PAGE
SFN 54047 (06-08)
Page 5 of 5

RETURN TO:
Department of Public Instruction
Title I Office
600 E Boulevard Avenue, Dept. 201
Bismarck, ND 58505-0440
[image: image1.png]

DATA COLLECTION FOR THE MCKINNEY-VENTO EDUCATION OF HOMELESS CHILDREN AND YOUTH

NORTH DAKOTA DEPARTMENT OF PUBLIC INSTRUCTION
TITLE I

SFN 54047 (06-08)

Final (1/1 to 6/30) – Due July 10

	District Name

     

A. NUMBER OF HOMELESS CHILDREN AND YOUTH SERVED BY MCKINNEY-VENTO SUBGRANTS

1. In the table below, provide the number of homeless children and youth by grade level enrolled in a public school at anytime during the regular school year.
	Grade

Level
	Number of homeless children/youth enrolled in public school in LEAs WITH subgrants
	Number of homeless children/youth enrolled in public school in LEAs WITHOUT subgrants

	Ages 3-5

(Not Kindergarten)
	     
	     

	Public Preschool
	     
	     

	K
	     
	     

	1
	     
	     

	2
	     
	     

	3
	     
	     

	4
	     
	     

	5
	     
	     

	6
	     
	     

	7
	     
	     

	8
	     
	     

	9
	     
	     

	10
	     
	     

	11
	     
	     

	12
	     
	     

	Ungraded

(e.g. GED, Vocational Education)
	     
	     

B. PRIMARY NIGHTIME RESIDENCE OF HOMELESS CHILDREN AND YOUTH

2. In the table below, provide the number of homeless children and youth by primary nighttime residence enrolled in public school (including preschool and ungraded) at anytime during the regular school year. The primary residence should be the student’s nighttime residence when they were identified as being homeless.
	Primary nighttime residence
	*Number of homeless children/youth – including preschoolers LEAs WITH subgrants
	*Number of homeless children/youth – including preschoolers LEAs WITHOUT subgrants

	In shelter

(e.g. transitional housing, awaiting foster care)
	     
	     

	Double up

(e.g. living with another family)
	     
	     

	Unsheltered

(e.g. on street, campground, abandoned building, park, car, temporary trailer)
	     
	     

	Hotels/Motels
	     
	     

	Total
	     
	     

*The primary nighttime residence is the basis for identifying homeless children and youth. The totals should match the totals in item #1 above.

3. Provide the number of homeless children and youth that were served by McKinney Vento subgrants in your district during the 2007-2008 academic school year disaggregated by grade level groups:
	Grade levels of homeless children and youth served by sub grants in 2007-2008
	Number of homeless children and youth served by subgrants enrolled in school by grade level

	Ages 3-5

(Not Kindergarten)
	     

	Public Preschool
	     

	K
	     

	1
	     

	2
	     

	3
	     

	4
	     

	5
	     

	6
	     

	7
	     

	8
	     

	9
	     

	10
	     

	11
	     

	12
	     

	Ungraded

(e.g. GED, Vocational Education)
	     

C. SUBPOPULATION OF THE HOMELESS STUDENTS SERVED
4. Provide the following information about the number of homeless children and youth served during the 2007-2008 school year.
	Educational and school related activities and services
	Number of homeless students served

	1. Children with Disabilities (IDEA)
	     

	2. Limited English Proficient (ELL)
	     

	3. Gifted and Talented
	     

	4. Vocational Education
	     

	5. Unaccompanied Youth
	     

	6. Migrant Children/Youth
	     

5. State whether or not your district provided the following educational support services with McKinney-Vento funds.

	Services and Activities Provided by the McKinney-Vento program
	Were services offered with McKinney-Vento funds?

	1. Tutoring or other instructional support
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	2. Expedited evaluations
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	3. Staff professional development and awareness
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	4. Referrals for medical, dental, and other health services
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	5. Transportation
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	6. Early childhood programs
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	7. Assistance with participation in school programs
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	8. Before, after-school, mentoring, and/or summer programs
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	9. Obtaining or transferring records necessary for enrollment
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	10. Parent education related to rights and resources for children
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	11. Coordination between schools and agencies
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	12. Counseling
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	13. Addressing needs related to domestic violence
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	14. Clothing to meet a school requirement
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	15. School supplies
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	16. Referral to other programs and services
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	17. Emergency assistance related to school attendance
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	18. Other (optional)
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

D. BARRIERS TO THE EDUCATION OF HOMELESS CHILDREN AND YOUTH

6. Provide weather or not the following were barriers to the enrollment and success of homeless children and youth during the 2007-2008 school year.
	Barriers
	Was this a barrier to the enrollment and success of homeless children during 2006-2007 school year?

	1. Eligibility of homeless services
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	2. School selection
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	3. Transportation
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	4. School records
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	5. Immunizations
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	6. Other medical records
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	7. Other barriers
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

Note any other barriers not listed on the previous page that were frequently reported (optional):

	     

	     

	     

	     

C. ACADEMIC PROGRESS OF HOMELESS STUDENTS

7. In order to ensure that homeless children and youth have access to education and other services needed to meet the State’s challenging academic standards:

a. Check the grade levels in which your district administers a statewide assessment in reading or mathematics;

b. note the number of homeless children and youth served in 2007-2008 that were included in statewide assessments in reading or mathematics; and

c. note the number of homeless children and youth that met or exceeded the State’s proficiency level or standard on the reading or mathematics assessment.

State Reading Assessment

	School Grade Levels*
	b) Number of homeless children/youth being served by McKinney Vento taking the North Dakota state assessment test in reading.
	c) Number of homeless children/youth being served by McKinney Vento that met or exceeded proficiency in the North Dakota state assessment test in reading

	Grade 3
	     
	     

	Grade 4
	     
	     

	Grade 5
	     
	     

	Grade 6
	     
	     

	Grade 7
	     
	     

	Grade 8
	     
	     

	Grade 9
	     
	     

	Grade 10
	     
	     

	Grade 11
	     
	     

	Grade 12
	     
	     

State Math Assessment

	School Grade Levels*
	b) Number of homeless children/youth being served by McKinney Vento taking the North Dakota state assessment test in math.
	c) Number of homeless children/youth being served by McKinney Vento that met or exceeded proficiency in the North Dakota state assessment test in math

	Grade 3
	     
	     

	Grade 4
	     
	     

	Grade 5
	     
	     

	Grade 6
	     
	     

	Grade 7
	     
	     

	Grade 8
	     
	     

	Grade 9
	     
	     

	Grade 10
	     
	     

	Grade 11
	     
	     

	Grade 12
	     
	     

* Note: State assessments in grades 3-8 and one year of high school are NCLB requirements.
“To the best of my knowledge, the information in this document is accurate.”
	Report Prepared By

     
	Title

     

	Date

     
	Telephone Number

     

� EMBED Word.Picture.8 ���

[image: image2.png]

_954748951.doc
[image: image1.png]

