Welcome to the 2016 ISBE 21st CCLC Statewide Evaluation Survey! This survey is due to be completed by Friday, December 9th, 2016. The updated survey contains two parts:

Part I. Programmatic Information
Part I should be completed to reflect the collective responses across all program sites covered under your 21st CCLC grant. Part I is also further divided into the following subsections:

	Basic Information
	Transportation

	Recruitment & Retention
	Professional Development

	Lines of Communication
	Sustainability

	Academic Components
	Implementation

	Other Programs & Components
	Barriers

	Technology Use
	Additional Comments

Part II. Site-Specific Information
Part II should be completed to reflect the individual responses of each of your reported sites.

The following are helpful tips for completing the survey:
· You should involve others as needed to ensure that the information presented is accurate.
· You should NEVER use your browser’s back or forward buttons. Instead, use the arrow keys at the bottom of the survey page.
· If you need a Word version of the survey, you can download it here: ISBE 21st CCLC 2016 Statewide Evaluation Survey
· If your program has more than one grant, be sure to download the following document for additional guidance: ISBE_21stCCLC_Survey_FAQ_11022016.docx
· If you have questions, know that we’re here to help! Feel free to contact the evaluation team by email at 21stCCLC.Evaluation@edc.org.

Programmatic Information | Basic Information

Organization (Grantee) Title:

Year Grantee Began (Cohort Year):

Who is the primary person completing this survey?

What is the title of this person?

Email address:

Telephone Number (Include Area Code):

How many sites are covered by your grant?

Does your program serve ELEMENTARY SCHOOL students (i.e. students in Pre-K through 5th grade)?
Yes
No

Does your program serve MIDDLE SCHOOL students (i.e., students in 6th through 8th grade)?
Yes
No

Does your program serve HIGH SCHOOL students (i.e., students in 9th through 12th grade)?
Yes
No

Programmatic Information | Recruitment & Retention

How are ELEMENTARY SCHOOL students identified and referred into the program? Please check all that apply.
Internal Program Referrals
School Staff Referrals (e.g. teachers, administrators, counselors, etc.)
Parent/Guardian or Self Referrals
Other, please describe: ____________________

How are MIDDLE SCHOOL students identified and referred into the program? Please check all that apply.
Internal Program Referrals
School Staff Referrals (e.g. teachers, administrators, counselors, etc.)
Parent/Guardian or Self Referrals
Other, please describe: ____________________

How are HIGH SCHOOL students identified and referred into the program? Please check all that apply.
Internal Program Referrals
School Staff Referrals (e.g. teachers, administrators, counselors, etc.)
Parent/Guardian or Self Referrals
Other, please describe: ____________________

What steps are being taken to ensure ELEMENTARY SCHOOL students with the greatest needs are targeted? Please check all that apply.
Students are identified using student achievement data
Students are identified using free/reduced lunch status
Students are identified as having social-emotional issues
Other, please describe: ____________________

What steps are being taken to ensure MIDDLE SCHOOL students with the greatest needs are targeted? Please check all that apply.
Students are identified using student achievement data
Students are identified using free/reduced lunch status
Students are identified as having social-emotional issues
Other, please describe: ____________________

What steps are being taken to ensure HIGH SCHOOL students with the greatest needs are targeted? Please check all that apply.
Students are identified using student achievement data
Students are identified using free/reduced lunch status
Students are identified as having social-emotional issues
Other, please describe: ____________________

What retention strategies are in place to maximize the number of days that ELEMENTARY SCHOOL participants attend? Please check all that apply.
Program operates an incentive system rewarding student attendance in the program
Program conducts outreach to parents when students demonstrate patterns of absenteeism
Program conducts outreach to school staff (e.g. teachers, administrators, counselors, etc.) when students demonstrate patterns of absenteeism
Program provides an inviting and inclusive environment that encourages student attendance
Program designs and delivers academic activities with a specific focus on encouraging attendance
Program designs and delivers non-academic activities with a specific focus on encouraging attendance
Other, please describe: ____________________

