

Child and Program Characteristics of the North Carolina More at Four Pre-kindergarten Program: Year 1 (January - June 2002)

June, 2003

Ellen S. Peisner-Feinberg, Ph.D.
and the More at Four Evaluation Team

FPG Child Development Institute
The University of North Carolina at Chapel Hill

© June 2003 by Ellen Peisner-Feinberg
FPG Child Development Institute
University of North Carolina at Chapel Hill

This report was written by Ellen Peisner-Feinberg. I wish to acknowledge the members of our More at Four Evaluation Team who assisted with this phase of the research: Kathleen Bernier, Donna Bryant, Kathryn Carrier, K.C. Elander, Meghan Herstine, Cathy Maris, Kelly Maxwell, Jessica Rothstein, and Satsuki Scoville. Thanks are offered for assistance with the programming and analysis of these data to: Anne Buu, David Best, David Gardner, Steve Magers, Rita Slater, and Wei Jin. Thanks also to Satsuki Scoville for the report design. We appreciate the efforts of numerous individuals at the More at Four programs across the state who provided these data and offer them our thanks.

Suggested citation: Peisner-Feinberg, E. S. (2003). Child and Program Characteristics of the *North Carolina More at Four Pre-kindergarten Program*: Year 1 (January - June, 2002). Chapel Hill, NC: FPG Child Development Institute.

This research was funded by the NC More at Four Pre-kindergarten Program, NC Department of Health and Human Services and Governor's Office, as part of the statewide evaluation of the NC More at Four Pre-kindergarten Program.

For more information about the Evaluation of the North Carolina More at Four Pre-kindergarten Program, visit the web site at www.fpg.unc.edu/~mafeval, or email mafeval@unc.edu.

500 copies of this document were printed at a cost of \$1277.00, or \$2.55 each.

Overview of the More at Four Program

The *North Carolina More at Four Pre-kindergarten Program* is a state-funded initiative for at-risk 4-year-olds, designed to help them be more successful when they enter elementary school. *More at Four* is based on the premise that all children can learn if given the opportunity, but at-risk children have not been given the same level of opportunity. The focus of this program is on children who have never been served in a pre-kindergarten program and/or children who have been “underserved” (those who are eligible for, but not receiving financial assistance or who are in below-standard care). It is estimated that there are approximately 40,000 at-risk 4-year-olds in NC, with about 10,000 of these children being unserved and even more underserved.

The *North Carolina More at Four Pre-kindergarten Program* was initiated in late 2001, and sites began serving children as early as January 2002. *More at Four* provides classroom-based educational programs at a variety of sites designated by the local administration within each county or region. Children are selected for participation in *More at Four* based on risk status. The programs are administered at the county or region level, and must include collaboration among the local school system(s), the local Smart Start partnership, and other interested members of the early childhood community (e.g., Head Start, child care providers, resource and referral agencies). *More at Four* classrooms operate in a variety of settings, including public schools, Head Start, and community child care centers (both for-profit and nonprofit). The programs operate on a school calendar basis for 6 to 6-1/2 hours/day and 180 days/year. The programs are intended to provide a high quality, comprehensive educational program for children, and must meet a variety of program guidelines and standards around curriculum, training and education levels for teachers and directors, class size and ratios, NC star-license ratings of 4 or 5, and other program services provided. Children may be enrolled in classrooms serving *More at Four* children exclusively or in classrooms blended with other programs.

In the first year, applications were submitted by individual counties or regions (groups of counties) for state *More at Four* funds. Applications could be submitted on two different tracks. The Fast Track applications were due in December for funding/program services starting in January, while Standard Track applications were due in January for funding/program services starting in March. The applications were reviewed by the state *More at Four* Office and 28 were approved for funding (12 Fast Track and 16 Standard Track). Of the 28 grantees approved, 26 served children in the first year.

Overview of the Statewide Evaluation of the More at Four Program

The FPG Child Development Institute is conducting the statewide evaluation of the *More at Four* program. The evaluation is designed to provide information that can be used for determining program effectiveness for children (accountability), program improvement (strengths/weaknesses, suggested areas for technical assistance), and decision-making for future activities and funding. The overall evaluation will address questions about who is being served by the *More at Four* program, the characteristics and quality of the services provided, the satisfaction of families with the program, the outcomes of children attending these programs, the factors that are associated with better outcomes for children, and the factors that have enhanced or impeded the implementation of *More at Four*.

The current report provides information about the characteristics of the programs providing services and the children served during the first year of operation (Spring 2002), based on data gathered from each program in operation.

Child- and Program-Specific Reporting Form

The evaluation team designed report forms for gathering information from each grantee in May, 2002, to report on their program services for the first year (See Appendices A and B for report forms and instructions). In addition to serving a monitoring purpose for the Governor's *More at Four* Office, the information reported was analyzed to provide evaluation information about the characteristics of the overall *More at Four Program* and the extent to which it was meeting the program guidelines and serving its intended purpose. The forms were created as PDF files, and could be completed either on the computer or by hand. Information for the first year was gathered in one report, with some information reported monthly as appropriate (e.g., children

enrolled, attendance). Grantees provided information only for the months they were in operation during Year 1. Information was gathered at four levels:

- ◆ **Contract** (agency information, allocated slots)
- ◆ **Site** (site information, director/principal name, education, and certifications/credentials, service dates, operation days, teacher workdays, slots allocated)
- ◆ **Classroom** (classroom information, service dates, hours of operation, class size, slots allocated, lead and assistant teacher education, certifications/credentials, and entry/exit dates)
- ◆ **Child** (individual child information, date of birth, demographic characteristics, level of *More at Four* risk criteria, *More at Four* service priority status, previous child care service, household composition, entry/exit dates, monthly attendance, and information on disabilities)

Procedure

The evaluation team sent report forms and accompanying instructions to all contract administrators or designated program contacts for the 26 programs operating in the first year (Spring 2002). While the contract administrator was responsible for submitting the forms, they could enlist the assistance of site directors and/or teachers as needed to provide the necessary information and/or to assist with the completion of the forms. Each grantee utilized the procedures that worked best for them for completing the report forms.

The evaluation team received information back from all 26 programs. The team provided technical assistance to help grantees understand the form content, as requested. In addition, the evaluation team followed up on missing or inconsistent information to the extent possible by contacting the contract administrator or program contact responsible for submitting the forms.

Key Findings

Some key research questions and findings regarding program services and child characteristics are highlighted below. Overall, these findings suggest that the *More at Four* programs operating in Year 1 served a diverse group of children in a wide array of settings. In general, the individual sites were meeting many of the program guidelines, although there was some variation across sites. It is important to note that this initial year of operation was characterized by a rapid start-up and short program year, beginning in the middle of the typical school year, which may have affected the number of children able to be served as well as the extent of services.

How many children were served in the More at Four Program?

■ Overall, more slots were allocated for the *More at Four Program* than were filled. This was true for most individual counties/regions, as well as for the state overall. The total number of children served in the first year was 1244, representing 1234 slots that were filled (due to some turnover on the part of children). The number of slots allocated each month was greater than the number of children served that month. The total slots allocated ranged from 803 to 1479 per month, while the total number of children served ranged from 318 to 1181 per month. The discrepancies between allocated and filled slots lessened over time, from about 40% of the slots filled in January to about 87% filled in May.

Were the children served by the More at Four Program meeting the program guidelines in terms of risk factor status and service priority status?

- In general, programs were serving the intended population based on certain risk factors. In particular, the majority of children were designated at risk (scores of level 1 or 2) on the factors of family income and parental employment, and substantial proportions of children were designated at risk on the factors of parent education, family composition, housing stability, and minority status. Fewer children were at risk in terms of health status, special needs, and English proficiency, although children typically had multiple risk factors.
- Programs were also serving the intended population based on service priority status. Three-quarters of the children had not been previously served, which was the primary targeted group. In addition, another 12% were eligible for financial assistance but not receiving it, and another 5% were being served in below-standard settings.

