School Health Services Program

Government of the District of Columbia

Prepared by the Government of the District of Columbia Department of Health

Table of Contents

Pro	gra	m C	verv	riew

Introduction	3
School Health Needs Assessment Findings	3
Student Health Needs	3
Programmatic Findings	4
The New DC School Health Services Program	5
Goals	5
Four Components	5
School Health Teams	6
Clinical Services Coverage Determination	8
Nurse Vacancies and Recruitment	9
Care Coordination and Community Navigation Coverage	9
Conclusion	10
Appendices	
Staffing Plan	11
School-Level Data Shell	44

SCHOOL HEALTH SERVICES PROGRAM OVERVIEW

Introduction

There are approximately 120,000 children under the age of 18 residing in the District of Columbia. Over 85,000 of these children are in DC's Pre-K through 12 public education system. The District of Columbia Department of Health (DOH), Community Health Administration (CHA) funds and oversees two major school health programs to improve the health of these students: The School Health Services Program and School-Based Health Centers. These children have been served by a school health program based on the Coordinated School Health model, a twenty-year-old model that has not yielded health or education improvements across the country. To address this challenge, the Centers for Disease Control and Prevention (CDC) and the Association for Supervision and Curriculum Development (ASCD) partnered in 2013 to develop a more effective and integrated approach to school health, resulting in the Whole School, Whole Community, Whole Child model.

School Health Needs Assessment Findings

In late 2015, the Department of Health commissioned a School Health Needs Assessment to determine how the District's current school health program was working for students, parents, schools, and school health providers. The Needs Assessment also looked at current health needs and gaps for school children. Findings highlighted a chronic disease burden for District students that could affect their ability to learn and demonstrated a need, as well as an opportunity, to better utilize and integrate school health services into a broader context of care.

Student Health Needs

Students attending DCPS and public charter schools face a variety of both clinical and social conditions that can affect their ability to focus in the classroom:

- 44% are eligible for SNAP or TANF, a proxy measure of student poverty
- Over 28,000 (33%) children have at least one chronic illness
 - The most common chronic illnesses are:
 - 1. Asthma: 13,000 children
 - 2. Food Allergies: 3,000 children
 - 3. Attention Deficit Hyperactive Disorder (ADHD): 1,600 children
 - o 991 children have a scheduled daily treatment or medication administration

Number of Students with a Daily Need (April 2017)

250

200

150

50

0

Ward 4

Ward 5

Ward 6

Ward 7

Needs vary by Ward (based on the location of schools).

Students' Health Needs Are Growing:

Ward 1

- According to the most recent data available from 2012, the percentage of children who
 are not in excellent or very good health increased to 19%. This was an increase from
 17% in 2003.ⁱⁱ
- In 2012, 17% of children had one or more emotional, behavioral, or developmental condition. This represents a 2% increase from 2007. iii

Ward 3

- The percentage of children experiencing asthma problems increased by 6% between 2007 and 2012. Approximately 16% of DC children have asthma problems compared to the national rate of 9%.^{iv}
- The percentage of children beginning kindergarten with all recommended vaccinations is declining. During the 2014-2015 school, less than 90% had the recommended immunizations.

Programmatic Findings

Findings from the Needs Assessment also included dissatisfaction and frustration with the old school health model from school administrators, nurses and parents alike. Nurses trained to provide clinical services under the direction of advanced practitioner's orders were often overloaded with administrative tasks. Tracking down health certificates or calling around to help identify resources for students detracted from their ability to provide higher level nursing services. Nurses need to be supported in their role by other allied health providers, care coordinators, and community navigators.

Services and protocols in the current program also varied from school to school, so not all students had the same level of access to care. Variations in access or quality are unacceptable in a school health program. Finally, the District has one of the highest insurance coverage rates in the country and has made significant investments in primary care capacity over the last decade. The old model did not leverage these strong local assets to their full potential and ensure that services that could occur in a medical home weren't duplicated or fragmented in a health suite.

The New District of Columbia School Health Services Program

The new School Health Services Program is based on the Whole School, Whole Community, Whole Child model. The model is child-centered and emphasizes integration, alignment and collaboration among education, health and the community in order to best support children's health and learning. This comprehensive approach allows us to maximize our resources and our ability to meet students' health needs by using a mixture of clinical and allied health professionals in the schools (based on the size, medical acuity-level and social needs of the student population) to improve student health and education outcomes.

Goals of the District of Columbia School Health Services Program

- Children are healthy and ready to learn
 - Enable children to be reach their optimal health so they are able to learn in a safe and supportive environment
- The right care, at the right time, in the right place
 - Improve population health outcomes for children by timely utilization of ageappropriate physical, mental, oral, and behavioral health services
- Maximized resources
 - Optimally utilize resources available in the community and school
- A family-centered approach
 - Value the role of the family in health decision making

The School Health Services Program is designed to have four components:

- 1. Clinical Services: School health services personnel provide clinical services as needed for children with special health care needs (CSHCN), defined as those students who require health and related services beyond those required by children generally. They also provide assessment and short-term management of acute illness and injury, Administration of Medication trainings, follow-up and chronic disease self-management support, and vision and hearing screening for children who have not received these services.
- Care Coordination: Care coordination ensures linkage to a medical home and comprehensive preventive health care services, proactive chronic disease management, and completion of required health forms to identify needs.
- 3. Community Navigation: Community navigators have expert knowledge of community based resources and are credible messengers, allowing then to link families with programs and care outside of the school. They provide school- wide health-related information and resources and collaborate with school staff to provide family support.
- 4. Quality Improvement, Quality Assurance and Evaluation (QI/QA): The QI/QA team works with all SHSP personnel to ensure services are high-quality, standardized and meet the needs of children and their families. Their role includes assuring quality and consistency in services across all schools, conducting continuous quality improvement for the program, and maintaining a mechanism to receive and respond to feedback from students, parents and school staff.

School Health Teams

The four components and their functions will be carried out by each school's school health team, a team modeled after multi-disciplinary teams in health care settings. The school nurse leads the team in each school, ensuring coordination of services, and serves as the primary point of contact for school staff and parents. Schools will also be provided with contact information for the Nurse Manager as well as managers at Children's School Services and the Department of Health.

In the school setting, all personnel are responsible for the health and safety of students and may play a role related to the care of a child. This includes the health professionals and school staff as described below.

Clinical Services Functions: Clinical services functions will continue to be led by school nurses. Allied health professionals will supplement coverage as needed to ensure all schools have 40 hours of health care services.