What retention strategies are in place to maximize the number of days that MIDDLE SCHOOL participants attend? Please check all that apply.
Program operates an incentive system rewarding student attendance in the program
Program conducts outreach to parents when students demonstrate patterns of absenteeism
Program conducts outreach to school staff (e.g. teachers, administrators, counselors, etc.) when students demonstrate patterns of absenteeism
Program provides an inviting and inclusive environment that encourages student attendance
Program designs and delivers academic activities with a specific focus on encouraging attendance
Program designs and delivers non-academic activities with a specific focus on encouraging attendance
Other, please describe: ____________________

What retention strategies are in place to maximize the number of days that HIGH SCHOOL participants attend? Please check all that apply.
Program operates an incentive system rewarding student attendance in the program
Program conducts outreach to parents when students demonstrate patterns of absenteeism
Program conducts outreach to school staff (e.g. teachers, administrators, counselors, etc.) when students demonstrate patterns of absenteeism
Program provides an inviting and inclusive environment that encourages student attendance
Program designs and delivers academic activities with a specific focus on encouraging attendance
Program designs and delivers non-academic activities with a specific focus on encouraging attendance
Other, please describe: ____________________

Programmatic Information | Lines of Communication

How are lines of communication kept open with parents/guardians of ELEMENTARY SCHOOL participants? Please check all that apply.
Newsletters
Website
Notes sent home
Phone calls
In-person meetings
Other, please describe: ____________________

How are lines of communication kept open with parents/guardians of MIDDLE SCHOOL participants? Please check all that apply.
Newsletters
Website
Notes sent home
Phone calls
In-person meetings
Other, please describe: ____________________

How are lines of communication kept open with parents/guardians of HIGH SCHOOL participants? Please check all that apply.
Newsletters
Website
Notes sent home
Phone calls
In-person meetings
Other, please describe: ____________________

Programmatic Information | Academic Components

For sites serving ELEMENTARY SCHOOL participants, please describe the reading component and the process used to align with English language arts standards. The standards and descriptors can be found at http:www.isbe.net/ils/

For sites serving MIDDLE SCHOOL participants, please describe the reading component and the process used to align with English language arts standards. The standards and descriptors can be found at http//:www.isbe.net/ils/

For sites serving HIGH SCHOOL participants, please describe the reading component and the process used to align with English language arts standards. The standards and descriptors can be found at http//:www.isbe.net/ils/

For sites serving ELEMENTARY SCHOOL participants, please describe the mathematics component and the process used to align with mathematics standards. The standards and descriptors can be found at http//:www.isbe.net/ils/

For sites serving MIDDLE SCHOOL participants, please describe the mathematics component and the process used to align with mathematics standards. The standards and descriptors can be found at http//:www.isbe.net/ils/

For sites serving HIGH SCHOOL participants, please describe the mathematics component and the process used to align with mathematics standards. The standards and descriptors can be found at http//:www.isbe.net/ils/

For sites serving ELEMENTARY SCHOOL participants, how are the other academic components aligned with statewide objectives? Please explain.

For sites serving MIDDLE SCHOOL participants, how are the other academic components aligned with statewide objectives? Please explain.

For sites serving HIGH SCHOOL participants, how are the other academic components aligned with statewide objectives? Please explain.

Programmatic Information | Other Programs and Components

Please identify whether the following programs/components are available for each population listed below. Note: By checking a box, you're indicating that the program component is available for the corresponding population.
	
	For Elementary School Participants?
	For Middle School Participants?
	For High School Participants?

	Arts Program
	
	
	

	Bilingual/ELL Program
	
	
	

	Special Needs Program
	
	
	

	Entrepreneurial, career development, job skills component
	
	
	

	Youth development component
	
	
	

	Mentoring component
	
	
	

	Credit recovery component
	
	
	

	Social-Emotional component
	
	
	

	Science, technology, engineering, mathematics (STEM) program
	
	
	

	21st century skills component
	
	
	

	Behavior and prevention component
	
	
	

Please indicate whether your arts programming includes one or more of the following. Check all that apply.
Performance Arts
Music
Visual Arts (photography, drawing, sculpture)
Deocrative Arts (Ceramics, Jewelry)
Applied Art (Architecture, Fashion design)
Art History (Visiting art museums)

Please describe the arts programming for ELEMENTARY SCHOOL participants.

