Archived Information
	ESEA: Javits Gifted and Talented Education

	FY 2006 Program Performance Report

	Strategic Goal 2

	Discretionary

	ESEA, Title V, Part D-6

	Document Year 2006 Appropriation: $9,596

	CFDA
	84.206: Javits Gifted and Talented Students Education Grant Program

	
	84.206A: Jacob K. Javits Gifted and Talented Student Education

	Program Goal:
	To improve the teaching and learning of gifted and talented students through research, demonstration projects, personal training, and other activities of national significance.

	

	Objective 1 of 1:
	Develop models for developing the talents of students who are economically disadvantaged, are limited English proficient, and/or have disabilities.

	Measure 1.1 of 3: The number of Javits Gifted and Talented Education project designs for effective professional development focusing on gifted and talented education with average reviewer ratings for quality of high and above. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	Set a Baseline
	90
	Target Met

	2006
	BL+1%
	(December 2007)
	Pending

	2007
	BL+2%
	
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Javits Gifted and Talented Education Program, grantee performance report.

Frequency of Data Collection. Annual

Data Quality. Of the 10 (FY 2002) projects reviewed, 5 were priority one grants (5 yr. projects) and 5 were priority two grants (3 yr. projects)

	Measure 1.2 of 3: The number of new evidence-based Javits Gifted and Talented Education project designs with average reviewer ratings for quality of high and above. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	Set a Baseline
	70
	Target Met

	2006
	BL+1%
	(December 2007)
	Pending

	2007
	BL+2%
	
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Javits Gifted and Talented Education Program, grantee performance report.

Frequency of Data Collection. Annual

Data Quality. Of the 10 (FY 2002) projects reviewed, 5 were priority one grants (5 yr. projects) and 5 were priority two grants (3 yr. projects)

	Measure 1.3 of 3: The number of Javits Gifted and Talented Education projects with significant gains in academic achievement among target student populations. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	
	90
	Measure not in place

	2006
	Set a Baseline
	(December 2006)
	Pending

	2007
	BL+1%
	
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Javits Gifted and Talented Education Program, evaluations.

Frequency of Data Collection. Annual

Data Quality. Of the 10 (FY 2002) projects reviewed, 5 were priority one grants (5 yr. projects) and 5 were priority two grants (3 yr. projects)

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

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

