

Chapter 4

2018

MIECHV FORMS AND INSTRUCTIONS

M1
MIECHV ENROLLMENT
Index Parent

Enrollment Date: _____ / ____ / 20____

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Index Parent's ID #: _____

First, Middle, and Last Name of Index Parent:

First *Middle* *Last*

Questions about Family:

1. Which members of your (index parent's) family are currently serving or formerly served in the military – active or reserve? (Check all that apply.)

- | | |
|---|--|
| <input type="checkbox"/> Index parent | <input type="checkbox"/> Index parent's spouse |
| <input type="checkbox"/> Index parent's parent(s) | <input type="checkbox"/> Father of child |
| <input type="checkbox"/> Mother of child | <input type="checkbox"/> None |

2. Additional Children in Home? None

(Birth – 18 yrs old; *other than* Index Child; living in the home) DOB _____ / ____ / ____
DOB _____ / ____ / ____
DOB _____ / ____ / ____

Questions about Index Parent:

3. Date of Birth: _____ / ____ / ____

4. Gender: Female Male

5. Ethnicity: Non-Hispanic or Non-Latino Hispanic or Latino Declined to self-identify

6. Race (Check all that apply):

- | | |
|---|--|
| <input type="checkbox"/> White/Caucasian | <input type="checkbox"/> American Indian/Alaska Native |
| <input type="checkbox"/> Black or African American | <input type="checkbox"/> Unknown |
| <input type="checkbox"/> Asian | <input type="checkbox"/> Declined to self-identify |
| <input type="checkbox"/> Native Hawaiian/Other Pacific Islander | |

7. Marital Status:

- | | |
|---|---|
| <input type="checkbox"/> Single/Never Married | <input type="checkbox"/> Separated/Divorced/Widowed |
| <input type="checkbox"/> Married | <input type="checkbox"/> Not Married but living together with partner |

M1
MIECHV ENROLLMENT, continued
Index Parent ID# _____

8. Pregnant at time of enrollment? Yes → Go to Question 8a. No → Go to Question 9.

8a. If Pregnant, expected delivery date: / /20

9. Relationship to Index Child:

Biological mother Biological father Other caregiver

10. Index Parent's Current Health Insurance status:

Not insured OHP/Medicaid
 Private or employer's insurance State Children's Insurance Program (SCHIP)
 CAWEM/CAWEM Plus TRICARE or other military health care
 Other insurance: _____

11. Educational Attainment:

Currently enrolled in middle school High school diploma/GED
 Currently enrolled in high school Technical training or certification
 Less than high school diploma Associate's degree
 Some college/training Other: _____
 Bachelor's degree or higher

12. Current Education/Training status:

Enrolled student/trainee (full or part-time) Not enrolled

13. Current Employment status:

Employed full time Employed part time Not employed

14. Does anyone living in the household have a history of substance abuse or need substance abuse treatment?

Yes No Unknown

15. Does Index Parent use tobacco products?

Yes → Go to Question 15a. No → Go to Question 16. Unknown → Go to Question 16.

15a. If yes, is parent currently receiving tobacco cessation services? Yes No Unknown

16. Does anyone else living in the household use tobacco products? Yes No Unknown

17. Has anyone living in the household had a history of child abuse or neglect & involvement with child welfare services either as a child or as an adult?

Yes No Unknown

M1
MIECHV ENROLLMENT, continued
Index Parent ID# _____

18. Has a doctor or health professional ever told you (index parent) that your child/any of your children has any developmental delay or developmental disability?

- Yes No Unknown

19. Is there anyone in your household (including adults and children) who had/has a low student achievement level?

- Yes No

20. Last month, what was your (parent's/guardian's) gross TOTAL HOUSEHOLD income from employment and any benefits you receive? All information will be kept private and will not affect any services you (parent) are now getting.

Include all of these income sources:

Paycheck or money from a job

Benefits such as TANF or SSI

Money from a business, fees, dividends, or rental income

Child support or alimony

Social security, workers' compensation, disability, veteran benefits or pensions

Unemployment benefits

- \$250 or less
 \$251 - \$500
 \$501 - \$750
 \$751 - \$1,000
 \$1,001 - \$1,250
 \$1,251 - \$1,500
 \$1,501 - \$1,750
 \$1,751 - \$2,000
 \$2,001 - \$2,250
 \$2,251 - \$2,500
 \$2,501 - \$2,750
 \$2,751 - \$3,000
 \$3,001 or more
 Don't Know

20a. Number of adults in household: ___ Adults

20b. Number of children in household: ___ Children

21. Current Housing Status:

- You own or share your home, condominium or apartment
 You rent or share your home or apartment
 You live in public housing
 You live with a parent or family member
 You have a different living arrangement, but are not homeless
 You are homeless and sharing housing
 You are homeless and living in an emergency or transition shelter
 You are homeless and living in some other arrangement

Release of Information (ROI) signed by parent, giving permission to share their information between your agency and OHA-MIECHV? Yes: _____ (Home Visitor's Initials)

Instructions for the MIECHV
M1 ENROLLMENT FORM – INDEX PARENT

When to complete this form: At the time of Enrolling the Index Parent into the MIECHV program.

Item Instructions

Item	Guidelines
Enrollment Date	Date of enrollment into the MIECHV program. <i>MM/DD/20YY</i>
Name of Home Visitor	The Home Visitor assigned to this family.
Index Parent ID#	Your program’s Parent ID #. (For HFO & some EHS sites, this will be the same as the child’s; for other EHS sites, this will be different than the child’s.)
Name of Index Parent	The Index Parent is the person who signed up to participate in the MIECHV Program. This can be a biological mother, biological father, female caregiver (e.g. adoptive mother, foster mother, grandmother) or male caregiver (e.g. stepfather, partner, etc.). Complete Parent or Guardian’s First, Middle and Last Legal names. If they do not have a middle name, leave it blank.
Which Members of your family are currently serving or formerly served in the Military – active or reserve? (Check all that apply)	<i>Based on self-report</i> , families that include individuals who are serving or formerly served in the Armed Forces.
Additional Children in Home?	Includes children and youth (parent’s children and others), ages Birth – 18 yrs old, who stay in the household at least 4 nights a week but are not the index child.
Date of Birth	The Index Parent’s date of birth. <i>MM/DD/20YY</i>
Gender	Is the Index Parent Female or Male?
Ethnicity	The ethnicity with which the parent most closely identifies. Non-Hispanic or Non-Latino: the parent is not of Hispanic or Latino origin. Hispanic or Latino: the parent is of Hispanic or Latino origin. Hispanic is defined as “A person of Cuban, Mexican, Puerto Rican, South or Central American or other Spanish culture or origin, regardless of race. Declined to self-identify
Race	The race with which the parent most closely identifies. Select all that apply. White/Caucasian: the parent is of Caucasian origin. Black or African American: the parent is of African American origin. Asian: the parent is of Asian origin. Native Hawaiian/Other Pacific Islander: the parent is of Native Hawaiian or Pacific Island origin. American Indian/Alaska Native: the parent is of American Indian or Alaska Native origin. Unknown: the parent does not know what their race is.

	Declined to self-identify
Marital Status	Self-reported by parent.
Pregnant at time of Enrollment?	Is the <i>Mother</i> pregnant at the time she is enrolled into the MIECHV program? If she is, answer next question of Expected Delivery Date.
If Pregnant, Expected Delivery Date	The date that the mother's current pregnancy's baby is estimated to be delivered on. <i>MM/DD/20YY</i>
Relationship to Index Child	How the Index Parent is related to the Index Child.
Index Parent's Current Health Insurance Status	<p>The parent's health insurance coverage at the time of being enrolled into the MIECHV program.</p> <p>Enter all that apply.</p> <p>Not Insured: the parent does not have health insurance of any type.</p> <p>Private or Employer's Insurance: the parent purchases their own private health care insurance directly from an insurance company or their health insurance is provided by an employer (their employer or another person's).</p> <p>CAWEM (Citizen/Alien-Waived Emergency Medical benefit): the benefit package that covers emergent prenatal care, labor and delivery for undocumented women, and covers undocumented children for emergent care.</p> <p>OHP/Medicaid: the Oregon Health Plan (OHP) or public insurance benefit package, based on a prioritized list of health services, and is available to eligible children and pregnant women.</p> <p>State Children's Health Insurance Program (SCHIP): A federal program that provides health insurance to cover uninsured children in families with incomes that are too high to qualify for Medicaid. The mother may have SCHIP if they are 18 or younger.</p> <p>TRICARE or other military health care: TRICARE, the health care program for uniformed service members and their families, or other military health care.</p> <p>Other insurance: write in the name of the health insurance the parent has if it is a different type than those listed above, such as Indian Health Services.</p>
Educational Attainment	Highest level of education that the parent has completed.
Current Education/Training status	<p>Enrolled student/trainee (full or part-time): the parent is currently enrolled at an institution, either full-time or part-time.</p> <p>Not enrolled: the parent is not currently enrolled in any type of educational or training program.</p>
Current Employment status	<p>Employed Full Time: the parent works for pay, outside the home, at least 30 hours per week, on average.</p> <p>Employed Part Time: the parent works for pay, outside the home, <i>less than</i> 30 hours per week, on average.</p> <p>Not Employed: the parent is not currently working for pay (for example, students, homemakers and those actively seeking work but currently not employed).</p>
Does anyone living in the household have a history of substance abuse or need substance abuse treatment?	<i>Based on self-report</i> , a household with members who have a history of substance abuse or who have been identified as needing substance abuse services through a substance abuse screening administered upon enrollment.

<p>Does Index Parent use tobacco products?</p>	<p><i>Based on self-report</i>, if the mother uses tobacco products or has been identified as using tobacco through a substance abuse screening administered during intake. Tobacco use is defined as combustibles (cigarettes, cigars, pipes, hookahs, bidis), non-combustibles (chew, dip, snuff, snus, and dissolvables), and electronic nicotine delivery systems (ENDS).</p> <p>If Yes, mother does use tobacco products, check Yes, if she is receiving tobacco cessation services, or check No, if she is not..</p>
<p>Does anyone else living in the household use tobacco products?</p>	<p><i>Based on self-report</i>, a household with members who use tobacco products in the home or have been identified as using tobacco through a substance abuse screening administered during intake. Tobacco use is defined as combustibles (cigarettes, cigars, pipes, hookahs, bidis), non-combustibles (chew, dip, snuff, snus, and dissolvables), and electronic nicotine delivery systems (ENDS).</p>
<p>Has anyone living in the household had a history of child abuse or neglect & involvement with child welfare services either as a child or as an adult?</p>	<p><i>Based on self-report</i>, a household with members who have a history of abuse or neglect and have had involvement with child welfare services either as a child or as an adult.</p>
<p>Has a doctor or health professional ever told you that your child/any of your children has any developmental delay or developmental disability?</p>	<p><i>Based on self-report</i> or home visitor's observation, enrollees who have a child or children suspected of having a developmental delay or disability.</p>
<p>Is there anyone in your household (including adults and children) who had/has a low student achievement level?</p>	<p><i>Based on self-report</i>, a household with members who have perceived themselves or their child(ren) as having low student achievement.</p>
<p>Last month, what was your (parent's) gross TOTAL HOUSEHOLD income from employment and any benefits you receive? All information will be kept private and will not affect any services you (parent) are now getting.</p>	<p>Reassure parent that income information will not be used to determine eligibility in any programs or affect any services they are now getting. <i>Based on self-report</i>, what was the total household income, before taxes, last month? <u>For 2-parent households, include both parents' income and benefits. If household income/benefit source includes someone other than parents, include that also.</u></p> <p>Include all of these Income Sources: Paycheck or money from a job Benefits such as Temporary Assistance for Needy Families (TANF) or Supplemental Security Income (SSI) Money from a business, fees, dividends, or rental income Child support or alimony Social security, workers' compensation, disability, veteran benefits or pensions Unemployment benefits</p>
<p>Number of adults in household</p>	<p>Total number of adults living in household. Include any adults who stay in the household at least 4 nights a week.</p>
<p>Number of children in household</p>	<p>Total number of children living in household. Includes Index child and any other children, ages Birth – 18 yrs old, who stay in the household at least 4 nights a week.</p>

<p>Current Housing Status</p>	<p>Owns or shares their home, condominium or apartment Rents or shares their home or apartment Lives in public housing Lives with a parent or family member You have a different living arrangement, but are not homeless Homeless and sharing housing: lacking a fixed, regular, and adequate nighttime residence and sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason. Homeless and living in an emergency or transitional shelter: lacking a fixed, regular, and adequate nighttime residence and living in emergency or transitional shelters; are abandoned in hospitals; or are awaiting foster care placement. Homeless and some other arrangement: living in motels, hotels, trailer parks, or camping grounds due to the lack of alternative adequate accommodations; individuals who have a primary nighttime residence that is a public or private place not designed for or ordinarily used as a regular sleeping accommodation for human beings; individuals who are living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations, or similar settings.</p>
<p>Release of Information (ROI)</p>	<p>Was the ROI, which gives permission to share their information between your agency and OHA-MIECHV, signed by the parent? If so, check Yes and enter your (Home Visitor's) initials.</p>

M2B

MIECHV REFERRALS TRACKING & FOLLOW-UP – INDEX PARENT

Please send this form to the State MONTHLY with updates
(due by the 15th of the following month)

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

	INITIAL REFERRAL	FOLLOW-UP
Type of Service	Date Referred to Service	Date Service Started/Received
1) Depression	/ / 20	/ / 20
1A) Depression	/ / 20	/ / 20
1B) Depression	/ / 20	/ / 20
1C) Depression	/ / 20	/ / 20
2) Tobacco Cessation	/ / 20	/ / 20
2A) Tobacco Cessation	/ / 20	/ / 20
2B) Tobacco Cessation	/ / 20	/ / 20
2C) Tobacco Cessation	/ / 20	/ / 20

Instructions for the MIECHV
M2B-REFERRAL TRACKING & FOLLOW-UP FORM - INDEX PARENT

When to complete this form:

Initial Referral Section: Identification of needed services should be completed at the time of enrolling the Index Parent into the MIECHV program using your standard Home Visiting Model Process. The date referrals are made to needed services should be recorded ***any time they are made for the parent.*** This form should be sent to the state when any initial referral is made for the parent.

