___ School District

Education for the Homeless Children and Youth Grant Scoring Guide
District: __

Education for the Homeless Children and Youth Grant Scoring Guide
[image: image1.jpg]LEADERSHIP

SUPPORT
SERVICE

· Describe the adopted policies and practices to avoid the isolation or stigmatization of homeless children and youth.

· Describe how the policies have been reviewed and revised to remove barriers to the enrollment and retention of homeless children and youth (assurance form).

· Describe how the child’s education will continue in the school of origin for the remainder and/or the following academic year, if homelessness occurs between academic years.

· Describe how homeless children or youth will be enrolled in the eligible school of the attendance area in which they reside.

· Describe the level of consideration given to the homeless parent’s choice regarding the school selection of attendance.
Rating Scale

	Not Recommended

for Funding

0-4 points
	May Require Revisions to be Considered for Funding

5-9 points
	Recommended for Funding

May Need Minimal Revisions

10-14 points

	· Vague information on adopted policies or practices requested.

· Vague information on the removal of barriers in regards to enrollment and retention of homeless children.

· Vague description of continuing education in the school of origin No description of how homeless children will be enrolled into the eligible school.

· Vague information provided on the consideration given to the homeless parent's choice regarding the school selection.
	· Describes information on adopted policies or practices requested.

· Provides information on the removal of barriers in regards to enrollment and retention of homeless children.

· Description of continuing education in the school or origin is general.

· General description of how homeless children will be enrolled into the eligible school.

· General information is provided on the consideration given to the homeless parent's choice regarding the school selection.
	· Describes in detail (examples) information on adopted policies or practices requested.

· Provides information on the removal of barriers in regards to enrollment and retention of homeless children.

· Description of continuing education in the school or origin is detailed.

· Specific description of how homeless children will be enrolled into the eligible school is provided.

· Detailed information is provided on the consideration given to the homeless parent's choice regarding the school selection.

Comments:

Score: _____________/ 14

Reviewer’s Initials: _________

· Describe how homeless children and youth will be provided services comparable to services offered to other students, which may include:

· transportation;

· educational services for students who meet the eligibility criteria of:

· services under Title I, similar state or local programs,

· educational programs for students with disabilities,

· educational programs for students with limited-English proficiency;

· programs in vocational education;

· programs for gifted and talented students; and

· school meal programs.

Rating Scale

	Not Recommended

for Funding

0-4 points
	May Require Revisions to be Considered for Funding

5-8 points
	Recommended for Funding

May Need Minimal Revisions

9-12 points

	· Vague information provided on services that will be provided, compared to what is currently provided.

· Vague information is provided on how transportation will be addressed.
· Vague information is provided on the educational services for students who meet the eligibility criteria
· School meal programs are not addressed.
	· General information is given on services that will be provided compared to what is currently provided.

· General information is provided on how transportation will be addressed.

· General information is provided on the educational services for students who meet the eligibility criteria.

· School meal programs are generally addressed.
	· Detailed information is given on services that will be provided compared to what is currently provided.

· Detailed information is provided on how transportation will be addressed.

· Detailed information is provided on the educational services for students who meet the eligibility criteria.

· School meal programs are addressed in detail.

Comments:

Score: _____________/ 12

Reviewer’s Initials: ___________

· Describe how student records ordinarily kept by the local education agency (LEA) are maintained and available in a timely fashion when a student enters a new school. Include the records of health/immunization, academic, birth certificates, guardianship, and evaluations for special services/programs.

Rating Scale

	Not Recommended

for Funding

0 points
	May Require Revisions to be Considered for Funding

3 points
	Recommended for Funding

May Need Minimal Revisions

5 points

	· No description on how student records are maintained and available in a timely fashion when a student enters a new school.

	· General description on how student records are maintained and available in a timely fashion when a student enters a new school.

	· Detailed description on how student records are maintained and available in a timely fashion when a student enters a new school.

Comments:

Score: _____________/ 5

 Reviewer’s Initials: __________

· Describe how the local education agency (LEA) identifies homeless children, youth, and families.

· Define the type of homelessness in LEA service area.

· Identify the approximate number of homeless children and youth in LEA community.

· Identify the approximate number of homeless children and youth to be served.

