2012-2013 Attachment 7

Title I, Part A

Attachment 7
[image: image1.jpg]

[image: image3.jpg]L |
& W NN

W ¥y

A

L.

[image: image4.jpg]

[image: image5.jpg]/&

v§T
r=av

 [image: image2.jpg]

Title I, Part A

Improving Basic Programs
	LEA:
	
	Submission Date:
	

SY 2012-2013
 Please go to www.marylandpublicschools.org. Click on Programs>Title I for the application and required forms.
Last fall, the U.S. Department of Education offered States the opportunity to request flexibility from certain requirements of the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act of 2001 (NCLB), in exchange for rigorous and comprehensive plans designed to improve educational outcomes for all students, close achievement gaps, increase equity, and improve the quality of instruction. This flexibility is intended to support the groundbreaking reforms already taking place in many States and districts that we believe hold promise for improving outcomes for students. The waivers that comprise ESEA flexibility were granted to Maryland pursuant to Secretary Duncan’s authority in section 9401 of the ESEA. On May 29, 2012, the U.S. Department of Education approved Maryland’s Flexibility Plan.

Maryland’s Flexibility Plan includes a waiver of section 1116(b) (except (b)(13)), that required LEAs to identify schools for improvement, corrective action, and restructuring. As a result, all schools in your district that have not made AYP for two or more consecutive years under NCLB or Maryland’s Differentiated Accountability System will no longer carry its school improvement label or be required to implement the requirements associated with its former improvement status which include Public School Choice, SES, 10% reservation for School PD, 10% reservation for LEA PD, and the 85% funding rule for schools in corrective action or restructuring .

Under Maryland’s ESEA Flexibility Plan, the requirement in ESEA section 1114(a)(1) that a school have a poverty percentage of 40% or more in order to operate a schoolwide program has been waived if the school has been designated as a priority school or focus school by the SEA.

Priority Schools

Priority Schools are five percent of all Title I schools that are the lowest achieving on MSA. . These schools have not reached adequate performance standards in reading and mathematics for the “all students” subgroup, not just for low-performing subgroup populations. Schools or local education agencies have the option to use one of the USED approved “turnaround models” or they can develop their own measures to implement to improve the school. If schools choose to use their own model they must address a number of Turnaround principles including strong leadership, effective teachers and instruction, additional time for student learning, school instructional programs, a safe school environment, and family and community engagement.

Focus Schools

Focus Schools are ten percent of all Title I schools having the largest gap between the “all students” subgroup and the lowest performing subgroup or a Title I eligible high school with graduation rates 60% or lower. These schools are unique in that they do not require whole school reform measures, rather school interventions will focus on one or two subgroups that are low achieving and contribute to an increased achievement gap between other subgroups of students in the school. Maryland’s focus schools will implement intervention plans mainly for students with disabilities or students who are second language learners with cultural barriers., Many of these students have unique challenges. Focus schools will be expected to collect and analyze data to identify problematic areas of instruction and learning. This will allow schools and LEAs to address the particular areas through professional development, parental involvement, instructional teams, and the development of other specialized strategies that they deem necessary.

Support for Priority Schools Not Receiving Title I 1003(g) SIG funds

MSDE expects the LEA to use all, or a portion of, the amount of Title I dollars that was previously required as a set aside for SES and Parent Choice (20% of its total allocation) to provide between $50,000 and $2 million per school per year for the next three years in order to implement a model or interventions sufficiently addresses the needs of its priority schools and students. [ESEA Flexibility Plan: Principle 2.D.iii] If LEAs with priority schools do not use the full 20% reservation for its priority schools, MSDE expects the LEA to use the remaining amount to support its Title I focus schools.

Support to Low Performing Title I Schools (priority, focus, and Title I schools that have not met all student progress targets (SPT)).