Note: For MIECHV, tracking is required for the limited number of referrals on this form. For your home visiting model, you will likely make and track additional referrals, however these are not required to be reported to MIECHV.

Follow-up Section: Following the initial referral for service, when the parent receives the service, record the date service is started or received. If the parent has not received the service, continue to follow up as appropriate encouraging the parent to access services for themselves when ready. During this time of follow up with the parent, send the referral tracking form monthly to the state when updates are made. A reminder email will be sent monthly to your program from the state requesting the updated form.

Referral Guidelines: A referral to services can be made directly by calling a community service agency and requesting services for the parent or by giving the parent a list of resources to call for assistance.

Referral Definitions:

1) Depression:

Referrals include those made for maternal depression. These referrals may include: mental health treatment, therapy, counseling, or primary care or other provider for prescription management.

1A, 1B, 1C) Additional Referrals to Depression:

If there is more than one referral for Depression services, the second, third or fourth referrals can be recorded here.

2) Tobacco Cessation:

Referrals include those made for tobacco cessation counseling or services. These referrals may include: tobacco quit line, primary care provider, or other tobacco cessation programs.

2A, 2B, 2C) Additional Referrals to Tobacco Cessation:

If there is more than one referral for Tobacco Cessation services, the second, third or fourth referrals can be recorded here.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this index parent.
Parent ID#	Your program's Parent ID #. (For HFO & some EHS sites, this will be the same as the child's; for other EHS sites, this will be different than the child's.)
Name of Index Parent	Index Parent's name.
Initial Referral Section:	
Date Referred to Service	When a referral is made, date the referral to the service was made to the parent. <i>MM/DD/20YY</i>
Follow-up Section:	
Date Service Started/Received	Date service started or was received. <i>MM/DD/20YY</i>

M3
MIECHV ENROLLMENT TOOL
Index Parent

To be completed within 6 months of parent's enrollment

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

1. Relationship Assessment Tool completed (with *mother*)?

Yes, completed → **Date tool completed:** ___ / ___ / 20___ → *Go to Question 1a.*

1a. If Yes, result of Relationship Assessment Tool:

Score of 20 or higher → *Go to Question 1b.*

Score of 19 or lower

1b. If a Score of 20 or higher, did you give referral information?

Yes

No, client declined or is not ready for a referral and/or services

No, an earlier referral is still in process or the client is currently receiving services

No, other reason → *Please specify.* _____

No, not completed → *Go to Question 1c.*

1c. If No, reason why Relationship Assessment Tool not completed:

Concern previously identified

Other

Instructions for the MIECHV
M3-ENROLLMENT TOOL FORM – INDEX PARENT

When to complete this form: Within 6 months of Enrolling the Index Parent into the MIECHV program.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Parent ID#	Your program’s Parent ID #. (For HFO & some EHS sites, this will be the same as the child’s; for other EHS sites, this will be different than the child’s.)
Name of Index Parent	Index Parent’s name.
Relationship Assessment Tool Completed (with <i>mother</i>)?	<i>Only ask this question of Index Mothers.</i> Was the Relationship Assessment Tool completed to screen for Intimate Partner Violence? If it was, enter the date that the tool was completed and continue to Question 1a. DO NOT send the Relationship Assessment Tool to the state. See Appendix A for Relationship Assessment Tool
If Yes, Result of Relationship Assessment Tool	If the Relationship Assessment Tool was completed, indicate if the score was either 20 or higher or 19 or lower. If the score was 20 or higher, go to Question 1b.
If a Score of 20 or higher, did you give referral information?	Was referral information provided? If not, indicate the reason why. Write in Other reason, if applicable.
If No, reason why Relationship Assessment Tool not completed	If the Relationship Assessment Tool was not completed, indicate if the reason was either because Concern previously identified or any Other reason.

M4
MIECHV ENROLLMENT FORM, continued
Index Child ID# _____

10. Where do you usually take your child for medical care?

- Doctor's/Nurse Practitioner's Office
- Hospital Emergency Room
- Hospital Outpatient
- Federally Qualified Health Center (FQHC)
- Retail Store or Minute Clinic
- Other: _____

11. Does your child have a usual source of dental care? Yes No

12. How often do you place your infant to sleep on their back?

- Always
- Sometimes
- Never

13. How often do you bed-share with your infant?

- Always
- Sometimes
- Never

14. How often does your infant sleep with soft bedding?

- Always
- Sometimes
- Never

15. During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?

- 0 – Not at all 1 2 3 4 5 6 7 – Every day

Release of Information (ROI) signed by parent, giving permission to share the child's information between your agency and OHA-MIECHV? Yes: _____ (Home Visitor's Initials)

**Instructions for the MIECHV
M4-ENROLLMENT FORM – INDEX CHILD**

When to complete this form: At the time of Enrolling the Index Child into the MIECHV program.

Item Instructions

Item	Guidelines
Enrollment Date	Date Index Child was enrolled into the MIECHV program. <i>MM/DD/20YY</i>
Name of Home Visitor	The Home Visitor assigned to this family.
Index Child ID#	Your program’s Child ID #. (For HFO & some EHS sites, this will be the same as the parent’s; for other EHS sites, this will be different than the parent’s.)
Name of Index Child	The Index Child is the target child in the household who is enrolled in the MIECHV program with an Index Parent. In the case of twins, triplets, etc., there may be more than one female or male index child in a given household. Complete Child’s First, Middle and Last Legal names. If they do not have a middle name, leave it blank.
Date of Birth	The Index Child’s date of birth. <i>MM/DD/20YY</i>
Completed weeks of gestation at birth	What was child’s gestational age in weeks at birth?
Gender	Is the Index Child Female or Male?
Ethnicity	<p>The ethnicity with which the parent identifies the child.</p> <p>Non-Hispanic or Non-Latino: the child is not of Hispanic or Latino origin.</p> <p>Hispanic or Latino: the child is of Hispanic or Latino origin. Hispanic is defined as “A person of Cuban, Mexican, Puerto Rican, South or Central American or other Spanish culture or origin, regardless of race.</p> <p>In the rare event when a parent refuses to answer this question, staff should make a best guess.</p>
Race	<p>The race with which the parent identifies the child.</p> <p>Select all that apply.</p> <p>White/Caucasian: the child is of Caucasian origin.</p> <p>Black or African American: the child is of African American origin.</p> <p>Asian: the child is of Asian origin.</p> <p>Native Hawaiian/Other Pacific Islander: the child is of Native Hawaiian or Pacific Island origin.</p> <p>American Indian/Alaska Native: the parent is of American Indian or Alaska Native origin.</p> <p>Unknown: the parent does not know what race their child is.</p> <p>Refused to self-identify</p>

Primary Language	Primary language is the one used in the home the majority of the time.
Has child ever had any breast milk?	Has the index child ever had any breast milk since they were born, even for a short period of time?
If Yes, Does child continue to get breast milk?	If index child has had any breast milk since birth, are they currently getting any breast milk?
If No, Date child stopped getting breast milk	<p>If child is completely weaned: after having no breast milk at all for <i>at least</i> 2 weeks – what was the date the child stopped getting breast milk? If exact date is not known or given, use these guidelines for different times of the month given (for example, parent says child stopped getting breast milk “the middle of last month”):</p> <p>Beginning of the month – Use month, 5th day and year Middle of the month – Use month, 15th day and year End of the month – Use month, 25th day and year MM/DD/20YY</p>
Child’s Current Health Insurance Status	<p>The index child’s health insurance coverage at the time of being enrolled into the MIECHV program.</p> <p>Enter all that apply.</p> <p>Not Insured: the child does not have health insurance of any type.</p> <p>Private or Employer’s Insurance: the child has insurance that is purchased directly from a private health care insurance company or their health insurance is provided by a parent or guardian’s employer.</p> <p>CAWEM (Citizen/Alien-Waived Emergency Medical benefit): the benefit package that covers emergent prenatal care, labor and delivery for undocumented women, and covers undocumented children for emergent care.</p> <p>OHP/Medicaid: the Oregon Health Plan (OHP) or public insurance benefit package, based on a prioritized list of health services, and is available to eligible children and pregnant women.</p> <p>State Children’s Health Insurance Program (SCHIP): A federal program that provides health insurance to cover uninsured children in families with incomes that are too high to qualify for Medicaid.</p> <p>TRICARE or other military health care: TRICARE, the health care program for uniformed service members and their families, or other military health care.</p> <p>Other insurance: write in the name of the health insurance the child has if it is a different type than those listed above, such as Indian Health Services.</p>
Has your child had the following well-child visit?	Did the child have the indicated recommended well-child visit based on the American Academy of Pediatrics (AAP) schedule?
Where do you usually take your child for medical care?	The particular medical professional, doctor’s office, clinic, health center, or other place where the parent would take the child if he/she were sick or in need of advice about their health.

Does your child have a usual source of dental care?	Does the child have a dental home where the child's oral health care is delivered in a comprehensive, continuously accessible, coordinated and family-centered way by a licensed dentist?
How often do you place your infant to sleep on their back?	Indicate if the Parent places their infant to sleep on their back: Always, Sometimes or Never?
How often do you bed-share with your infant?	Indicate if the Parent shares a bed with their infant: Always, Sometimes or Never?
How often does your infant sleep with soft bedding?	Indicate if the infant sleeps with soft bedding: Always, Sometimes or Never?
During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?	Indicate how many days in a typical week does the parent or other family member read, tell stories and/or sing songs to the child.
Release of Information (ROI)	Was the ROI, which gives permission to share the child's information between your agency and OHA-MIECHV, signed by the parent? If so, check Yes and enter your (Home Visitor's) initials.

M5
MIECHV Child's Enrollment Tool
Index Parent

To be completed within 3 months of child's enrollment

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

1. PHQ-9 completed (with *mother*)?

Yes, completed → **Date tool completed:** / / 20 → *Go to Question 1a.*

1a. If Yes, result of PHQ-9:

Score of 10 or higher → *Go to Question 1b.*

Score of 9 or lower

1b. If a Score of 10 or higher, did you give referral information?

Yes → *Complete M2B-MIECHV Referral Tracking & Follow-up Form*

No, client declined or is not ready for a referral and/or services

No, an earlier referral is still in process

No, the client is currently receiving services

No, other reason → *Please specify.* _____

No, not completed → *Go to Question 1c.*

1c. If No, reason why PHQ-9 not completed:

Concern previously identified

Other

Instructions for the MIECHV
M5-CHILD'S ENROLLMENT TOOL FORM -- INDEX PARENT

When to complete this form: Within 3 months of Enrolling the Index Child into the MIECHV program.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Parent ID#	Your program's Parent ID #. (For HFO & some EHS sites, this will be the same as the child's; for other EHS sites, this will be different than the child's.)
Name of Index Parent	Index Parent's Name.
PHQ-9 completed (with mother)?	<i>Only ask this question of Index Mothers.</i> Was the PHQ-9 completed to screen mother for depression? If it was, enter the date that the PHQ-9 was completed. DO NOT send the PHQ-9 to the state. See Appendix B for PHQ-9 Tool and Scoring Guidelines
If Yes, Result of PHQ-9	If the PHQ-9 was completed, indicate if the score on the PHQ-9 was either 10 or higher or 9 or lower.
If a Score of 10 or higher, did you give referral information?	Was a referral made? If not, indicate the reason why. <i>If Referral was made, use M2B-Referral Tracking & Follow-up Form</i>
If No, reason why PHQ-9 not completed	If the PHQ-9 was not completed, indicate if the reason was either because Concern previously identified or Other reason.

