	ESEA: Exchanges with Historic Whaling and Trading Partners

	FY 2006 Program Performance Report

	Strategic Goal 3

	Discretionary

	ESEA, Title V, Part D-12

	Document Year 2006 Appropriation: $8,910

	CFDA
	84.215Y: Educational, Cultural, Apprenticeship, and Exchange Programs for Alaska Natives, Native Hawaiians, and their Historical Whaling and Trading Partners in Massachusetts

	Program Goal:
	To develop innovative culturally based educational programs, cultural exchanges and internships and apprentice programs to assist Alaska Natives, Native Hawaiians and children and families of Massachusetts linked by history and tradition, to learn about their shared culture and tradition.

	

	Objective 1 of 1:
	Grantees will demonstrate increased capability to produce and disseminate educational programs (including internships) that highlight the historical trading and whaling patterns and cultural themes among partner museums and the communities they serve (including schools, and other institutions).

	Measure 1.1 of 5: The number of partnership exchanges among partner museums in the Exchanges with Historic Whaling and Trading Partners Program. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	120
	Target Met

	2005
	132
	(July 2006)
	Pending

	2006
	139
	(March 2007)
	Pending

	2007
	146
	(March 2008)
	Pending

	2008
	146
	(March 2009)
	Pending

Source. U.S. Department of Education, Historic Whaling Partnerships Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self-reported by grantees.

	Measure 1.2 of 5: The number of new partner capabilities among partner museums in the Exchanges with Historic Whaling and Trading Partners Program. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	(July 2006)
	Pending

	2005
	BL+10%
	
	Pending

	2006
	BL+15%
	(March 2007)
	Pending

	2007
	BL+15%
	(March 2008)
	Pending

	2008
	BL+17%
	(March 2009)
	Pending

Source. U.S. Department of Education, Historic Whaling Partnerships Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

	Measure 1.3 of 5: The number of individual participants (including online participants)involved in educational and cultural enrichment activities in the Exchanges with Historic Whaling and Trading Partners Program. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	885,000
	Target Met

	2005
	973,500
	(July 2006)
	Pending

	2006
	1,022,175
	(March 2007)
	Pending

	2007
	1,073,284
	(March 2008)
	Pending

	2008
	1,079,700
	(March 2009)
	Pending

Source. U.S. Department of Education, Historic Whaling Partnerships Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

	Measure 1.4 of 5: The number of schools, community groups, and family programs involved in educational and cultural enrichment activities of the Exchanges with Historic Whaling and Trading Partners Program. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	(July 2006)
	Pending

	2005
	BL+10%
	
	Pending

	2006
	BL+15%
	
	Pending

	2007
	1,343
	(March 2007)
	Pending

	2008
	1,343
	(March 2008)
	Pending

Source. U.S. Department of Education, Historic Whaling Partnerships Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are self reported by grantees.

	Measure 1.5 of 5: The number of participants in a culturally based youth internship program under the Exchanges with Historic Whaling and Trading Partners Program involving career awareness, leadership, and job skills development. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	120
	Target Met

	2005
	132
	(July 2006)
	Pending

	2006
	139
	(March 2007)
	Pending

	2007
	146
	(March 2008)
	Pending

	2008
	146
	(March 2009)
	Pending

Source. U.S. Department of Education, Historic Whaling Partnerships 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

