State _____________________________Prepared by:
_______________________________________
Phone: ________________________________


Portable Assisted Study Sequence (PASS)
Statistical Report Form
Reporting Period:  September 1, 20____ – August 31, 20____

STUDENT DATA
	Gender

	Female
	

	Male
	

	Total
	


	Grade Level
	
	Home Base States

	6th
	
	
	California
	

	7th
	
	
	Florida
	

	8th
	
	
	Texas
	

	9th
	
	
	
	

	10th
	
	
	
	

	11th
	
	
	
	

	12th
	
	
	
	

	ungraded
	
	
	
	

	out-of-school
	
	
	
	


COURSE USAGE DATA    (* = NPC-developed courses)
	Course
	Enrolled
	Successfully Completed
	# of Credits Granted in Carnegie Units

	
	
	Units
	Courses
	

	Algebra IA *
	
	
	
	

	Algebra IB *
	
	
	
	

	Algebra 1A – Spanish *
	
	
	
	

	Algebra 1B – Spanish *
	
	
	
	

	Algebra IIA *
	
	
	
	

	Algebra II B *
	
	
	
	

	Basic Study Skills
	
	
	
	

	Biology A *
	
	
	
	

	Biology B *
	
	
	
	

	Biology in Action A
	
	
	
	

	Biology in Action B
	
	
	
	

	Color and Design
	
	
	
	

	Concepts of Geography
	
	
	
	

	Consumer Education
	
	
	
	

	Consumer Math
	
	
	
	

	Contemporary World Problems
	
	
	
	

	Creative Writing *
	
	
	
	

	Economics *
	
	
	
	

	English IA *
	
	
	
	

	English IB *
	
	
	
	

	English IIA *
	
	
	
	

	English IIB *
	
	
	
	

	English III A *
	
	
	
	

	Course
	Enrolled
	Successfully Completed
	# of Credits Granted in Carnegie Units

	
	
	Units
	Courses
	

	English III B *
	
	
	
	

	English IVA *
	
	
	
	

	English IV B *
	
	
	
	

	Environmental Science A *
	
	
	
	

	Environmental Science B *
	
	
	
	

	Ethnic Studies
	
	
	
	

	General Math A
	
	
	
	

	General Math B
	
	
	
	

	General Science A
	
	
	
	

	General Science B
	
	
	
	

	Geometry A *
	
	
	
	

	Geometry B *
	
	
	
	

	Integrated Math A
	
	
	
	

	Integrated Math B
	
	
	
	

	Integrated Math Concepts *
	
	
	
	

	Int. Math Concepts – Spanish *
	
	
	
	

	Learning Engl Thru Literature *
	
	
	
	

	Learning Skills
	
	
	
	

	Personal Finance *
	
	
	
	

	Personal Finance – Spanish *
	
	
	
	

	Physical Science A
	
	
	
	

	Physical Science B
	
	
	
	

	Pre-Algebra/ Calculator Math
	
	
	
	

	Study Skills *
	
	
	
	

	Themes In Lit A
	
	
	
	

	Themes In Lit B
	
	
	
	

	Course
	Enrolled
	Successfully Completed
	# of Credits Granted in Carnegie Units

	
	
	Units
	Courses
	

	Transitional English
	
	
	
	

	Work Experience
	
	
	
	

	World Geography *
	
	
	
	

	World History A *
	
	
	
	

	World History B *
	
	
	
	

	U.S. Government *
	
	
	
	

	U.S. Government – Spanish *
	
	
	
	

	U.S. History A *
	
	
	
	

	U.S. History B *
	
	
	
	

	You and the News
	
	
	
	

	Your Health *
	
	
	
	

	Your Health – Spanish *
	
	
	
	

	Other (specify)
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Middle School (Mini) PASS

	Course
	Enrolled
	Completed
	Course
	Enrolled
	Completed

	
	
	Units
	Courses
	
	
	Units
	Courses

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


Instructions for completion of
PASS Statistical Report Form

Please assist the National PASS Center in compiling meaningful data on the use of PASS courses by migrant students throughout the country by placing numbers in the spaces provided.  In order to achieve uniformity in the information received, please observe the following guidelines:

· Gender – count each student only once, regardless of the number of courses taken.

· Grade level – students taking courses in summer programs should be counted at the grade level of their upcoming semester in school.

· Course Usage Data – refers to the number of courses used rather than the number of students, since some students take more than one course.

· Enrolled – considered in this report to mean a student who completed at least one exercise in a PASS unit.

· Completed – number of units or courses successfully completed whether for credit, skill-building, pre-teaching or remediation.  Number of units successfully completed should not include those for successfully completed courses.

This form may also be found on the Internet at www.npcpass.com in both Word and PDF formats.  It may be completed electronically and submitted as an attachment by email to Shelbiet@fortscott.edu or mailed to the address below.  Please contact Shelbie Jo Trotnic if you have any questions.


Shelbie Jo Trotnic, Coordinator
National PASS Center
Fort Scott Community College
2108 South Horton
Fort Scott, Kansas 66701
620-223-2700 ext. 3620
NPCFSCC@fortscott.edu


DEADLINE:	November 30th 

Thank you for your help!!

JR 2/2020


5