- Children with Special Health Care Needs (RN or LPN only)
 - Provide ambulatory nursing procedures, such as gastric tube feedings, tracheostomy care, insulin administration, maintenance of orthopedic device and bladder catheterization per advanced practitioner's orders
 - o Administer medication to students per advanced practitioner's order
 - Develops and administers Medication Administration Training in accordance with Student Access to Treatment Act
 - In conjunction with the student's medical home, shall develop Individual Health Plans for all students classified as CSHCN Level 2-3 (see table below)
 - When appropriate, and in conjunction with a student's primary medial home and school personnel, participate in the development of the health services component of Individualized Education Plans (IEP) and 504 Accommodation Plans
- Acute Care Management (Nurse/Certified Nursing Assistant/Health Technician)
 - Short term medical management of illness and injuries and first aid
 - Complete mandatory communicable disease reporting
 - Activate Emergency Medical System as appropriate
- School Integration (Nurse/Certified Nursing Assistant/Health Technician)
 - Work with school staff to implement protocols to address student health urgencies and emergencies when Clinical Service personnel are not available
- Chronic Disease Management (Nurse/Certified Nursing Assistant/Health Technician)
 - Coordinate with primary medical home, families and school staff to develop and implement health care plans and monitor students with chronic conditions for the purpose of care coordination and prevention of disease exacerbation

Care Coordination Functions (Nurse/Certified Nursing Assistant/Health Technician): Care coordination will be tailored to each school's needs and is a new component of the program. School nurses will serve as the school health team lead and will coordinate staff functions, and will continue to be the school's primary point of contact.

• Preventive Care

- Review health certificates for completion of required screenings and immunizations
- Coordinate with primary medical home and families to ensure completeness of routine wellness exams and screenings
- Provide vision and hearing screenings as indicated
- Chronic Disease Management
 - Monitor students with chronic conditions
 - o Proactive management to prevent disease exacerbation
 - Ensure appropriate medication administration forms, disease action plans, and medications are present
 - o Provide individualized health education to students and families as needed
- School Integration
 - o Collaborate with school staff to increase health form return
 - Provision of information to schools to allow for monitoring of immunization compliance
 - Collaborate with the school on efforts to improve health and educational goals such as absenteeism

Community Navigator Functions: Community navigation will be tailored to each school's needs and is a new component of the program. School nurses will serve as the school health team lead and will coordinate staff functions, and will continue to be the school's primary point of contact.

- Identify and build relationships with community resources
- Conduct outreach to parents and school community, in conjunction with school staff, about community and clinical resources
- Conduct outreach to parents and school community, in conjunction with school staff, around health and wellness messaging (such as well-child visits)
- Provide connection for schools to school-wide health related resources
- Collaborate with school staff to implement comprehensive local wellness plans

LEA/School Staff functions: School/LEA staff will continue to provide safety net capacity for times when clinical services are not available such as out of school time. This remains the same as the previous program and is managed at each individual school site.

- Provide, communicate, and implement school safety and emergency plans
 - Ensure school staff, school health services staff, students, and parents are aware of the school's plan to keep students safe
- Ensure required health forms for every child in the school building are returned every year to ensure awareness of potential health concerns and protect health and safety
- Maintain at least two trained staff to administer oral, sublingual, topical, inhaled, intramuscular and subcutaneous medications
- Provide basic first aid, including adhesive bandages for minor abrasions or lacerations
- Provide medication intervention for asthma exacerbation and anaphylaxis
- Activate Emergency Medical System as appropriate

Clinical Services Coverage Determination

Schools with approved health suites will receive 40 hours of coverage. The coverage may be provided by a nurse every day or by a nurse 3-4 days per week and an allied health professional for 1-2 days per week. These allied health professionals will also be employees of Children's School Services, and as such, will be required to meet all applicable standards to work in schools. The primary points of contact for school leaders and parents will continue to be the nurse and the nurse manager.

To determine the level of health needs in a school, DOH uses (1) data from OSSE about total school enrollment and the at-risk population; (2) data from health forms signed by the student's medical provider and submitted to the school about diagnoses, medications and treatments; and (3) data from health suite visits about students who walk-in with complaints. Specifically, DOH looks at the following factors to determine the number of hours of nursing services in each school:

- the number of students with special health care needs or chronic conditions
- the number of students with scheduled medications or treatments
 - o the number of students with insulin orders
- the number of students with as-needed medications
 - o the number of students with diazepam orders for seizure disorder
- the number of students with a 504 plan
- heath suite utilization
- student enrollment

Schools with at least one student who requires daily intervention or monitoring and/or who meet the following criteria are automatically designated to receive 40 hours of nursing coverage: a high-acuity diagnosis or treatment (CSHCN Level 3 per Children's School Services scale); an insulin need; a diazepam need; a tube feeding requirement; tracheostomy care; oxygen therapy; frequent glucose monitoring; and/or catheterization. Other criteria may be added as needs are identified.

Schools with higher numbers of students with as-needed medications or chronic conditions may also receive 40 hours of nursing coverage.

For schools with a recommended clinical nursing services coverage of 32 hours or 24 hours, DOH will provide eight or sixteen hours respectively of an allied health professional (Certified Nursing Assistant, Health Technician) to staff school health suites at 40 hours of coverage.

Student information will be reviewed on a recurring basis to ensure that coverage is updated according to the needs of the students in a school. Daily changes that require an immediate coverage change, such as when a child with an insulin need switches schools, will be handled daily by nurse managers.

The proposed comprehensive staffing plan for schools is attached. Please note that these proposals are based on enrollment and student health data as of April 2017. Each school will receive the school-level health data DOH used to determine nursing coverage levels for their

review. If missing information is identified, the appropriate clinical documentation should be obtained and submitted to DOH. DOH, in collaboration with OSSE and DME, will share the data with schools, along with contact information to discuss updates, by mid-May. Coverage will be adjusted to accommodate changes in student health needs. As health forms for SY17-18 are submitted during the summer, we will update the staffing plan. An updated SY17-18 staffing plan document will be provided to schools in July and August. We will also update the staffing plan after the final enrollment count in the fall. There may be some changes, but the attached proposed staffing plan, and subsequent school-level data-sharing, should help schools know what to expect.

Nurse Vacancies and Recruitment

Shortages of the nursing workforce in the District and across the region have posed challenges to implementation of proposed staffing plans. DOH provides recruitment status updates to affected schools, and we will continue to communicate changes in coverage transparently. One source of confusion and frustration has been temporary changes to coverage that occur due to a nurse absence or a new student health need. Every day, staffing determinations are made to handle these events. A nurse may be pulled from one school to cover another school that has a student or students with higher-level daily needs. Sometimes, two to three schools can be affected by one nurse absence as we try to efficiently deploy nurses across the District. Nurse managers are the point of contact for such temporary changes, and DOH and Children's School Services will ensure that this is communicated to school leaders appropriately. It is important to note that if a change occurs, it is only temporary, and we will prioritize keeping nurses in their assigned schools.

DOH and Children's School Services continue to actively recruit through professional networks and associations, social media, academic institutions and health systems. While we are recruiting, we will use the needs-based algorithm to deploy available nurses to schools and students with the highest needs in a standardized way. A nurse float pool will be maintained in an attempt to minimize disruption to other schools when a vacancy does occur.

