Archived Information
	ESEA: 21st Century Community Learning Centers

	FY 2006 Program Performance Report

	Strategic Goal 2

	Formula

	ESEA, Title IV, Part B

	Document Year 2006 Appropriation: $981,166

	CFDA
	84.287: Twenty-First Century Community Learning Centers

	Program Goal:
	To establish community learning centers that help students in high-poverty, low-performing schools meet academic achievement standards; to offer a broad array of additional services designed to complement the regular academic program; and to offer families of students opportunities for educational development.

	

	Objective 1 of 3:
	Participants in 21st Century Community Learning Center programs will demonstrate educational and social benefits and exhibit positive behavioral changes.

	Measure 1.1 of 14: The percentage of elementary 21st Century regular program participants whose mathematics grades improved from fall to spring. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	43
	Measure not in place

	2001
	
	43
	Measure not in place

	2002
	45
	41
	Did Not Meet Target

	2003
	45
	43
	Made Progress From Prior Year

	2004
	45
	43
	Did Not Meet Target

	2005
	45
	39.65
	Did Not Meet Target

	2006
	46
	(December 2006)
	Pending

	2007
	47
	(October 2007)
	Pending

	2008
	47.5
	
	Pending

	2009
	48
	
	Pending

	2010
	48.5
	
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality.
Data is supplied by grantees and partially validated by States. 2005 data reported for 7834 centers. 2004 data reported for 3539 centers
Explanation.
This program did not meet it's FY 2005 targets.

This is being addressed through the 21st CCLC Technical Support Contract to develop toolkits and other resources to help grantees provide high-quality academic enrichment programming.
	Measure 1.2 of 14: The percentage of middle or high school 21st Century regular program participants whose mathematics grades improved from fall to spring. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	36
	Measure not in place

	2001
	
	37
	Measure not in place

	2002
	45
	37
	Did Not Meet Target

	2003
	45
	36
	Did Not Meet Target

	2004
	45
	38
	Made Progress From Prior Year

	2005
	45
	36.78
	Did Not Meet Target

	2006
	46
	(December 2006)
	Pending

	2007
	47
	(October 2007)
	Pending

	2008
	47.5
	
	Pending

	2009
	48
	
	Pending

	2010
	48.5
	
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality.
Data is supplied by grantees and partially validated by States. 2005 data reported for 7834 centers.
Explanation.
This program did not meet it's FY 2005 target.

This is being addressed through the 21st CCLC Technical Support Contract to develop toolkits and other resources to help grantees provide high-quality academic enrichment programming.
	Measure 1.3 of 14: The percentage of all 21st Century regular program participants whose mathematics grades improved from fall to spring. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	39
	Measure not in place

	2001
	
	40
	Measure not in place

	2002
	45
	39
	Did Not Meet Target

	2003
	45
	40
	Made Progress From Prior Year

	2004
	45
	41
	Made Progress From Prior Year

	2005
	45
	38.82
	Did Not Meet Target

	2006
	46
	(December 2006)
	Pending

	2007
	47
	(October 2007)
	Pending

	2008
	47.5
	
	Pending

	2009
	48
	
	Pending

	2010
	48.5
	
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality.
Data is supplied by grantees and partially validated by States. 2005 data reported for 7834 centers. 2004 data reported for 3539 centers.
Explanation.
This program did not meet it's FY 2005 target.

This is being addressed through the 21st CCLC Technical Support Contract to develop toolkits and other resources to help grantees provide high-quality academic enrichment programming.
	Measure 1.4 of 14: The percentage of elementary 21st Century regular program participants whose English grades improved from fall to spring. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	45
	Measure not in place

	2001
	
	46
	Measure not in place

	2002
	45
	44
	Did Not Meet Target

	2003
	45
	45
	Target Met

	2004
	45
	47
	Target Exceeded

	2005
	45
	42.18
	Did Not Meet Target

	2006
	46
	(December 2006)
	Pending

	2007
	47
	(October 2007)
	Pending

	2008
	47.5
	
	Pending

	2009
	48
	
	Pending

	2010
	48.5
	
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality.
Data is supplied by grantees and partially validated by States. 2005 data reported for 7834 centers. 2004 data reported for 3539 centers
Explanation.
This program did not meet it's FY 2005 target.

This is being addressed through the 21st CCLC Technical Support Contract to develop toolkits and other resources to help grantees provide high-quality academic enrichment programming.
	Measure 1.5 of 14: The percentage of middle or high school 21st Century regular program participants whose English grades improved from fall to spring. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	37
	Measure not in place

	2001
	
	39
	Measure not in place

	2002
	45
	39
	Did Not Meet Target

	2003
	45
	37
	Did Not Meet Target

	2004
	45
	41
	Made Progress From Prior Year

	2005
	45
	39.79
	Did Not Meet Target

	2006
	46
	(December 2006)
	Pending

	2007
	47
	(October 2007)
	Pending

	2008
	47.5
	
	Pending

	2009
	48
	
	Pending

	2010
	48.5
	
	Pending

Source.
Data is supplied by grantees and partially validated by States. 2005 data reported for 7834 centers. 2004 data reported for 3539 centers.
Frequency of Data Collection. Annual

Data Quality. Data supplied by grantees.

