	ESEA: Education for Native Hawaiians

	FY 2006 Program Performance Report

	Strategic Goal 2

	Discretionary

	ESEA, Title VII, Part B

	Document Year 2006 Appropriation: $33,908

	CFDA
	84.209: Native Hawaiian Family Based Education Centers

	
	84.221: Native Hawaiian Special Education

	
	84.296: Native Hawaiian Community-Based Education Learning Centers

	
	84.297: Native Hawaiian Curriculum Development, Teacher Training and Recruitment

	
	84.316: Native Hawaiian Higher Education Program

	
	84.362: Native Hawaiian Education

	
	84.362A: Native Hawaiian Education

	Program Goal:
	To support innovative projects to provide supplemental services that address the educational needs of Native Hawaiian children and adults.

	

	Objective 1 of 1:
	To support innovative projects that provide supplemental services that address the educational needs of Native Hawaiian children and adults.

	Measure 1.1 of 3: The percentage of Native Hawaiian children participating in early education programs who improve on measures of school readiness and literacy. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	Not Collected
	Not Collected

	2005
	Set a Baseline
	63
	Target Met

	2006
	68
	(August 2006)
	Pending

	2007
	73
	
	Pending

Source. U.S. Department of Education, Native Hawaiian Education Program, grantee performance report.

Frequency of Data Collection. Annual

	Measure 1.2 of 3: The percentage of students participating in the Education for Native Hawaiians program who meet or exceed proficiency standards in mathematics, science, or reading. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	Not Collected
	Not Collected

	2005
	Set a Baseline
	82
	Target Met

	2006
	83.64
	(August 2006)
	Pending

	2007
	85.31
	
	Pending

Source. U.S. Department of Education, Native Hawaiian Education Program, grantee performance report.

Frequency of Data Collection. Annual

	Measure 1.3 of 3: The percentage of teachers involved with professional development activities that address the unique education needs of Native Hawaiians. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	Not Collected
	Not Collected

	2005
	Set a Baseline
	89.3
	Target Met

	2006
	91
	(August 2006)
	Pending

	2007
	92.82
	
	Pending

Source. U.S. Department of Education, Native Hawaiian Education Program, grantee performance report.

Frequency of Data Collection. Annual

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

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