If a school has issues with staffing, services or communication, DOH's new Quality Assurance component includes regular structured check-ins with school leaders to assess their satisfaction and experience with the school health program. In addition, there will be a feedback mechanism established where school leaders can communicate their concerns to DOH as they arise.

Care Coordination and Community Navigation Coverage

Care coordination is intended to proactively reach out to students who may have unmet medical or social needs but who do not walk in to the health suite. This type of care can significantly improve the conditions that most affect a student's long-term health and learning. There are three categories of need for care coordination. Need is determined by total student enrollment and the at-risk population.

Care coordination activities will be done by the school nurse and/or an allied health professional. To be clear, clinical services coverage provided by school nurses and allied health professionals make up the 40 hours as described above. All nurses will be utilized to provide the clinical coverage, and allied health staff will be deployed to meet the 40 hours. Additional hours of care coordination services (from 8 to 16 hours) will be added for particular schools where student needs are high.

Community navigation is organized by Ward. A single navigator is responsible for roughly 10 schools in a single Ward or part of a Ward.

The school nurse will serve as the school health team lead and will coordinate these activities with the support of DOH Quality Assurance staff and Children's School Services. DOH staff will also oversee and monitor the processes to ensure quality outcomes for students and satisfaction for students, families and school staff.

Conclusion

By emphasizing student needs and focusing more on outcomes, the District can transform school health services and improve student health. The new model will allow us to increase health equity, by leveraging assets in the community and proactively coordinating care where it's needed most. By working together, health and education agencies and partners can bring this vision to a reality in the District.

ⁱ All Data obtained from Children's School Services Annual Report. Total number is 6,189.

ii Data via National KIDS COUNT. Accessed at: http://datacenter.kidscount.org/data/tables/8824-children-who-are-not-in-excellent-or-very-good-health?loc=10&loct=3#detailed/3/any/false/1021,18,14/any/17684,17685

iii Data via National KIDS COUNT. Accessed at http://datacenter.kidscount.org/data/tables/6031-children-who-have-one-or-more-emotional-behavioral-or-developmental-conditions?loc=10&loct=3#detailed/3/any/false/1021,18/any/12694,12695

iv Data via National KIDS COUNT. Accessed at: http://datacenter.kidscount.org/data/tables/30-percent-of-children-with-asthma-problems?loc=10&loct=3#detailed/3/any/true/1021,18,14/any/300

^v Data via DC KIDS COUNT. Accessed at http://datacenter.kidscount.org/data/tables/4768-share-of-kindergarten-students-starting-school-with-vaccination-

coverage?loc=10&loct=3#detailed/3/any/false/1460,1249,1120,1024,937/4864,889,4865/11136

DISTRICT OF COLUMBIA SCHOOL HEALTH SERVICES

PROPOSED STAFFING PLAN

MAY 1, 2017

DISTRICT OF COLUMBIA DEPARTMENT OF HEALTH

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 1								
Number of Community Navigators serving this ward: 2								
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage			
Bancroft ES@ Sharpe 4300 13th St. NW, WDC 20010	DCPS	24	40	0	16			
Benjamin Banneker Acad. HS 800 Euclid St. NW WDC 20001	DCPS	32	24	16	16			
Bruce Monroe Elementary @ Parkview 3560 Warder St. NW WDC 20010	DCPS	24	40	0	16			
Cardozo MS and SHS 1200 Clifton St. NW WDC, 20009	DCPS	24	40	0	16			
Cleveland Elementary 1825 8th St. NW WDC 20001	DCPS	40	40	0	12			
Columbia Heights EC Lincoln MS & Bell SHS 3101 16th St. NW WDC 20010	DCPS	40	80	0	16			

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Num	Ward 1 Number of Community Navigators serving this ward: 2							
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage			
Cooke, H.D. Elementary 2525 17th St. NW WDC 20009	DCPS	32	32	8	12			
Duke Ellington School of the Arts @Myers and 2501 11th st. NW 20001 WDC 20016	DCPS	32	40	0	16			
E. L. Haynes Middle School Georgia Ave. Campus 3600 Georgia Ave. NW Washington, DC 20010	PCS	32	32	8	16			
Howard University Middle School of Math & Science 405 Howard Place NW Washington, DC 20059	PCS	32	24	16	8			
Marie Reed Learning EC/ @ MacFarland 4400 lowa Ave. NW WDC 20011	DCPS	40	40	0	16			

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 1									
Nun	Number of Community Navigators serving this ward: 2								
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage				
Meridian 2120 13th St. NW Washington, DC 20009	PCS	32	40	0	16				
Next Steps/LAYC Academy 3047 15th St. NW Washington, DC 20009	PCS	24	24	16	8				
Oyster-Adams Bilingual 2020 19th St. NW WDC 20009	DCPS	24	32	8	16				
Tubman Elementary 3101 13th St. NW WDC 20010	DCPS	40	40	0	16				
Washington Metropolitan HS 300 Bryant St. NW WDC 20001	DCPS	24	24	16	8				

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism. Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 2						
Numbe	er of Con	nmunity Navi	gators serving t	his ward: 1		
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage	
Garrison ES 1200 S St. NW Washington, DC 20009	DCPS	40	24	16	8	
Hardy Middle School 1819 38th St. NW Washington, DC 20007	DCPS	40	40	0	12	
Hyde-Addison ES 3219 O St. NW Washington, DC 20007	DCPS	24	40	0	12	
Ross ES 1730 R St. NW Washington, DC 20009	DCPS	32	24	16	8	
School w/o Walls @ Francis-Stevens EC 2425 N St. NW Washington, DC 20037	DCPS	40	40	0	12	
School w/o Walls SHS 2130 G St. NW Washington, DC 200037	DCPS	40	40	0	16	

Thomson ES 1200 L St. NW Washington, DC 20005	24	16	16
---	----	----	----

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision.

Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 3								
Numb	Number of Community Navigators serving this ward: 1							
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage			
Deal Middle School 3815 Fort Dr. NW Washington, DC 20016	DCPS	40	40	0	16			
(John) Eaton Elementary 3301 Lowell St. NW Washington, DC 20006	DCPS	32	40	0	16			
Hearst Elementary 3950 37th St. NW Washington, DC 20008	DCPS	24	40	0	12			
Janney Elementary 4130 Albermarle St. NW Washington, DC 20016	DCPS	32	40	0	16			
Key Elementary 5001 Dana Pl. NW Washington, DC 20016	DCPS	32	40	0	12			

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision.

Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 3						
Numb	er of Con	nmunity Nav	rigators serving	this ward: 1		
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage	
Mann Elementary 4430 Newark St. NW Washington, DC 20016	DCPS	32	40	0	12	
Murch Elementary 3373 Van Ness St. NW Washington, DC 20008	DCPS	32	32	8	16	
Oyster-Adams Bilingual EC 2801 Calvert St. NW Washington, DC 20008	DCPS	32	40	0	16	
Stoddert Elementary 4001 Calvert St. Nw Washington, DC 20007	DCPS	32	40	0	12	
Wilson Senior High School 3950 Chesapeake St. NW Washington, DC 20016	DCPS	40	40	0	16	

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision.

Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 4 Number of Community Navigators serving this ward: 2						
N	umber o	f Communit	y Navigators serv	ing this ward: 2		
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage	
Barnard Elementary 430 Decatur St. NW Washington, DC 20011	DCPS	40	40	0	16	
Brightwood EC 1300 Nicholson St. NW Washington, DC 20011	DCPS	40	40	0	16	
Bridges Public Charter School 100 Gallatin St NE, Washington, DC 20011	PCS	40	40	0	12	
Capital City: Lower, Middle, Upper 100 Peabody St. NW Washington, DC 20011	PCS	40	40	0	16	

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism. Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 4							
Number of Community Navigators serving this ward: 2							
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage		
Center City Petworth 510 Webster St. NW Washington, DC 20011	PCS	24	24	16	8		
Coolidge Senior High School 6315 5th St. NW Washington, DC 20011	DCPS	32	32	8	16		
Dorothy I. Height Elementary 1300 Allison St. NW Washington, DC 20011	DCPS	40	40	0	16		
E. L. Haynes ES & HS Kansas Ave. Campus 4501 Kansas Ave. NW Washington, DC	PCS	40	40	0	16		

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism. Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 4								
Number of Community Navigators serving this ward: 2								
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage			
Hope Community Lamond Campus 6200 Kansas Ave. NE Washington, DC 20011	PCS	40	40	0	12			
Lafayette Elementary 5701 Broad Branch Rd. NW Washington, DC 20015	DCPS	40	40	0	16			
LaSalle-Backus EC 501 Riggs Rd. NE Washington, DC 20011	DCPS	40	40	0	12			
Latin American Bilingual PCS (LAMB) 1800 Perry Street NE Washington, DC 20018	PCS	24	24	16	12			

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision.

Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 4										
Number of Community Navigators serving this ward: 2										
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage					
Paul Junior High Paul International High 5800 8th St. NW Washington, DC 20011	PCS	40	40	0	16					
Powell Elementary 1350 Upshur St. NW Washington, DC 20011	DCPS	40	40	0	16					
Raymond EC 915 Spring Rd. NW Washington, DC 20010	DCPS	40	40	0	16					
Roosevelt SHS 4301 13th Street NW Washington, DC 20011	DCPS	24	24	16	16					
Shepherd Elementary 7800 14th St. NW Washington, DC 20012	DCPS	32	40	0	12					

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism. Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 4										
Number of Community Navigators serving this ward: 2										
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage					
Takoma EC 7010 Piney Branch Rd. NW Washington, DC 20012	DCPS	40	40	0	16					
Truesdell EC 800 Ingraham St. NW Washington, DC 20011	DCPS	40	40	0	16					
Washington Latin Middle Washington Latin Upper 5200 2nd Street NW Washington, DC 20011	PCS	24	24	16	16					
West EC 1338 Farragut St. NW Washington, DC 20011	DCPS	24	32	8	12					
Whittier EC 6201 5th St. NW Washington, DC 20011	DCPS	40	40	0	12					

Clinical Services (RN/LPN): Care to students with special health care needs including administration of medication and procedures per an advanced practitioner's orders; assessment of students with health complaints; administration of medication training for staff; review of school health forms; first aid provision. Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision.

Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 5									
Number of Community Navigators serving this ward: 3									
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage				
Bunker Hill ES 1401 Michigan Ave., NE WDC 20017	DCPS	40	40	0	8				
Brookland MS 1150 Michigan Ave., NE WDC 20017	DCPS	40	40	0	12				
Browne EC 850 - 26th St., N.E. WDC 20002	DCPS	24	40	0	16				
John Burroughs ES 1820 Monroe St., N.E. Washington, DC 20018	DCPS	24	40	0	8				
Dunbar HS 101 N St., N.W. WDC 20001	DCPS	32	40	0	16				
Langley EC 101 T St.,N.E. WDC 20002	DCPS	24	40	0	8				

Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 5							
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage		
Langdon ES 1900 Evarts St., N.E. WDC 20018	DCPS	40	40	0	12		
Luke C. Moore Academy 1001 Monroe St. NE WDC 20017	DCPS	24	24	16	8		
Mc Kinley Tech HS 151 T St., N.E. WDC 20002	DCPS	40	40	0	16		
Mc Kinley Tech MS 101 T St., N.E. WDC 20002	DCPS	40	40	0	8		
Noyes ES 2725 - 10th St., N. E. WDC 20018	DCPS	40	40	0	8		
Phelps HS 704 26th St N.E. WDC 20002	DCPS	24	40	0	12		
Wheatley EC 1229 Neal St., NE WDC 20002	DCPS	24	24	16	16		

Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 5 Number of Community Navigators serving this ward: 3							
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage		
Creative Minds International 140 Rock Creek Church Rd.NW Washington, DC 20011 (Old Soldiers Home Campus)	PCS	40	40	0	16		
Children's Guild 2146 24th Place NE Washington, DC 20018	PCS	40	40	0	16		
DC Bilingual 33 Riggs Road NE Washington, DC 20011	PCS	40	32	8	12		
Elsie Whitlow Stokes 3700 Oakview Terr.NE Washington, DC 20017	PCS	32	24	16	12		
Friendship Armstrong 1400 1st St. NW Washington, DC 20001	PCS	32	40	0	16		
Friendship Woodbridge Campus 2959 Carlton Ave. NE Washington, DC 20018	PCS	40	40	0	16		
Inspired Teaching 200 Douglas St. NE Washington, DC 20002	PCS	32	40	0	12		

Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 5								
Number of Community Navigators serving this ward: 3								
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage			
KIPP DC Hamilton College Prepatory 1405 Brentwood Parkway NE Washington, DC 20014	PCS	32	32	8	16			
Lee Montessori PCS 3025 4th St., NE Washington, DC 20017 (Co-located with Washington Leadership)	PCS	0	24	16	8			
Washington Leadership Academy 3015 4th St., NE Washington, DC 20017 (Co-located with Lee Montessori)	PCS	0	24	16	8			
Perry Street Prep 1800 Perry St. NE Washington, DC 20018	PCS	40	40	0	12			
City Arts & Prep 705 Edgewood Street, NE Washington, DC 20017	PCS	24	40	0	16			
D.C. Preparatory Lower School 707 Edgewood Street, NE Washington, DC 20017	PCS	32	40	0	12			

Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 5									
Numb	Number of Community Navigators serving this ward: 3								
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage				
D.C. Preparatory Academy MS 701 Edgewood Street, NE Washington, DC 20017	PCS	32	32	8	12				
Washington Yu Ying, PCS 220 Taylor Street, NE Washington, DC 20017	PCS	24	40	0	16				
Mundo Verde Bilingual 30 P Street, NW Washington, DC 20001	PCS	32	40	0	16				
Two Rivers PCS 820 26th Street, NE Washington, DC 20002	PCS	40	40	0	8				
Washington Math, Science & Technology 1920 Bladensburg Rd. E Washington, DC 20002	PCS	24	24	16	12				
KIPP DC: Webb Campus Connect Spring Northeast 1375 Mt. Olivet Rd NE Washington DC, 20002	PCS	40	40	0	16				

Clinical Services (RN/LPN): Care to students with special health care needs including administration of medication and procedures per an advanced practitioner's orders; assessment of students with health complaints; administration of medication training for staff; review of school health forms; first aid provision.