Explanation.
This program did not meet it's FY 2005 target.

This is being addressed through the 21st CCLC Technical Support Contract to develop toolkits and other resources to help grantees provide high-quality academic enrichment programming.
	Measure 1.6 of 14: The percentage of all 21st Century regular program participants whose English grades improved from fall to spring. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	41
	Measure not in place

	2001
	
	43
	Measure not in place

	2002
	45
	42
	Did Not Meet Target

	2003
	45
	42
	Did Not Meet Target

	2004
	45
	45
	Target Met

	2005
	45
	41.47
	Did Not Meet Target

	2006
	46
	(December 2006)
	Pending

	2007
	47
	(December 2007)
	Pending

	2008
	47.5
	
	Pending

	2009
	48
	
	Pending

	2010
	48.5
	
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality.
Data is supplied by grantees and partially validated by States. 2005 data reported for 7834 centers. 2004 data reported for 3539 centers.
Explanation.
This program did not meet it's FY 2005 target.

This is being addressed through the 21st CCLC Technical Support Contract to develop toolkits and other resources to help grantees provide high-quality academic enrichment programming.
	Measure 1.7 of 14: The percentage of elementary 21st Century regular program participants who improve from not proficient to proficient or above in reading on state assessments. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	
	30.72
	Measure not in place

	2006
	BL+1%
	(December 2006)
	Pending

	2007
	BL+2%
	(October 2007)
	Pending

	2008
	BL+3%
	(October 2008)
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality. Data supplied by grantees.

	Measure 1.8 of 14: The percentage of middle/high school 21st Century regular program participants who improve from not proficient to proficient or above in mathematics on state assessments. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	
	27.2
	Measure not in place

	2006
	BL+1
	(December 2006)
	Pending

	2007
	BL+2%
	(October 2007)
	Pending

	2008
	BL+3%
	(October 2008)
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality. Data supplied by grantees.

	Measure 1.9 of 14: The percentage of elementary 21st Century regular program participants with teacher-reported improvement in homework completion and class participation. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	66.71
	Measure not in place

	2005
	
	75.8
	Measure not in place

	2006
	70
	(December 2006)
	Pending

	2007
	75
	(September 2007)
	Pending

	2008
	77
	(October 2008)
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality. Data supplied by grantees.

Explanation. For 2006 we are considering this a new measure because this program is no longer a Federal discretionary program but rather administrated by states. As a result a different data collection instrument is now being used. These two changes mean that the data collected before 2004 are not comparable with data for 2004 and beyond.

	Measure 1.10 of 14: The percentage of middle and high school 21st Century program participants with teacher-reported improvement in homework completion and class participation. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	70
	Measure not in place

	2005
	
	72.02
	Measure not in place

	2006
	70
	(December 2006)
	Pending

	2007
	75
	(October 2007)
	Pending

	2008
	77
	(October 2008)
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality. Data supplied by grantees.

Explanation. For 2006 we are considering this a new measure because this program is no longer a Federal discretionary program but rather administrated by states. As a result a different data collection instrument is now being used. These two changes mean that the data collected before 2004 are not comparable with data for 2004 and beyond.

	Measure 1.11 of 14: The percentage of all 21st Century regular program participants with teacher-reported improvement in homework completion and class participation. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	68.75
	Measure not in place

	2005
	
	74.98
	Measure not in place

	2006
	70
	(December 2006)
	Pending

	2007
	75
	(October 2007)
	Pending

	2008
	77
	(October 2008)
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality. Data supplied by grantees.

Explanation. For 2006 we are considering this a new measure because this program is no longer a Federal discretionary program but rather administrated by states. As a result a different data collection instrument is now being used. These two changes mean that the data collected before 2004 are no longer comparable with data for 2004 and beyond.

	Measure 1.12 of 14: The percentage of elementary 21st Century participants with teacher-reported improvements in student behavior. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	61.2
	Measure not in place

	2005
	
	71.48
	Measure not in place

	2006
	67
	(December 2006)
	Pending

	2007
	75
	(October 2007)
	Pending

	2008
	75
	(October 2008)
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality. Data supplied by grantees.

Explanation. For 2006 we are considering this a new measure because this program is no longer a Federal discretionary program but rather administrated by states. As a result a different data collection instrument is now being used. These two changes mean that the data collected before 2004 are not comparable with data for 2004 and beyond.

	Measure 1.13 of 14: The percentage of middle and high school 21st Century participants with teacher-reported improvements in student behavior. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	65
	Measure not in place

	2005
	
	68.05
	Measure not in place

	2006
	67
	(December 2006)
	Pending

	2007
	75
	(October 2007)
	Pending

	2008
	75
	(October 2008)
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality. Data supplied by grantees.

