Topical Heading

Teacher and Principal Quality

Program Title

Improving Teacher Quality State Grants

Also Known as

Title II

CFDA # (or ED #)

84.367

Administering Office

Office of Elementary and Secondary Education (OESE)

Who May Apply (by category)

State Education Agencies (SEAs)

Who May Apply (specifically)

Awards are made to SEAs that, in turn, make formula subgrants to local education agencies (LEAs). State agencies for higher education (SAHEs) also receive a (separate) formula grant. SAHEs, in turn, award competitive grants to partnerships that must include at least one institution of higher education (IHE) and its division that prepares teachers and principals, a school of arts and sciences, and a high-need LEA.

Type of Assistance (by category)

Formula Grants

Appropriations

Fiscal Year 2006 \$2,887,438,950 Fiscal Year 2007 \$2,887,438,950 Fiscal Year 2008 \$2,935,248,441

Fiscal Year 2008 Awards Information

Note: The Department is not bound by any estimates in this notice.

Number of New Awards Anticipated: 57 Average New Award: \$51,000,000

Range of New Awards: \$1,600,000-\$333,000,000

Legislative Citation

Elementary and Secondary Education Act of 1965 (ESEA), as amended, Title II, Part A; 20 U.S.C. 6601-6641

Program Regulations

EDGAR

Program Description

The purpose of the program is to increase academic achievement by improving teacher and principal quality. This program is carried out by: increasing the number of highly qualified teachers in classrooms; increasing the number of highly qualified principals and assistant principals in schools; and increasing the effectiveness of teachers and principals by holding LEAs and schools accountable for improvements in student academic achievement.

Types of Projects

State-level activities include but are not limited to: (1) recruiting and retaining highly qualified teachers and principals; (2) increasing the number of highly qualified teachers in classrooms; and (3) reforming teacher and principal certification programs. These activities must be based on a needs assessment, and, among other things, be aligned with state academic content standards, student academic achievement standards, and state assessments (for formula grants). The SAHE works in conjunction with the SEA to make competitive subgrants to partnerships of IHEs, high-need LEAs, and other entities (for competitive grants) through specific activities that focus on professional development for teachers, highly qualified paraprofessionals, and, if appropriate, principals.

Education Level (by category)

K-12, Postsecondary

Subject Index

Mathematics, Principals, Professional Development, Sciences, Standards, Teachers

Contact Information

Name Elizabeth Witt

E-mail Address Elizabeth.Witt@ed.gov

Mailing Address U.S. Department of Education, OESE

Academic Improvement and Teacher Quality Programs Lyndon Baines Johnson Department of Education Building

400 Maryland Ave. S.W., Rm. 3W251

Washington, DC 20202-6400

Telephone 202-260-5585

Toll-free 1-800-872-5327 or 1-800-USA-LEARN

Fax 202-205-8969

Links to Related Web Sites

http://www.ed.gov/programs/teacherqual/index.html