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision.

Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 6

Number of Community Navigators serving this ward: 3							
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage		
Amidon-Bowen Elementary 401 1st St. SW Washington, DC 20024	DCPS	40	40	0	16		
Brent Elementary 301 North Carolina Ave. SE Washington, DC 20003	DCPS	32	40	0	12		
Capitol Hill Montessori @ Logan 215 G St. NE Washington, DC 20002	DCPS	24	40	0	12		
Eastern Senior High School 1700 East Capitol St. NE	DCPS	24	40	0	16		

Washington, DC 20003					
Eliot-Hine Middle School 1830 Constitution Ave. NE Washington, DC 20002	DCPS	24	32	8	8
Jefferson Academy 801 7th St. SW Washington, DC 20024	DCPS	32	40	0	8
J. O. Wilson Elementary 660 K St. NE Washington, DC 20002	DCPS	40	40	0	16
Ludlow-Taylor Elementary 659 G St. NE Washington, DC 20002	DCPS	40	40	0	12
Maury Elementary 1250 Constitution Ave. NE Washington, DC 20002	DCPS	32	40	0	12
Miner Elementary 601 15th St. NE Washington, DC 20002	DCPS	40	40	0	16
Payne Elementary 1445 C St. SE Washington, DC 20003	DCPS	32	40	0	12
Peabody Elementary 425 C St. NE Washington, DC 20002	DCPS	24	24	16	8
School w/in a School	DCPS	32	40	0	8
Seaton Elementary 1503 10th St. NW Washington, DC 20001	DCPS	32	40	0	12
Stuart-Hobson Middle School 410 E St. NE Washington, DC 20002	DCPS	40	40	0	12

Tyler Elementary 1001 G St. SE Washington, DC 20003	DCPS	40	40	0	16
Van Ness Early Education Ctr. 1150 5th St. SE Washington, DC 20003	DCPS	40	40	0	8
Walker-Jones EC 1125 New Jersey Ave. NW Washington, DC 20001	DCPS	40	40	0	16
Watkins Elementary 420 12th St. SE Washington, DC 20003	DCPS	32	40	0	16
DC International 3220 16th St. NW Washington, DC 20010	PCS	24	32	8	16
KIPP DC -WILL Grow Lead 421 P st. NE Washington, DC 20001	PCS	40	40	0	16
Center City Capitol Hill 1503 East Capitol St. SE Washington, DC 20003	PCS	40	40	0	8
Washington Global PCS 525 School Street, SW Washington, DC 20024	PCS	0	24	16	8
Cesar Chavez 709 12th St. SE Washington, DC 20003	PCS	24	40	0	16
Friendship Chamberlain 1345 Potomac Ave. SE Washington, DC 20003	PCS	32	40	0	16
Kingsman Academy 1375 E St. NE Washington, DC 20002	PCS	24	24	16	8

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 7

Number of Community Navigators serving this ward: 3								
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage			
Aiton ES 533 48th Place N.E., 20019	DCPS	40	40	0	8			
Beers ES 3600 Alabama Ave. S.E., 20020	DCPS	40	40	0	16			
Burrville ES 801 Division Ave., N.E., 20019	DCPS	40	40	0	16			
Drew ES 5600 Eads St., N.E., 20019	DCPS	32	40	0	8			
Harris, C.W. ES 301 53rd St.,. S.E., 20019	DCPS	40	40	0	8			
Houston ES 1100 50th Pl., N.E., 20019	DCPS	32	40	0	8			
Kelly Miller MS 301 49th Street NE 20019	DCPS	40	40	0	16			

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 7

Number of Community Navigators serving this ward: 3								
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage			
Kimball ES 3375 Minnesota Ave., S.E., 20019	DCPS	32	40	0	16			
JC Nalle ES 219 50th St., S.E., 20019	DCPS	40	40	0	16			
Plummer ES 4601 Texas Ave., SE., 20019	DCPS	40	40	0	16			
Randle Highlands ES 1650 30th St., S.E., 20020	DCPS	40	40	0	12			
River Terrace Special Education Center 420 34th St. NE	DCPS	120	120	0	8			
Ron Brown College Preparatory HS 4800 Meade St. NE	DCPS	32	24	0	8			
Smothers ES 4400 Brooks St., N.E., 20019	DCPS	40	40	0	8			

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 7

Number of Community Navigators serving this ward: 3					
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage
Sousa Middle 3650 Ely PL, S.E., 20019	DCPS	24	32	8	8
Thomas ES 650 Anacostia Ave., N.E. 20019	DCPS	40	40	0	16
Woodson SHS 540 55th Street NE 20019	DCPS	24	24	16	16
DC Scholars 5601 East Capitol St. SE Washington, DC 20019	PCS	32	40	0	16
Friendship Collegiate Woodson Campus 4095 Minnesota Ave. NE Washington, DC 20019	PCS	32	40	0	16
Integrated Design Electronic Academy (IDEA) 1027 45th St. NE Washington, DC 20019	PCS	24	40	0	8

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 7

Number of Community Navigators serving this ward: 3					
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage
KIPP DC: Joel E. Smilow Campus Arts & Technology, Quest, Valor Academies 5300 Blaine St. NE Washington, DC 20019	PCS	24	40	O	16
Maya Angelou 5600 East Capitol St. NE Washington, DC 20019	PCS	32	24	16	8
Friendship Blowe Pierce 725 19th St. NE Washington, DC 20002	PCS	32	40	0	16
Apple Tree Early Learning- Oklahoma330 21st Street, NEWashington DC, 20002	PCS	32	24	16	8

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 7

Number of Community Navigators serving this ward: 3					
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage
DC Prep-Benning PCS- Elementary DC Prep-Benning PCS- Middle 100 - 41st Street, NE Washington DC, 20019	PCS	40	40	0	16
KIPP DC: Key Promise Leap Academy 4801 Benning Road SE Washington DC, 20019	PCS	40	40	0	16

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 8

Number of Community Navigators serving this ward: 3						
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage	
Anacostia Senior High School 1601 16th St. SE Washington, DC 20020	DCPS	40	40	0	16	
Ballou Senior High School 3401 4th St. SE Washington, DC 20032	DCPS	40	40	0	16	
(James A.) Garfield Elementary 2435 Alabama Ave. SE Washington, DC 20020	DCPS	40	32	8	16	
Hart Middle School 601 Mississippi Ave. SE Washington, DC 20032	DCPS	32	40	0	16	
Hendley Elementary 425 Chesapeake St.	DCPS	40	40	0	16	