M6C
MIECHV 3 Months Post Enrollment
Index Parent
*For Mother Enrolled with Child**
If child was 30 days or younger at enrollment

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

Date data gathered: ____ / ____ / 20____

1. Did you receive a postpartum visit with a healthcare provider within 8 weeks of delivery?

Yes → **Date of visit:** ____ / ____ / 20____

No

**Instructions for the MIECHV
M6C-3 MONTHS POST ENROLLMENT FORM -- INDEX PARENT**

When to complete this form: *IF child was enrolled at the same time as parent AND child was 30 days or younger at enrollment, after child is 8 weeks old and within 3 months of enrollment.*

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Parent ID#	Your program's Parent ID #. (For HFO & some EHS sites, this will be the same as the child's; for other EHS sites, this will be different than the child's.)
Name of Index Parent	Index Parent's Name.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
Did you receive a postpartum visit with a healthcare provider within 8 weeks of delivery?	Did the mom have a postpartum visit with a healthcare provider within 8 weeks of delivery? If yes, indicate date of visit.

M6P
MIECHV Baby's Age 3 Months
Index Parent
For Mother Enrolled Prenatally

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

Date data gathered: / / 20

1. Did you receive a postpartum visit with a healthcare provider within 8 weeks of delivery?

Yes → **Date of visit:** / / 20

No

2. In the past 6 months, were there any days when you were not covered by health insurance?

Yes

No

Instructions for the MIECHV
M6P-BABY'S AGE 3 MONTHS FORM -- INDEX PARENT

When to complete this form: *IF mom was enrolled prenatally* and when Index Child is between 2 - 4 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Parent ID#	Your program's Parent ID #. (For HFO & some EHS sites, this will be the same as the child's; for other EHS sites, this will be different than the child's.)
Name of Index Parent	Index Parent's Name.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
Did you receive a postpartum visit with a healthcare provider within 8 weeks of delivery?	Did the mom have a postpartum visit with a healthcare provider within 8 weeks of delivery? If yes, indicate date of visit.
In the past 6 months, were there any days when you were not covered by health insurance?	Were there any days in the past 6 months that the parent did not have continuous health insurance coverage?

M7
MIECHV Baby's Age 3 Months
Index Child

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Child ID #: _____

Name of Index Child: _____

Name of Index Parent: _____

Date data gathered: ___ / ___ / 20___

1. Has your child had the following well-child visits?

By 1 month: Yes No

2 months: Yes No

2. How often do you place your infant to sleep on their back?

Always

Sometimes

Never

3. How often do you bed-share with your infant?

Always

Sometimes

Never

4. How often does your infant sleep with soft bedding?

Always

Sometimes

Never

5. During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?

0 – Not at all 1 2 3 4 5 6 7 – Every day

**Instructions for the MIECHV
M7-BABY'S AGE 3 MONTHS FORM – INDEX CHILD**

When to complete this form: When Index Child is between 2 - 4 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Child ID#	Your program's Child ID #. (For HFO & some EHS sites, this will be the same as the parent's; for other EHS sites, this will be different than the parent's.)
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
Has your child had the following well-child visits?	Did the child have the indicated recommended well-child visits based on the American Academy of Pediatrics (AAP) schedule?
How often do you place your infant to sleep on their back?	Indicate if the Parent places their infant to sleep on their back: Always, Sometimes or Never?
How often do you bed-share with your infant?	Indicate if the Parent shares a bed with their infant: Always, Sometimes or Never?
How often does your infant sleep with soft bedding?	Indicate if the infant sleeps with soft bedding: Always, Sometimes or Never?
During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?	Indicate how many days in a typical week does the parent or other family member read, tell stories and/or sing songs to the child.

M8
MIECHV Baby's Age 6 Months
Index Parent

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

Date data gathered: ___ / ___ / 20___

1. Educational Attainment:

- | | |
|--|--|
| <input type="checkbox"/> Currently enrolled in middle school | <input type="checkbox"/> High school diploma/GED |
| <input type="checkbox"/> Currently enrolled in high school | <input type="checkbox"/> Technical training or certification |
| <input type="checkbox"/> Less than high school diploma | <input type="checkbox"/> Associate's degree |
| <input type="checkbox"/> Some college/training | <input type="checkbox"/> Other: _____ |
| <input type="checkbox"/> Bachelor's degree or higher | |

2. In the past 6 months, were there any days when you were not covered by health insurance?

Yes

No

Instructions for the MIECHV
M8-BABY'S AGE 6 MONTHS FORM -- INDEX PARENT

When to complete this form: When Index Child is between 5 - 7 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
Educational Attainment	Highest level of education that the parent has completed.
In the past 6 months, were there any days when you were not covered by health insurance?	Were there any days in the past 6 months that the parent did not have continuous health insurance coverage?

M9
MIECHV Baby's Age 6 Months
Index Child

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Child ID #: _____

Name of Index Child: _____

Name of Index Parent: _____

Date data gathered: ____ / ____ / 20____

1. In the past 6 months, have you (parent) **taken** your (index) child to the emergency department for an injury?

Yes (If yes, please note the reason and date) No

NOTE: ER visits for illness should not be noted

Reason: _____ Date: ____ / ____ / ____ (month/day/year)

Reason: _____ Date: ____ / ____ / ____ (month/day/year)

Reason: _____ Date: ____ / ____ / ____ (month/day/year)

2. Has child ever had any breast milk? Yes → Go to Question 2a. No → Go to Question 3.

2a. If Yes, does child continue to get any breast milk?

Yes → Go to Question 3. No → Go to Question 2b.

2b. If No, date child stopped getting breast milk: ____ / ____ / 20____

3. Has your child had the following well-child visit?

4 months: Yes No

4. How often do you place your infant to sleep on their back?

- Always
- Sometimes
- Never

5. How often do you bed-share with your infant?

- Always
- Sometimes
- Never

M9
MIECHV Baby's Age 6 Months, continued
Index Child ID# _____

6. How often does your infant sleep with soft bedding?

- Always
- Sometimes
- Never

7. During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?

- 0 – Not at all 1 2 3 4 5 6 7 – Every day

SAMPLE

**Instructions for the MIECHV
M9-BABY'S AGE 6 MONTHS FORM -- INDEX CHILD**

When to complete this form: When Index Child is between 5 - 7 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
In the past 6 months, have you (parent) taken your (index) child to the emergency department for an injury?	<p>Has the child been to the emergency department in the past 6 months for an injury? Visits for Illnesses should NOT be noted here.</p> <p><i>Examples of Injury:</i> Cut/wound Burn (includes scald) Immersion in water (Near drowning) Broken bone Concussion Motor vehicle traffic related injury Fall Suffocation Other injury related concern</p> <p>If the child has been to the Emergency Dept. for an Injury, indicate the Reason and Date of Visit.</p>
Has child ever had any breast milk?	Has the index child ever had any breast milk since they were born, even for a short period of time?
If Yes, Does child continue to get breast milk?	If index child has had any breast milk since birth, are they currently getting any breast milk?
If No, Date child stopped getting breast milk	<p>If child is completely weaned: after having no breast milk at all for <i>at least 2 weeks</i> – what was the date the child stopped getting breast milk? If exact date is not known or given, use these guidelines for different times of the month given (for example, parent says child stopped getting breast milk “the middle of last month”):</p> <p>Beginning of the month – Use month, 5th day and year Middle of the month – Use month, 15th day and year End of the month – Use month, 25th day and year</p> <p><i>MM/DD/20YY</i></p>
Has your child had the following well-child visit?	Did the child have the indicated recommended well-child visit based on the American Academy of Pediatrics (AAP) schedule?
How often do you place your infant to sleep on their back?	Indicate if the Parent places their infant to sleep on their back: Always, Sometimes or Never?
How often do you bed-share with your infant?	Indicate if the Parent shares a bed with their infant: Always, Sometimes or Never?
How often does your infant sleep with soft bedding?	Indicate if the infant sleeps with soft bedding: Always, Sometimes or Never?

During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?

Indicate how many days in a typical week does the parent or other family member read, tell stories and/or sing songs to the child.

Instructions for the MIECHV

ASQ SCREENING FOR 9/10, 18, 24 AND 30 MONTHS OF AGE -- INDEX CHILD

When to complete this form: When Index Child is between 9 months 0 days – 10 months 30 days, 17 months 0 days and 18 months 30 days, 23 months 0 days and 24 months 30 days, and 29 months 0 days and 30 months 30 days of age.

- If the child is born 3 or more weeks premature, adjust the baby’s age according to the ASQ instructions for appropriate age calculations for the 9/10, 18 and 24 months of age screenings (not the 30 months of age).

Example: A 6-month old baby is being screened and was born 2 months prematurely. The appropriate ASQ interval to administer is the 4 month questionnaire.

Source: ASQ-3 Quick Start Guide

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
ASQ Screening Completed?	If the ASQ Screening was completed, then complete questions 2, 3, 4 and 5 and scores in table. If the Screening was not completed, then skip to questions 6a and 6b.
Date ASQ Screening scored and discussed with parent	Date ASQ screening was scored and discussed with parent. <i>MM/DD/20YY</i>
Age level of ASQ Questionnaire used:	Indicate what age level the ASQ questionnaire used was, in months.
ASQ Screening scores indicate monitoring is needed or child is at risk for developmental delay?	The monitor zone are scores in the lightly shaded (or gray) area. The darkly shaded (or black) area indicates that development is “below the cutoff” and the child may be at risk for developmental delay. If the child needs monitoring or is at risk for developmental delay, complete Form M10A-Referral Tracking & Follow-up.
Is child currently enrolled in EI services?	Indicate whether the child is currently enrolled in Early intervention services at the time of the ASQ screening.
Screening Completed?	Indicate which domains of the screening were completed by checking Y (Yes) if they were completed and N (No) if they were not completed.
TOTAL Domain Score	Write in Total Domain Score for each domain that was completed. Range: 0-60 for each domain.
If No, reason why ASQ Screening was not completed (check all that apply)	Indicate reason(s) why screening was not completed. If Child is currently receiving other services, please specify service. If Other reason, please specify reason.
If ASQ Screening not completed, date Question 6a completed	If ASQ Screening was not completed, date the ASQ screening form (Question 6a only) was completed.

See Appendix C for ASQ-3 Resources

ASQ REFERRAL TRACKING & FOLLOW-UP – INDEX CHILD
For Children who Screened at Risk for Developmental Delay

Please send this form to the State **MONTHLY** with updates
 (due by the 15th of the following month)

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Child ID #: _____ Name of Index Child: _____

Name of Index Parent: _____

Type of Service	INITIAL REFERRAL CONTACT	FOLLOW-UP	
	Date Service Referral Contacted	Date Service Started/Received	If Service NOT received within 30 days of initial referral contact -- REASON:
1) Individualized developmental support from a home visitor	N/A	/ / 20	N/A
1a) Individualized developmental support from a home visitor	N/A	/ / 20	N/A
2) Another Community Service: Type: _____	/ / 20	/ / 20	<input type="checkbox"/> Parent declined the referral or did not take action <input type="checkbox"/> Child is waiting for service <input type="checkbox"/> Parent was unable to access service due to barriers (such as transportation, cost, time, child care, etc.) <input type="checkbox"/> Other: _____
2a) Another Community Service: Type: _____	/ / 20	/ / 20	<input type="checkbox"/> Parent declined the referral or did not take action <input type="checkbox"/> Child is waiting for service <input type="checkbox"/> Parent was unable to access service due to barriers (such as transportation, cost, time, child care, etc.) <input type="checkbox"/> Other: _____

Type of Service	INITIAL REFERRAL CONTACT	FOLLOW-UP		Enrolled in EI?
	Date EI Referral Contacted	Date of EI Evaluation	If EI Evaluation NOT completed within 45 days of initial referral contact -- REASON:	
3) Early Intervention Services	/ / 20	/ / 20	<input type="checkbox"/> Parent declined the EI referral or did not take action <input type="checkbox"/> Child is waiting for EI evaluation <input type="checkbox"/> Other: _____	<input type="checkbox"/> Yes <input type="checkbox"/> No
3a) Early Intervention Services	/ / 20	/ / 20	<input type="checkbox"/> Parent declined the EI referral or did not take action <input type="checkbox"/> Child is waiting for EI Evaluation <input type="checkbox"/> Other: _____	<input type="checkbox"/> Yes <input type="checkbox"/> No

Instructions for the MIECHV
ASQ REFERRAL TRACKING & FOLLOW-UP - INDEX CHILD
FOR CHILDREN WHO SCREENED AT RISK FOR DEVELOPMENTAL DELAY

When to complete this form: As a result of an MIECHV-required ASQ-3 Developmental Screening: when Index Child is between 9 months 0 days – 10 months 30 days and between 17 months 0 days and 18 months 30 days of age; this form should be completed whenever the screening results show **1 or more ASQ domains in the Black** (at-risk) OR **2 or more domains in the Gray** (monitoring) OR a **combination of Black and Gray**.

Initial Referral Contact Column: The date referral contacts are made to needed services should be recorded **any time they are made for the child**. This form should be sent to the state when any initial referral contact is made for the child.