What were the characteristics of the children served in the More at Four Program?

- The *More at Four Program* served a diverse group of children based on characteristics such as gender, ethnicity, types of risk factors, and family composition. Of all children participating in the program during the first year, about half were boys and half girls; 40% were African-American, 35% White, 15% Latino, and 10% from other ethnic/racial groups or combinations of groups. There was a great deal of variety in the types and combinations of risk factors children exhibited, with 10% to 90% of the children designated at risk on the individual risk factors, and an average total risk factor score of 5.6 (with a range from 0-15). Children lived in households with an average of 1.8 adults, suggesting than many children were not living in 2-parent families, although the number of adults ranged from 1-6.

- The *More at Four Program* served a significant proportion of children with disabilities, 13%, which is higher than the estimated US population average of 6% (US Census Bureau, 1995). Five percent of all children attending *More at Four* were referred for a disability evaluation during their tenure in *More at Four*, and almost 80% of the children with identified disabilities had an active IEP and were receiving special services.

Were the individual sites meeting the program guidelines for operation?

- For the most part, the various sites were meeting program guidelines for operation. The average number of hours of operation was 6.8, or about the length of a school day, and the average class size was 14.4 (well below the maximum of 18). They were also meeting the guidelines in terms of staff qualifications: 81% of the lead teachers had bachelor's degrees or above, although only 29% had a B-K or preschool add-on licensure; 43% of assistant teachers had an associate's degree or above and 43% held a CDA credential or above; and 89% of the principals/site directors had bachelor's degrees or above and 77% had a Child Care Level III certification or a Principal's Certification.
- Because of the timing of the availability of funds for the *More at Four Program*, there was a short program year for the first year, with a start-up in the middle of the school year. Individual grantees started serving children between January and April, 2002. Children attended the program for an average of 48 days (about 2 full months of services).

What were the characteristics of the programs that served More at Four children?

- The settings for service delivery varied on a number of characteristics. Children were served in a variety of setting types, including public schools, for-profit and nonprofit private child care, Head Start, and various other combinations, with about two-thirds (65%) in public school sites. *More at Four* children tended to be served in blended classrooms, including children funded through other programs. The average number of *More at Four* children per classroom was 10, representing 62% of the class.

- There was a great deal of variation among grantees on a number of program characteristics, including program size, length of operation, children's risk factor status, and types of settings. The *More at Four* programs conducted by individual grantees ranged in size from 7 to 118 children and ranged in length of operation from 26 to 90 days, with start-up dates from January to April. The average child risk factor score ranged from 3.8 to 6.8 across grantees, and there may have been variations in the modifications, if any, that grantees made to the specific definitions of risk. Individual grantees also varied in the types of sites in which they served children; for example, the percentage of children served in public school sites and private child care sites varied from 0-100%, while the percentage served in Head Start sites varied from 0-52%.

Results

I. Slots Allocated and Filled

	Total Number of Slots Allocated by Month	Total Number of Slots Filled (Children Served) by Month	Percent of Allocated Slots that were Filled by Month
January	803	318	39.6%
February	857	568	66.3%
March	1312	923	70.4%
April	1479	1176	79.5%
May	1351	1181	87.4%
June		1146	
Total		1234	

II. Service Priority Status

	Total Number of Children Served Who Have Not Been Previously Served Based on Service Priority Status by Month	Total Number of Children Served Who Have Not Been Previously Served in a Licensed or Regulated Child Care Setting by Month
January	235	242
February	449	460
March	718	726
April	877	892
May	882	897
June	853	868
Total	919	935

III. Child Attendance, Enrollment, and Withdrawal

Total Child Attendance by Month*

	Number of Children	Number of Days Attended	Mean Days per Child	SD Days per Child
January	294	1925	6.5	6.1
February	542	7754	14.3	6.0
March	908	12,041	13.3	6.1
April	1157	17,976	15.5	4.0
May	1167	19,501	16.7	4.4
Total	1233	59,197	48.0	21.9

*Note: Attendance data were not reported for 11 children.

Frequency of Child Enrollments* and Withdrawals by Month

	Enrollments		Withdrawals	
	Percent	Number	Percent	Number
January	24.8	305	---	---
February	20.3	250	9.4	10
March	29.7	365	17.8	19
April	22.1	272	31.8	34
May	3.2	39	32.7	35
June	---	---	8.4	9

*Note: Enrollment data were not reported for 13 children.

IV. Operation Days and Hours

Average Operation Days by Month (for sites in operation that month)

	Service Days for Children				Teacher Workdays		
	Number of Sites	Mean	SD	Range	Mean	SD	Range
January	51	13.6	7.4	2-22	0.8	2.2	0-15
February	62	18.1	3.4	3-25	0.5	0.7	0-2
March	85	16.1	5.2	2-21	1.3	2.5	0-19
April	100	17.6	2.9	7-22	0.8	1.9	0-10
May	100	19.9	2.9	10-24	1.5	2.3	0-9
June	38	11.5	7.2	2-20	1.3	1.7	0-7
Total (Jan-June)	101	73.0	28.2	23-127	5.2	5.6	0-28

Note: The start date for *More at Four* services ranged from 1/7/03 to 4/22/03, and the end date ranged from 5/14/03 to 8/8/03.

Average Hours per Day of Operation for *More at Four* Services

Mean	SD	Range
6.8	1.2	5-11

V. Class Size Characteristics

Average Class Size

Mean	SD	Range
14.0	3.7	2-20

Average Number of More at Four Children per Class

Mean	SD	Range
8.7	6.7	1-18

Average Proportion of More at Four Children per Class

Mean	SD	Range
0.62	0.40	0.06-1.00

VI. Staff Characteristics

Total Number of Teachers by Month

	Lead Teachers	Assistant Teachers	Long-term Substitutes
January	67	68	7
February	85	96	8
March	122	133	7
April	134	151	9
May	136	151	7
June	53	61	1
Total	140	155	13

*Note: Data were included for 4 teachers with no category indicated.

Distribution of Highest Teacher Education Level*

Highest Education Level	Lead Teachers n=133		Assistant Teachers n=148	
	Percent	Number	Percent	Number
High School Diploma	0.8	1	28.4	42
Working toward AA/AAS	6.8	9	28.4	42
AA/AAS Degree	6.0	8	16.9	25
Working toward BA/BS	5.3	7	8.8	13
BA/BS Degree	63.2	84	15.5	23
Working toward MA/MS	3.8	5	1.4	2
MA/MS Degree or higher	14.3	19	0.7	1

*Note: Data were not reported for 7 lead teachers and 7 assistant teachers. In addition, data are not included for 4 teachers with no category indicated and for 13 teachers categorized as substitutes.

Distribution of Highest Teacher Credential/Certification Levels*

Highest Certification Level	Lead Teachers n=112		Assistant Teachers n=89	
	Percent	Number	Percent	Number
B-K or Preschool Add-on License	28.6	32	2.3	2
NC Teacher's License	38.4	43	2.3	2
Other State Teacher's License	2.7	3	0	0
Working toward B-K or Preschool Add-on	19.6	22	9.0	8
Working toward Teacher's License	0.9	1	6.7	6
CDA (Child Development Associate) Credential	0.9	1	22.5	20
Working toward CDA Credential	1.8	2	10.1	9
NC Early Childhood Credential	2.7	3	29.2	26
Working toward NC Early Childhood Credential	1.8	2	11.2	10
Other	2.7	3	6.7	6

*Note: No data were reported for 28 lead teachers and 66 assistant teachers.

Data are not included for 4 teachers with no category indicated and for 13 teachers categorized as substitutes.