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 8

	Numbe	r of Communi	ty Navigators servir	ng this ward: 3	
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage
SE Washington, DC 20032					
Johnson Middle School 1400 Bruce Pl. SE Washington, DC 20020	DCPS	40	40	0	16
Ketcham Elementary 1919 15th St. SE Washington, DC 20020	DCPS	32	40	0	16
(M. L.) King Elementary 3200 6th St. SE Washington, DC 20032	DCPS	40	40	0	16
Kramer Middle School 1700 Q St. SE Washington, DC 20020	DCPS	32	24	16	8

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 8

Leckie Elementary 4201 Martin Luther King Ave. SE Washington, DC 20032 Malcolm X Elementary @ Green 1500 Mississippi Ave. SE Washington, DC 20032 DCPS DCPS Moten Elementary 1565 Morris Rd. SE Washington, DC Washington, DC DCPS Morris Rd. SE Washington, DC Washington, DC Moten Elementary 1565 Morris Rd. SE Washington, DC Washington, DC Moten Moten Elementary 1565 Morris Rd. SE Washington, DC Washington, DC								
School		Coverage	Coverage (DOH	Services	Coordination			
Elementary 4201 Martin Luther King Ave.SE Washington, DC	DCPS	40	40	0	16			
Elementary @ Green 1500 Mississippi Ave. SE Washington, DC	DCPS	32	32	8	8			
Elementary 1565 Morris Rd. SE Washington, DC 20020	DCPS	32	40	0	16			
Orr Elementary 2200 Minnesota Ave. SE Washington, DC 20020	DCPS	32	32	8	16			

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 8

	Numbe	r of Communi	ty Navigators servir	ng this ward: 3	
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage
Patterson Elementary 4399 South Capitol Terr. SW Washington, DC 20032	DCPS	40	40	0	16
Savoy Elementary 2400 Shannon Pl. SE Washington, DC 20020	DCPS	40	40	0	16
Simon Elementary 401 Mississippi Ave. SE Washington, DC 20032	DCPS	40	40	0	16
Stanton Elementary 2701 Naylor Rd. SE Washington, DC 20020	DCPS	40	40	0	16

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 8

Turner Elementary 3264 Stanton Rd. SE DCPS 40 40 0 O DCPrep Anacostia 1102 W St. SE Washington, DC 20020 PCS 40 40 40 O Excel Academy @ Birney 2501 Martin Luther King Ave. SE							
School		Coverage	Coverage (DOH	Services	Care Coordination Coverage		
Elementary 3264 Stanton Rd. SE Washington, DC	DCPS	40	40	0	16		
Anacostia 1102 W St. SE Washington, DC	PCS	40	40	0	8		
@ Birney 2501 Martin Luther King	PCS	40	40	0	16		
Friendship Southeast 645 Milwaukee Place SE Washington, DC 20032	PCS	40	40	0	16		

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 8

	Numbe	r of Communi	ty Navigators servir	ng this ward: 3	
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage
Friendship Tech Prep MS 2705 Martin Luther King Ave SE Washington, DC 20032	PCS	24	40	0	16
Friendship Tech Prep HS 2705 Martin Luther King Ave SE Washington, DC 20032	PCS	40	40	0	16
Thurgood Marshall Academy HS 2427 Martin Luther King Ave. SE Washington, DC 20020	PCS	40	40	0	12
Rocketship PCS Appletree @ Rocketship 2335 Raynolds Place SE	PCS	40	40	0	8

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 8

	Numbe	r of Communi	ty Navigators servir	ng this ward: 3	
School	DCPS or PCS	Current Coverage (April 2017)	Clinical Services Coverage (DOH algorithm)	Allied Health Services Coverage	Care Coordination Coverage
Washington, DC 20020					
Apple Tree - Douglas Knoll 2017 Savannah Terrace, SE Washington, DC 20020	PCS	24	40	0	8
Democracy Prep 421 Alabama Ave. SE Washington, DC 20032	PCS	24	40	0	16
Achievement Prep Academy - Lower 908 Walher Place SE Washington, DC 20032	PCS	40	32	8	8

Allied Services (Certified Nursing Assistant/Patient Care Technician): Assessment of students with health complaints; administration of medication; review of school health forms; first aid provision. Care Coordination: Working with families, schools, and primary medical providers to ensure students receive well-child exams and preventive services; proactive management to prevent disease exacerbation; collaboration with the school on efforts to improve health and educational goals such as absenteeism.

Community Navigation: Identifying and building relationships with community clinical resources; outreach to parents and school community, in conjunction with school staff regarding resources; provision of health and wellness messaging to families and the school community; collaborate with school staff to implement comprehensive local wellness plans.

Ward 8

Achievement Prep Academy - Upper 908 Wahler Pl. SE Washington, DC 20032 Ingenuity Prep 4600 Livingston Rd. SE Washington, DC 20032 KIPP Douglas Road Heights, AlM, Learrning, 2600 Douglas R. PCS (April 2017) algorithm) Coverage Coverage Coverage 40 40 40 0 12 8 8 Coverage April 2017) 40 40 40 40 40 40 40 40 40 4											
School		Coverage	Coverage (DOH	Services	Care Coordination Coverage						
Prep Academy - Upper 908 Wahler Pl. SE Washington, DC	PCS	40	40	0	12						
4600 Livingston Rd. SE Washington, DC	PCS	40	24	16	8						
Road Heights, AIM, Learrning,	PCS	40	40	0	16						
National Collegiate Prep 4600 Livingston Rd. SE Washington, DC 20032	PCS	40	24	16	8						

^{*} The two schools have two separate health suites and will be assessed separately moving forward.

DOH SCHOOL-LEVEL DATA TEMPLATE

This table describes the education and health variables used to determine clinical services need. DOH will provide each school with its own data (i.e. the actual numbers of students in each category/column) for review.