Local Discretion: An LEA with priority, focus or low performing Title I schools is highly encouraged to set aside district level Title I, Part A funds to support low performing schools through interventions such as, locally coordinated supplemental educational services or after school programs, technical assistance, and/or professional development. [Maryland’s Flexibility Plan: Section 2.D.iii]

Please be advised, MSDE will continue to provide guidance to LEAs as we begin the implementation of our new Flexibility Plan. If you have any questions, please contact Maria E. Lamb, Director, Program Improvement and Family Support Branch at mlamb@msde.state.md.us .
ATTACHMENT 7
NARRATIVE: TITLE I, PART A – IMPROVING BASIC PROGRAMS OPERATED BY LOCAL EDUCATIONAL AGENCIES

	
	Local Educational Agency: ____________________________________ Fiscal Year 2013
 Title I Coordinator: ___
Telephone: _________________________ E-mail: _____________________________
	

I. TITLE I THEMES IN THE BRIDGE TO EXCELLENCE MASTER PLAN
Describe the LEA’s strategies to provide high quality sustained support to all Title I elementary, middle, and secondary schools. Label each question and answer. Be sure to address each lettered and/or bulleted item separately. ALL REQUESTED DOCUMENTATION SHOULD BE LABELED AND SUBMITTED AS SECTION IV.
A. HIGHLY QUALIFIED:
1. DESCRIBE the process including specific timelines/dates used to notify parents whose children attend Title I schools about the qualifications of their teachers by addressing each lettered item separately. Sec. 1111 (h)(6)(A)

a. Describe how and when (date) the school or LEA notifies the parents of each student attending any Title I schools that they may request information regarding the professional qualifications of their child’s classroom teacher (known as “Parent’s Right to Know”).

b. Describe the process of providing timely notice (letter) to parents when their child has been assigned or taught for 4 or more consecutive weeks by a teacher or substitute teacher who is not highly qualified.

c. Identify by name, title, and department the person(s) responsible for ensuring compliance with Section 1111(h)(6)(A).

d. Describe how the LEA coordinates Highly Qualified notification between Human Resources, the Title I Office, and school administration (for a. and b. in this section).

e. Describe how the LEA ensure the Highly Qualified status of teachers assigned to Title I schools is maintained.
2. DOCUMENTATION: Include sample copies of English and translated letters that will be used to meet the requirements (for a. and b.) in school year 2012-2013.
3. Are all paraprofessionals in Title I schoolwide schools qualified?
 ________Yes _______ No _________ Not Applicable

4. Are all paraprofessionals paid with Title I funds in targeted assistance schools qualified? ________Yes _______ No _________ Not Applicable
B. SCHOOLWIDE PROGRAMS:
If the LEA does not have any Title I schoolwide programs, proceed to Section C - Targeted Assistance.

Under Maryland’s ESEA Flexibility Plan, the requirement in ESEA section 1114(a)(1) that a school have a poverty percentage of 40% or more in order to operate a schoolwide program has been waived if the school has been designated as a priority school or focus school by the SEA. See the end of this application for the list of Maryland’s approved priority and focus schools.
1. For LEAs with Title I schoolwide programs, DESCRIBE the steps taken to help the Title I schools make effective use of schoolwide programs by addressing each lettered item separately. Reg. 200.25-28 and Sec. 1114.
a. Describe how the system will assist schools in consolidating funds for schoolwide programs. If the system is not consolidating funds, describe how the system coordinates financial resources to develop schoolwide programs.
b. Describe the process to ensure that the 10 Components of a Schoolwide Program are part of the development, peer review, implementation, and monitoring of Schoolwide/School Improvement Plans.

c. If any of the 10 Components of the schoolwide plan are not adequately addressed, describe steps the LEA will take to ensure that revisions to schoolwide plans occur in a timely manner.
d. Describe specific steps to be taken by the LEA to review and analyze the effectiveness of schoolwide programs.

e. Describe how the system and/or schools provide extended learning time, such as an extended school year, before- and after-school, and summer program opportunities.
f. In addition to the Title I Coordinator, identify other central office staff by name, title, and department responsible for monitoring the 10 components in schoolwide plans, the effectiveness of schoolwide program implementation, fiduciary issues, and program effectiveness.
2. For LEAs with Priority Schools (which includes 1003g SIG funded schools) and/or Focus Schools: Describe how the LEA will insure that the 10 components for schoolwide are integrated throughout the schools’ models/plans.