Distribution of Lead Teacher Highest Credentials by Highest Education Level (n=108)

	Highest Certification Level	Highest Education Level				
		MA/MS or higher	Working toward MA/ MS	BA/BS Degree	Working toward BA/ BS	AA/AAS Degree
B-K or Preschool Add-on License	2.8% (3)	1.9% (2)	23.2% (25)	0	0	0
NC Teacher's License	9.3% (10)	1.9% (2)	26.9% (29)	0	0	0
Other State Teacher's License	0.9% (1)	0	0.9% (1)	0	0	0
Working on B-K or Preschool Add-on	2.8% (3)	0	10.2% (11)	4.6% (5)	2.8% (3)	0
Working on Teacher's License	0	0	0.9% (1)	0	0	0
CDA Credential	0	0	0	0	0	0.9% (1)
Working on CDA Credential	0	0	0	0	0	1.9% (2)
NC Early Childhood Credential	0	0	0	0	0.9% (1)	1.9% (2)
Working on NCECC	0	0	0	0	0.9% (1)	0.9% (1)
Other	0.9% (1)	0	1.9% (2)	0	0	0

*Note: Data were not reported for 32 lead teachers.

Distribution of Assistant Teacher Highest Credentials by Highest Education Level (n=83)

Highest Certification Level	Highest Education Level				
	MA/MS or higher	Working toward MA/MS	BA/B.S Degree	Working toward BA/BS	AA/AAS Degree
B-K or Preschool Add-on License	0	0	1.2% (1)	0	0
NC Teacher's License	1.2% (1)	0	1.2% (1)	0	0
Other State Teacher's License	0	0	0	0	0
Working on B-K or Preschool Add-on	0	2.4% (2)	3.6% (3)	3.6% (3)	0
Working on Teacher's License	0	0	1.2% (1)	6.0% (5)	0
CDA Credential	0	0	2.4% (2)	0	6.0% (5)
Working on CDA Credential	0	0	0	1.2% (1)	8.4% (7)
NC Early Childhood Credential	0	0	0	1.2% (1)	4.8% (4)
Working on NCECC	0	0	1.2% (1)	0	1.2% (1)
Other	0	0	4.8% (4)	0	3.6% (3)

*Note: Data were not reported for 72 assistant teachers.

Total Number of Directors/Principals by Month*

January	40
February	54
March	83
April	100
May	100
June	40
Total	101

*Note: This information was not reported for one site.

Distribution of Director/Principal Education* (n=100)

Highest Education Level	Percent	Number
High School Diploma	1.0	1
Working toward AA/AAS	2.0	2
AA/AAS Degree	3.0	3
Working toward BA/BS	5.0	5
BA/BS Degree	16.0	16
Working toward MA/MS	3.0	3
MA/MS Degree	57.0	57
Working toward Ph.D./Ed.D.	4.0	4
Ph.D./Ed.D.	9.0	9

*Note: This information was not reported for two sites.

Distribution of Director/Principal Credentials* (n=97)

Certification	Percent	Number
Principal's Certification	50.5	49
Working toward Principal's Certification	0	0
Child Care Administrator Level III	16.5	16
Working toward Child Care Administrator Level III	10.3	10
Child Care Administrator Level II	7.2	7
Working toward Child Care Administrator Level II	1.0	1
Child Care Administrator Level I	5.2	5
Working toward Child Care Administrator Level I	1.0	1
Other	8.3	8

*Note: This information was not reported for five sites.

VII. Setting Characteristics

Distribution of Types of *More at Four* Sites (n=102)

Site Type	Percent	Number
Public School District	55.9	57
Private Nonprofit Child Care Center	17.6	18
Private For-profit Child Care Center	7.8	8
Public School, Head Start, and Private Nonprofit	6.9	7
Head Start	4.9	5
Public School and Head Start	2.0	2
Public Charter School	1.0	1
Other	1.0	1
Private For-profit and Nonprofit	1.0	1
Public School and Private Nonprofit	1.0	1
Private Nonprofit and Other	1.0	1

Distribution of Children by Type of *More at Four* Site (n=1244)

Site Type	Percent	Number
Public School District	65.0	808
Private For-profit Child Care Center	10.1	126
Private Nonprofit Child Care Center	8.8	110
Head Start	7.0	87
Public School and Head Start	2.3	29
Public School and Private Nonprofit	1.7	21
Public School, Head Start, and Private Nonprofit	1.6	20
Private For-profit and Nonprofit	1.4	18
Public Charter School	0.9	11
Private Nonprofit and Other	0.8	10
Other	0.3	4

Distribution of Types of *More at Four* Classrooms (n=139)

Classroom Type	Percent	Number
Public Preschool	54.0	75
Private Child Care Center	21.6	30
Head Start	11.5	16
Head Start, Public Preschool, and Private	7.2	10
Public Preschool and Other	2.9	4
Other	2.2	3
Private Center and Other	0.7	1

Distribution of Children by Type of *More at Four* Classroom* (n=1243)

Classroom Type	Percent of Children	Number of Children
Public Preschool	62.0	771
Private Child Care Center	20.7	257
Head Start	11.5	143
Other	2.0	25
Private Center and Other	1.7	21
Head Start, Public Preschool, and Private	1.6	20
Public Preschool and Other	0.5	6

*Note: This information was not reported for one child.

VIII. Child Characteristics

Child Age (at end of school year in June)

Mean	SD	Range	N
5.0	0.40	3.2 - 6.3	1234

Child Gender

Female	Male	N
49.0% (610)	51.0% (634)	1244

Child Ethnicity/Race (n=1239)

Ethnicity/Race	Percent	Frequency
Black/African American	40.1	499
White/European American	34.5	429
Hispanic/Latino	15.0	186
Native American/Alaskan Native	4.8	60
Asian	2.6	32
White/European American and Black/African American	1.1	14
White/European American and Hispanic/Latino	0.6	8
Native Hawaiian/Pacific Islander	0.2	2
Black/African American and Hispanic/Latino	0.2	2
White/European American and Asian	0.2	2
White/European American and Native American/Alaskan Native	0.2	3
Native Hawaiian/Pacific Islander and Hispanic/Latino	0.1	1
White/European American and Black/African American and Native Hawaiian/Pacific Islander and Hispanic/Latino	0.1	1

Note: These data were not reported for 5 children.

Overall Level of Child Risk Factors (n=1224-1242)

Risk Factor	Level 0		Level 1		Level 2	
	Percent	Number	Percent	Number	Percent	Number
Family Income	9.5	118	12.2	151	78.3	973
Health Status	85.4	1060	10.5	130	4.1	51
Special Needs	91.1	1128	1.3	16	7.6	94
Parent Education	62.5	775	10.5	130	27.0	335
Parent Employment	39.1	483	17.3	214	43.5	537
Family Composition	53.7	667	39.1	485	7.3	90
Housing Stability	69.1	855	29.2	361	1.8	22
English Proficiency	82.3	1018	8.7	108	9.0	111
Minority Status	51.2	625*	25.8	315	23.0	280

*Note: This number includes 389 children scored n/a and 236 children scored level 0.

Average Total Risk Factor Score

Mean	SD	Range	Possible Range	N
5.6	3.0	0-15	0-18	1242

Overall Distribution of Children's Service Priority Status at Enrollment* (n=1240)

Status	Percent	Number
Never been served	74.7	926
Eligible for financial assistance, but not receiving	11.9	147
Currently served in setting below MAF standards	4.7	58
Other	8.8	109

Note: These data were not reported for 4 children.

Has child ever been served in a licensed or regulated child care setting?

Status	Percent	Number
Never been served	76.1	943
Have been served	23.9	296

Note: These data were not reported for 5 children.

Family Composition of *More at Four* Children

Household Composition	Mean	SD	Range	N
Number of adults	1.8	0.7	1-6	1238
Number of children	2.4	1.2	1-10	1226
Total number of people	4.3	1.5	2-14	1225

IX. Information on Children's Disability Status

Frequency of Children Receiving Referrals for Disability Evaluation*

Referrals for Disability Evaluation	Percent	Number
Never referred	87.0%	1080
Referred prior to MAF	8.2%	102
Referred during MAF	4.8%	59

*Note: These data were not reported for 3 children.