			Stud	ent Count for C	Orders			Prescr	iptions											
			a	and Prescription	ns	Asthma and	Diabetes Dx	Studer			Students with T	reatment Orders	5	Med	ically Fra	agile Stu	idents	Health Su	uite Utilization	
			Scheduled	Scheduled	PRN	Asthmatic	Diabetic	Require	Require	Tube			Respiratory					Office	Medication	At-Risk
Ward	School_Name	Enrollment	Medications	Interventions	Medications	Students	Students	Insulin	Diastat	Feeding	Catheterization	Diabetes Care	Care	L1	L2	L3	L4	Visits	Admins	Population
Ward 1	Bancroft Elementary School	530																		
Ward 1	Bell Multicultural HS	1,048																		
Ward 1	Benjamin Banneker High School	481																		
Ward 1	Bruce-Monroe Elementary School @ Park View	473																		
Ward 1	Cardozo MS	128																		
Ward 1	Cardozo SHS	668																		
Ward 1	Cleveland Elementary School	321																		
Ward 1	Creative Minds International PCS	341																		
Ward 1	DC Bilingual PCS	410																		
Ward 1	DC International PCS	520																		
Ward 1	E.L. Haynes PCS - Georgia Avenue	348																		
Ward 1	Ellington School of the Arts	502																		
Ward 1	H.D. Cooke Elementary School	420																		
Ward 1	Howard University Math and Science PCS	278																		
Ward 1	LAYC PCS	185																		
Ward 1	Lincoln MS	288																		
Ward 1	Marie Reed Elementary School	398																		
Ward 1	Meridian PCS	692																		
Ward 1	Next Steps Academy PCS	393																		
Ward 1	Tubman Elementary School	542																		
Ward 1	Washington Metropolitan High School	125																		
Ward 2	Garrison Elementary School	253																		
Ward 2	Hardy Middle School	374																		
Ward 2	Hyde-Addision Elementary School	329																		
Ward 2	Ross Elementary School	171																		
Ward 2	School Without Walls @ Francis-Stevens EC	471																		
Ward 2	School Without Walls High School	584																		
Ward 2	Thomson Elementary School	313																		
Ward 3	Deal Middle School	1,476																		
Ward 3	Eaton Elementary School	477																		
Ward 3	Hearst Elementary School	312																		
Ward 3	Janney Elementary School	722																		
Ward 3	Key Elementary School	397																		
Ward 3	Mann Elementary School	379																		
Ward 3	Murch Elementary School	572																		
Ward 3	Oyster-Adams Bilingual	339																		
Ward 3	Oyster-Adams Bilingual EC	335																		
Ward 3	Stoddert Elementary School	435																		
Ward 3	Wilson High School	1,749																		
Ward 4	Barnard Elementary School	649																		
Ward 4	Bridges PCS	328																		
Ward 4	Brightwood Education Campus	755																		
Ward 4	Capital City PCS - High School	333																		
vvaiu 4	Capital City i Co - Flight School	333					1				1	1	I			1	1	1	I	4

			Student Count for Orders					_												
								Prescr												
				and Prescription		Asthma and		Studer		- .	Students with T	reatment Orders		Med	ically Fra	agile Stu	ıdents		ite Utilization	A. Birl
Ward	School_Name	Enrollment		Scheduled Interventions	PRN Medications	Asthmatic Students	Diabetic Students	Require Insulin		Tube	Catheterization	Diahetes Care	Respiratory Care	L1	L2	L3	L4	Office Visits	Medication Admins	At-Risk Population
Ward 4	Capital City PCS - Lower School	325	Wedications	Interventions	Wedications	Otadents	Otadents	IIIouiiii	Diastat	1 ccurry	Cathetenzation	Diabetes Care	Care		LE	LO	LT	VISILO	Admins	1 opulation
Ward 4	Capital City PCS - Middle School	325																		
Ward 4	Center City PCS - Petworth Campus	257																		
Ward 4	Coolidge High School	346																		
Ward 4	Dorothy I. Heights Elementary School	518																		
Ward 4	E.L. Haynes PCS - Kansas Avenue (Elementary School)	345																		
Ward 4	E.L. Haynes PCS - Kansas Avenue (High School)	450																		
Ward 4	Hope Community PCS - Lamond	321																		
Ward 4	Lafayette Elementary School	761																		
Ward 4	LaSalle-Backus Education Campus	369																		
Ward 4	Latin American Montessori Bilingual PCS	426																		
Ward 4	MacFarland MS	69																		
Ward 4	Paul PCS - International High School	487																		
Ward 4	Paul PCS - Middle School	242																		
Ward 4	Powell Elementary School	534																		
Ward 4	Raymond Elementary School	613																		
Ward 4	Roosevelt High School	667																		
Ward 4	Shepherd Elementary School	360																		
Ward 4	Takoma Education Center	468																		
Ward 4	Truesdell Education Campus	679																		
Ward 4	Washington Latin PCS - Middle School	362																		
Ward 4	Washington Latin PCS - Upper School	335																		
Ward 4	West Education Campus	315																		
Ward 4	Whittier Education Campus	341																		
Ward 5	Brookland Middle School	254																		
Ward 5	Browne Education Campus	309																		
Ward 5	Bunker Hill Elementary School	195																		
Ward 5	Burroughs Education Center	290																		
Ward 5	CHOICE Academy @ Emery	5																		
Ward 5	City Arts & Prep PCS	522																		
Ward 5	DC Prep PCS - Edgewood Elementary	447																		
Ward 5	DC Prep PCS - Edgewood Middle	330																		
Ward 5	Dunbar High School	584																		
Ward 5	Elsie Whitlow Stokes Community Freedom PCS	350																		
Ward 5	Friendship PCS - Armstrong	438																		
Ward 5	Friendship PCS - Woodridge Elementary	305																		ldot
Ward 5	Friendship PCS - Woodridge Middle	199																		
Ward 5	Inspired Teaching Demonstration PCS	414																		ldot
Ward 5	KIPP DC - Connect Academy PCS	325																		
Ward 5	KIPP DC - Hamilton College Preparatory PCS	594																		ldot
Ward 5	KIPP DC - Northeast Academy PCS	326																		
Ward 5	KIPP DC - Spring Academy PCS	335																		
Ward 5	Langdon Education Campus	323																		
Ward 5	Langley Education Campus	284																		ldot
Ward 5	Lee Montessori PCS	145																		
Ward 5	Luke C. Moore High School	266																		ldot
Ward 5	McKinley Technology High School	619																		
Ward 5	Mckinley Technology Middle School	213															İ			