C. TARGETED ASSISTANCE SCHOOLS:

If the LEA does not have any Title I targeted assistance programs, proceed to Section E - Parent Involvement.
1. DESCRIBE the step-by-step process including timelines/dates used to identify eligible children most in need of services. Include in the description how students are ranked using multiple selection (academic) criteria. (NOTE: Children from preschool through grade 2 must be selected solely on the basis of such criteria as teacher judgment, parent interviews, and developmentally appropriate measures.) Section 1115(b)(1)(B)

2. DESCRIBE how the LEA helps targeted assistance schools identify, implement, and monitor effective methods and supplemental instructional strategies for small groups of identified students. (In Maryland, small group constitutes no more than 8 students to one teacher.) These strategies must be based on best practices and scientific research to strengthen the core academic program of the school. Describe how the system/school will address the following: Section 1115(c)(1)(C).
a. Giving primary consideration to providing extended learning time, such as an extended school year, before-and after-school, and summer program opportunities.

b. Helping provide an accelerated, high-quality curriculum, including applied learning.
c. Minimizing the removal of children from regular classroom instruction for additional services.

 3. DESCRIBE how the LEA/school provides additional opportunities for professional development with Title I resources, and, to the extent practicable, from other sources, for teachers, principals, and paraprofessionals, including, if appropriate other staff.

4. DESCRIBE the process for developing (with peer review), implementing, and monitoring targeted assistance requirements in targeted assistance school improvement plans.

5. DESCRIBE the specific steps to be taken to review and analyze the effectiveness of the targeted assistance programs.

6. In addition to the LEA Title I coordinator, identify by name, title, and department the person/s responsible for monitoring the required components in targeted assistance plans, the effectiveness of the targeted assistance programs, and fiduciary issues.
7. DOCUMENTATION: Attach weighted criteria used to select and rank children for targeted assistance services, the timeline for selecting students and implementing the targeted assistance program.
8. If an LEA intends to transition a Title I school implementing a targeted assistance program in 2012-2013 to a schoolwide program in 2013-2014, the LEA must submit a formal letter to Maria E. Lamb, Program Improvement and Family Support Director, informing MSDE of its intent.
 List the Title I school(s) by name and assigned MSDE ID number below.
D. PARENT INVOLVEMENT:

To encourage parent involvement, LEAs and schools need to communicate frequently, clearly, and meaningfully with families, and ask for parents’ input in decisions that affect their children. [Section 1118(a)(2)] Parent involvement strategies should be woven throughout each system’s Master Plan.
1. Local Educational Agency Parent Involvement Policy/Plan Review

a. Date the current LEA Parent Involvement Policy/Plan was reviewed: ________________
b. Describe how parents from Title I schools were involved in the annual review of the LEA Parent Involvement Policy/Plan.
c. Describe how the LEA ensures that parents from Title I schools are informed about the existence of the district-level Parent Involvement Policy/Plan and how it is distributed to parents.
2. DOCUMENTATION: Attach a copy of the LEA’s most current distributed Parent Involvement Policy/Plan. Discuss and explain any changes that have been made since the last Master Plan submission.
3. School Level Parent Involvement Plan Review

a. Describe how the LEA ensures that all Title I schools have a school level Parent Involvement Policy/Plan that meets statutory requirements.
b. Describe how the LEA will verify that Title I parents are involved in the joint development, implementation and annual review of the parent involvement plans.
4. School-Parent Compact

a. Describe how the LEA will ensure that each Title I school has a School-Parent Compact that meets statutory requirements.

