	ESEA: Women's Educational Equity

	FY 2006 Program Performance Report

	Strategic Goal 2

	Discretionary

	ESEA, Title V, Part D-21

	Document Year 2006 Appropriation: $2,926

	CFDA
	84.083: Women's Educational Equity Act Program

	Program Goal:
	To promote gender equity in education in the United States.

	

	Objective 1 of 1:
	To ensure equal access to mathematics, science and computer science educational courses, programs and careers for women and girls.

	Measure 1.1 of 2: The percentage of female students served by the Women's Educational Equity program enrolled in advanced mathematics and science courses (including computer science). (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+5%
	(February 2007)
	Pending

	2006
	BL+8%
	(February 2008)
	Pending

	2007
	BL+11%
	(February 2009)
	Pending

Source. U.S. Department of Education, Women's Educational Equity Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

Explanation. Prior performance indicators represented selected data elements collected by WEEA Center in Boston only. Data from several WEEA projects has been delayed because much of the information is being collected as part of the project evaluation. Some projects only had summer participants which accounts for the delay in providing information.

	Measure 1.2 of 2: The percentage of female students served by the Women's Educational Equity program who indicate increased knowledge of and intent to pursue career options in mathematics and the sciences (including computer science). (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+10%
	(February 2007)
	Pending

	2006
	BL+17%
	(February 2008)
	Pending

	2007
	BL+20%
	(February 2009)
	Pending

	2008
	BL+25%
	(February 2010)
	Pending

Source. U.S. Department of Education, Women's Educational Equity Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

Explanation. Data from several WEEA projects has been delayed because much of the information is being collected as part of the project evaluation. Some projects only had summer participants which accounts for the delay in providing information.

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

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