			Student Count for Orders					_												
								Prescr												
				and Prescription		Asthma and		Studer		T 1	Students with T	reatment Orders		Med	ically Fra	agile Stu	idents		ite Utilization	At Di I
Ward	School_Name	Enrollment		Scheduled Interventions	PRN Medications	Asthmatic Students	Diabetic Students	Require Insulin		Tube	Catheterization	Diabetes Care	Respiratory Care	L1	L2	L3	L4	Office Visits	Medication Admins	At-Risk Population
Ward 5	Mundo Verde PCS	563	Wicalcations	IIICI V CITUOTIS	Wicalcations	Otadonio	Otdderits	modim	Diastat	1 ccairig	Catricterization	Diabetes Care	Oarc		LZ	LO		VIOILO	Admins	1 opulation
Ward 5	Noyes Education Campus	197																		
Ward 5	Perry Street Preparatory PCS	306																		
Ward 5	Phelps High School	328																		
Ward 5	The Children's Guild PCS	342																		
Ward 5	Two Rivers PCS - Young Campus	226																		
Ward 5	Washington Leadership Academy PCS	110																		
Ward 5	Washington Mathematics Science Technology PCHS	277																		
Ward 5	Washington Yu Ying PCS	571																		
Ward 5	Wheatley Elementary School	321																		
Ward 6	Amidon-Bowen Elementary School	350																		
Ward 6	Brent Elementary School	404																		
Ward 6	Capitol Hill Montessori @ Logan	361																		
Ward 6	Center City PCS - Capitol Hill Campus	238																		
Ward 6	Cesar Chavez PCS for Public Policy - Capitol Hill	332																		
Ward 6	Eastern High School	818																		
Ward 6	Eliot-Hine Middle School	200																		
Ward 6	Friendship PCS - Chamberlain Elementary	387																		
Ward 6	Friendship PCS - Chamberlain Middle	330																		
Ward 6	J. O. Wilson Elementary School	495																		
Ward 6	Jefferson Academy	305																		
Ward 6	Kingsman Academy PCS	216																		
Ward 6	KIPP DC - Grow Academy PCS	328																		
Ward 6	KIPP DC - Lead Academy PCS	418																		
Ward 6	KIPP DC - WILL Academy PCS	346																		
Ward 6	Ludlow-Taylor Elementary School	373																		
Ward 6	Maury Elementary School	387																		
Ward 6	Miner Elementary School	384																		
Ward 6	Monument Academy PCS	76																		
Ward 6	Payne Elementary School	300																		
Ward 6	Peabody Elementary School	230																		
Ward 6	School Within a School	307																		
Ward 6	Seaton Elementary School	341																		
Ward 6	Stuart-Hobson Middle School	431																		
Ward 6	Tyler Elementary School	514																		
Ward 6	Van Ness Elementary School	171																		
Ward 6	Walker-Jones Education Campus	451																		
Ward 6	Washington Global PCS	174																		
Ward 6	Watkins Elementary School	436																		
Ward 7	Aiton Elementary School	251																		
Ward 7	AppleTree Early Learning PCS - Oklahoma Ave	134																		
Ward 7	Beers Elementary School	464																		
Ward 7	Burrville Elementary School	325																		
Ward 7	C.W. Harris Elementary School	285																		
Ward 7	DC Prep PCS - Benning Elementary	449																		
Ward 7	DC Prep PCS - Benning Middle	281																		
Ward 7	DC Scholars PCS	505																		
Ward 7	Drew Elementary School	253															İ			<u> </u>

	ı		Observe Occupation Orders																	
				ent Count for C				Prescr												
				and Prescription		Asthma and		Studer		T 1	Students with T	reatment Orders		Med	ically Fra	agile Stu	idents		ite Utilization	A
Ward	School_Name	Enrollment		Scheduled Interventions	PRN Medications	Asthmatic Students	Diabetic Students	Require Insulin		Tube	Catheterization	Diabetes Care	Respiratory Care	L1	L2	L3	L4	Office Visits	Medication Admins	At-Risk Population
Ward 7	Friendship PCS - Blow-Pierce Elementary	388	Wedications	III CI VEI ILIOIIS	Wedications	Otadents	Otadents	IIIouiiii	Diastat	1 ccurry	Cathetenzation	Diabetes Care	Care	<u> </u>	LE	LO	LT	VISILO	Admins	1 opulation
Ward 7	Friendship PCS - Blow-Pierce Middle	230																		
Ward 7	Friendship PCS - Collegiate Academy	751																		
Ward 7	Houston Elementary School	299																		
Ward 7	Integrated Design Electronics Academy PCS	262																		
Ward 7	Kelly Miller Middle School	449																		
Ward 7	Kimball Elementary School	372																		
Ward 7	KIPP DC - Arts & Technology Academy PCS	277																		
Ward 7	KIPP DC - KEY Academy PCS	337																		
Ward 7	KIPP DC - LEAP Academy PCS	198																		
Ward 7	KIPP DC - Promise Academy PCS	525																		
Ward 7	KIPP DC - Quest Academy PCS	365																		
Ward 7	KIPP DC - Valor Academy PCS	223																		
Ward 7	Maya Angelou PCS - Evans High School	209																		
Ward 7	Nalle Elementary School	391																		
Ward 7	Plummer Elementary School	391																		
Ward 7	Randle Highlands Elementary School	333																		
Ward 7	River Terrace Special Education Center	131																		
Ward 7	Ron Brown College Prep HS	105																		
Ward 7	Smothers Elementary School	253																		
Ward 7	Sousa Middle School	255																		
Ward 7	Thomas Elementary School	409																		
Ward 7	Woodson SHS	634																		
Ward 8	Achievement Preparatory Academy PCS - Middle	468																		
Ward 8	Achievement Preparatory Academy PCS - Elementary	464																		
Ward 8	Anacostia High School	449																		
Ward 8	AppleTree Early Learning PCS - Southeast	169																		
Ward 8	Ballou High School	930																		
Ward 8	DC Prep PCS - Anacostia Elementary	203																		
Ward 8	Democracy Prep PCS	656																		
Ward 8	Excel Academy PCS DREAM	702																		
Ward 8	Friendship PCS - Southeast Elementary Academy	553																		
Ward 8	Friendship Tech Prep Academy MS PCS	176																		
Ward 8	Friendship Tech Prep Academy SHS PCS	81																		
Ward 8	Garfield Elementary School	301																		
Ward 8	Hart Middle School	349																		
Ward 8	Hendley Elementary School	445																		
Ward 8	Ingenuity Prep PCS	376																		
Ward 8	Johnson Middle School	252																		
Ward 8	Ketcham Elementary School	309																		
Ward 8	King Elementary School	374																		
Ward 8	KIPP DC - AIM Academy PCS	373																		
Ward 8	KIPP DC - Discover Academy PCS	352																		
Ward 8	KIPP DC - Heights Academy PCS	461																		
Ward 8	Kramer Middle School	193																		
Ward 8	Leckie Elementary School	552																		
Ward 8	Malcolm X Elementary School	237																		
Ward 8	Moten Elementary School	405												<u> </u>		<u> </u>	1			

				ent Count for Cand Prescription		Asthma and			nts that		Students with T	reatment Orders	5	Medi	cally Fra	agile Stu	dents		uite Utilization	
				Scheduled			Diabetic						Respiratory					Office	Medication	
Ward	School_Name	Enrollment	Medications	Interventions	Medications	Students	Students	Insulin	Diastat	Feeding	Catheterization	Diabetes Care	Care	L1	L2	L3	L4	Visits	Admins	Population
Ward 8	National Collegiate Preparatory PCHS	275																		
Ward 8	Orr Elementary School	408																		
Ward 8	Patterson Elementary School	394																		
Ward 8	Rocketship PCS	441																		
Ward 8	Savoy Elementary School	315																		
Ward 8	Simon Elementary School	276																		
Ward 8	Stanton Elementary School	520																		
Ward 8	Thurgood Marshall Academy PCS	388																		
Ward 8	Turner Elementary School	484																		
TOTAL		76,240							-											

**Schools in RED share a health suite with another school so health data is aggregate, not individual school-level (enrollment and at-risk data are individual school-level)