Rating Scale

	Not Recommended

for Funding

0 points
	May Require Revisions to be Considered for Funding

1-2 points
	Recommended for Funding

May Need Minimal Revisions

3-5 points

	· No description on how the LEA identifies homeless children, youth, and families.
No definition on the type of homelessness in LEA service area.
· Approximate number of homeless children and youth in LEA community is not provided.

· Approximate number of homeless children and youth to be served is not provided.
	· General description on how the LEA identifies homeless children, youth, and families.
· Definition on the type of homelessness in LEA service area is general.

	· Detailed description on how the LEA identifies homeless children, youth, and families.

Detailed definition on the type of homelessness in LEA service area.

· Approximate number of homeless children and youth in LEA community is provided.

· Approximate number of homeless children and youth to be served is provided.

Comments:

Score: _____________/ 5

Reviewer’s Initials: _________

· Provide a clear description of the program including the services and activities.

· Identify and describe the duties of the designated homeless liaison.

· Describe the level of involvement of the local education agency (LEA) personnel, educators and support staff, in the program.

Rating Scale

	Not Recommended

for Funding

0-6 points
	May Require Revisions to be Considered for Funding

7-12 points
	Recommended for Funding

May Need Minimal Revisions

13-18 points

	· Vague description of the program, including the services and activities.
· Vague information and description of the duties of the designated homeless liaison is provided.

· Vague description on the level of involvement of the LEA personnel, educators and support staff, in the program.
	· A general description of the program, including the services and activities, is provided.

· General information is provided which identifies and describes the duties of the designated homeless liaison.

· General description is provided on the level of involvement of the LEA personnel, educators and support staff, in the program.
	· Detailed description of the program, including the services and activities, is provided.

· Detailed information is provided which identifies and describes the duties of the designated homeless liaison.

· Detailed description on the level of involvement of the LEA personnel, educators and support staff, in the program is provided.

Comments:

Score: _____________/ 18

Reviewer’s Initials: _________

· Complete the Action Plans with the goal, objective, activities, personnel responsible, timeline, projected number of participants, impact, and evaluation as related directly to the needs of the homeless children, youth, and families.

· Relate all areas to the goal and objective(s).

· Describe how the staffing design supports the goals and activities.

· Describe staff roles and qualifications for key positions to be funded.

Rating Scale

	Not Recommended

for Funding

0-4 points
	May Require Revisions to be Considered for Funding

5-7 points
	Recommended for Funding

May Need Minimal Revisions

8-11 points

	· The Action Plans are not completed or not provided on the required form.

· Action Plans has not related all areas to the goal and objective(s).

· Vague description of how the staffing design supports the goals and activities.

· Vague or no description of the staff roles and qualifications for key positions to be funded.

	· The Action Plans are complete but provide only general information.

· General description of how the staffing design supports the goals and activities.

· General description of the staff roles and qualifications for key positions to be funded.
	· The Action Plans are detailed and complete.

· Action Plans has related all areas to the goal and objective(s).

· Detailed description of how the staffing design supports the goals and activities.

· Detailed description of the staff roles and qualifications for key positions to be funded.

Comments:

Score: _____________/ 11

Reviewer’s Initials: __________

· Describe collaborative efforts with community homeless providers, agencies, and services.

· Explain the integration of programs, such as: Title I; preschool; parent involvement; and other local/state/federal programs.

· Provide an action plan for integration.

Rating Scale

	Not Recommended

for Funding

0-1 points
	May Require Revisions to be Considered for Funding

2-4 points
	Recommended for Funding

May Need Minimal Revisions

5-10 points

	· Does not provide a description of the collaborative efforts with community homeless providers, agencies, and services.

· Limited explanation of the integration of programs, such as: Title I; preschool; parent involvement; and other local/state/federal programs.

· No action plan for integration.
	· Provides a general description of the collaborative efforts with community homeless providers, agencies, and services.

· General explanation of the integration of programs, such as: Title I; preschool; parent involvement; and other local/state/federal programs.

· A general action plan for integration is provided.
	· Provides a detailed description of the collaborative efforts with community homeless providers, agencies, and services.

· Detailed explanation of the integration of programs, such as: Title I; preschool; parent involvement; and other local/state/federal programs.

· A detailed action plan for integration is provided.