Explanation. For 2006 we are considering this a new measure because this program is no longer a Federal discretionary program but rather administrated by states. As a result a different data collection instrument is now being used. These two changes mean that the data collected before 2004 are not comparable with data for 2004 and beyond.

	Measure 1.14 of 14: The percentage of all 21st Century participants with teacher-reported improvements in student behavior. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	64.08
	Measure not in place

	2005
	
	71.08
	Measure not in place

	2006
	67
	(December 2006)
	Pending

	2007
	75
	(October 2007)
	Pending

	2008
	75
	(October 2008)
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality.
Data is supplied by grantees and partially validated by States. 2005 data reported for 7834 centers. 2004 data reported for 3539 centers.
Explanation. For 2006 we are considering this a new measure because this program is no longer a Federal discretionary program but rather administrated by states. As a result a different data collection instrument is now being used. These two changes mean that the data collected before 2004 are not comparable with data for 2004 and beyond.

	

	Objective 2 of 3:
	21st Century Community Learning Centers will offer high-quality enrichment opportunities that positively affect student outcomes such as school attendance and academic performance, and result in decreased disciplinary actions or other adverse behaviors.

	Measure 2.1 of 3: The percentage of 21st Century Centers reporting emphasis in at least one core academic area. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	85
	97
	Target Exceeded

	2001
	85
	96
	Target Exceeded

	2002
	85
	94.8
	Target Exceeded

	2003
	85
	96.1
	Target Exceeded

	2004
	85
	97.75
	Target Exceeded

	2005
	100
	95.42
	Did Not Meet Target

	2006
	100
	(December 2006)
	Pending

	2007
	100
	(October 2007)
	Pending

	2008
	100
	(October 2008)
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality. Data is supplied by grantees and partially validated by States. 2005 data reported for 7834 centers. 2004 data reported for 3539 centers. However, the performance on some indicators might be closer to target than suggested by the data. The high number of first time centers reporting data suggests a possible lack of understanding of definitions of terms associated with indicators (e.g. core academic areas). This is being addressed through greater emphasis on support to grantees for reporting through the 21st CCLC Analytic Support Contract

Explanation.
This program did not meet it's FY 2005 targets.

This is being addressed through the 21st CCLC Technical Support Contract to develop toolkits and other resources to help grantees provide high-quality academic enrichment programming.
	Measure 2.2 of 3: The percentage of 21st Century Centers offering enrichment and support activities in technology. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	85
	70
	Made Progress From Prior Year

	2001
	85
	79
	Made Progress From Prior Year

	2002
	85
	80.6
	Made Progress From Prior Year

	2003
	85
	81.3
	Made Progress From Prior Year

	2004
	85
	65.6
	Did Not Meet Target

	2005
	85
	67.34
	Made Progress From Prior Year

	2006
	85
	(December 2006)
	Pending

	2007
	85
	
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality.
Data is supplied by grantees and partially validated by States. 2005 data reported for 7834 centers. 2004 data reported for 3539 centers.
Explanation.
This program did not meet it's FY 2005 target.

This is being addressed through the 21st CCLC Technical Support Contract to develop toolkits and other resources to help grantees provide high-quality academic enrichment programming.
	Measure 2.3 of 3: The percentage of 21st Century Centers offering enrichment and support activities in other areas. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	85
	97
	Target Exceeded

	2001
	85
	95
	Target Exceeded

	2002
	85
	96
	Target Exceeded

	2003
	85
	95.9
	Target Exceeded

	2004
	85
	92.57
	Target Exceeded

	2005
	100
	95.19
	Made Progress From Prior Year

	2006
	100
	(December 2006)
	Pending

	2007
	100
	(October 2007)
	Pending

	2008
	100
	(October 2008)
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality.
Data is supplied by grantees and partially validated by States. 2005 data reported for 7834 centers. 2004 data reported for 3539 centers. However, the performance on some indicators might be closer to target than suggested by the data. The high number of first time centers reporting data suggests a possible lack of understanding of definitions of terms associated with indicators (e.g. enrichment). This is being addressed through greater emphasis on support to grantees for reporting through the 21st CCLC Analytic Support Contract
Explanation.
This program did not meet it's FY 2005 targets.

This is being addressed through the 21st CCLC Technical Support Contract to develop toolkits and other resources to help grantees provide high-quality academic enrichment programming.
	

	Objective 3 of 3:
	Improve the operational efficiency of the program.

	Measure 3.1 of 2: The time it takes SEAs to draw down 21st Century program funds to reimburse grantees. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(April 2007)
	Pending

	2007
	BL+1%
	
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, grantee performance reports.

Frequency of Data Collection. Other

	Measure 3.2 of 2: The percentage of SEAs that submit complete and accurate data on 21st Century program performance measures in a timely manner. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	
	85
	Measure not in place

	2006
	Set a Baseline
	(December 2006)
	Pending

	2007
	90
	
	Pending

Source. U.S. Department of Education, OESE, 21st Century Community Learning Centers, online data collection system.

Frequency of Data Collection. Other

Data Quality. Based on States certifying data as complete and accurate by APR deadline

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

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