Follow-up Columns: Following the initial contact with a referral service, when the child receives the Early Intervention (EI) Evaluation or other service, record the date that service is started or received. If the child has not received the service, continue to follow up as appropriate by encouraging the parent to access services for the child when ready or by checking on the referral. During this time of follow up with the parent, send the referral tracking form monthly to the state when updates are made. A reminder email will be sent monthly to your program from the state requesting the updated form.

Referral Guidelines: A referral to services can be made directly by calling Early Intervention or a community service agency and requesting services for the parent or by giving the parent a list of resources to call for assistance related to enhancing the child's development.

Referral Definitions:

1) Individualized developmental support from a home visitor:

For when the home visitor provides individualized developmental support directly to the parent and/or child. This would include follow up activities to work on developmental skills identified in the monitoring zones, including additional screening. This should be done for any child who screens in the monitoring or at-risk zone for an ASQ domain.

1a) Additional Individualized developmental support from a home visitor:

If the child receives this service more than once, the second occurrence can be recorded here.

2) Another Community Service:

Referrals include those made to a different community service, other than Early Intervention, that provide support to enhance a child's development. Examples may include referrals to health or mental health services, speech, occupational or physical therapy services, parent-child groups, parent classes or early literacy supports. Benchmark will measure the percent of children who receive services within 30 calendar days of the referral. The 30 days begins when contact is made with the community service.

2a) Additional Referrals to Another Community Service:

If there are more than one referral for other community services, the second referral can be recorded here.

3) Early Intervention Services:

Referrals made to Early Intervention (EI) Services for further evaluation and services. Benchmark will measure the percent of children who receive an EI evaluation within 45 calendar days of the referral. The 45 days begins when contact is made with EI services.

3a) Additional Referrals to Early Intervention Services:

If there is more than one referral for EI services over time, the second referral can be recorded here.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this index parent.
Child ID#	Your program's Child ID #. (For HFO & some EHS sites, this will be the same as the parent's; for other EHS sites, this will be different than the parent's.)
Follow-up Column: Individualized developmental support from a home visitor	
Date Service Started/Received	Date that the home visitor provided support to parent and/or child. <i>MM/DD/20YY</i>
Initial Referral Contact Column: Another Community Service	
Another Community Service	If referral was made to another community service, other than EI, list type of Community Service.
Date Service Referral Contacted	When a referral to another community service is made, date the referral contact was made. <i>MM/DD/20YY</i>
Follow-up Columns:	
Date Service Started/Received	Date service started or was received. <i>MM/DD/20YY</i>
If service NOT received within 30 days of initial referral contact —REASON:	If the child did not receive the other community service within 30 calendar days of referral contact, the reason they did not. Write in Other reason, if applicable.
Initial Referral Contact Column: Early Intervention Services	
Date EI Referral Contacted	When a referral to EI is made, date the referral contact was made. <i>MM/DD/20YY</i>
Follow-up Columns:	
Date of EI Evaluation	Date of Early Intervention Evaluation. <i>MM/DD/20YY</i>
If EI Evaluation not completed within 45 days of initial referral contact —REASON:	If the child did not receive the EI Evaluation within 45 calendar days of referral contact, the reason they did not. Write in Other reason, if applicable.
Enrolled in EI?	Was child enrolled in EI as a result of the evaluation? Check Yes or No.

M11
MIECHV Baby's Age 12 Months
Index Parent

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

Date data gathered: ___ / ___ / 20___

Questions about Family:

1. Which members of your (index parent's) family are currently serving or formerly served in the military – active or reserve? (Check all that apply.)

- | | |
|---|--|
| <input type="checkbox"/> Index parent | <input type="checkbox"/> Index parent's spouse |
| <input type="checkbox"/> Index parent's parent(s) | <input type="checkbox"/> Father of child |
| <input type="checkbox"/> Mother of child | <input type="checkbox"/> None |

Questions about Index Parent:

2. Index Parent's Additional Children? DOB ___ / ___ / 20___
(Born after Parent's Enrollment & DOB ___ / ___ / 20___
not previously recorded)

3. Marital Status:

- | | |
|---|---|
| <input type="checkbox"/> Single/Never Married | <input type="checkbox"/> Separated/Divorced/Widowed |
| <input type="checkbox"/> Married | <input type="checkbox"/> Not Married but living together with partner |

4. Mother Currently Pregnant? Yes → Go to Question 4a. No → Go to Question 5. Unknown

4a. If Pregnant, Expected Delivery Date: ___ / ___ / 20___

5. Index Parent's Current Health Insurance status:

- | | |
|--|---|
| <input type="checkbox"/> Not insured | <input type="checkbox"/> OHP/Medicaid |
| <input type="checkbox"/> Private or employer's insurance | <input type="checkbox"/> State Children's Insurance Program (SCHIP) |
| <input type="checkbox"/> CAWEM/CAWEM Plus | <input type="checkbox"/> TRICARE or other military health care |
| <input type="checkbox"/> Other insurance: _____ | |

6. In the past 6 months, were there any days when you were not covered by health insurance?

- Yes No

M11
MIECHV Baby's Age 12 Months, continued
Index Parent ID# _____

7. Educational Attainment:

- Currently enrolled in middle school High school diploma/GED
 Currently enrolled in high school Technical training or certification
 Less than high school diploma Associate's degree
 Some college/training Other: _____
 Bachelor's degree or higher

8. Current Education/Training status:

- Enrolled student/trainee (full or part-time) Not enrolled

9. Current Employment status

- Employed full time Employed part time Not employed

10. Does anyone living in the household have a history of substance abuse or need substance abuse treatment?

- Yes No Unknown

11. Does anyone living in the household use tobacco products?

- Yes No Unknown

12. Has anyone living in the household had a history of child abuse or neglect & involvement with child welfare services either as a child or as an adult?

- Yes No Unknown

13. Has a doctor or health professional ever told you (index parent) that your child/any of your children has any developmental delay or developmental disability?

- Yes No Unknown

14. Is there anyone in your household (including adults and children) who had/has a low student achievement level?

- Yes No

M11
MIECHV Baby's Age 12 Months, continued
Index Parent ID# _____

15. Last month, what was your (parent's/guardian's) gross TOTAL HOUSEHOLD income from employment and any benefits you receive? All information will be kept private and will not affect any services you (parent) are now getting.

Include all of these income sources:

Paycheck or money from a job

Benefits such as TANF or SSI

Money from a business, fees, dividends, or rental income

Child support or alimony

Social security, workers' compensation, disability, veteran benefits or pensions

Unemployment benefits

- \$250 or less
- \$251 - \$500
- \$501 - \$750
- \$751 - \$1,000
- \$1,001 - \$1,250
- \$1,251 - \$1,500
- \$1,501 - \$1,750
- \$1,751 - \$2,000
- \$2,001 - \$2,250
- \$2,251 - \$2,500
- \$2,501 - \$2,750
- \$2,751 - \$3,000
- \$3,001 or more
- Don't Know

15a. Number of adults in household: ___ Adults

15b. Number of children in household: ___ Children

16. Current Housing Status:

- You own or share your home, condominium or apartment
- You rent or share your home or apartment
- You live in public housing
- You live with a parent or family member
- You have a different living arrangement, but are not homeless
- You are homeless and sharing housing
- You are homeless and living in an emergency or transition shelter
- You are homeless and living in some other arrangement

M11
MIECHV Baby's Age 12 Months, continued
Index Parent ID# _____

Tool to Complete at 12 Months

17. Relationship Assessment Tool completed (with mother)?

Yes, completed → **Date tool completed:** / / 20 → Go to Question 17a.

17a. If Yes, result of Relationship Assessment Tool:

- Score of 20 or higher → Go to Question 17b.
- Score of 19 or lower

17b. If a Score of 20 or higher, did you give referral information?

- Yes
- No, client declined or is not ready for a referral and/or services
- No, an earlier referral is still in process or the client is currently receiving services
- No, other reason → Please specify: _____

No, not completed → Go to Question 17c.

17c. If No, reason why Relationship Assessment Tool not completed:

- Concern previously identified
- Other

Instructions for the MIECHV
M11-BABY'S AGE 12 MONTHS - INDEX PARENT

When to complete this form: When the Index Child is between 11 - 13 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
Which Members of your family are currently serving or formerly served in the Military – active or reserve? (Check all that apply)	(HRSA now requires annual reporting of updates to this data point. Select current status; if same as previously recorded, mark accordingly) <i>Based on self-report</i> , families that include individuals who are serving or formerly served in the Armed Forces.
Index Parent's Additional Children?	If the parent has given birth to any additional children since she was initially enrolled in MIECHV, <i>and they were not previously recorded</i> at Enrollment or in a previous Parent Form, indicate their date of birth here. <i>MM/DD/20YY</i>
Marital Status	<i>Based on self-report</i> by parent. If the status is the same as it was when previously recorded, still record the current status again.
Mother Currently Pregnant?	Is the <i>Mother</i> pregnant at this time? If pregnancy has not been medically confirmed, check "Unknown". If she is pregnant, answer next question of Expected Delivery Date.
If Pregnant, Expected Delivery Date	The date that the mother's current pregnancy's baby is estimated to be delivered on. <i>MM/DD/20YY</i>
Index Parent's Current Health Insurance Status	The parent's current health insurance. If the status is the same as it was when previously recorded, still record the current status again. Enter all that apply. <p>Not Insured: the parent does not have health insurance of any type.</p> <p>Private or Employer's Insurance: the parent purchases their own private health care insurance directly from an insurance company or their health insurance is provided by an employer (their employer or another person's).</p> <p>CAWEM (Citizen/Alien-Waived Emergency Medical benefit): the benefit package that covers emergent prenatal care, labor and delivery for undocumented women, and covers undocumented children for emergent care.</p> <p>OHP/Medicaid: the Oregon Health Plan (OHP) or public insurance benefit package, based on a prioritized list of health services, and is available to eligible children and pregnant women.</p> <p>State Children's Health Insurance Program (SCHIP): A federal program that provides health insurance to cover uninsured children in families with incomes that are too high to qualify for Medicaid. The mother may have SCHIP if they are 18 or younger.</p>

	<p>TRICARE or other military health care: TRICARE, the health care program for uniformed service members and their families, or other military health care.</p> <p>Other insurance: write in the name of the health insurance the parent has if it is a different type than those listed above, such as Indian Health Services.</p>
In the past 6 months, were there any days when you were not covered by health insurance?	Were there any days in the past 6 months that the parent did not have continuous health insurance coverage?
Educational Attainment	Highest level of education that the parent has completed. If the status is the same as it was when previously recorded, still record the current status again.
Current Education/Training status	<p>Enrolled student/trainee (full or part-time): the parent is currently enrolled at an institution, either full-time or part-time.</p> <p>Not enrolled: the parent is not currently enrolled in any type of educational or training program.</p>
Current Employment status	<p>Employed Full Time: the parent works for pay, outside the home, at least 30 hours per week, on average.</p> <p>Employed Part Time: the parent works for pay, outside the home, <i>less than</i> 30 hours per week, on average.</p> <p>Not Employed: the parent is not currently working for pay (for example, students, homemakers and those actively seeking work but currently not employed).</p>
Does anyone living in the household have a history of substance abuse or need substance abuse treatment?	<i>Based on self-report</i> , a household with members who have a history of substance abuse or who have been identified as needing substance abuse services through a substance abuse screening administered upon enrollment.
Does anyone living in the household use tobacco products?	<i>Based on self-report</i> , a household with members who use tobacco products in the home or have been identified as using tobacco through a substance abuse screening administered during intake. Tobacco use is defined as combustibles (cigarettes, cigars, pipes, hookahs, bidis), non-combustibles (chew, dip, snuff, snus, and dissolvables), and electronic nicotine delivery systems (ENDS).
Has anyone living in the household had a history of child abuse or neglect & involvement with child welfare services either as a child or as an adult?	<i>Based on self-report</i> , a household with members who have a history of abuse or neglect and have had involvement with child welfare services either as a child or as an adult.
Has a doctor or health professional ever told you that your child/any of your children has any developmental delay or developmental disability?	<p>(HRSA now requires annual reporting of updates to this data point. Select current status; if same as previously recorded, mark accordingly)</p> <p><i>Based on self-report</i> or home visitor's observation, enrollees who have a child or children suspected of having a developmental delay or disability.</p>
Is there anyone in your household (including adults and children) who had/has a low student achievement level?	<i>Based on self-report</i> , a household with members who have perceived themselves or their child(ren) as having low student achievement.

