Community Learning Center Self-Assessment Summary

Community Learning Center site (school name): ____________________________________

Grantee (school district or community-based organization): ____________________________

Grant project director (name): _________________________
Date completed: ___________

Participants in the self-assessment (names and titles or roles): __

__

Use the following rating scale to select the response that best characterizes this Community Learning Center:

1 = Completely 2 = To some degree 3 = Not at all N = Don’t know/not applicable

A. Requirements of the CLC program

Rating Evidence
	1. All program activities take place in a safe and easily accessible facility.

	
	[] Site inspection records

[] Other:

	2. Students in the program travel safely to and from the center and home. Safe transportation is not a barrier to any students.

	
	[] Transportation plan implementation or services documents
[] Other:

	3. Information about the CLC is disseminated to the community in an understandable and appropriate manner.

	
	[] Dissemination examples

[] Distribution records

[] Other:

	4. The program is carried out in active collaboration with the school(s) the students attend.

	
	[] Records of school personnel involvement

[] Other:

	5. Academic services are clearly aligned with the school’s curriculum.
	
	[] Summary of alignment of school curriculum and CLC academic services

[] Other:

	6. The program is carried out by a partnership of the school(s) and community-based organization(s)
	
	[] Partnership records

[] Other:

	7. The program is combined or coordinated with other federal, state, and local programs to make effective use of resources.
	
	[] Records demonstrating coordination

[] Other:

	8. The majority of students served attend a school with a socio-economic disadvantage rate of at least 40 percent.

	
	[] Attendance records

[] Other:

	9. The program provides services to a significant portion of the students with the greatest need for academic support and youth development.

	
	[] Attendance records, academic and behavioral records

[] Other:

	10. The program provides academic and other services to approximately 50 students who regularly attend (50 “regular attendees”), 30 times per school year.

	
	[] Attendance records

[] Other:

	11. The program allows equitable participation of students from private schools from the area served.

	
	[] Records of invitation to private schools

[] Other:

	12. The program utilizes research-based curriculum.
	
	[] Program records

[] Other:

	13. The program provides remedial education activities and academic enrichment in reading and math programs, including providing assistance to students to allow them to improve their academic achievement.
	
	[] Program implementation records

[] Other:

	14. The program provides at least three of the following:

· Science education activities;

· Art education activities;

· Music education activities;

· Entrepreneurial education programs;

· Tutoring services;

· Mentoring programs;

· Programs for limited English proficient students emphasizing language skills and academic achievement;
· Recreational activities;
· Telecommunications and technology education programs;
· Expanded library service hours;

· Programs that provide assistance to students who have been truant, suspended, or expelled to improve academic achievement;
· Drug and violence prevention programs, counseling programs, and character education programs.

	
	[] Program implementation records

[] Other:

	15. The program provides services to families of students attending the center for literacy and related educational development.
	
	[] Program implementation records

[] Other:

	16. The program is accessible to people with disabilities.
	
	[] Site inspection records

[] Program records of adaptations to serve students with disabilities

[] Other:

	17. The program is evaluated to be able to determine if it is reaching outcome objectives.

	
	[] Evaluation plan implementation records

[] Other:

	18. The program evaluation results are used to refine, improve, and strengthen the program, and to refine the performance measures.

	
	[] Documented application of evaluation results

[] Other:

	19. The evaluation results are made available to the public upon request. Public notice of the results is given.

	
	[] Documented process for public notice
[] Other:

	20. All funds are used in a manner consistent with the purpose of the CLC program.
	
	[] Fiscal records

[] Other:

	21. The program provides services for at least 10 hours per week, on average, and 115 days during the school year
	
	 [] Program implementation records

 [] Other:

	22. Strategies are in place to sustain the program after grant funding ends.
	
	[] Records of community outreach and fund-raising activities

[] Other:

B. Promising practices

(Note: the DPI has much more extensive lists of promising practices available for grantees who wish to review for further self-assessment and program improvement.)

Rating Evidence

	1. Parents are actively involved in planning and implementing the program.

	
	[] Planning records
[] Other:

	2. Staff and others are fully prepared to provide program services.
	
	[] Staff evaluations

[] Other:

	3. Ongoing professional development is provided for all involved in program implementation.

	
	[] Training records and plan

[] Other:

	4. The program is an established part of the school improvement plan.

	
	[] School improvement plan

[] Other:

	5. Program participants are involved in choosing and/or planning program activities.
	
	[] Process in place to involve youth
[] Other:

C. Program Results
Rating Evidence

	1. Program evaluations provide clear evidence of positive impact on academic achievement for a significant portion of regular attendees.
	
	[] Program evaluation results including Annual Performance Report

[] Other:

	2. Program evaluations provide clear evidence of positive impact on behavior or other measurable youth development outcomes for a significant portion of regular attendees.

	
	[] Program evaluation results including Annual Performance Report

[] Other:

	3. Objectives and performance measures are being met.
	
	[] Program evaluation results including Annual Performance Report

[] Other:

Comments on the assessment results: (attach additional page)

- 1 -