Please describe the arts programming for MIDDLE SCHOOL participants.

Please describe the arts programming for HIGH SCHOOL participants.

Please describe the bilingual/ELL programming for ELEMENTARY SCHOOL participants.

Please describe the bilingual/ELL programming for MIDDLE SCHOOL participants.

Please describe the bilingual/ELL programming for HIGH SCHOOL participants.

Please describe the special needs programming for ELEMENTARY SCHOOL participants.

Please describe the special needs programming for MIDDLE SCHOOL participants.

Please describe the special needs programming for HIGH SCHOOL participants.

Please indicate whether your programs's entrepreneurial, career development, and/or job skills component includes one or more of the following. Check all that apply.
Entrepreneurship activities (business planning, school store)
Junior Achievement program
Financial literacy
Career exploration (skills/interest inventories, guest speakers, job fairs, field trips)
Online programs/resources (e.g. Career Launch, Career Cruising)
Job seeking skills (e.g. resume writing, interview skills)
Clubs/programs that explore careers and support skill development
Career and technical student organization activities

Please describe the entrepreneurial, career development, and/or job skills component for ELEMENTARY SCHOOL participants.

Please describe the entrepreneurial, career development, and/or job skills component for MIDDLE SCHOOL participants.

Please describe the entrepreneurial, career development, and/or job skills component for HIGH SCHOOL participants.

Please describe the youth development component for ELEMENTARY SCHOOL participants.

Please describe the youth development component for MIDDLE SCHOOL participants.

Please describe the youth development component for HIGH SCHOOL participants.

Please describe the mentoring component for ELEMENTARY SCHOOL participants.

Please describe the mentoring component for MIDDLE SCHOOL participants.

Please describe the mentoring component for HIGH SCHOOL participants.

Please describe the credit recovery component for ELEMENTARY SCHOOL participants.

Please describe the credit recovery component for MIDDLE SCHOOL participants.

Please describe the credit recovery component for HIGH SCHOOL participants.

Please indicate whether your program's social-emotional component utilizes one or more of the following. Check all that apply.
Aggression Replacement Training
Botvin Life Skills Training Curriculum
Lions Quest Curriculum
Means and Measures of Human Achievement Labs (MHA) Tools
Positive Behavioral Intervention and Supports (PBIS)
Second Step Curriculum
Stephen Covey's Seven Habits of Highly Effective People Program

Please describe the social-emotional component for ELEMENTARY SCHOOL participants.

Please describe the social-emotional component for MIDDLE SCHOOL participants.

Please describe the social-emotional component for HIGH SCHOOL participants.

Please describe the science, technology, engineer, mathematics (STEM) programming for ELEMENTARY SCHOOL participants.

Please describe the science, technology, engineer, mathematics (STEM) programming for MIDDLE SCHOOL participants.

Please describe the science, technology, engineer, mathematics (STEM) programming for HIGH SCHOOL participants.

Please describe the 21st century skills component for ELEMENTARY SCHOOL participants.

Please describe the 21st century skills component for MIDDLE SCHOOL participants.

Please describe the 21st century skills component for HIGH SCHOOL participants.

Please indicate whether your behavior and prevention component includes one or more of the following. Check all that apply.
Drug prevention
Counseling programming
Violence prevention
Truancy prevention
Youth leadership

Please describe the behavior and prevention component for ELEMENTARY SCHOOL participants.

Please describe the behavior and prevention component for MIDDLE SCHOOL participants.

Please describe the behavior and prevention component for HIGH SCHOOL participants.

Please identify whether the following enrichment and recreation components are available for ELEMENTARY SCHOOL participants. Please check all that apply.
College Preparation Activities
Culinary Arts Activities
Cultural Activities
Field Trips
Gardening Activities
Games
Sports Activities
Other, please describe: ____________________

Please identify whether the following enrichment and recreation components are available for MIDDLE SCHOOL participants. Please check all that apply.
College Preparation Activities
Culinary Arts Activities
Cultural Activities
Field Trips
Gardening Activities
Games
Sports Activities
Other, please describe: ____________________

Please identify whether the following enrichment and recreation components are available for HIGH SCHOOL participants. Please check all that apply.
College Preparation Activities
Culinary Arts Activities
Cultural Activities
Field Trips
Gardening Activities
Games
Sports Activities
Other, please describe: ____________________

Is there a service-learning component to the program?
Yes
No

How many of the program participants are involved in the service-learning component?
	