<p>Last month, what was your (parent's) gross TOTAL HOUSEHOLD income from employment and any benefits you receive? <i>All information will be kept private and will not affect any services you (parent) are now getting.</i></p>	<p>Reassure parent that income information will not be used to determine eligibility in any programs or affect any services they are now getting. <i>Based on self-report</i>, what was the total household income, before taxes, last month? <u>For 2-parent households, include both parents' income and benefits. If household income/benefit source includes someone other than parents, include that also.</u></p> <p>Include all of these Income Sources: Paycheck or money from a job Benefits such as Temporary Assistance for Needy Families (TANF) or Supplemental Security Income (SSI) Money from a business, fees, dividends, or rental income Child support or alimony Social security, workers' compensation, disability, veteran benefits or pensions Unemployment benefits</p>
<p>Number of adults in household</p>	<p>Total number of adults living in household. Include any adults who stay in the household at least 4 nights a week.</p>
<p>Number of children in household</p>	<p>Total number of children living in household. Includes Index child and any other children, ages Birth – 18 yrs old, who stay in the household at least 4 nights a week.</p>
<p>Current Housing Status</p>	<p>Owns or shares their home, condominium or apartment Rents or shares their home or apartment Lives in public housing Lives with a parent or family member You have a different living arrangement, but are not homeless Homeless and sharing housing: lacking a fixed, regular, and adequate nighttime residence and sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason. Homeless and living in an emergency or transitional shelter: lacking a fixed, regular, and adequate nighttime residence and living in emergency or transitional shelters; are abandoned in hospitals; or are awaiting foster care placement. Homeless and some other arrangement: living in motels, hotels, trailer parks, or camping grounds due to the lack of alternative adequate accommodations; individuals who have a primary nighttime residence that is a public or private place not designed for or ordinarily used as a regular sleeping accommodation for human beings; individuals who are living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations, or similar settings.</p>
<p>Relationship Assessment Tool Completed (with <i>mother</i>)?</p>	<p><i>Only ask this question of Index Mothers.</i> Was the Relationship Assessment Tool completed to screen for Intimate Partner Violence? If it was, enter the date that the tool was completed and continue to Question 16a. If it was not completed, go to Question 16c. DO NOT send the Relationship Assessment Tool to the state.</p> <p>See Appendix A for Relationship Assessment Tool</p>

If Yes, Result of Relationship Assessment Tool	If the Relationship Assessment Tool was completed, indicate if the score was either 20 or higher or 19 or lower. If the score was 20 or higher, go to Question 16b.
If a Score of 20 or higher, did you give referral information?	Was referral information provided? If not, indicate the reason why. Write in Other reason, if applicable.
If No, reason why Relationship Assessment Tool not completed	If the Relationship Assessment Tool was not completed, indicate if the reason was either because Concern previously identified or any Other reason.

M 12
MIECHV Baby's Age 12 Months
Index Child

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Child ID #: _____

Name of Index Child: _____

Name of Index Parent: _____

Date data gathered: ___ / ___ / 20___

1. In the past 6 months, have you (parent) **taken** your (index) child to the emergency department for an injury?

Yes (If yes, please note the reason and date) No

NOTE: ER visits for illness should not be noted

Reason: _____ Date: ___ / ___ / ___ (month/day/year)

Reason: _____ Date: ___ / ___ / ___ (month/day/year)

Reason: _____ Date: ___ / ___ / ___ (month/day/year)

2. Has child ever had any breast milk? Yes → Go to Question 2a. No → Go to Question 3.

2a. If Yes, does child continue to get any breast milk?

Yes → Go to Question 3. No → Go to Question 2b.

2b. If No, date child stopped getting breast milk: ___ / ___ / 20___

3. Child's current health insurance status:

- | | |
|--|---|
| <input type="checkbox"/> Not insured | <input type="checkbox"/> OHP/Medicaid |
| <input type="checkbox"/> Private or employer's Insurance | <input type="checkbox"/> State Children's Insurance Program (SCHIP) |
| <input type="checkbox"/> CAWEM/CAWEM Plus | <input type="checkbox"/> TRICARE or other military health care |
| <input type="checkbox"/> Other insurance: _____ | |

4. Has your child had the following well-child visits?

6 months: Yes No

9 months: Yes No

5. Where do you usually take your child for medical care?

- Doctor's/Nurse Practitioner's Office
- Hospital Emergency Room
- Hospital Outpatient
- Federally Qualified Health Center (FQHC)
- Retail Store or Minute Clinic
- Other: _____

M12
MIECHV Baby's Age 12 Months, continued
Index Child ID# _____

6. Does your child have a usual source of dental care? Yes No

7. How often do you place your infant to sleep on their back?

- Always
- Sometimes
- Never

8. How often do you bed-share with your infant?

- Always
- Sometimes
- Never

9. How often does your infant sleep with soft bedding?

- Always
- Sometimes
- Never

10. During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?

- 0 – Not at all 1 2 3 4 5 6 7 – Every day

Tool to Complete at 12 Months

11. HOME Inventory completed?

Yes → Date Tool Completed: _____ / _____ / 20

No

**Instructions for the MIECHV
M12-BABY'S AGE 12 MONTHS FORM -- INDEX CHILD**

When to complete this form: When the Index Child is between 11 - 13 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
In the past 6 months, have you (parent) taken your (index) child to the emergency department for an injury?	<p>Has the child been to the emergency department in the past 6 months for an injury? Visits for Illnesses should NOT be noted here.</p> <p><i>Examples of Injury:</i></p> <ul style="list-style-type: none"> Cut/wound Burn (includes scald) Immersion in water (Near drowning) Broken bone Concussion Motor vehicle traffic related injury Fall Suffocation Other injury related concern <p>If the child has been to the Emergency Dept. for an Injury, indicate the Reason and Date of Visit.</p>
Has child ever had any breast milk?	Has the index child ever had any breast milk since they were born, even for a short period of time?
If Yes, Does child continue to get breast milk?	If index child has had any breast milk since birth, are they currently getting any breast milk?
If No, Date child stopped getting breast milk	<p>If child is completely weaned: after having no breast milk at all for <i>at least 2 weeks</i> – what was the date the child stopped getting breast milk? If exact date is not known or given, use these guidelines for different times of the month given (for example, parent says child stopped getting breast milk “the middle of last month”):</p> <ul style="list-style-type: none"> Beginning of the month – Use month, 5th day and year Middle of the month – Use month, 15th day and year End of the month – Use month, 25th day and year <p><i>MM/DD/20YY</i></p>
Child's Current Health Insurance Status	<p>The child's current health insurance. If the status is the same as it was when previously recorded, still record the current status again.</p> <p>Enter all that apply.</p> <ul style="list-style-type: none"> Not Insured: the child does not have health insurance of any type. Private or Employer's Insurance: the child has insurance that is purchased directly from a private health care insurance company or

	<p>their health insurance is provided by a parent or guardian's employer.</p> <p>CAWEM (Citizen/Alien-Waived Emergency Medical benefit): the benefit package that covers emergent prenatal care, labor and delivery for undocumented women, and covers undocumented children for emergent care.</p> <p>OHP/Medicaid: the Oregon Health Plan (OHP) or public insurance benefit package, based on a prioritized list of health services, and is available to eligible children and pregnant women.</p> <p>State Children's Health Insurance Program (SCHIP): A federal program that provides health insurance to cover uninsured children in families with incomes that are too high to qualify for Medicaid.</p> <p>TRICARE or other military health care: TRICARE, the health care program for uniformed service members and their families, or other military health care.</p> <p>Other insurance: write in the name of the health insurance the child has if it is a different type than those listed above, such as Indian Health Services.</p>
Has your child had the following well-child visits?	Did the child have the indicated recommended well-child visits based on the American Academy of Pediatrics (AAP) schedule?
Where do you usually take your child for medical care?	The particular medical professional, doctor's office, clinic, health center, or other place where the parent would take the child if he/she were sick or in need of advice about their health.
Does your child have a usual source of dental care?	Does the child have a dental home where the child's oral health care is delivered in a comprehensive, continuously accessible, coordinated and family-centered way by a licensed dentist?
How often do you place your infant to sleep on their back?	Indicate if the Parent places their infant to sleep on their back: Always, Sometimes or Never?
How often do you bed-share with your infant?	Indicate if the Parent shares a bed with their infant: Always, Sometimes or Never?
How often does your infant sleep with soft bedding?	Indicate if the infant sleeps with soft bedding: Always, Sometimes or Never?
During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?	Indicate how many days in a typical week does the parent or other family member read, tell stories and/or sing songs to the child.
HOME Inventory Completed?	To be completed with the Index Parent. Was the HOME Inventory completed? If it was completed, enter the date it was completed.

M13
MIECHV Baby's Age 18 Months
Index Parent

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

Date data gathered: / / 20

1. Mother Currently Pregnant? Yes → Go to Question 1a. No → Go to Question 2. Unknown

1a. If Pregnant, Expected Delivery Date: / / 20

2. In the past 6 months, were there any days when you were not covered by health insurance?

Yes

No

3. Educational Attainment:

Currently enrolled in middle school

High school diploma/GED

Currently enrolled in high school

Technical training or certification

Less than high school diploma

Associate's degree

Some college/training

Other: _____

Bachelor's degree or higher

Instructions for the MIECHV
M13-BABY'S AGE 18 MONTHS FORM -- INDEX PARENT

When to complete this form: When the Index Child is between 17 - 19 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
Mother Currently Pregnant?	Is the <i>Mother</i> pregnant at this time? If pregnancy has not been medically confirmed, check "Unknown". If she is pregnant, answer next question of Expected Delivery Date.
If Pregnant, Expected Delivery Date	The date that the mother's current pregnancy's baby is estimated to be delivered on. <i>MM/DD/20YY</i>
In the past 6 months, were there any days when you were not covered by health insurance?	Were there any days in the past 6 months that the parent did not have continuous health insurance coverage?
Educational Attainment	Highest level of education that the parent has completed. If the status is the same as it was when previously recorded, still record the current status again.

M14
MIECHV Baby's Age 18 Months
Index Child

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Child ID #: _____

Name of Index Child: _____

Name of Index Parent: _____

Date data gathered: ____ / ____ / 20____

1. In the past 6 months, have you (parent) *taken* your (index) child to the emergency department for an injury?

Yes (If yes, please note the reason and date) No

NOTE: ER visits for illness should not be noted

Reason: _____ Date: ____ / ____ / ____ (month/day/year)

Reason: _____ Date: ____ / ____ / ____ (month/day/year)

Reason: _____ Date: ____ / ____ / ____ (month/day/year)

2. Has child ever had any breast milk? Yes → Go to Question 2a. No → Go to Question 3.

2a. If Yes, does child continue to get any breast milk?

Yes → Go to Question 3. No → Go to Question 2b.

2b. If No, date child stopped getting breast milk: ____ / ____ / 20____

3. Has your child had the following well-child visits?

12 months: Yes No

15 months: Yes No

4. During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?

0 – Not at all 1 2 3 4 5 6 7 – Every day

**Instructions for the MIECHV
M14-BABY'S AGE 18 MONTHS FORM -- INDEX CHILD**

When to complete this form: When the Index Child is between 17 - 19 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
In the past 6 months, have you (parent) taken your (index) child to the emergency department for an injury?	<p>Has the child been to the emergency department in the past 6 months for an injury? Visits for Illnesses should NOT be noted here.</p> <p><i>Examples of Injury:</i></p> <ul style="list-style-type: none"> Cut/wound Burn (includes scald) Immersion in water (Near drowning) Broken bone Concussion Motor vehicle traffic related injury Fall Suffocation Other injury related concern <p>If the child has been to the Emergency Dept. for an Injury, indicate the Reason and Date of Visit.</p>
Has child ever had any breast milk?	Has the index child ever had any breast milk since they were born, even for a short period of time?
If Yes, Does child continue to get breast milk?	If index child has had any breast milk since birth, are they currently getting any breast milk?
If No, Date child stopped getting breast milk	<p>If child is completely weaned: after having no breast milk at all for <i>at least 2 weeks</i> – what was the date the child stopped getting breast milk? If exact date is not known or given, use these guidelines for different times of the month given (for example, parent says child stopped getting breast milk “the middle of last month”):</p> <ul style="list-style-type: none"> Beginning of the month – Use month, 5th day and year Middle of the month – Use month, 15th day and year End of the month – Use month, 25th day and year <p><i>MM/DD/20YY</i></p>
Has your child had the following well-child visits?	Did the child have the indicated recommended well-child visits based on the American Academy of Pediatrics (AAP) schedule?
During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?	Indicate how many days in a typical week does the parent or other family member read, tell stories and/or sing songs to the child.

M16
MIECHV Baby's Age 24 Months
Index Parent

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

Date data gathered: ___ / ___ / 20___

Questions about Family:

1. Which members of your (index parent's) family are currently serving or formerly served in the military – active or reserve? (Check all that apply.)