Frequency of Types of Disability Evaluation Decisions (for children who are referred)

Evaluation Decision	Percent	Number
No disability identified	7.1%	11
Decision in progress	21.8%	34
One or more disabilities identified	71.2%	111

*Note: These data were not reported for 8 children.

Frequency of Categories of Identified Disabilities* (n=113)

Disability	Percent	Number
Autistic	8.0	9
Deaf-Blind	0	0
Behaviorally/Emotionally Disabled	9.7	11
Educable Mentally Disabled	0	0
Hearing Impaired	0.9	1
Specific Learning Disabled	0.9	1
Multi-handicapped	0	0
Other Health Impaired	5.3	6
Orthopedically Impaired	2.7	3
Speech/Language Impaired	78.8	89
Severe/Profound Mentally Disabled	0	0
Trainable Mentally Disabled	0	0
Visually Impaired	4.4	5
Traumatic Brain Injured	0.9	1
Preschool Developmentally Delayed	23.9	27

*Note: More than one category was indicated for 27 children.

Of the children with identified disabilities, how many:

	Percent	Number
Have an active IEP ¹	7.1%	11
Have been referred for services ²	21.8%	34
One or more disabilities identified ³	71.2%	111

¹ Note: This information was not reported for 1 child.

² Note: This information was not reported for 15 children.

³ Note: This information was not reported for 13 children.

X. Grantee-Level Information

Grantee*	Number of Sites	Number of Classrooms	Slots Allocated	Number of Children	Number of Children Never Served based on Service Status	Priority Status	Number of Children Previously Served in Licensed/ Regulated Care	Average Days of Operation per site Jan-June	Average Days of Attendance per child Jan-May	Month Begun	Serving Children
Alamance	3	4	24	18	8.4	17	17	—	—	Apr	
Ash	1	1	15	15	6.2	15	15	78.0	47.5	Jan	
Beaufort	3	4	72	77	5.6	45	46	79.7	60.0	Jan	
Buncombe	3	10	24	20	5.9	13	12	90.0	56.6	Jan	
Carteret	4	5	61	51	4.5	37	37	45.3	39.8	Mar	
Catawba	3	3	54	56	6.0	49	49	74.3	58.9	Jan	
Craven	2	2	28	24	5.5	22	20	31.5	25.5	Mar	
Cumberland	7	7	112	98	6.8	90	90	68.4	47.4	Feb	
Davidson	5	6	96	89	5.1	51	51	46.2	36.1	Mar	
Forsyth	6	6	91	66	6.1	41	39	37.2	31.6	Apr	
Gaston	2	2	36	23	4.3	13	14	37.0	32.0	Mar	
Granville	1	1	16	17	6.2	15	15	41.0	38.6	Mar	
Guilford	6	7	118	118	3.8	73	72	88.8	75.2	Jan	
Hertford	2	2	15	21	6.8	17	21	43.5	35.4	Apr	
Hoke	6	7	90	93	5.2	80	87	73.0	59.1	Jan	
Mecklenburg	2	3	54	54	6.3	51	51	78.5	59.3	Jan	
New Hanover	2	10	36	37	6.8	27	29	—	33.1	Mar	
Northampton	3	2	54	7	4.3	4	5	30.5	30.3	Apr	
Orange	11	14	75	73	6.9	25	27	75.7	44.6	Jan	
Pamlico	1	1	15	15	5.7	13	14	41.0	29.9	Mar	
Region A	18	23	106	64	4.2	64	64	112.2	56.0	Jan	
Robeson	3	9	58	63	6.6	47	53	68.3	42.5	Feb	
Scotland	1	2	36	24	5.5	21	22	48.0	37.7	Mar	
Vance	1	1	18	14	3.8	14	14	26.0	25.1	Apr	
Wake	3	4	90	56	5.9	33	33	55.0	33.0	Mar	
Wayne	3	3	54	51	4.2	49	46	67.0	50.8	Feb	

*Note: Two additional grantees, Anson and Brunswick counties, were approved but did not serve children.

Grantee	Public School	Head Start		Private For-profit Center		Private Nonprofit Center		Public School/ Head Start		Private School/ Head Start/ Private Nonprofit		Private For-Profit and Nonprofit		Public Charter School and Other		Other
		Public School	Head Start	Public School	Head Start	Public School	Head Start	Public School/ Head Start/ Private Nonprofit	Public School/ Head Start/ Private Nonprofit	Public School/ Head Start	Public School/ Head Start	Private Nonprofit and Other	Private Nonprofit and Other	Public Charter School	Other	
Alamance	18 (100%)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ashe	15 (100%)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Beaufort	56 (72.7%)	0	0	0	0	0	0	21 (27.2%)	0	0	0	0	0	0	0	0
Buncombe	6 (30.0%)	0	0	0	0	10 (50.0%)	0	0	0	0	0	0	0	0	0	4 (20.0%)
Carteret	38 (74.5%)	13 (25.5%)	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Catawba	56 (100%)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Craven	24 (100%)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Cumberland	63 (64.3%)	13 (13.3%)	12 (12.2%)	0	0	0	0	0	0	0	0	0	0	10 (10.2%)	0	0
Davidson	74 (83.1%)	0	15 (16.9%)	0	0	0	0	0	0	0	0	0	0	0	0	0
Forsyth	34 (51.5%)	21 (31.8%)	0	0	0	0	0	0	0	0	0	11 (16.7%)	0	0	0	0
Gaston	9 (39.1%)	14 (60.9%)	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Granville	17 (100%)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Guilford	54 (45.8%)	0	27 (22.9%)	37 (31.4%)	0	0	0	0	0	0	0	0	0	0	0	0

Grantee	Number of Children by Type of Site, continued					
	Public School	Private For-profit Center	Head Start	Public School/ Head Start/ Private Nonprofit Center	Private For-Profit and Nonprofit Head Start/ Private Nonprofit Center	Other
Hertford	10 (47.6%)	0	0 (52.4%)	11 (20.4%)	0 (20.4%)	0
Hoke	74 (79.6%)	0	0 (51.4%)	19 (51.4%)	0 (27.4%)	0
Mecklenburg	36 (66.7%)	18 (33.3%)	0	0 (9.6%)	0 (24.7%)	0
New Hanover	18 (48.6%)	0	0 (50.0%)	19 (50.0%)	0 (25.0%)	0
Northampton	7 (100%)	0	0 (100%)	0 (100%)	0 (20.0%)	0
Orange	46 (63.0%)	0	7 (9.6%)	0 (10.0%)	0 (20.0%)	0
Pamlico	15 (100%)	0	0 (100%)	0 (100%)	0 (20.0%)	0
Region A	41 (64.1%)	0	20 (31.3%)	3 (4.7%)	0 (3.0%)	0
Robeson	43 (68.3%)	20 (31.7%)	0	0 (100%)	0 (100%)	0
Scotland	24 (100%)	0	0 (100%)	0 (100%)	0 (100%)	0
Vance	14 (100%)	0	0 (100%)	0 (100%)	0 (100%)	0
Wake	0	27 (48.2%)	29 (51.8%)	0 (33.3%)	0 (33.3%)	0
Wayne	16 (31.4%)	0	0 (100%)	17 (50.0%)	0 (25.0%)	18 (35.3%)

*Note: Two additional grantees, Anson and Brunswick counties, were approved but did not serve children.