	Total Number

	Elementary School Participants
	

	Middle School Participants
	

	High School Participants
	

Please describe the service-learning components available at sites serving ELEMENTARY SCHOOL students. What do students do and whom do they serve?

Please describe the service-learning components available at sites serving MIDDLE SCHOOL students. What do students do and whom do they serve?

Please describe the service-learning components available at sites serving HIGH SCHOOL students. What do students do and whom do they serve?

Programmatic Information | Technology Use

Please indicate whether computers and/or other technologies (i.e. tablets, smartphones) are utilized by ELEMENTARY SCHOOL participants for any of the following activities. Check all that apply.
Academic remediation or computer-assisted instruction
Homework support
Credit recovery programs
Media-making and/or digital arts
Test preparation
Research or finding information and resources
Computer literacy or programming
Games and/or free play time
Other, please describe: ____________________

Please indicate whether computers and/or other technologies (i.e. tablets, smartphones) are utilized by MIDDLE SCHOOL participants for any of the following activities. Check all that apply.
Academic remediation or computer-assisted instruction
Homework support
Credit recovery programs
Media-making and/or digital arts
Test preparation
Research or finding information and resources
Computer literacy or programming
Games and/or free play time
Other, please describe: ____________________

Please indicate whether computers and/or other technologies (i.e. tablets, smartphones) are utilized by HIGH SCHOOL participants for any of the following activities. Check all that apply.
Academic remediation or computer-assisted instruction
Homework support
Credit recovery programs
Media-making and/or digital arts
Test preparation
Research or finding information and resources
Computer literacy or programming
Games and/or free play time
Other, please describe: ____________________

For those computers and/or other technologies (i.e. tablets, smartphones) that are utilized by ELEMENTARY SCHOOL participants, which software/on-line sites are used most often?

For those computers and/or other technologies (i.e. tablets, smartphones) that are utilized by MIDDLE SCHOOL participants, which software/on-line sites are used most often?

For those computers and/or other technologies (i.e. tablets, smartphones) that are utilized by HIGH SCHOOL participants, which software/on-line sites are used most often?

Programmatic Information | Transportation

Please identify whether your program (or one of your partners) offers transportation for the corresponding populations listed below. Check all that apply.
Elementary School
Middle School
High School

In the previous question, you indicated that your program offers transportation for program participants. Please indicate how transportation is funded for your program.
21st CCLC funds
In-kind funds
Both 21st CCLC and in-kind funds

Programmatic Information | Professional Development

Please identify any professional development offered to staff this year and any planned for next year. Please check all that apply. Note that these professional development opportunities can be offered through your own organization, through partners, or other in-kind supports.
21st CCLC Program-Specific Training (e.g. ISBE conferences, ISBE webinars)
Illinois Learning Standards Training and/or Common Core Training
Cultural Awareness and Sensitivity Training
Disciplinary and/or Behavioral Training (e.g. Anger Management, Positive Behavioral Intervention and Supports (PBIS))
English Language Arts Training
Health Training (e.g. nutrition education, fitness education, sexual education)
Media/Technology Training
Safety Training (e.g. First Aid, CPR training)
STEM Training
Team-Building Training
Trauma Informed Practice Training
Youth Development Training
Youth Program Quality Assessment Training
Other, please describe: ____________________

What recommendations do you have for future professional development activities and for which target audiences?

Programmatic Information | Sustainability

Please describe what actions your program has taken to ensure sustainability.

Please describe any deviations from your approved plan for sustainability.

In your opinion, what critical components of the program are most sustainable?

In your opinion, how sustainable are the critical components of the program after the grant cycle ends?
All are sustainable
Most are sustainable
Some are sustainable
None are sustainable

Was your program's funding decreased in 2015-2016?
Yes
No

Please explain how the size and scope of the originally funded program is being maintained after funding decreased in 2015-2016.