- | | |
|---|--|
| <input type="checkbox"/> Index parent | <input type="checkbox"/> Index parent's spouse |
| <input type="checkbox"/> Index parent's parent(s) | <input type="checkbox"/> Father of child |
| <input type="checkbox"/> Mother of child | <input type="checkbox"/> None |

Questions about Index Parent:

2. Index Parent's Additional Children? DOB ___ / ___ / 20___
(Born after Parent's Enrollment & DOB ___ / ___ / 20___
not previously recorded)

3. Marital Status:

- | | |
|---|---|
| <input type="checkbox"/> Single/Never Married | <input type="checkbox"/> Separated/Divorced/Widowed |
| <input type="checkbox"/> Married | <input type="checkbox"/> Not Married but living together with partner |

4. Mother Currently Pregnant? Yes → Go to Question 4a. No → Go to Question 5. Unknown

4a. If Pregnant, Expected Delivery Date: ___ / ___ / 20___

5. Index Parent's Current Health Insurance status:

- | | |
|--|---|
| <input type="checkbox"/> Not insured | <input type="checkbox"/> OHP/Medicaid |
| <input type="checkbox"/> Private or employer's insurance | <input type="checkbox"/> State Children's Insurance Program (SCHIP) |
| <input type="checkbox"/> CAWEM/CAWEM Plus | <input type="checkbox"/> TRICARE or other military health care |
| <input type="checkbox"/> Other insurance: _____ | |

6. In the past 6 months, were there any days when you were not covered by health insurance?

- Yes No

M16
MIECHV Baby's Age 24 Months, continued
Index Parent ID# _____

7. Educational Attainment:

- | | |
|--|--|
| <input type="checkbox"/> Currently enrolled in middle school | <input type="checkbox"/> High school diploma/GED |
| <input type="checkbox"/> Currently enrolled in high school | <input type="checkbox"/> Technical training or certification |
| <input type="checkbox"/> Less than high school diploma | <input type="checkbox"/> Associate's degree |
| <input type="checkbox"/> Some college/training | <input type="checkbox"/> Other: _____ |
| <input type="checkbox"/> Bachelor's degree or higher | |

8. Current Education/Training status:

- | | |
|---|---------------------------------------|
| <input type="checkbox"/> Enrolled student/trainee (full or part-time) | <input type="checkbox"/> Not enrolled |
|---|---------------------------------------|

9. Current Employment status

- | | | |
|---|---|---------------------------------------|
| <input type="checkbox"/> Employed full time | <input type="checkbox"/> Employed part time | <input type="checkbox"/> Not employed |
|---|---|---------------------------------------|

10. Does anyone living in the household have a history of substance abuse or need substance abuse treatment?

- | | | |
|------------------------------|-----------------------------|----------------------------------|
| <input type="checkbox"/> Yes | <input type="checkbox"/> No | <input type="checkbox"/> Unknown |
|------------------------------|-----------------------------|----------------------------------|

11. Does anyone living in the household use tobacco products?

- | | | |
|------------------------------|-----------------------------|----------------------------------|
| <input type="checkbox"/> Yes | <input type="checkbox"/> No | <input type="checkbox"/> Unknown |
|------------------------------|-----------------------------|----------------------------------|

12. Has anyone living in the household had a history of child abuse or neglect & involvement with child welfare services either as a child or as an adult?

- | | | |
|------------------------------|-----------------------------|----------------------------------|
| <input type="checkbox"/> Yes | <input type="checkbox"/> No | <input type="checkbox"/> Unknown |
|------------------------------|-----------------------------|----------------------------------|

13. Has a doctor or health professional ever told you (index parent) that your child/any of your children has any developmental delay or developmental disability?

- | | | |
|------------------------------|-----------------------------|----------------------------------|
| <input type="checkbox"/> Yes | <input type="checkbox"/> No | <input type="checkbox"/> Unknown |
|------------------------------|-----------------------------|----------------------------------|

14. Is there anyone in your household (including adults and children) who had/has a low student achievement level?

- | | |
|------------------------------|-----------------------------|
| <input type="checkbox"/> Yes | <input type="checkbox"/> No |
|------------------------------|-----------------------------|

M16
MIECHV Baby's Age 24 Months, continued
Index Parent ID# _____

15. Last month, what was your (parent's/guardian's) gross TOTAL HOUSEHOLD income from employment and any benefits you receive? All information will be kept private and will not affect any services you (parent) are now getting.

Include all of these income sources:

Paycheck or money from a job

Benefits such as TANF or SSI

Money from a business, fees, dividends, or rental income

Child support or alimony

Social security, workers' compensation, disability, veteran benefits or pensions

Unemployment benefits

- \$250 or less
- \$251 - \$500
- \$501 - \$750
- \$751 - \$1,000
- \$1,001 - \$1,250
- \$1,251 - \$1,500
- \$1,501 - \$1,750
- \$1,751 - \$2,000
- \$2,001 - \$2,250
- \$2,251 - \$2,500
- \$2,501 - \$2,750
- \$2,751 - \$3,000
- \$3,001 or more
- Don't Know

15a. Number of adults in household: _____ Adults

15b. Number of children in household: _____ Children

16. Current Housing Status:

- You own or share your home, condominium or apartment
- You rent or share your home or apartment
- You live in public housing
- You live with a parent or family member
- You have a different living arrangement, but are not homeless
- You are homeless and sharing housing
- You are homeless and living in an emergency or transition shelter
- You are homeless and living in some other arrangement

M16
MIECHV Baby's Age 24 Months, continued
Index Parent ID# _____

Tool to Complete at 24 Months

17. Relationship Assessment Tool completed (with *mother*)?

Yes, completed → **Date tool completed:** / / 20 → *Go to Question 17a.*

17a. If Yes, result of Relationship Assessment Tool:

Score of 20 or higher → *Go to Question 17b.*

Score of 19 or lower

17b. If a Score of 20 or higher, did you give referral information?

Yes

No, client declined or is not ready for a referral and/or services

No, an earlier referral is still in process or the client is currently receiving services

No, other reason → *Please specify:* _____

No, not completed → *Go to Question 17c.*

17c. If No, reason why Relationship Assessment Tool not completed:

Concern previously identified

Other

Instructions for the MIECHV
M16-BABY'S AGE 24 MONTHS FORM -- INDEX PARENT

When to complete this form: When the Index Child is between 23 – 25 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
Which Members of your family are currently serving or formerly served in the Military – active or reserve? (Check all that apply)	(HRSA now requires annual reporting of updates to this data point. Select current status; if same as previously recorded, mark accordingly) <i>Based on self-report</i> , families that include individuals who are serving or formerly served in the Armed Forces.
Index Parent's Additional Children?	If the parent has given birth to any additional children since she was initially enrolled in MIECHV, <i>and they were not previously recorded</i> at Enrollment or in a previous Parent Form, indicate their date of birth here. <i>MM/DD/20YY</i>
Marital Status	<i>Based on self-report</i> by parent. If the status is the same as it was when previously recorded, still record the current status again.
Mother Currently Pregnant?	Is the <i>Mother</i> pregnant at this time? If pregnancy has not been medically confirmed, check "Unknown". If she is pregnant, answer next question of Expected Delivery Date.
If Pregnant, Expected Delivery Date	The date that the mother's current pregnancy's baby is estimated to be delivered on. <i>MM/DD/20YY</i>
Index Parent's Current Health Insurance Status	The parent's current health insurance. If the status is the same as it was when previously recorded, still record the current status again. Enter all that apply. <p>Not Insured: the parent does not have health insurance of any type.</p> <p>Private or Employer's Insurance: the parent purchases their own private health care insurance directly from an insurance company or their health insurance is provided by an employer (their employer or another person's).</p> <p>CAWEM (Citizen/Alien-Waived Emergency Medical benefit): the benefit package that covers emergent prenatal care, labor and delivery for undocumented women, and covers undocumented children for emergent care.</p> <p>OHP/Medicaid: the Oregon Health Plan (OHP) or public insurance benefit package, based on a prioritized list of health services, and is available to eligible children and pregnant women.</p> <p>State Children's Health Insurance Program (SCHIP): A federal program that provides health insurance to cover uninsured children in families with incomes that are too high to qualify for Medicaid. The mother may have SCHIP if they are 18 or younger.</p>

	<p>TRICARE or other military health care: TRICARE, the health care program for uniformed service members and their families, or other military health care.</p> <p>Other insurance: write in the name of the health insurance the parent has if it is a different type than those listed above, such as Indian Health Services.</p>
In the past 6 months, were there any days when you were not covered by health insurance?	Were there any days in the past 6 months that the parent did not have continuous health insurance coverage?
Educational Attainment	Highest level of education that the parent has completed. If the status is the same as it was when previously recorded, still record the current status again.
Current Education/Training status	<p>Enrolled student/trainee (full or part-time): the parent is currently enrolled at an institution, either full-time or part-time.</p> <p>Not enrolled: the parent is not currently enrolled in any type of educational or training program.</p>
Current Employment status	<p>Employed Full Time: the parent works for pay, outside the home, at least 30 hours per week, on average.</p> <p>Employed Part Time: the parent works for pay, outside the home, <i>less than</i> 30 hours per week, on average.</p> <p>Not Employed: the parent is not currently working for pay (for example, students, homemakers and those actively seeking work but currently not employed).</p>
Does anyone living in the household have a history of substance abuse or need substance abuse treatment?	<i>Based on self-report</i> , a household with members who have a history of substance abuse or who have been identified as needing substance abuse services through a substance abuse screening administered upon enrollment.
Does anyone living in the household use tobacco products?	<i>Based on self-report</i> , a household with members who use tobacco products in the home or have been identified as using tobacco through a substance abuse screening administered during intake. Tobacco use is defined as combustibles (cigarettes, cigars, pipes, hookahs, bidis), non-combustibles (chew, dip, snuff, snus, and dissolvables), and electronic nicotine delivery systems (ENDS).
Has anyone living in the household had a history of child abuse or neglect & involvement with child welfare services either as a child or as an adult?	<i>Based on self-report</i> , a household with members who have a history of abuse or neglect and have had involvement with child welfare services either as a child or as an adult.
Has a doctor or health professional ever told you that your child/any of your children has any developmental delay or developmental disability?	<p>(HRSA now requires annual reporting of updates to this data point. Select current status; if same as previously recorded, mark accordingly)</p> <p><i>Based on self-report</i> or home visitor's observation, enrollees who have a child or children suspected of having a developmental delay or disability.</p>
Is there anyone in your household (including adults and children)	<i>Based on self-report</i> , a household with members who have perceived themselves or their child(ren) as having low student achievement.

<p>who had/has a low student achievement level?</p>	
<p>Last month, what was your (parent’s) gross TOTAL HOUSEHOLD income from employment and any benefits you receive? All information will be kept private and will not affect any services you (parent) are now getting.</p>	<p>Reassure parent that income information will not be used to determine eligibility in any programs or affect any services they are now getting. <i>Based on self-report</i>, what was the total household income, before taxes, last month? <u>For 2-parent households, include both parents’ income and benefits. If household income/benefit source includes someone other than parents, include that also.</u></p> <p>Include all of these Income Sources:</p> <ul style="list-style-type: none"> Paycheck or money from a job Benefits such as Temporary Assistance for Needy Families (TANF) or Supplemental Security Income (SSI) Money from a business, fees, dividends, or rental income Child support or alimony Social security, workers’ compensation, disability, veteran benefits or pensions Unemployment benefits
<p>Number of adults in household</p>	<p>Total number of adults living in household. Include any adults who stay in the household at least 4 nights a week.</p>
<p>Number of children in household</p>	<p>Total number of children living in household. Includes Index child and any other children, ages Birth – 18 yrs old, who stay in the household at least 4 nights a week.</p>
<p>Current Housing Status</p>	<p>Owns or shares their home, condominium or apartment Rents or shares their home or apartment Lives in public housing Lives with a parent or family member You have a different living arrangement, but are not homeless Homeless and sharing housing: lacking a fixed, regular, and adequate nighttime residence and sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason. Homeless and living in an emergency or transitional shelter: lacking a fixed, regular, and adequate nighttime residence and living in emergency or transitional shelters; are abandoned in hospitals; or are awaiting foster care placement. Homeless and some other arrangement: living in motels, hotels, trailer parks, or camping grounds due to the lack of alternative adequate accommodations; individuals who have a primary nighttime residence that is a public or private place not designed for or ordinarily used as a regular sleeping accommodation for human beings; individuals who are living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations, or similar settings.</p>
<p>Relationship Assessment Tool Completed (with mother)?</p>	<p><i>Only ask this question of Index Mothers.</i> Was the Relationship Assessment Tool completed to screen for Intimate Partner Violence? If it was, enter the date that the tool was completed and continue to Question 16a. If it was not completed, go to Question 16c. DO NOT send the Relationship Assessment Tool to the state.</p>

	See Appendix A for Relationship Assessment Tool
If Yes, Result of Relationship Assessment Tool	If the Relationship Assessment Tool was completed, indicate if the score was either 20 or higher or 19 or lower. If the score was 20 or higher, go to Question 16b.
If a Score of 20 or higher, did you give referral information?	Was referral information provided? If not, indicate the reason why. Write in Other reason, if applicable.
If No, reason why Relationship Assessment Tool not completed	If the Relationship Assessment Tool was not completed, indicate if the reason was either because Concern previously identified or any Other reason.

M17
MIECHV Baby's Age 24 Months
Index Child

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Child ID #: _____

Name of Index Child: _____

Name of Index Parent: _____

Date data gathered: ____ / ____ / 20__

1. In the past 6 months, have you (parent) **taken** your (index) child to the emergency department for an injury?

Yes (If yes, please note the reason and date) No

NOTE: ER visits for illness should not be noted

Reason: _____ Date: ____ / ____ / ____ (month/day/year)

Reason: _____ Date: ____ / ____ / ____ (month/day/year)

Reason: _____ Date: ____ / ____ / ____ (month/day/year)

2. Has child ever had any breast milk? Yes → Go to Question 2a. No → Go to Question 3.

2a. If Yes, does child continue to get any breast milk?

