

Overall Summary Forms

Audio Descriptive Text

Title: Chapter 3. Using the HECAT; Overall Summary Forms. Images from HECAT document showing forms and text, including Overall Summary Forms. Active Child Icon.

Video Summary

- The Overall Summary Forms can be used to track HECAT progress and inform discussions and decisions by the curriculum review team.
- These forms consolidate information across different analyses.

Audio Script

After you have completed the preliminary consideration analyses, curriculum fundamental analyses, and health topic modules, you are ready to transfer your scores to the appropriate sections of the Overall Summary Forms for analysis.

The Overall Summary Forms can be used for two purposes:

- To keep track of your progress in completing the HECAT analysis; and
- To inform discussions and decisions by your curriculum review team.

The Overall Summary Forms are:

1. The Individual Curriculum Summary Scores. This form is used to consolidate scores across the modules for a single curriculum;
2. The Multiple Curricula Comparison Scores. This form is used to compare scores across multiple curricula or grade groups by consolidating Individual Curriculum Summary Scores; and
3. The Curriculum Summary Score Notes provides space to capture critical comments throughout the analysis.

Use a separate form for each grade group or health topic module.

Here's an example of the Individual Curriculum Summary Score form filled out for grade group 3 through 5 using the Sexual Health module.

Remember, these forms are only to consolidate information across different analyses. We will talk more in the next video about how to interpret and use the information on these Summary Score forms.