Please list any partners not funded by the 21st CCLC program. Describe the relationship for each.

Programmatic Information | Implementation

Please rate the level of implementation on each of the following key components in 2015-2016 for programs for ELEMENTARY SCHOOL students.
	
	No Progress
	Little Progress
	Significant Progress
	Meets Requirements
	Exceeds Requirements

	Implemented academic activities
	
	
	
	
	

	Implemented other enrichment/recreation activities
	
	
	
	
	

	Implemented evaluation activities
	
	
	
	
	

	Used data to improve the program
	
	
	
	
	

	Identified ways to continue critical components of the program after the grant period
	
	
	
	
	

	Coordinated after-school program with school's day programs
	
	
	
	
	

	Provided services to the students' extended families with 21st CCLC funds
	
	
	
	
	

	Involved other agencies and nonprofit organizations
	
	
	
	
	

	Served children with greatest needs
	
	
	
	
	

	Leaders participated in professional development
	
	
	
	
	

	Staff engaged in professional development
	
	
	
	
	

	Coordinated the program with other funding sources to supplement the school's programs
	
	
	
	
	

Please rate the level of implementation on each of the following key components in 2015-2016 for programs for MIDDLE SCHOOL students.
	
	No Progress
	Little Progress
	Significant Progress
	Meets Requirements
	Exceeds Requirements

	Implemented academic activities
	
	
	
	
	

	Implemented other enrichment/recreation activities
	
	
	
	
	

	Implemented evaluation activities
	
	
	
	
	

	Used data to improve the program
	
	
	
	
	

	Identified ways to continue critical components of the program after the grant period
	
	
	
	
	

	Coordinated after-school program with school's day programs
	
	
	
	
	

	Provided services to the students' extended families with 21st CCLC funds
	
	
	
	
	

	Involved other agencies and nonprofit organizations
	
	
	
	
	

	Served children with greatest needs
	
	
	
	
	

	Leaders participated in professional development
	
	
	
	
	

	Staff engaged in professional development
	
	
	
	
	

	Coordinated the program with other funding sources to supplement the school's programs
	
	
	
	
	

Please rate the level of implementation on each of the following key components in 2015-2016 for programs for HIGH SCHOOL students.
	
	No Progress
	Little Progress
	Significant Progress
	Meets Requirements
	Exceeds Requirements

	Implemented academic activities
	
	
	
	
	

	Implemented other enrichment/recreation activities
	
	
	
	
	

	Implemented evaluation activities
	
	
	
	
	

	Used data to improve the program
	
	
	
	
	

	Identified ways to continue critical components of the program after the grant period
	
	
	
	
	

	Coordinated after-school program with school's day programs
	
	
	
	
	

	Provided services to the students' extended families with 21st CCLC funds
	
	
	
	
	

	Involved other agencies and nonprofit organizations
	
	
	
	
	

	Served children with greatest needs
	
	
	
	
	

	Leaders participated in professional development
	
	
	
	
	

	Staff engaged in professional development
	
	
	
	
	

	Coordinated the program with other funding sources to supplement the school's programs
	
	
	
	
	

Programmatic Information | Barriers

Please rate the degree to which the following were barriers while serving ELEMENTARY SCHOOL students this year.
	
	Not a barrier
	Somewhat of a Barrier
	A Significant Barrier

	Difficulty in recruiting students
	
	
	

	Inconsistent attendance of students
	
	
	

	Poor parent involvement in activities
	
	
	

	Poor cooperation from day teacher
	
	
	

	Difficulty in communicating with school
	
	
	

	Poor cooperation from school in obtaining necessary information
	
	
	

	Difficulties in transporting students (cost, logistics)
	
	
	

	Difficulty in maintaining a safe environment for students when coming/going from site
	
	
	

	Negative peer pressure and/or gangs influencing students
	
	
	

	Competing activities at school in which the students want to participate
	
	
	

	Competing responsibilities at home, such as the need to babysit siblings
	
	
	

	Competing responsibilities because student must work
	
	
	

	Difficulty in maintaining/identifying partners
	
	
	

	Too little time with students
	
	
	

	Other, please describe:
	
	
	

Please rate the degree to which the following were barriers while serving MIDDLE SCHOOL students this year.
	