b. Describe how the LEA will verify that Title I parents are involved in the joint development, implementation, and annual review of the School-Parent Compact.
5. Monitoring Parent Involvement

a. Describe the LEA’s process for monitoring parent involvement requirements in Title I schools.
b. In addition to the LEA Title I coordinator, identify by name, title, and department the person(s) responsible for monitoring parent involvement.
6. Distribution of Parent Involvement Funds

a. Describe how the LEA distributes 95% of the 1% reservation to its Title I schools for parent involvement activities.

b. Describe how the LEA ensures that Title I parents have input in the use of these funds at the district and school level.
c. Does the LEA reserve more than 1% of its total allocation for parent involvement? _____ Yes _____ No
d. If yes, describe how these additional funds are used.
E. EQUITABLE SERVICES TO STUDENTS IN PRIVATE SCHOOLS

 [Section 1120]:
1. Participating private schools and services: COMPLETE INFORMATION IN ATTACHMENT 6 A regarding the names of participating private schools and the number of private school students that will benefit from the Title I-A services. Refer to the Title I Services to Eligible Private School Children Non-Regulatory Guidance, October 17, 2003.
2. DESCRIBE the LEA’s process for inviting private schools to participate in the Title I, Part A program.

3. DESCRIBE the LEA's process of ongoing consultation with private school officials to provide equitable participation to students in private schools.
4. DOCUMENTATION: Attach a timeline for consultation and affirmation meetings with private school officials.

5. DELIVERY OF SERVICES

a. Will LEA staff provide the services directly to the eligible private school students? _____ Yes _____ No

If yes, when will services begin? _______________
b. Will the LEA enter into a formal agreement with other LEA(s) to provide services to private school students? _____ Yes _____ No
 If yes, identify the LEA(s) involved and the date the services will begin.

c. Will the LEA enter into a third party contract to provide services to eligible private school students? _____ Yes _____ No
 If yes, when will services begin? __________________

6. DOCUMENTATION: Attach copies of written affirmation(s) and if applicable, copies of the MOUs between school districts. [Section 1120(b) and Reg. 200.63]

7. DESCRIBE the LEA’s process to supervise and evaluate the Title I program serving private school students.
Special Note: If an LEA is skipping schools, equitable services must still be calculated with Title I funds and reported on the Title I allocation worksheet.
II. Tables and WORKSHEETS
A. DETERMINATION OF ELIGIBLE SCHOOL ATTENDANCE AREAS [Section 1113]
	Table 7-1 SOURCE(S) OF DOCUMENTED LOW-INCOME DATA FOR DETERMINING

 THE NUMBER OF CHILDREN FROM LOW-INCOME FAMILIES

A Local Educational Agency must use the same measure of poverty for:

1. Identifying eligible Title I schools.

2. Determining the ranking of each school.

3. Determining the Title I allocation for each school.

PUBLIC SCHOOLS:

CHECK the data source(s) listed below that the school system is using to determine eligible Title I schools. The data source(s) must be applied uniformly to all schools across the school system. A child who might be included in more than one data source may be counted only once in arriving at a total count. The data source(s) must be maintained in the applicant's Title I records for a period of three years after the end of the grant period and/or 3 years after the resolution of an audit – if there was one. Public School System must only check one.
A.
Free Lunch
B.
Free and Reduced Lunch
C.
Temporary Assistance for Needy Families (TANF)
D.

Census Poor (Children ages 5-17 based on 2000 Census Data)
E.

Children eligible to receive medical assistance under the Medicaid program
F.

