SAMPLE—Javits Gifted and Talented Students Education Program


	[image: image1.wmf] 


	U.S. Department of Education

Grant Performance Report (ED 524B)

Project Status Chart
	OMB No. 1890 - 0004

Expiration: 10-31-2007

	
	
	PR/Award #:

TYPE YOUR PR #

	SECTION A - Project Objectives Information and Related Performance Measures Data

(See Instructions. Use as many pages as necessary.)

	Project Objective Check if this is a status update for the previous budget period

Increasing the number of projects with significant gains in academic achievement among target student populations.

	1.a. Performance Measure
	Measure Type
	Quantitative Data

	The percent of participating students who meet or exceed proficiency standards in Math
	GPRA
	Target
	Actual Performance Data

	
	
	Raw

Number
	Ratio
	%
	Raw

Number
	Ratio
	%

	
	
	NA
	999/999
	NA
	NA
	 e.g. 34/50 
	NA

	

	1.b. Performance Measure
	Measure Type
	Quantitative Data

	The percent of participating students who meet or exceed proficiency standards in Reading
	GPRA
	Target
	Actual Performance Data

	
	
	Raw

Number
	Ratio
	%
	Raw

Number
	Ratio
	%

	
	
	NA
	999/999
	NA
	NA
	e.g. 32/50
	NA

	Explanation of Progress (Include Qualitative Data and Data collection Information)

1a and 1b – If this is the first year of the grant or the first year you are collecting this data, specify 999 indicating a baseline target. Enter only performance data based on state assessment (or specify test)

If other subject is being assessed, replace Math/Reading with that subject


	[image: image2.wmf] 


	U.S. Department of Education

Grant Performance Report (ED 524B)

Project Status Chart
	OMB No. 1890 - 0004

Expiration: 10-31-2007

	
	
	PR/Award #:

TYPE YOUR PR #

	SECTION A - Project Objectives Information and Related Performance Measures Data

(See Instructions. Use as many pages as necessary.)

	Project Objective Check if this is a status update for the previous budget period

Increasing the percentage of teachers involved with professional development activities relevant to the Gifted and Talented program

	1.a. Performance Measure
	Measure Type
	Quantitative Data

	Teachers involved with professional development activities as a proportion of all teachers in school/organization
	GPRA
	Target
	Actual Performance Data

	
	
	Raw

Number
	Ratio
	%
	Raw

Number
	Ratio
	%

	
	
	NA
	999/999
	NA
	NA 
	e.g. 23/40
	NA

	

	1.b. Performance Measure
	Measure Type
	Quantitative Data

	Other (specify)
	PROJECT
	Target
	Actual Performance Data

	
	
	Raw

Number
	Ratio
	%
	Raw

Number
	Ratio
	%

	
	
	NA
	/
	NA
	NA
	/
	NA

	Explanation of Progress (Include Qualitative Data and Data collection Information)

1a and 1b - If in first year of grant, or the first year you are collecting this data specify 999 indicating a baseline target, and only provide actual performance data for period. If in the second year of the grant, or the second or higher time you are collecting data for this measure, enter both a target and actual performance data. 


Use GPRA indicators relevant to your project. Add additional project measures as applicable.