	Not a barrier
	Somewhat of a Barrier
	A Significant Barrier

	Difficulty in recruiting students
	
	
	

	Inconsistent attendance of students
	
	
	

	Poor parent involvement in activities
	
	
	

	Poor cooperation from day teacher
	
	
	

	Difficulty in communicating with school
	
	
	

	Poor cooperation from school in obtaining necessary information
	
	
	

	Difficulties in transporting students (cost, logistics)
	
	
	

	Difficulty in maintaining a safe environment for students when coming/going from site
	
	
	

	Negative peer pressure and/or gangs influencing students
	
	
	

	Competing activities at school in which the students want to participate
	
	
	

	Competing responsibilities at home, such as the need to babysit siblings
	
	
	

	Competing responsibilities because student must work
	
	
	

	Difficulty in maintaining/identifying partners
	
	
	

	Too little time with students
	
	
	

	Other, please describe:
	
	
	

Please rate the degree to which the following were barriers while serving HIGH SCHOOL students this year.
	
	Not a barrier
	Somewhat of a Barrier
	A Significant Barrier

	Difficulty in recruiting students
	
	
	

	Inconsistent attendance of students
	
	
	

	Poor parent involvement in activities
	
	
	

	Poor cooperation from day teacher
	
	
	

	Difficulty in communicating with school
	
	
	

	Poor cooperation from school in obtaining necessary information
	
	
	

	Difficulties in transporting students (cost, logistics)
	
	
	

	Difficulty in maintaining a safe environment for students when coming/going from site
	
	
	

	Negative peer pressure and/or gangs influencing students
	
	
	

	Competing activities at school in which the students want to participate
	
	
	

	Competing responsibilities at home, such as the need to babysit siblings
	
	
	

	Competing responsibilities because student must work
	
	
	

	Difficulty in maintaining/identifying partners
	
	
	

	Too little time with students
	
	
	

	Other, please describe:
	
	
	

Programmatic Information | Additional Comments

Please provide any additional comments that you'd like to share.

Site-Specific Information
Please provide the name of Site:

Please indicate the number of youth you have enrolled at this site by grade level.

	
	Summer 2015
	School Year 2015-2016

	Pre-Kindergarten (1)
	
	

	Kindergarten (2)
	
	

	1st Grade (3)
	
	

	2nd Grade (4)
	
	

	3rd Grade (5)
	
	

	4th Grade (6)
	
	

	5th Grade (7)
	
	

	6th Grade (8)
	
	

	7th Grade (9)
	
	

	8th Grade (10)
	
	

	9th Grade (11)
	
	

	10th Grade (12)
	
	

	11th Grade (13)
	
	

	12th Grade (14)
	
	

What is the name of the site coordinator?

What is the email address for the site coordinator?

What town/city is this site located?

Name all public and private schools attended during the day by the 21st CCLC students.

[bookmark: _GoBack]First day of 21st CCLC programming for FY15:

Last day of 21st CCLC programming for FY15:

Number of weeks site was active during summer 2015:

Number of weeks site was active during the 2015-2016 school year:

Has the site provided weekend programming?
Yes
No

Please describe the weekend programming:

Elementary Students (grades Pre-K through 5) - Enrollment at this site

Note the following:
· The number of students in each attendance category should add up to the total number of students you served at this site during the 2015-2016 school year.
· The number of students receiving free/reduced lunch should be less than or equal to the overall number of students.
· Be sure not to duplicate students in the attendance categories. For example, if a student has attended 90+ days, then the student should only be included in the row count for students attending 90+ days.

	
	# of Students
	# of Students Receiving Free/Reduced Lunch

	Number of Students Attending Less than 30 Days
	
	

	Number of Students Attending 30-59 Days
	
	

	Number of Students Attending 60-89 Days
	
	

	Number of Students Attending 90+ Days
	
	

Middle/High Students (grades 6 through 12) - Enrollment at this site

Note the following:
· The number of students in each attendance category should add up to the total number of students you served at this site during the 2015-2016 school year.
· Be sure not to duplicate students in the attendance categories. For example, if a student has attended 90+ days, then the student should only be included in the row count for students attending 90+ days.
· The number of students in each attendance category should add up to the total number of students you served at this site.