Appendix A

Child- and Program-Specific Reporting Forms for Spring 2002

(For office use only) CITY / **2001-2002**
Year

Contract Administrator Form

Refer to Contract Administrator Form Instructions

1. Reporting date <i>(mm-dd-yyyy)</i>					
2. More at Four county or region					
3. Administrative agency for More at Four contract					
4. More at Four program contact name <i>(person completing this form)</i>					
5. More at Four program contact phone number <i>(include area code)</i>					
6. Number of More at Four slots allocated for this grant by month <i>(Enter a number for each month)</i>	January	February	March	April	May

End of Contract Administrator Form

Checklist:

- ✓ Make sure that everything is spelled correctly
- ✓ Make sure that all fields are filled out

✓ Print out the form for sending to FPG

- ✓ Print (or photocopy) a copy for your records
- ✓ Bundle forms together as explained in Instructions

(For office use only) _____ / _____ / _____
Ctry Site Classroom Year
/2001-2002

11d.	Lead <input type="checkbox"/> Assistant <input type="checkbox"/> Long-Term <input type="checkbox"/> Substitute	First name <input type="text"/>	Last name <input type="text"/>	Entry date <input type="text"/>	Exit date <input type="text"/>
Education (Check all that apply)					
MA/MIS or higher degree, specify major <input type="checkbox"/> Working toward MA/MIS or higher degree <input type="checkbox"/> BABS degree, specify major <input type="checkbox"/> Working toward BA/BIS degree <input type="checkbox"/> AAA/AS degree, specify major <input type="checkbox"/> Working toward AA/AAS degree <input type="checkbox"/> High School diploma/GED Less than or working toward High School/GED					
Certifications/Credentials (Check all that apply) <input type="checkbox"/> NC teacher's license, specify area <input type="checkbox"/> Another state's teacher's license, specify area <input type="checkbox"/> Working toward teacher's license <input type="checkbox"/> B-K or preschool add-on licensure <input type="checkbox"/> Working toward CDA credential <input type="checkbox"/> NC early childhood credential <input type="checkbox"/> Working toward NC early childhood credential Other, specify <input type="text"/>					
11e.	Lead <input type="checkbox"/> Assistant <input type="checkbox"/> Long-Term <input type="checkbox"/> Substitute	First name <input type="text"/>	Last name <input type="text"/>	Entry date <input type="text"/>	Exit date <input type="text"/>
Education (Check all that apply)					
MA/MIS or higher degree, specify major <input type="checkbox"/> Working toward MA/MIS or higher degree <input type="checkbox"/> BABS degree, specify major <input type="checkbox"/> Working toward BA/BIS degree <input type="checkbox"/> AAA/AS degree, specify major <input type="checkbox"/> Working toward AA/AAS degree <input type="checkbox"/> High School diploma/GED Less than or working toward High School/GED					
Certifications/Credentials (Check all that apply) <input type="checkbox"/> NC teacher's license, specify area <input type="checkbox"/> Another state's teacher's license, specify area <input type="checkbox"/> Working toward teacher's license <input type="checkbox"/> B-K or preschool add-on licensure <input type="checkbox"/> Working toward CDA credential <input type="checkbox"/> NC early childhood credential <input type="checkbox"/> Working toward NC early childhood credential Other, specify <input type="text"/>					
11f.	Lead <input type="checkbox"/> Assistant <input type="checkbox"/> Long-Term <input type="checkbox"/> Substitute	First name <input type="text"/>	Last name <input type="text"/>	Entry date <input type="text"/>	Exit date <input type="text"/>
Education (Check all that apply)					
MA/MIS or higher degree, specify major <input type="checkbox"/> Working toward MA/MIS or higher degree <input type="checkbox"/> BABS degree, specify major <input type="checkbox"/> Working toward BA/BIS degree <input type="checkbox"/> AAA/AS degree, specify major <input type="checkbox"/> Working toward AA/AAS degree <input type="checkbox"/> High School diploma/GED Less than or working toward High School/GED					
Certifications/Credentials (Check all that apply) <input type="checkbox"/> NC teacher's license, specify area <input type="checkbox"/> Another state's teacher's license, specify area <input type="checkbox"/> Working toward teacher's license <input type="checkbox"/> B-K or preschool add-on licensure <input type="checkbox"/> Working toward CDA credential <input type="checkbox"/> NC early childhood credential <input type="checkbox"/> Working toward NC early childhood credential Other, specify <input type="text"/>					
End of Classroom Form					
<input checked="" type="checkbox"/> Print out the form for sending to FPG <input checked="" type="checkbox"/> Print (or photocopy) a copy for your records <input checked="" type="checkbox"/> Bundle forms together as explained in instructions <input type="text"/>					
Checklist: <input checked="" type="checkbox"/> Make sure that everything is spelled correctly <input checked="" type="checkbox"/> Make sure that all fields are filled out <input type="text"/>					
Lead Teacher First <input type="text"/>					
and Last Name: <input type="text"/>					
Classroom Form • Page 3 of 3 <input type="text"/>					

Checklist:

- | | | |
|-------------------|--|--|
| Checklist: | <ul style="list-style-type: none"> ✓ Make sure that everything is spelled correctly ✓ Make sure that all fields are filled out | <ul style="list-style-type: none"> ✓ Print out the form for sending to FPG ✓ Print (or photocopy) a copy for your records ✓ Bundle forms together as explained in Instructicard |
|-------------------|--|--|

Lead Teacher First
and Last Name:

Classroom Form : Page 3 of 3

More at Four Report

For office use only _____ / _____ / _____
City _____ / _____ / _____
Site _____ / _____ / _____
Classroom _____ / _____ / _____
Child _____ / _____ / _____
Year _____ / _____ / _____

Child Form

Complete one for each More at Four child

- | | | |
|--|--|--|
| 1. Reporting date _____ (mm/dd/yyyy) | | |
| 2. County where Child attends (As on Classroom Form) | | |
| 3. Site name (As on Classroom Form) | | |
| 4. Classroom code (As on Classroom Form) | | |
| 5. Lead Teacher name | | |
| 6. Child's first name | | |
| 7. Child's middle initial | | |
| 8. Child's last name | | |
| 9. Child's date of birth (mm/dd/yyyy) | | |
| 10. Child's identification numbers (Check all boxes that apply and fill in all identification numbers available for Child Specify type of ID number if Other.) | <input type="checkbox"/> Social Security number <input type="checkbox"/> DHSS identification number <input type="checkbox"/> SIMS identification number <input type="checkbox"/> Other identification number Specify type of Other ID number | |
| 11. Child's gender (Check one) | <input type="checkbox"/> Female <input type="checkbox"/> Male | |
| 12. Child's race (Check all that apply) | <input type="checkbox"/> White or European American <input type="checkbox"/> Black or African American <input type="checkbox"/> American Indian or Alaska Native <input type="checkbox"/> Asian <input type="checkbox"/> Native Hawaiian or Other Pacific Islander <input type="checkbox"/> Spanish / Hispanic / Latino | |

**Child's First and
Last Name:**

Last Name:

More at Four Report

Child Form • Page 1 of 4

Child Form • Page 2 of 4

More at Four Report

13. Child's More at Four risk criteria at time of enrollment

Refer to Child Form Instructions

- | Reason | Significant Factor | Potential Factor | Negligible Impact |
|---|---|--|---|
| Family income | <input type="checkbox"/> Eligible for free lunch | <input type="checkbox"/> Eligible for reduced price lunch | <input type="checkbox"/> Ineligible |
| Child's health status | <input type="checkbox"/> Child is identified as mentally or physically chronically ill or medically fragile | <input type="checkbox"/> Child is seen or has been seen by a pediatric specialist for a chronic health concern | <input type="checkbox"/> Child has no significant health concerns |
| Identified special needs | <input type="checkbox"/> Child has a current Individualized Education Program (IEP) | <input type="checkbox"/> Child has an Individualized Family Service Plan (IFSP) but does not qualify for an Individualized Education Program (IEP) | <input type="checkbox"/> No special needs identified |
| Parent education | <input type="checkbox"/> Mother (or primary caregiver) does not have a high school diploma | <input type="checkbox"/> Mother (or primary caregiver) has a GED | <input type="checkbox"/> Mother (or primary caregiver) has a high school diploma |
| Parent employment | <input type="checkbox"/> Mother (or primary caregiver) is unemployed | <input type="checkbox"/> Mother (or primary caregiver) has been employed at current job for less than 12 months | <input type="checkbox"/> Mother (or primary caregiver) has been employed at current job for 12 months or more |
| Family composition | <input type="checkbox"/> Child lives with a single parent and there are compounding factors such as parental substance abuse or abuse/neglect | <input type="checkbox"/> Child lives with single parent | <input type="checkbox"/> Child lives with two parents |
| Housing stability | <input type="checkbox"/> Child has no stable place to live. Child may be homeless | <input type="checkbox"/> Child has lived at multiple addresses during the preceding 12 months | <input type="checkbox"/> Child has resided at the same address during the preceding 12 months |
| English proficiency | <input type="checkbox"/> Family and child do not speak English | <input type="checkbox"/> Limited English Family and child speak | <input type="checkbox"/> English Family and child speak |
| Minority status (Check appropriate level box or N/A) | <input type="checkbox"/> N/A | <input type="checkbox"/> Child is a member of a minority group and demonstrates any 4 or more risk factors | <input type="checkbox"/> Child is a member of a minority group and does not demonstrate any risk factor |