Yes → Go to Question 3. No → Go to Question 2b.

2b. If No, date child stopped getting breast milk: ____ / ____ / 20__

3. Child's current health insurance status:

- | | |
|--|---|
| <input type="checkbox"/> Not insured | <input type="checkbox"/> OHP/Medicaid |
| <input type="checkbox"/> Private or employer's Insurance | <input type="checkbox"/> State Children's Insurance Program (SCHIP) |
| <input type="checkbox"/> CAWEM/CAWEM Plus | <input type="checkbox"/> TRICARE or other military health care |
| <input type="checkbox"/> Other insurance: _____ | |

4. Has your child had the following well-child visit?

18 months: Yes No

5. Where do you usually take your child for medical care?

- Doctor's/Nurse Practitioner's Office
- Hospital Emergency Room
- Hospital Outpatient
- Federally Qualified Health Center (FQHC)
- Retail Store or Minute Clinic
- Other: _____

M17
MIECHV Baby's Age 24 Months, continued
Index Child ID# _____

6. Does your child have a usual source of dental care? Yes No

7. During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?

0 – Not at all 1 2 3 4 5 6 7 – Every day

Tool to Complete at 24 Months

8. HOME Inventory completed?

Yes → Date Tool Completed: / / 20

No

**Instructions for the MIECHV
M17-BABY'S AGE 24 MONTHS FORM -- INDEX CHILD**

When to complete this form: When the Index Child is between 23 - 25 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
In the past 6 months, have you (parent) taken your (index) child to the emergency department for an injury?	<p>Has the child been to the emergency department in the past 6 months for an injury? Visits for Illnesses should NOT be noted here.</p> <p><i>Examples of Injury:</i></p> <ul style="list-style-type: none"> Cut/wound Burn (includes scald) Immersion in water (Near drowning) Broken bone Concussion Motor vehicle traffic related injury Fall Suffocation Other injury related concern <p>If the child has been to the Emergency Dept. for an Injury, indicate the Reason and Date of Visit.</p>
Has child ever had any breast milk?	Has the index child ever had any breast milk since they were born, even for a short period of time?
If Yes, Does child continue to get breast milk?	If index child has had any breast milk since birth, are they currently getting any breast milk?
If No, Date child stopped getting breast milk	<p>If child is completely weaned: after having no breast milk at all for <i>at least 2 weeks</i> – what was the date the child stopped getting breast milk? If exact date is not known or given, use these guidelines for different times of the month given (for example, parent says child stopped getting breast milk “the middle of last month”):</p> <ul style="list-style-type: none"> Beginning of the month – Use month, 5th day and year Middle of the month – Use month, 15th day and year End of the month – Use month, 25th day and year <p><i>MM/DD/20YY</i></p>
Child's Current Health Insurance Status	<p>The child's current health insurance. If the status is the same as it was when previously recorded, still record the current status again.</p> <p>Enter all that apply.</p> <ul style="list-style-type: none"> Not Insured: the child does not have health insurance of any type. Private or Employer's Insurance: the child has insurance that is purchased directly from a private health care insurance company or

	<p>their health insurance is provided by a parent or guardian’s employer.</p> <p>CAWEM (Citizen/Alien-Waived Emergency Medical benefit): the benefit package that covers emergent prenatal care, labor and delivery for undocumented women, and covers undocumented children for emergent care.</p> <p>OHP/Medicaid: the Oregon Health Plan (OHP) or public insurance benefit package, based on a prioritized list of health services, and is available to eligible children and pregnant women.</p> <p>State Children’s Health Insurance Program (SCHIP): A federal program that provides health insurance to cover uninsured children in families with incomes that are too high to qualify for Medicaid.</p> <p>TRICARE or other military health care: TRICARE, the health care program for uniformed service members and their families, or other military health care.</p> <p>Other insurance: write in the name of the health insurance the child has if it is a different type than those listed above, such as Indian Health Services.</p>
Has your child had the following well-child visit?	Did the child have the indicated recommended well-child visit based on the American Academy of Pediatrics (AAP) schedule?
Where do you usually take your child for medical care?	The particular medical professional, doctor’s office, clinic, health center, or other place where the parent would take the child if he/she were sick or in need of advice about their health.
Does your child have a usual source of dental care?	Does the child have a dental home where the child’s oral health care is delivered in a comprehensive, continuously accessible, coordinated and family-centered way by a licensed dentist?
During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?	Indicate how many days in a typical week does the parent or other family member read, tell stories and/or sing songs to the child.
HOME Inventory Completed?	To be completed with the Index Parent. Was the HOME Inventory completed? If it was completed, enter the date it was completed.

Instructions for the MIECHV
M19-BABY'S AGE 30 MONTHS FORM -- INDEX PARENT

When to complete this form: When the Index Child is between 29 – 31 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
Educational Attainment	Highest level of education that the parent has completed. If the status is the same as it was when previously recorded, still record the current status again.
In the past 6 months, were there any days when you were not covered by health insurance?	Were there any days in the past 6 months that the parent did not have continuous health insurance coverage?

M20
MIECHV Baby's Age 30 Months
Index Child

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Child ID #: _____

Name of Index Child: _____

Name of Index Parent: _____

Date data gathered: ___ / ___ / 20___

1. In the past 6 months, have you (parent) *taken* your (index) child to the emergency department for an injury?

Yes (If yes, please note the reason and date) No

NOTE: ER visits for illness should not be noted

Reason: _____ Date: ___ / ___ / ___ (month/day/year)

Reason: _____ Date: ___ / ___ / ___ (month/day/year)

Reason: _____ Date: ___ / ___ / ___ (month/day/year)

2. Has your child had the following well-child visit?

24 months: Yes No

3. During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?

0 – Not at all 1 2 3 4 5 6 7 – Every day

**Instructions for the MIECHV
M20-BABY'S AGE 30 MONTHS FORM -- INDEX CHILD**

When to complete this form: When the Index Child is between 29 – 31 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
In the past 6 months, have you (parent) taken your (index) child to the emergency department for an injury?	<p>Has the child been to the emergency department in the past 6 months for an injury? Visits for Illnesses should NOT be noted here.</p> <p><i>Examples of Injury:</i></p> <ul style="list-style-type: none"> Cut/wound Burn (includes scald) Immersion in water (Near drowning) Broken bone Concussion Motor vehicle traffic related injury Fall Suffocation Other injury related concern <p>If the child has been to the Emergency Dept. for an Injury, indicate the Reason and Date of Visit.</p>
Has your child had the following well-child visit?	Did the child have the indicated recommended well-child visit based on the American Academy of Pediatrics (AAP) schedule?
During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?	Indicate how many days in a typical week does the parent or other family member read, tell stories and/or sing songs to the child.

M22
MIECHV Baby's Age 36 Months
Index Parent

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

Date data gathered: ___ / ___ / 20___

Questions about Family:

1. Which members of your (index parent's) family are currently serving or formerly served in the military – active or reserve? (Check all that apply.)

- | | |
|---|--|
| <input type="checkbox"/> Index parent | <input type="checkbox"/> Index parent's spouse |
| <input type="checkbox"/> Index parent's parent(s) | <input type="checkbox"/> Father of child |
| <input type="checkbox"/> Mother of child | <input type="checkbox"/> None |

Questions about Index Parent:

2. Index Parent's Additional Children? DOB ___ / ___ / 20___
(Born after Parent's Enrollment & DOB ___ / ___ / 20___
not previously recorded)

3. Marital Status:

- | | |
|---|---|
| <input type="checkbox"/> Single/Never Married | <input type="checkbox"/> Separated/Divorced/Widowed |
| <input type="checkbox"/> Married | <input type="checkbox"/> Not Married but living together with partner |

4. Mother Currently Pregnant? Yes → Go to Question 4a. No → Go to Question 5. Unknown

4a. If Pregnant, Expected Delivery Date: ___ / ___ / 20___

5. Index Parent's Current Health Insurance status:

- | | |
|--|---|
| <input type="checkbox"/> Not insured | <input type="checkbox"/> OHP/Medicaid |
| <input type="checkbox"/> Private or employer's insurance | <input type="checkbox"/> State Children's Insurance Program (SCHIP) |
| <input type="checkbox"/> CAWEM/CAWEM Plus | <input type="checkbox"/> TRICARE or other military health care |
| <input type="checkbox"/> Other insurance: _____ | |

6. In the past 6 months, were there any days when you were not covered by health insurance?

- Yes No

M22
MIECHV Baby's Age 36 Months, continued
Index Parent ID# _____

7. Educational Attainment:

- | | |
|--|--|
| <input type="checkbox"/> Currently enrolled in middle school | <input type="checkbox"/> High school diploma/GED |
| <input type="checkbox"/> Currently enrolled in high school | <input type="checkbox"/> Technical training or certification |
| <input type="checkbox"/> Less than high school diploma | <input type="checkbox"/> Associate's degree |
| <input type="checkbox"/> Some college/training | <input type="checkbox"/> Other: _____ |
| <input type="checkbox"/> Bachelor's degree or higher | |

8. Current Education/Training status:

- | | |
|---|---------------------------------------|
| <input type="checkbox"/> Enrolled student/trainee (full or part-time) | <input type="checkbox"/> Not enrolled |
|---|---------------------------------------|

9. Current Employment status

- | | | |
|---|---|---------------------------------------|
| <input type="checkbox"/> Employed full time | <input type="checkbox"/> Employed part time | <input type="checkbox"/> Not employed |
|---|---|---------------------------------------|

10. Does anyone living in the household have a history of substance abuse or need substance abuse treatment?

- | | | |
|------------------------------|-----------------------------|----------------------------------|
| <input type="checkbox"/> Yes | <input type="checkbox"/> No | <input type="checkbox"/> Unknown |
|------------------------------|-----------------------------|----------------------------------|

11. Does anyone living in the household use tobacco products?

- | | | |
|------------------------------|-----------------------------|----------------------------------|
| <input type="checkbox"/> Yes | <input type="checkbox"/> No | <input type="checkbox"/> Unknown |
|------------------------------|-----------------------------|----------------------------------|

12. Has anyone living in the household had a history of child abuse or neglect & involvement with child welfare services either as a child or as an adult?

- | | | |
|------------------------------|-----------------------------|----------------------------------|
| <input type="checkbox"/> Yes | <input type="checkbox"/> No | <input type="checkbox"/> Unknown |
|------------------------------|-----------------------------|----------------------------------|

13. Has a doctor or health professional ever told you (index parent) that your child/any of your children has any developmental delay or developmental disability?

- | | | |
|------------------------------|-----------------------------|----------------------------------|
| <input type="checkbox"/> Yes | <input type="checkbox"/> No | <input type="checkbox"/> Unknown |
|------------------------------|-----------------------------|----------------------------------|

14. Is there anyone in your household (including adults and children) who had/has a low student achievement level?

- | | |
|------------------------------|-----------------------------|
| <input type="checkbox"/> Yes | <input type="checkbox"/> No |
|------------------------------|-----------------------------|

M22
MIECHV Baby's Age 36 Months, continued
Index Parent ID# _____

15. Last month, what was your (parent's/guardian's) gross TOTAL HOUSEHOLD income from employment and any benefits you receive? All information will be kept private and will not affect any services you (parent) are now getting.

Include all of these income sources:

Paycheck or money from a job

Money from a business, fees, dividends, or rental income

Social security, workers' compensation, disability, veteran benefits or pensions

Benefits such as TANF or SSI

Child support or alimony

Unemployment benefits

- \$250 or less
- \$251 - \$500
- \$501 - \$750
- \$751 - \$1,000
- \$1,001 - \$1,250
- \$1,251 - \$1,500
- \$1,501 - \$1,750
- \$1,751 - \$2,000
- \$2,001 - \$2,250
- \$2,251 - \$2,500
- \$2,501 - \$2,750
- \$2,751 - \$3,000
- \$3,001 or more
- Don't Know

15a. Number of adults in household: ___ Adults

15b. Number of children in household: ___ Children

16. Current Housing Status:

- You own or share your home, condominium or apartment
- You rent or share your home or apartment
- You live in public housing
- You live with a parent or family member
- You have a different living arrangement, but are not homeless
- You are homeless and sharing housing
- You are homeless and living in an emergency or transition shelter
- You are homeless and living in some other arrangement

M22
MIECHV Baby's Age 36 Months, continued
Index Parent ID# _____

Tool to Complete at 36 Months

17. Relationship Assessment Tool completed (with mother)?

Yes, completed → **Date tool completed:** / / 20 → Go to Question 17a.

17a. If Yes, result of Relationship Assessment Tool:

- Score of 20 or higher → Go to Question 17b.
- Score of 19 or lower

17b. If a Score of 20 or higher, did you give referral information?

- Yes
- No, client declined or is not ready for a referral and/or services
- No, an earlier referral is still in process or the client is currently receiving services
- No, other reason → Please specify: _____

No, not completed → Go to Question 17c.

