	ESEA: Arts in Education

	FY 2006 Program Performance Report

	Strategic Goal 2

	Other

	ESEA, Title V, Part D-15

	Document Year 2006 Appropriation: $35,277

	CFDA
	84.351: Arts in Education

	
	84.351C: Professional Development for Arts Educators--Arts in Education

	
	84.351D: Arts in Education Model Development and Dissemination Grants Program

	
	84.351E: Arts in Education

	Program Goal:
	To help ensure that all program participants meet challenging state academic content standards in the arts.

	

	Objective 1 of 1:
	Activities supported with federal funds will improve the quality of standards-based arts education for all participants.

	Measure 1.1 of 8: The percentage of students participating in arts models programs who demonstrate higher achievement in mathematics than those in control or comparison groups. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+1PP
	(February 2007)
	Pending

	2006
	999
	
	Pending

	2007
	999
	(November 2008)
	Pending

	2008
	BL+5%
	(November 2009)
	Pending

Source. U.S. Department of Education, Arts in Education Program Grantee Performance Report; independent evaluation.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

Explanation. The FY 2004 data will be used as the baseline. The FY 2006 target is the previous year's actual plus 1 percentage point.

	Measure 1.2 of 8: The percentage of students participating in arts models programs who demonstrate higher achievement in reading than those in control or comparison groups. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+1PP
	(February 2007)
	Pending

	2006
	999
	(November 2007)
	Pending

	2007
	999
	(November 2008)
	Pending

	2008
	BL+5PP
	(November 2009)
	Pending

Source. U.S. Department of Education, Arts in Education Program Grantee Performance Report; independent evaluation.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

Explanation. The FY 2004 data will be used as the baseline. The FY 2006 target is the previous year's actual plus 1 percentage point.

	Measure 1.3 of 8: The total number of students who participate in standards-based arts education sponsored by the VSA and JFK Center for Performing Arts. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	BL+2PP
	(February 2007)
	Pending

	2007
	BL+4PP
	(February 2008)
	Pending

	2008
	BL+6PP
	(February 2009)
	Pending

Source. U.S. Department of Education, Arts in Education Program Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

	Measure 1.4 of 8: The number of low income students who participate in standards-based arts education sponsored by the VSA and JFK Center for Performing Arts. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+1PP
	(February 2007)
	Pending

	2006
	BL+2PP
	(February 2008)
	Pending

	2007
	BL+4PP
	(February 2009)
	Pending

	2008
	BL+6PP
	(February 2010)
	Pending

Source. U.S. Department of Education, Arts in Education Program Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

	Measure 1.5 of 8: The number of students with disabilities who participate in standards-based arts education sponsored by Very Special Arts and the John F. Kennedy Center for Performing Arts. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+1PP
	(February 2007)
	Pending

	2006
	BL+2PP
	(February 2008)
	Pending

	2007
	BL+4PP
	(February 2009)
	Pending

	2008
	BL+6PP
	(February 2009)
	Pending

Source. U.S. Department of Education, Arts in Education Program Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

	Measure 1.6 of 8: The percentage of teachers participating in the JFK Center for Performing Arts programs who receive professional development that is substained and intensive. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(February 2007)
	Pending

	2007
	BL+1PP
	(February 2008)
	Pending

	2008
	BL+1PP
	(February 2009)
	Pending

Source. U.S. Department of Education, Arts in Education Program Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

	Measure 1.7 of 8: The percentage of teachers participating in the Very Special Arts programs who receive professional development that is sustained and intensive. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(February 2007)
	Pending

	2007
	BL+1PP
	(February 2008)
	Pending

	2008
	BL+2PP
	(February 2009)
	Pending

Source. U.S. Department of Education, Arts in Education Program Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

	Measure 1.8 of 8: The percentage of teachers participating in the Professional Development for Arts Educators program who receive professional development that is sustained and intensive. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(February 2007)
	Pending

	2007
	BL+1PP
	(February 2008)
	Pending

	2008
	BL+2PP
	(February 2009)
	Pending

Source. U.S. Department of Education, Arts in Education Program Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

	U.S. Department of Education
	2
	11/14/2006

	U.S. Department of Education
	2
	11/14/2006