14. Child's More at Four Service Priority Status at time of enrollment (Check one. Specify if Other)

1 Child has never been served in child care

2 Child is eligible for financial assistance for child care services but is not receiving any assistance

3 Child is currently being served in child care setting that does not meet More at Four program standards

4 Other, specify below

continued on next page

More at Four Report

Child Form • Page 1 of 4

Mann et al. / Dementia

More at Four Report

13. Child's More at Four risk criteria at time of enrollment

Refer to Child Form Instructions

- | Reason | Significant Factor | Potential Factor | Negligible Impact |
|---|---|--|---|
| Family income | <input type="checkbox"/> Eligible for free lunch | <input type="checkbox"/> Eligible for reduced price lunch | <input type="checkbox"/> Ineligible |
| Child's health status | <input type="checkbox"/> Child is identified as mentally or physically chronically ill or medically fragile | <input type="checkbox"/> Child is seen or has been seen by a pediatric specialist for a chronic health concern | <input type="checkbox"/> Child has no significant health concerns |
| Identified special needs | <input type="checkbox"/> Child has a current Individualized Education Program (IEP) | <input type="checkbox"/> Child has an Individualized Family Service Plan (IFSP) but does not qualify for an Individualized Education Program (IEP) | <input type="checkbox"/> No special needs identified |
| Parent education | <input type="checkbox"/> Mother (or primary caregiver) does not have a high school diploma | <input type="checkbox"/> Mother (or primary caregiver) has a GED | <input type="checkbox"/> Mother (or primary caregiver) has a high school diploma |
| Parent employment | <input type="checkbox"/> Mother (or primary caregiver) is unemployed | <input type="checkbox"/> Mother (or primary caregiver) has been employed at current job for less than 12 months | <input type="checkbox"/> Mother (or primary caregiver) has been employed at current job for 12 months or more |
| Family composition | <input type="checkbox"/> Child lives with a single parent and there are compounding factors such as parental substance abuse or abuse/neglect | <input type="checkbox"/> Child lives with single parent | <input type="checkbox"/> Child lives with two parents |
| Housing stability | <input type="checkbox"/> Child has no stable place to live. Child may be homeless | <input type="checkbox"/> Child has lived at multiple addresses during the preceding 12 months | <input type="checkbox"/> Child has resided at the same address during the preceding 12 months |
| English proficiency | <input type="checkbox"/> Family and child do not speak English | <input type="checkbox"/> Limited English Family and child speak | <input type="checkbox"/> English Family and child speak |
| Minority status (Check appropriate level box or N/A) | <input type="checkbox"/> N/A | <input type="checkbox"/> Child is a member of a minority group and demonstrates any 4 or more risk factors | <input type="checkbox"/> Child is a member of a minority group and does not demonstrate any risk factor |

14. Child's More at Four Service Priority Status at time of enrollment (Check one. Specify if Other)

1 Child has never been served in child care

2 Child is eligible for financial assistance for child care services but is not receiving any assistance

3 Child is currently being served in child care setting that does not meet More at Four program standards

4 Other, specify below

continued on next page

More at Four Report

Child Form • Page 1 of 4

Mann et al. / Dementia

More at Four Report

continued on next page

Child's First and
Last Name:

More at Four Report

Child Form • Page 4 of 4

More at Four Report

Appendix B

Instructions for Child- and Program-Specific Reporting Forms for Spring 2002

More at Four Spring 2002 / Year 1 Report Instructions

General Instructions and Information

I. This packet contains required More at Four Report Forms and Forms Instructions.

You as the Program Contact are responsible for making sure that all necessary forms are completely filled out, compiling the information, bundling all printed forms together, and sending the bundle to the FPG Child Development Institute.

II. There are four levels of Report Forms, and they capture descriptive and service information.

These Year 1 reports will capture descriptive information AND service information through May 2002. This applies to all four levels of report forms. Each More at Four grant program is required to submit:

- ✓ one (1) completed Contract Administrator Form
(1 page, 6 items)
- ✓ as many completed Site Forms as there are More at Four Sites
(2 pages, 11 items)
- ✓ as many completed Classroom Forms as there are More at Four Classrooms
(3 pages, 11 items)
- ✓ as many completed Child Forms as there are More at Four Children
(4 pages, 22 items)

A diagram showing how to bundle the completed paper forms for return is provided later in these instructions.

III. Definitions of Reporting Levels

Contract Administrator is the unit that administers the More at Four program at the county or region level (for example, Person County, or Region A).

Site is a service-level setting that hosts the More at Four classroom(s), for example, a child care facility, local school, or Head Start center. A site may be part of a larger agency such as a public school district.

Classroom is a classroom where one or more More at Four children are enrolled.

Child is any child who is *enrolled in* More at Four.

IV. There are multiple ways to get the forms and instructions.

- (1) As email attachments. Save the email attachments (electronic files of blank copies of the four different forms and corresponding instructions) onto your computer.
- (2) Download from the Web. You may download electronic files of blank copies of the four different forms and corresponding instructions from this Web site: www.fpg.unc.edu/~material/. You can then save the files onto your computer.
- (3) In the FPG mailing. You may wait for the mailing from the More at Four Evaluation Team at the FPG Child Development Institute and make photocopies of the included paper versions of the forms and instructions. This packet will also contain a CD with the electronic version all of the forms and instructions use this CD if you were unable to get the email attachments or download from the Web.

General Instructions • Page 1 of 3

<p>V. Fill out the forms either on the computer* (recommended) or with pen on paper. With either method, you are to return the completed set of forms, <u>In paper copies only</u>, to the FPG More at Four Evaluation Team.</p> <p>Method A (recommended) Fill out the forms on your computer and print each one out. We encourage you to use this method.</p> <p>To fill out the forms on your computer, you must have the Adobe Acrobat Reader program* (version 3.0 or higher) and the four form files. Open the first file that you want to work on. Type in your response to each blank or check the appropriate box. Use the Tab key or click with the mouse to move to the next blank. After filling out the entire form, print it. Please staple multi-page forms. Close the file.</p> <p>(Warning: The Acrobat Reader does not allow you to save your filled in form.)</p> <p>To proceed, open another blank form, type in responses, print the form, and staple the pages together. You only need to complete one Contract Administrator Form, but you'll (probably) need multiple Site, Classroom, and Child Forms.</p> <p>* The free Adobe Acrobat Reader program is available from the Adobe web site: http://www.adobe.com/products/acrobat/readstep.html</p> <p>or</p>	<p>Method B Fill out the forms with pen on paper. If you choose this method, print out and/or make as many photocopies of each form as you need for your More at Four program grant (or contact the FPG More at Four Evaluation Team to request copies). Make sure that responses are legible and the marks are clear.</p> <p>VI. Follow these guidelines for each form.</p> <p>Regardless of which method you choose to fill out forms, note:</p> <ul style="list-style-type: none"> • All fields of all forms must be filled out. Do not leave any of the questions unanswered unless you are asked to skip to a later item ("skip to Item 2," for example). Then you may leave the skipped items unanswered. Check NA if a question is not applicable. • Mark only in the boxes and blanks provided. Do not write in the margins of the paper – these marks will not be processed. There is a space to type in Notes in the Child Form. • Make sure all pages of multi-page forms are stapled together. Because every program is filling out these same forms, it is important that all pages of multi-page forms stay together. <p>VII. There may be more than one way of getting the required information.</p> <p>The information may be housed at your More at Four contract administrator site and/or at your school/child care sites. You as the Program Contact may have the information you need to complete all four levels of these report forms. Or you may distribute report forms to be completed by the More at Four site(s) and/or classroom(s) in your county/region. Or you might collect the information another way.</p> <p>VIII. Bundle the completed forms as described.</p> <p>The diagram on the next page displays how the forms should be bundled (each More at Four grant program has one Contract Administrator, but grant programs have different numbers of Sites, Classrooms, and Children).</p> <ul style="list-style-type: none"> • Put all completed <u>Child Forms</u> from one classroom together. • A completed <u>Classroom Form</u> goes on top of these to make a Classroom Report stack. • Put all Classroom Report stacks from one site together. • A completed <u>Site Form</u> goes on top of these to make a Site Report stack. • Put all Site Report stacks together. The completed <u>Contract Administrator Form</u> goes on top. • You will send this entire bundle to the FPG More at Four Evaluation Team.
---	--