Comments:

Score: _____________/ 10

Reviewer’s Initials: _________

· Describe the evaluation strategies with specific measures, instrumentation, and designation of responsible personnel to conduct the evaluation.

· Describe the strategies that will measure the results of the program.

Rating Scale

	Not Recommended

for Funding

0-2 points
	May Require Revisions to be Considered for Funding

4-6 points
	Recommended for Funding

May Need Minimal Revisions

7-10 points

	· Does not provide a description of the evaluation strategies with specific measures, instrumentation, and designation of responsible personnel to conduct the evaluation.

· Limited description of the strategies that will measure the results of the program.
	· Provides a general description of the evaluation strategies with specific measures, instrumentation, and designation of responsible personnel to conduct the evaluation.

· Provides general description of the strategies that will measure the results of the program.
	· Provides detailed description of the evaluation strategies with specific measures, instrumentation, and designation of responsible personnel to conduct the evaluation.

· Provides detailed description of the strategies that will measure the results of the program.

Comments:

Score: _____________/ 10

Reviewer’s Initials: _________

· Provide justification for the budgeted items.

· Correlate the budgeted items to the proposed activities.

· Include allowable costs for project of the targeted population. No indirect cost or professional grant writer fee may be charged to this grant.

Rating Scale

	Not Recommended

for Funding

0 points
	May Require Revisions to be Considered for Funding

1-6 points
	Recommended for Funding

May Need Minimal Revisions

7-15 points

	· Does not provide justification for the budgeted items.

· Limited correlation of the relationship of budgeted items to the proposed activities.

· Does not include allowable costs for project of the targeted population. No indirect cost, professional grant writer fee, or vehicle may be charged to this grant.
	· Provides a general justification for the budgeted items.

· General correlation of the relationship of budgeted items to the proposed activities.

	· Provides a detailed justification for the budgeted items.

· Detailed correlation of the relationship of budgeted items to the proposed activities.

· Includes allowable costs for project of the targeted population. No indirect cost, professional grant writer fee, or vehicle may be charged to this grant.

Comments:

Score: _____________/ 15

Reviewer’s Initials: _________

· Collaboration agreements.

· Title I set aside for past three years.

· Early Childhood Collaboration

	0-2 points
	3-8 points
	9-14 points

	· Two collaboration forms included.
	· Three to eight collaboration forms included.
	· More than eight collaboration forms included.

	· Title I set asides are included.
	· Title I set asides have partially been used over the last three years.
	· Title I set asides have been almost completely used over the past three years.

	· District does not have any collaboration with Early Learning Programs.
	· District has some collaboration with Early Learning Programs.
	· District has collaboration with Early Learning Programs.

Score: _____________/ 14
Collaboration with Continuum of Care (CoC) (5 points): Five bonus points will be awarded to applications that include a letter from their regional CoC that outlines activities the liaison and CoC participated in during the 2014–15 school year. The letter must be signed by the chair of the regional CoC and must outline activities in which a representative of the school’s McKinney-Vento program has participated within the last calendar year.
E-mails and phone calls from CoC representatives are not acceptable to meet the competitive criteria.
CoC Bonus Points---YES NO
Comments:

SECTION I:

MEETING THE PURPOSES OF THE AUTHORIZING STATUTE

A. LEA REQUIREMENTS – 14 points

SECTION I:

MEETING THE PURPOSES OF THE AUTHORIZING STATUTE

B. COMPARABLE SERVICES – 12 points

SECTION I:

MEETING THE PURPOSES OF THE AUTHORIZING STATUTE

C. RECORDS – 5 points

SECTION II:

EXTENT OF NEED FOR THE PROJECT

A. IDENTIFICATION – 5 points

SECTION II:

EXTENT OF NEED FOR THE PROJECT

B. PROGRAM DESCRIPTION – 18 points

SECTION III:

PROJECT DESIGN

A. PROJECT GOAL AND OBJECTIVES – 11 points

SECTION III:

PROJECT DESIGN

B. COORDINATION WITH EXISTING RESOURCES – 10 points

SECTION III:

PROJECT DESIGN

C. EVALUATION – 10 points

SECTION IV:

REASONABLENESS OF BUDGET AND SUMMARY

PROJECT BUDGET – 15 points

Collaboration, Title I Set Aside, Early Childhood

Bonus Section-14 points

PAGE
2

