STATE OF ARIZONA

MIGRANT EDUCATION PROGRAM

TEACHER NEEDS ASSESSMENT

Name

District

School

Date

We are conducting a needs assessment for the ADE Migrant Education Program. We would like to ask what you think about a number of services, activities, and information sources. Your responses will be strictly confidential. Please indicate how helpful more information would be to you in each of the following areas related to helping the Migrant Students you serve. If you don't know about a particular item, leave the item blank.

	More information about this would be:
	Not helpful at all
	Somewhat helpful
	Very Helpful
	Extremely helpful

	1. School & community health services
	
	
	
	

	2. Community health services
	
	
	
	

	9. Educational services for students
	
	
	
	

	10. Supplemental educational services for students (e.g., Extended day, summer school and intersession programs)
	
	
	
	

	11. Adult educational services
	
	
	
	

	12. Increasing Migrant Parent involvement at school
	
	
	
	

	13. Family literacy programs
	
	
	
	

	14. Preschool services
	
	
	
	

	15. Overcoming language barriers
	
	
	
	

	17. Tutoring for migrant students
	
	
	
	

	18. Technology for learning
	
	
	
	

	19. Technology for records management
	
	
	
	

	20. Clarifying the role of teachers versus the role of paraprofessionals
	
	
	
	

	21. Professional development for Coordinators
	
	
	
	

	22. Professional development for Liaisons
	
	
	
	

	23. Professional development for Teachers
	
	
	
	

25.
Which of the following are offered for migrant students?

Tutoring

_____Yes
_____No

Intersessions

_____Yes
_____No

Extended day programs

_____Yes
_____No

Summer school

_____Yes
_____No

Please answer as many of the following questions as possible. We intend to use your judgment when making program decisions.

27.
What does disaggregation of test items by subject areas, subtests and/or item clusters reveal for Migrant students in terms of strengths or weaknesses?

28.
What recommendations would you make for improving migrant student academic performance?

29.
How is technology being used in ways that will help migrant students meet standards?

30.
How are migrant students using distance learning technologies to complete coursework?

31.
What strategies are used to assist English Learners?

32.
What enrichment activities do Migrant students participate in at the school?

33.
What barriers exist to migrant student mastery of state standards at the school?

43.
How are language barriers dealt with at the school setting?

59.
What are the three greatest needs of migrant families in the state of Arizona?

60.
What are the three most important services that can be provided by the Arizona State Department of Education for Migrant students and their families?

61.
Other comments:

1
2