More at Four Spring 2002 / Year 1 Report Instructions

Contract Administrator Form Specific Instructions

	(For offices use only) — /	2001-2002 Year
Contract Administrator Form		
Refer to Contract Administrator Form Instructions		

Complete **one** Contract Administrator Form for your county/region. Answer all 6 items in this 1-page form.

1. **Reporting date** • Enter the date that the Contract Administrator Form was completed (formatted as mm/dd/yyyy).
2. **More at Four county or region** • Enter the county or region where this More at Four grant program is administered.

Ex: Dogwood County

Ex: Region A

3. **Administrative agency for More at Four contract** • Enter the name of the agency handling the More at Four grant program -- usually a school district or a Smart Start partnership.

Ex: Dogwood County School District

4. **More at Four program contact name** • Enter the name of the program contact person for this More at Four grant. This is the person who is responsible for completing the report forms.

Ex: Chris Cardinal

5. **More at Four program contact phone number** • Enter the phone number for the program contact person (include the area code).
6. **Number of More at Four slots allocated for this grant by month** • Enter the number of slots allocated for More at Four children for this grant for each month through May 2002. The number of slots allocated might be the same for all months.

6. Number of More at Four slots allocated for this grant by month
(Enter a number for each month)

January	February	March	April	May
120	120	120	124	124

Contract Administrator Form Instructions • Page 1 of 1

General Instructions • Page 3 of 3

IX. All forms are due to the FPG More at Four Evaluation Team by June 5th 2002.

After completing and printing all forms, place them in an appropriately-sized envelope or box, attach the pre-paid, pre-addressed UPS mailer label provided for you by FPG, and arrange for a UPS pickup. You must send by **Tuesday, June 4, 2002** in order to meet the June 5th deadline.

FPG More at Four Evaluation Team contact information:

Phone number:
Email address:
Web site:
919-843-3671 (call collect)
mafeval@unc.edu
www.fpg.unc.edu/~mafeval

The ~ tilde symbol is usually located on the left side of the top row of your keyboard

Program Contacts may contact the FPG More at Four Evaluation Team with any questions. Please have Sites, Classrooms, and Teachers communicate with their local More at Four Program Contact.

More at Four Spring 2002 / Year 1 Report Instructions

Site Form Specific Instructions

Site Form <small>Complete one Site Form for each More at Four site in your county/region. Answer all 11 items in this 2-page form.</small>	2001-2002 <small>Year</small> <small>11 items</small> <small>Refer to Site Form Instructions</small>
---	--

1. **Reporting date** • Enter the date that the Site Form was completed (formatted as mm/dd/yyyy).
(mm-dd-yyyy) 05/23/2002

2. **County where More at Four Site is located** •
Ex: Dogwood County

3. **More at Four Site name** •
Ex: Dogwood Elementary School

4. **Type of agency this Site is part of** • Check the box next to the type of agency that this Site is part of, and then fill in the name of the agency.
Ex: Pat Emerald

4.	Type of agency this Site is part of:	<input checked="" type="checkbox"/> Public school district <input type="checkbox"/> Public charter school:	Dogwood County School District
(check all that apply and indicate name of agency)			
<input type="checkbox"/> Head Start: <input type="checkbox"/> Private for-profit child care center: <input type="checkbox"/> Private non-profit child care center: <input type="checkbox"/> Other:			

5. **More at Four Site Director/Principal name** • Enter the name of the Site Director or Principal.

6. **Director/Principal phone number** • Enter the phone number for the Principal/Director (include the area code).
Ex: Pat Emerald

7. **Director/Principal Education and Credentials/Certification information** • For both Education and Certifications/Credentials, check all that apply and fill in where requested.

7. Director/Principal Information (Check all that apply)

- Ph.D. or Ed.D., specify major
- Working toward Ph.D. or Ed.D.
- MAMIS or higher degree, specify major
- Child Development
- Working toward MAMIS Level III
- Child Care Administrator Certification (CCAC) Level III
- BA/BS degree, specify major
- Psychology
- Working toward BA/BS degree
- AA or AAS degree, specify major
- Other (specify below)

- Working toward AA or AAS degree
- High School diploma or GED
- Less than or working toward High School or GED

8. **Number of operation days for this site each month** • For each month, January through June 2002, check the box next to each day that this site was in operation serving children. Do not check a box if the site was not serving any children that day (for example, do not check box for a teacher workday).

9. **Number of operation days for this site each month** •
(Check the box next to each day that the site was in operation and serving children. Do not check a box for a teacher workday)

January 2002

Sun	Mon	Tue	Wed	Thur	Fri	Sat
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<					

More at Four Spring 2002 / Year 1 Report Instructions

Classroom Form Specific Instructions

Complete one Classroom Form for **each** More at Four classroom in each Site. Answer all 11 items in this page form.

- 1. Reporting date** • Enter the date that the Classroom Form was completed (formatted as mm/dd/yyyy).

1. Reporting date
 (mm-dd-yyyy) 05/23/2002

2. County where Classroom is located • Enter the county where this Classroom is located.

Example: Dogwood County

3. Site name • Enter the Site name that this Classroom is part of (same as Item 3 of Site Report Form).

Ex: Dogwood Elementary School

4. Type of classroom serving More at Four children • Check all that apply. If the answer is "Other", specify.

4. Type of classroom serving More at Four children:
 Head Start classroom
 Public pre-K classroom
 Private child care center classroom
 Other type of classroom, specify below

5. Classroom code • Each classroom should be assigned a two-digit classroom code to distinguish it from other classrooms in the same Site. This code can be assigned by the More at Four Program Contact or by someone at the Site level. The classroom code is requested on the corresponding Child Report Form(s). For each site, start with "01" and continue assigning codes for each classroom at that site.

Ex: At Dogwood Elementary School, the first classroom is assigned code "01." The next classrooms would be coded "02", "03", etc. At Magnolia Child Care Center, the first classroom is assigned code "01" and the next classrooms would be coded "02", "03", etc.

6. Date that first More at Four child enrolled • Enter the first date that this classroom began serving More at Four children (formatted as mm/dd/yyyy).

7. More at Four classroom start time • Enter the time of day that the More at Four classroom starts (if it starts at a different time on different days, enter the time that it usually starts). This start time might be the same time that non-More at Four classrooms start.

Ex: 7:30 a.m.

8. More at Four classroom end time • Enter the time of day that the More at Four classroom ends/dismisses (if it ends at a different time on different days, enter the time that it usually ends). This end time might be the same time that non-More at Four classrooms end.

Ex: 5:30 p.m.

9. Class size (slots filled) by month, including More at Four and non-More at Four children • Enter the class size for this classroom for each month through May 2002. This item is counting slots, not specific children. For non-More at Four children, if two part-time children share one slot, count this one slot for class size. The class size might be the same for all months. In the following example, the class size was 16 in January, February and March, and then 15 in April and May.