17c. If No, reason why Relationship Assessment Tool not completed:

- Concern previously identified
- Other

**Instructions for the MIECHV
M22-BABY'S AGE 36 MONTHS FORM -- INDEX PARENT**

When to complete this form: When the Index Child is between 35 – 37 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
Which Members of your family are currently serving or formerly served in the Military – active or reserve? (Check all that apply)	(HRSA now requires annual reporting of updates to this data point. Select current status; if same as previously recorded, mark accordingly) <i>Based on self-report</i> , families that include individuals who are serving or formerly served in the Armed Forces.
Index Parent's Additional Children?	If the parent has given birth to any additional children since she was initially enrolled in MIECHV, <i>and they were not previously recorded</i> at Enrollment or in a previous Parent Form, indicate their date of birth here. <i>MM/DD/20YY</i>
Marital Status	<i>Based on self-report</i> by parent. If the status is the same as it was when previously recorded, still record the current status again.
Mother Currently Pregnant?	Is the <i>Mother</i> pregnant at this time? If pregnancy has not been medically confirmed, check "Unknown". If she is pregnant, answer next question of Expected Delivery Date.
If Pregnant, Expected Delivery Date	The date that the mother's current pregnancy's baby is estimated to be delivered on. <i>MM/DD/20YY</i>
Index Parent's Current Health Insurance Status	The parent's current health insurance. If the status is the same as it was when previously recorded, still record the current status again. Enter all that apply. Not Insured: the parent does not have health insurance of any type. Private or Employer's Insurance: the parent purchases their own private health care insurance directly from an insurance company or their health insurance is provided by an employer (their employer or another person's). CAWEM (Citizen/Alien-Waived Emergency Medical benefit): the benefit package that covers emergent prenatal care, labor and delivery for undocumented women, and covers undocumented children for emergent care. OHP/Medicaid: the Oregon Health Plan (OHP) or public insurance benefit package, based on a prioritized list of health services, and is available to eligible children and pregnant women. State Children's Health Insurance Program (SCHIP): A federal program that provides health insurance to cover uninsured children in families with incomes that are too high to qualify for Medicaid. The mother may have SCHIP if they are 18 or younger.

	<p>TRICARE or other military health care: TRICARE, the health care program for uniformed service members and their families, or other military health care.</p> <p>Other insurance: write in the name of the health insurance the parent has if it is a different type than those listed above, such as Indian Health Services.</p>
In the past 6 months, were there any days when you were not covered by health insurance?	Were there any days in the past 6 months that the parent did not have continuous health insurance coverage?
Educational Attainment	Highest level of education that the parent has completed. If the status is the same as it was when previously recorded, still record the current status again.
Current Education/Training status	<p>Enrolled student/trainee (full or part-time): the parent is currently enrolled at an institution, either full-time or part-time.</p> <p>Not enrolled: the parent is not currently enrolled in any type of educational or training program.</p>
Current Employment status	<p>Employed Full Time: the parent works for pay, outside the home, at least 30 hours per week, on average.</p> <p>Employed Part Time: the parent works for pay, outside the home, <i>less than</i> 30 hours per week, on average.</p> <p>Not Employed: the parent is not currently working for pay (for example, students, homemakers and those actively seeking work but currently not employed).</p>
Does anyone living in the household have a history of substance abuse or need substance abuse treatment?	<i>Based on self-report</i> , a household with members who have a history of substance abuse or who have been identified as needing substance abuse services through a substance abuse screening administered upon enrollment.
Does anyone living in the household use tobacco products?	<i>Based on self-report</i> , a household with members who use tobacco products in the home or have been identified as using tobacco through a substance abuse screening administered during intake. Tobacco use is defined as combustibles (cigarettes, cigars, pipes, hookahs, bidis), non-combustibles (chew, dip, snuff, snus, and dissolvables), and electronic nicotine delivery systems (ENDS).
Has anyone living in the household had a history of child abuse or neglect & involvement with child welfare services either as a child or as an adult?	<i>Based on self-report</i> , a household with members who have a history of abuse or neglect and have had involvement with child welfare services either as a child or as an adult.
Has a doctor or health professional ever told you that your child/any of your children has any developmental delay or developmental disability?	<p>(HRSA now requires annual reporting of updates to this data point. Select current status; if same as previously recorded, mark accordingly)</p> <p><i>Based on self-report</i> or home visitor's observation, enrollees who have a child or children suspected of having a developmental delay or disability.</p>
Is there anyone in your household (including adults and children)	<i>Based on self-report</i> , a household with members who have perceived themselves or their child(ren) as having low student achievement.

<p>who had/has a low student achievement level?</p>	
<p>Last month, what was your (parent's) gross TOTAL HOUSEHOLD income from employment and any benefits you receive? All information will be kept private and will not affect any services you (parent) are now getting.</p>	<p>Reassure parent that income information will not be used to determine eligibility in any programs or affect any services they are now getting. <i>Based on self-report</i>, what was the total household income, before taxes, last month? <u>For 2-parent households, include both parents' income and benefits. If household income/benefit source includes someone other than parents, include that also.</u></p> <p>Include all of these Income Sources:</p> <ul style="list-style-type: none"> Paycheck or money from a job Benefits such as Temporary Assistance for Needy Families (TANF) or Supplemental Security Income (SSI) Money from a business, fees, dividends, or rental income Child support or alimony Social security, workers' compensation, disability, veteran benefits or pensions Unemployment benefits
<p>Number of adults in household</p>	<p>Total number of adults living in household. Include any adults who stay in the household at least 4 nights a week.</p>
<p>Number of children in household</p>	<p>Total number of children living in household. Includes Index child and any other children, ages Birth – 18 yrs old, who stay in the household at least 4 nights a week.</p>
<p>Current Housing Status</p>	<p>Owns or shares their home, condominium or apartment Rents or shares their home or apartment Lives in public housing Lives with a parent or family member You have a different living arrangement, but are not homeless Homeless and sharing housing: lacking a fixed, regular, and adequate nighttime residence and sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason. Homeless and living in an emergency or transitional shelter: lacking a fixed, regular, and adequate nighttime residence and living in emergency or transitional shelters; are abandoned in hospitals; or are awaiting foster care placement. Homeless and some other arrangement: living in motels, hotels, trailer parks, or camping grounds due to the lack of alternative adequate accommodations; individuals who have a primary nighttime residence that is a public or private place not designed for or ordinarily used as a regular sleeping accommodation for human beings; individuals who are living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations, or similar settings.</p>
<p>Relationship Assessment Tool Completed (with mother)?</p>	<p><i>Only ask this question of Index Mothers.</i> Was the Relationship Assessment Tool completed to screen for Intimate Partner Violence? If it was, enter the date that the tool was completed and continue to Question 16a. If it was not completed, go to Question 16c. DO NOT send the Relationship Assessment Tool to the state.</p>

	See Appendix A for Relationship Assessment Tool
If Yes, Result of Relationship Assessment Tool	If the Relationship Assessment Tool was completed, indicate if the score was either 20 or higher or 19 or lower. If the score was 20 or higher, go to Question 16b.
If a Score of 20 or higher, did you give referral information?	Was referral information provided? If not, indicate the reason why. Write in Other reason, if applicable.
If No, reason why Relationship Assessment Tool not completed	If the Relationship Assessment Tool was not completed, indicate if the reason was either because Concern previously identified or any Other reason.

M23
MIECHV Baby's Age 36 Months
Index Child

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Child ID #: _____

Name of Index Child: _____

Name of Index Parent: _____

Date data gathered: ___ / ___ / 20___

1. In the past 6 months, have you (parent) taken your (index) child to the emergency department for an injury?

Yes (If yes, please note the reason and date) No

NOTE: ER visits for illness should not be noted

Reason: _____ Date: ___ / ___ / ___ (month/day/year)

Reason: _____ Date: ___ / ___ / ___ (month/day/year)

Reason: _____ Date: ___ / ___ / ___ (month/day/year)

2. Child's current health insurance status:

- Not insured OHP/Medicaid
 Private or employer's Insurance State Children's Insurance Program (SCHIP)
 CAWEM/CAWEM Plus TRICARE or other military health care
 Other insurance: _____

3. Has your child had the following well-child visit? 30 months: Yes No

4. Where do you usually take your child for medical care?

- Doctor's/Nurse Practitioner's Office
 Hospital Emergency Room
 Hospital Outpatient
 Federally Qualified Health Center (FQHC)
 Retail Store or Minute Clinic
 Other: _____

5. Does your child have a usual source of dental care? Yes No

6. During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?

0 – Not at all 1 2 3 4 5 6 7 – Every day

**Instructions for the MIECHV
M23-BABY'S AGE 36 MONTHS FORM -- INDEX CHILD**

When to complete this form: When the Index Child is between 35 – 37 months old.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Date Data Gathered	Date that the questions on the form were asked of the Index Parent or date the data needed to answer the questions was gathered.
In the past 6 months, have you (parent) taken your (index) child to the emergency department for an injury?	<p>Has the child been to the emergency department in the past 6 months for an injury? Visits for Illnesses should NOT be noted here.</p> <p><i>Examples of Injury:</i> Cut/wound Burn (includes scald) Immersion in water (Near drowning) Broken bone Concussion Motor vehicle traffic related injury Fall Suffocation Other injury related concern</p> <p>If the child has been to the Emergency Dept. for an Injury, indicate the Reason and Date of Visit.</p>
Child's Current Health Insurance Status	<p>The child's current health insurance. If the status is the same as it was when previously recorded, still record the current status again.</p> <p>Enter all that apply.</p> <p>Not Insured: the child does not have health insurance of any type.</p> <p>Private or Employer's Insurance: the child has insurance that is purchased directly from a private health care insurance company or their health insurance is provided by a parent or guardian's employer.</p> <p>CAWEM (Citizen/Alien-Waived Emergency Medical benefit): the benefit package that covers emergent prenatal care, labor and delivery for undocumented women, and covers undocumented children for emergent care.</p> <p>OHP/Medicaid: the Oregon Health Plan (OHP) or public insurance benefit package, based on a prioritized list of health services, and is available to eligible children and pregnant women.</p> <p>State Children's Health Insurance Program (SCHIP): A federal program that provides health insurance to cover uninsured children in families with incomes that are too high to qualify for Medicaid.</p> <p>TRICARE or other military health care: TRICARE, the health care program for uniformed service members and their families, or other military health care.</p>

	Other insurance: write in the name of the health insurance the child has if it is a different type than those listed above, such as Indian Health Services.
Has your child had the following well-child visit?	Did the child have the indicated recommended well-child visit based on the American Academy of Pediatrics (AAP) schedule?
Where do you usually take your child for medical care?	The particular medical professional, doctor's office, clinic, health center, or other place where the parent would take the child if he/she were sick or in need of advice about their health.
Does your child have a usual source of dental care?	Does the child have a dental home where the child's oral health care is delivered in a comprehensive, continuously accessible, coordinated and family-centered way by a licensed dentist?
During a typical week, how many days do you (and/or a family member) read, tell stories and/or sing songs to your child?	Indicate how many days in a typical week does the parent or other family member read, tell stories and/or sing songs to the child.

M47
MIECHV PROGRAM EXIT
Index Parent & Index Child

Name of Home Visitor: _____

Home Visiting Program: Early Head Start Healthy Families Oregon

Parent ID #: _____

Name of Index Parent: _____

Name of Index Child: _____

1. Date of Program Exit: _____ / _____ / 20_____

2. Reason for Program Exit:

- Successfully completed program
- Terminated services → Go to Question 2a.

2a. If Terminated services, Reason:

- Client returned to work or school
- Client received what they need from the program
- Client is receiving services from another program
- Moved out of service area
- Unable to locate or contact
- Excessive missed appointments/attempted visits
- Declined new Home Visitor
- Dissatisfied with program
- Pressure from family
- Home Visitor resigned and no room in remaining Home Visitors' caseload
- Concern for safety of Home Visitor
- Unable to serve client due to language
- Unable to accommodate client's requested schedule
- Miscarried/fetal death
- Child no longer in family's custody
- Client incarcerated
- Client no longer interested in program
- Client feels visit schedule is too much
- Other Reason: _____

Instructions for the MIECHV
M47-PROGRAM EXIT FORM -- INDEX PARENT & INDEX CHILD

When to complete this form: At the time that the Index Parent and Child leave the MIECHV program, for any reason.

Item Instructions

Item	Guidelines
Name of Home Visitor	The Home Visitor assigned to this family.
Parent ID#	Your program's Parent ID #. (For HFO & some EHS sites, this will be the same as the child's; for other EHS sites, this will be different than the child's.)
Name of Index Parent	Index Parent's Name.
Name of Index Child	Index Child's Name.
Date of Program Exit	The date the index parent and child leave MIECHV program. <i>MM/DD/20YY</i>
Reason for Program Exit	Indicate the reason the index parent and child are leaving the MIECHV program. If the client Terminated services, select the reason from the list in 2a. If reason isn't given, then use write in option, "Other Reason".