	
	# of Students
	# of Students Receiving Free/Reduced Lunch

	Number of Students Attending Less than 30 Days
	
	

	Number of Students Attending 30-59 Days
	
	

	Number of Students Attending 60-89 Days
	
	

	Number of Students Attending 90+ Days
	
	

Did you administer the federal teacher survey at the end of the 2015-2016 school year?
Yes
No

Elementary Students (grades Pre-K through 5) - Teacher Survey summary for elementary students attending 30 days or more. Teachers of regular attendees should have completed the federal teacher survey for each student. Please provide a summary of those surveys in the table below, by adding teacher survey responses together. Report the total of students that did not need to improve, improved, or declined for each behavior. Note that the total for each row should equal the total number of students attending 30 days or more.
	
	Did not need to improve
	Significant Improvement
	Moderate Improvement
	Slight Improvement
	No Change
	Slight Decline
	Moderate Decline
	Significant Decline

	Turning in his/her homework on time
	
	
	
	
	
	
	
	

	Completing homework to the teacher's satisfaction
	
	
	
	
	
	
	
	

	Participating in class
	
	
	
	
	
	
	
	

	Volunteering (e.g. for extra credit or more responsibilities
	
	
	
	
	
	
	
	

	Attending class regularly
	
	
	
	
	
	
	
	

	Being attentive in class
	
	
	
	
	
	
	
	

	Behaving well in class
	
	
	
	
	
	
	
	

	Academic performance
	
	
	
	
	
	
	
	

	Coming to school motivated to learn
	
	
	
	
	
	
	
	

	Getting along well with other students
	
	
	
	
	
	
	
	

Middle/High Students (grades 6 through 12) - Teacher Survey summary for middle/high students attending 30 days or more. Teachers of regular attendees should have completed the federal teacher survey for each student. Please provide a summary of those surveys in the table below, by adding teacher survey responses together. Report the total of students that did not need to improve, improved, or declined for each behavior. Note that the total for each row should equal the total number of students attending 30 days or more.
	
	Did not need to improve
	Significant Improvement
	Moderate Improvement
	Slight Improvement
	No Change
	Slight Decline
	Moderate Decline
	Significant Decline

	Turning in his/her homework on time
	
	
	
	
	
	
	
	

	Completing homework to the teacher's satisfaction
	
	
	
	
	
	
	
	

	Participating in class
	
	
	
	
	
	
	
	

	Volunteering (e.g. for extra credit or more responsibilities
	
	
	
	
	
	
	
	

	Attending class regularly
	
	
	
	
	
	
	
	

	Being attentive in class
	
	
	
	
	
	
	
	

	Behaving well in class
	
	
	
	
	
	
	
	

	Academic performance
	
	
	
	
	
	
	
	

	Coming to school motivated to learn
	
	
	
	
	
	
	
	

	Getting along well with other students
	
	
	
	
	
	
	
	

Elementary Students (grades Pre-K through 5) - Progress in elementary student proficiency from first to fourth quarter. Please report the number of regular attendees (students attending 30 days or more) who demonstrated academic improvement over the course of the school year.

Note: If data are unavailable, please leave blank.
	
	# or students

	Number of regular program participants not proficient in mathematics
	

	Number of regular program participants improved to proficient or above in mathematics
	

	Number of regular program participants not proficient in reading
	

	Number of regular program participants improved to proficient or above in reading
	

Middle/High Students (grades 6 through 12) - Progress in middle/high student proficiency from first to fourth quarter. Please report the number of regular attendees (students attending 30 days or more) who demonstrated academic improvement over the course of the school year.

Note: If data are unavailable, please leave blank.
	
	# of Students

	Number of regular program participants not proficient in mathematics
	

	Number of regular program participants improved to proficient or above in mathematics
	

	Number of regular program participants not proficient in reading
	

	Number of regular program participants improved to proficient or above in reading
	

