[image: image1.png]

U.S. DEPARTMENT OF EDUCATION

OFFICE OF ELEMENTARY AND SECONDARY EDUCATION

OFFICE OF MIGRANT EDUCATION

MEMORANDUM TO ADDRESSEES

FROM:

Francisco Garcia, Director

Office of Migrant Education

SUBJECT:
Final Evaluation Reports for Fiscal Year 2004 and 2005 Consortium

Incentive Grant Program Grantees

DATE:

October 18, 2006

Dear Colleague:

As a recipient of Fiscal Year (FY) 2004 and 2005 Consortium Incentive Grant awards, you are required under 34 CFR 75.118 and 75.590 to submit a final evaluation report through your Consortium’s lead State educational agency (SEA) to my office. The final evaluation report for FYs 2004 and 2005 is due on December 30, 2006.

Grantees are required to use the Grant Performance Report, ED Form 524B [attached], to submit your final evaluation report. You will note that the instructions for the report [attached] differentiate (1) in which sections of the form you report on the final budget period of the project (July 1, 2005 through September 30, 2006) and (2) in which sections you report on the entire performance period of the project (August 5, 2004 through September 30, 2006).

You are required to follow the instructions provided with the ED Form 524B and complete all of the information requested in the instructions, unless otherwise stated in this memorandum. Your final evaluation report must provide updated performance information, including evidence describing how the consortium and each participating SEA completed the scheduled activities and achieved the objectives approved in the consortium’s application. Please note that you do not have to complete Section B – Budget Information of the Project Status Chart. Nor do you have to complete items 1, 2, 8, 9, and 10 of the Grant Performance Cover Sheet. Each SEA must submit a Grant Performance Cover Sheet with items 3, 4, 5, 6, 7, 11, and 12 completed. Your completed ED Form 524B must be signed and dated by the authorized representative for your institution/organization as submitted on the original application.

In addition to reporting results on your own project’s objectives, you must also provide information on your progress (for both the consortium and each participating SEA) in meeting the Government Performance and Results Act (GPRA) performance indicators for the Migrant Education Program (MEP) that are applicable to your project. The MEP GPRA performance indicators are enclosed. For each objective, your results are to be entered under Section A of the Project Status Chart (reproduce as necessary).

Final evaluation reports should be sent via mail to:

Lisa Gillette

U.S. Department of Education

OESE/Office of Migrant Education

400 Maryland Avenue, S.W., Room 3E253

Washington, DC 20202-6135

The forms for the final evaluation report, as well as additional materials to assist you in preparing your final evaluation report, are attached.
If you have questions about preparing and submitting your final evaluation report, please contact Lisa Gillette at lisa.gillette@ed.gov or at (202) 205-0316.

Enclosures (3)
ED Form 524B and Instructions

GPRA Performance Indicators

ADDRESSEES:

Mr. William Cosme, Arkansas

Ms. Robin Lisboa, Illinois

Ms. Angela Branz-Spall, Montana

Ms. Sharyn Peal, Nevada

Mr. Art Martinez, New Mexico

Dr. Robert Lutringer, New York

Ms. Sandy Peterson, North Dakota

Mr. Frank Rexach, Oklahoma

Ms. Christina Villarreal, Texas

Mr. Max Lang, Utah

Ms. Mary Mulloy, Vermont

Ms. Stacy Freeman, Virginia

Dr. Myrna Toney, Wisconsin

� EMBED Word.Picture.8 ���

PAGE
1

[image: image2.png]

_977570270.doc
[image: image1.png]