Classroom Form Instructions • Page 1 of 2

9. Class size (slots filled) by month, including More at Four and non-More at Four children

January	February	March	April	May
16	16	16	15	15

Number of **More at Four slots allocated for this classroom each month** • Enter the number of slots allocated for More at Four children at this site each month through May 2002. The number of slots allocated might be the same for all months.

10. Number of More at Four slots **allocated for this classroom each month**

January	February	March	April	May
2	2	2	2	2

- 11. More at Four Teachers** • Enter information for each teacher who serves More at Four children. Enter information about the current Lead Teacher first. There are enough blank rows to enter information for up to five more teachers; fill in only as many as you need. For each:

Indicate whether teacher is Lead, Assistant, or Long-Term Substitute;

(Long-Term Substitute = teacher who substituted for at least 1 month);

Enter the teacher's first name and last name;

Enter the teacher's entry date IF the teacher began working in this classroom after the More at Four classroom started. Check NA if the teacher was teaching at the start of the More at Four classroom;

Enter the teacher's exit date IF the teacher left before the end of the school year. Check NA if the teacher has not left (is still teaching or taught through May 2002);

Provide Education and Certification/Credentials for this teacher. Check all that apply and fill in where requested.

Note: If More at Four classroom has more than six teachers this year, please contact the FPG More at Four Evaluation Team via email or phone.

11. More at Four Teachers <i>(Provide information on any Lead, Assistant, or Long-Term Substitute Teacher that was in the More at Four classroom. Enter information about the current Lead Teacher first.)</i>						
11a.	<input checked="" type="checkbox"/> Lead	First name Maria	Last name Bass	Certifications/Credentials (<i>Check all that apply</i>) <input type="checkbox"/> NC teacher's license, specify area <input type="checkbox"/> Another state's teacher's license, specify area	Entry date 12/01/2002	Exit date <input type="checkbox"/> NA
Education (<i>Check all that apply</i>)						
<input type="checkbox"/> MAMS or higher degree, specify major						
<input type="checkbox"/> Working toward BA/BS or higher degree						
<input checked="" type="checkbox"/> BA/BS degree, specify major: Family Studies						
<input type="checkbox"/> Working toward AA/AS degree						
<input type="checkbox"/> AA/AS degree, specify major:						
<input type="checkbox"/> Working toward AA/AS degree						
<input checked="" type="checkbox"/> High School diploma/GED and which School/ED						
<input checked="" type="checkbox"/> Other:						

If you fill out this form with pen to paper, you will need to write the Lead Teacher Name on the bottom of the second and third names (this will be done automatically if you fill out the form using Adobe Acrobat)

Classroom Form Instructions • Page 2 of 2

19. Date Child enrolled in More at Four • Enter the date that this Child enrolled in the More at Four classroom
(formatted as mm/dd/yyyy).
Ex: 3/15/2002

20. Date Child withdrew from More at Four if before end of school year • Enter the date that this Child withdrew from the More at Four classroom (formatted as mm/dd/yyyy) if date is before the end of the school year. If Child is absent for a period prior to being formally withdrawn, record withdrawal date as first date of absence. If Child is still enrolled, check NA - and skip to item 21 and leave item 20a blank.
Ex: If Child has been absent since April 4 and then formally withdrew from More at Four program on April 11, enter withdrawal date as 4/4/2002.

20a. If Child withdrew from More at Four, indicate reason • Check one box to indicate reason Child withdrew from More at Four. If Other, specify reason.

21. Number of days Child attended More at Four classroom each month • Enter the number of days that Child was present in the classroom for each month of More at Four operation in this classroom. For months for which the More at Four program did NOT operate or for which the child was not enrolled in this classroom, enter "0" (zero).

21a. Number of days Child attended More at Four classroom each month
(Enter a number for each month or enter 0 if Child was not enrolled that month.)

	January 2002 attendance	February 2002 attendance	March 2002 attendance	April 2002 attendance	May 2002 attendance
	0	0	12	3	0

22. Has this Child been referred for evaluation for a disability? • Check one box to indicate if this Child has been referred for evaluation for a disability. If Yes, enter date of referral (formatted as mm/dd/yyyy). If No, skip to the end of the form and leave items 22a – 22e blank.

22a. Has this Child been referred for evaluation for a disability? • Check one box to indicate for this Child has been referred for evaluation for a disability. If Yes, enter date of referral (specify date)
(Check one. Specify date of referral if Yes)

<input type="checkbox"/> No (Skip to end of Form)
<input checked="" type="checkbox"/> Yes, prior to More at Four entry (specify date)
Date of referral: 04/01/2001
<input type="checkbox"/> Yes, after More at Four entry (specify date)
Date of referral:

22b. What was the decision from the disability evaluation for this Child? • Check one box to indicate the decision status of this Child's disability evaluation. If No disability was identified or if the evaluation decision is still in process, skip to the end of the form.

22b. Type of identified disability(ies) for this Child • Check all that apply to indicate type of disability(ies) this Child has been identified with.

- | | |
|--|--|
| <input type="checkbox"/> Autistic | <input type="checkbox"/> Orthopedically Impaired |
| <input type="checkbox"/> Deaf/Blind | <input checked="" type="checkbox"/> Speech/Language Impaired |
| <input type="checkbox"/> Behaviorally/Emotionally Disabled | <input type="checkbox"/> Severe /Profound Mentally Disabled |
| <input type="checkbox"/> Educable Mentally Disabled | <input type="checkbox"/> Trainable Mentally Retarded |
| <input checked="" type="checkbox"/> Hearing Impaired | <input type="checkbox"/> Visual Impaired |
| <input type="checkbox"/> Specific Learning Disabled | <input type="checkbox"/> Traumatic Brain Injured |
| <input type="checkbox"/> Multi-handicapped | <input type="checkbox"/> Preschool Developmentally Delayed |
| <input type="checkbox"/> Other Health Impaired | |

22c. Does this Child have an active IEP? • Check one box to indicate whether or not this Child has an active IEP (Individualized Education Plan). If No, skip to the end of the form.

22d. Has this Child been referred for services related to disability? • Check one box to indicate whether or not this Child has been referred for services related to her/his identified disability. If No, skip to the end of the form.

22e. Is Child receiving services related to disability? • Check one box to indicate whether or not this Child has received services related to her/his identified disability. If services have been received, specify type of service(s) if known.

22e. Is this Child receiving services related to disability?	<input type="checkbox"/> No	<input checked="" type="checkbox"/> Yes (Specify type of services)
(Check one. Specify type of services if Yes)		
Type of services: audiology, speech therapy		

Notes about this Child Form • If necessary, write in any notes about this Child Form here (remember that there should be no marks anywhere on the form except in the response boxes).

If you fill out this form with pen to paper, you will need to write the Child's Name on the bottom of the second, third and fourth pages (this will be done automatically if you fill out the form using Adobe Acrobat).

22c. Does this Child have an active IEP? • Check one box to indicate whether or not this Child has an active IEP (Individualized Education Plan). If No, skip to the end of the form.
22d. Has this Child been referred for services related to disability? • Check one box to indicate whether or not this Child has been referred for services related to her/his identified disability. If No, skip to the end of the form.
22e. Is Child receiving services related to disability? • Check one box to indicate whether or not this Child has received services related to her/his identified disability. If services have been received, specify type of service(s) if known.
22e. Is this Child receiving services related to disability? <input type="checkbox"/> No <input checked="" type="checkbox"/> Yes (Specify type of services) (Check one. Specify type of services if Yes) Type of services: audiology, speech therapy
Notes about this Child Form • If necessary, write in any notes about this Child Form here (remember that there should be no marks anywhere on the form except in the response boxes).
If you fill out this form with pen to paper, you will need to write the Child's Name on the bottom of the second, third and fourth pages (this will be done automatically if you fill out the form using Adobe Acrobat).

