	HEA: Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR-UP)

	FY 2006 Program Performance Report

	Strategic Goal 5

	Discretionary

	HEA, Title IV, Part A-2, Chapter 2

	Document Year 2006 Appropriation: $303,423

	CFDA
	84.334: Gaining Early Awareness and Readiness for Undergraduate Programs

	
	84.334A: GEAR-UP Partnership Grants

	
	84.334S: GEAR-UP State Grants

	Program Goal:
	To significantly increase the number of low-income students who are prepared to enter and succeed in postsecondary education.

	

	Objective 1 of 2:
	Increase the academic performance and preparation for postsecondary education of GEAR UP students.

	Measure 1.1 of 2: The percentage of GEAR UP students who passed prealgebra by the end of the 7th grade. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	18
	Measure not in place

	2002
	
	18
	Measure not in place

	2003
	
	22
	Measure not in place

	2004
	20
	29
	Target Exceeded

	2005
	25
	37.9
	Target Exceeded

	2006
	30
	30
	Target Met

	2007
	35
	(August 2007)
	Pending

	2008
	35
	(August 2008)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR-UP) annual program performance reports.

Frequency of Data Collection. Annual

Data Quality. Program staff review performance report data for quality, clarity, and consistency and to assess extent to which project objectives are being accomplished.

Explanation. Historical performance data through 2002 show the percentages of GEAR UP students who were enrolled in prealgebra by the end of the 7th grade. Data for 2003 reflect the percentage of GEAR UP students who were enrolled in prealgebra by the end of 7th grade. Data beginning in 2004 are collected on successful completion of core academic subjects and other college preparatory courses. Standards to enter and complete above grade-level math courses (such as prealgebra for 7th graders) are becoming more rigorous. This practice may limit the percentage of students in many schools served by GEAR UP who are entering and completing such courses.

	Measure 1.2 of 2: The percentage of GEAR UP students who passed Algebra 1 by the end of the 9th grade. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	19
	30
	Target Exceeded

	2004
	20
	21
	Target Exceeded

	2005
	50
	51.7
	Target Exceeded

	2006
	25
	49.5
	Target Exceeded

	2007
	50
	(August 2007)
	Pending

	2008
	50
	(August 2008)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR-UP) annual program performance reports.

Frequency of Data Collection. Annual

Data Quality. Program staff review performance report data for quality, clarity, and consistency and to assess extent to which project objectives are being accomplished.

Explanation.
Data for 2003 reflect the percentage of GEAR UP students who were successfully enrolled in Algebra 1 by the end of 9th grade. Data beginning in 2004 are collected on successful completion of core academic subjects and other college preparatory courses. Standards to enter and complete above grade level math courses are becoming more rigorous. This practice may limit the percentage of students in many schools served by GEAR UP who are entering and completing such courses.
	

	Objective 2 of 2:
	Increase GEAR UP students' and their families' knowledge of postsecondary education options, preparation, and financing.

	Measure 2.1 of 3: The percentage of parents of GEAR UP students who have knowledge of available financial aid. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	24
	Measure not in place

	2002
	
	31
	Measure not in place

	2003
	32
	35
	Target Exceeded

	2004
	33
	34
	Target Exceeded

	2005
	35
	33.88
	Did Not Meet Target

	2006
	37
	32.2
	Did Not Meet Target

	2007
	38
	(August 2007)
	Pending

	2008
	999
	(August 2008)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR-UP) annual program performance reports.

Frequency of Data Collection. Annual

Data Quality. Program staff review performance report data for quality, clarity, and consistency and to assess extent to which project objectives are being accomplished.

Explanation. Data reflect the percentages of parents of GEAR UP students who have talked to school counselors, advisors, or someone else about availability of financial assistance.

	Measure 2.2 of 3: The percentage of GEAR UP students who have knowledge of necessary academic preparation for college. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	50
	Measure not in place

	2002
	
	53
	Measure not in place

	2003
	54
	57
	Target Exceeded

	2004
	56
	62
	Target Exceeded

	2005
	61
	63.05
	Target Exceeded

	2006
	64
	64
	Target Met

	2007
	75
	(August 2007)
	Pending

	2008
	999
	(August 2008)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR-UP) annual program performance reports.

Frequency of Data Collection. Annual

Data Quality. Program staff review performance report data for quality, clarity, and consistency and to assess extent to which project objectives are being accomplished.

Explanation. Data reflect the percentages of GEAR UP students who have talked to school counselors, advisors, or someone else about academic preparation for college and college entrance requirements.

	Measure 2.3 of 3: The percentage of parents of GEAR UP students who have knowledge of necessary academic preparation for college. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	31
	Measure not in place

	2002
	
	39
	Measure not in place

	2003
	40
	43
	Target Exceeded

	2004
	42
	42
	Target Met

	2005
	46
	49.02
	Target Exceeded

	2006
	47
	38.4
	Did Not Meet Target

	2007
	48
	(August 2007)
	Pending

	2008
	999
	(August 2008)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR-UP) annual program performance reports.

Frequency of Data Collection. Annual

Data Quality. Program staff review performance report data for quality, clarity, and consistency and to assess extent to which project objectives are being accomplished.

Explanation. Data reflect the percentages of GEAR UP students' parents who have talked to school counselors, advisors, or someone else about academic preparation for college and college entrance requirements.

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

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

