	ESEA: Arts in Education (OII)

	FY 2007 Program Performance Report (System Print Out)

	Strategic Goal 2

	Other

	ESEA, Title V, Part D-15

	Document Year 2007 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) 1721

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+1PP
	Undefined
	Pending

	2006
	999
	Undefined
	Pending

	2007
	999
	(November 2008)
	Pending

	2008
	BL+5%
	(November 2009)
	Pending

	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) 1722

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+1PP
	Undefined
	Pending

	2006
	999
	(November 2007)
	Pending

	2007
	999
	(November 2008)
	Pending

	2008
	BL+5PP
	(November 2009)
	Pending

	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) 1866

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	
	728,683
	Measure not in place

	2006
	BL+2PP
	768,240
	Target Exceeded

	2007
	BL+4PP
	(February 2008)
	Pending

	2008
	772,405
	(February 2009)
	Pending

	2009
	779,683
	(February 2010)
	Pending

Frequency of Data Collection. Annual

	Measure 1.4 of 8: The number of low income students who participate in standards-based arts education sponsored by the JFK Center for Performing Arts. (Desired direction: increase) 1723

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+1PP
	Not Collected
	Not Collected

	2006
	BL+2PP
	50,632
	Target Exceeded

	2007
	BL+4PP
	(February 2009)
	Pending

	2008
	52,658
	(February 2010)
	Pending

	2009
	53,671
	(February 2011)
	Pending

Frequency of Data Collection. Annual

	Measure 1.5 of 8: The number of students with disabilities who participate in standards-based arts education sponsored by Very Special Arts. (Desired direction: increase) 1724

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+1PP
	Not Collected
	Not Collected

	2006
	BL+2PP
	123,049
	Target Exceeded

	2007
	BL+4PP
	(February 2009)
	Pending

	2008
	127,971
	(February 2009)
	Pending

	2009
	130,432
	(February 2010)
	Pending

Frequency of Data Collection. Annual

	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) 1867

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	16.4
	Target Met

	2007
	BL+1PP
	(February 2008)
	Pending

	2008
	17.4
	(February 2009)
	Pending

	2009
	17.4
	(February 2009)
	Pending

Frequency of Data Collection. Annual

	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) 1868

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	17.5
	Target Met

	2007
	BL+1PP
	(February 2008)
	Pending

	2008
	18.5
	(February 2009)
	Pending

	2009
	19.5
	(February 2010)
	Pending

Frequency of Data Collection. Annual

	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) 1869

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	87
	Target Met

	2007
	BL+1PP
	(February 2008)
	Pending

	2008
	BL+2PP
	(February 2009)
	Pending

	2009
	BL+2PP
	(February 2010)
	Pending

Frequency of Data Collection. Annual

	U.S. Department of Education
Draft
	2
	11/02/2007

	U.S. Department of Education
Draft
	2
	11/02/2007