A composite of any of the above measures (explain):

_____ A weighted process has been used as follows:

_____ An unduplicated count has been verified.

PRIVATE SCHOOLS:

A local educational agency shall have the final authority to calculate the number of children who are from low-income families and attend private schools. According to Title I Guidance B-4, if available, an LEA should use the same measure of poverty used to count public school children, e.g., free and reduced price lunch data. CHECK (all that apply) the data source(s) listed below that the school system is using to identify private school participants: (Reg. Sec. 200.78)

	
	A.
	Use FARMS to identify low-income students;

	
	B.
	Use the same poverty data the LEA uses to count public school children;

	
	C.
	Use comparable poverty data from a survey of families of private school students that, to the extent possible, protects the families’ identify;

	
	D.
	Extrapolate data from the survey based on a representative sample if complete actual data are unavailable

	
	E.
	Use comparable poverty data from a different source, such as scholarship applications;

	
	F.
	Apply the low-income percentage of each participating public school attendance area to the number of private school children who reside in that school attendance area; (proportionality) or

	
	G.
	Use an equated measure of low-income correlated with the measure of low-income used to count public school children.

A. DETERMINATION OF ELIGIBLE SCHOOL ATTENDANCE AREAS [Section 1113]
	Table 7-2 METHOD OF QUALIFYING ELIGIBLE ATTENDANCE AREAS (TITLE I SCHOOLS)

	Section 1113 of Title I contains the requirements for identifying and selecting eligible schools that will participate in the Title I-A. The following points summarize these requirements:

1. The school system must first rank all of its schools by poverty based on the percentage of low-income children.

2. After schools have been ranked by poverty, the school system must serve in rank order of poverty, schools above 75% poverty, including middle and high schools.

3. Only after the school system has served all schools above 75% poverty, may lower-ranked schools be served. The school system has the option to (a) continue on with the district-wide ranking or (b) rank remaining schools by grade span groupings.

4. If the school system has no schools above 75% poverty, the system may rank district-wide or by grade span groupings. For ranking by grade span groupings, the school system may use (a) the district-wide grade span poverty average noted in Table 7-4, or (b) the district-wide grade span poverty averages for the respective grade span groupings.

CHECK the appropriate box below to indicate which method the school system is using to qualify attendance areas. The school system must qualify Title I schools by using percentages or other listed eligible methods.

  Percentages -- schools at or above the district-wide average noted in Table 7-2 above. Schools must be served in rank order of poverty. Title I funds may run out before serving all schools above the district-wide average. Schools below the district-wide average cannot be served. Complete Table 7-3.
  Grade span grouping/district-wide percentage -- schools with similar grade spans grouped together, and any school at or above the district-wide percentage in each group is eligible for services. Schools must be served in rank order of poverty within each grade-span grouping. Complete Tables 7-3 and 4.
  35% rule -- all schools at or above 35% are eligible for services. Schools must be served in rank order of poverty. Title I funds may run out before serving all schools above 35%. Complete Tables 7-3.

  Grade-span grouping/35% rule -- schools with similar grade spans grouped together and any school at or above 35% in each group is eligible for services. Schools must be served in rank order of poverty within each grade-span grouping. Complete Tables 7-3 and 7-4.
  Special Rule: Feeder pattern for middle and high schools. Using this method, a school system may project the number of low-income children in a middle school or high school based on the average poverty rate of the elementary school attendance areas that feed into the school. Complete Tables 7-3 and 4.
NOTE REGARDING GRADE-SPAN GROUPING: The same rule must be used for all groups if grade-span grouping is selected. If there are three grade-span groups, the school system must use the 35% rule for all three or the district-wide average for all three. The district may not have three groups with one group using the 35% rule and one group using the district-wide average. Schools above 75% poverty must be served before lower ranked schools.
NOTE: The requirements in ESEA section 1113(a)(3)-(4) and (c)(1) that require an LEA to serve eligible schools under Title I in rank order of poverty and to allocate Title I, Part A funds based on that rank ordering. The SEA requested this waiver in order to permit its LEAs to serve a Title I eligible high school with a graduation rate below 60 percent that the SEA has identified as a priority school even if that school does not rank sufficiently high to be served. (Complete Table 7-6.2 if applying this rule.)

