	ESEA: Reading is Fundamental/Inexpensive Book Distribution

	FY 2008 Program Performance Plan

	Strategic Goal 1

	Other

	ESEA, Title V, Part D-5


	Program Goal:
	To motivate low-income children to read.


	


	Objective 1 of 1: 
	To distribute books and to provide reading strategies to low-income children, their families, and service providers.


	Measure 1.1 of 1: The number of low-income children who receive books and reading services through the Reading is Fundamental Program.   (Desired direction: increase)   1116

	Year
	Target
	Actual
(or date expected)
	Status

	2003 
	Set a Baseline 
	3,713,541 
	Target Met 

	2004 
	3,899,218 
	3,704,383 
	Did Not Meet Target 

	2005 
	4,089,895 
	3,626,846 
	Did Not Meet Target 

	2006 
	3,759,960 
	4,461,768 
	Target Exceeded 

	2007 
	3,769,244 
	(March 2008) 
	Pending 

	2008 
	3,700,000 
	(March 2009) 
	Pending 

	2009 
	3,750,000 
	(March 2010) 
	Pending 


Source. U.S. Department of Education, Inexpensive Book Distribution/Reading Is Fundamental Grantee Performance Report. 

Frequency of Data Collection. Annual 

Explanation. The program has had an across the board decrease in funding of 0.15 percent since the original baseline target was established in FY 2003. In addition, the costs of books have substantially increased. Thus, the grantee can only start a small number of new programs. As a result, this decreases the possibility that the grantee can continue to raise the percentage of students served since there will be too few new programs to substantially impact the book distribution. 

	U.S. Department of Education
	2
	02/07/2008


	U.S. Department of Education
	2
	02/07/2008