A. DETERMINATION OF ELIGIBLE SCHOOL ATTENDANCE AREAS [Section 1113]
	Table 7-3 DISTRICT-WIDE PERCENTAGE OF LOW-INCOME CHILDREN

The LEA may rank schools using the district-wide poverty average or the district-wide grade span poverty averages for the respective grade span groupings. Based on the data source(s) noted in Table 7-1, CALCULATE the district-wide average of low-income children below. Use the official number of students approved for FARM as of October 31, 2011 to complete this table along with the September 30, 2011 enrollment data. Beginning in SY 2007-2008 Pre-K should be included in these numbers.

Total Number of

Low-Income Children Attending ALL Public Schools

(October 31, 2011)
	(

Total LEA
Student Enrollment

(September 30, 2011)

	=

District-Wide Average (percentage)

of Low-Income Children

	Table 7-4 DISTRICT-WIDE GRADE SPAN POVERTY AVERAGES OF LOW-INCOME

 CHILDREN BY GRADE SPAN GROUPINGS (Complete only if using grade span averaging.)

A school system’s organization of its schools defines its grade span groupings. For example, if the district has elementary schools serving grades Pre-K-5, middle schools serving grades 6-8, and high schools serving grades 9-12, the grade span groupings would be the same. To the extent a school system has schools that overlap grade spans (e.g. Pre-K-6, K-8, 6-9) the school system may include a school in the grade span in which it is most appropriate. Based on the data source(s) noted in Table 7-1 and the district-wide average in Table 7-3, INDICATE below the district-wide grade span poverty averages for each grade span groupings.

	district-wide grade span poverty average calculations

	Grade Span

Write Grade Spans in Spaces Below.
	Total Grade Span Enrollment of Low Income Students.
	÷
	Total Grade Span Enrollment
	District-wide grade span poverty average

	Elementary (_________)
	
	÷
	
	

	Middle (_________)
	
	÷
	
	

	High (_________)
	
	÷
	
	

	Table 7-5 CALCULATING THE MINIMUM ALLOCATION -- FOR SCHOOL SYSTEMS THAT

 THAT SERVE SCHOOLS BELOW 35% POVERTY (125% RULE)

Local Educational Agency

Title I-A Allocation

(Taken from Table 7-10)

(Should match # on C-1-25)
	(

Total Number Of Low-Income Public and Private Students

(Add the total public students presented above and the private student number presented on Table 7-9.)
	=
	$________________

Per Pupil Amount

	Per-Pupil Amount $__________X 1.25 = Minimum Per Pupil Allocation $_________________
MULTIPLY the minimum per pupil allocation by the number of low-income students in each school to calculate the school's minimum Title I allocation.

A. DETERMINATION OF ELIGIBLE SCHOOL ATTENDANCE AREAS [Section 1113]
	Table 7-6.1 CONTINUED ELIGIBILITY

	Section 1113(b)(1)(C) includes a provision that permits the school system to designate and serve for one additional year a school that is not eligible, but was eligible and served during the preceding fiscal year. LIST below any school(s) that the school system will grandfather for one additional year. Schools must be served in rank order.

	Name of School(s)
	Preceding Fiscal Year

Percent Poverty
	Current Fiscal Year

Percent Poverty

	
	
	

	Table 7-6.2 ESEA WAIVER #13: HIGH SCHOOLS in PRIORITY STATUS

	The requirements in ESEA section 1113(a)(3)-(4) and (c)(1) that require an LEA to serve eligible schools under Title I in rank order of poverty and to allocate Title I, Part A funds based on that rank ordering. The SEA requested this waiver in order to permit its LEAs to serve a Title I eligible high school with a graduation rate below 60 percent that the SEA has identified as a priority school even if that school does not rank sufficiently high to be served.

	Name of Priority High School
	MSDE ID Number

	
	

	Table 7-7 TITLE I SKIPPED SCHOOLS
LEA must have prior approval from the Title I Director to skip schools. Request must be in writing annually.

	Section 1113(b)(1)(D) of ESEA includes a "skipping provision" that permits the school system not to serve an eligible Title I school that has a higher percentage of low-income students if the school meets all three of the following conditions:

1. The school meets the comparability requirements of section 1120(A)(c).

2. The school is receiving supplemental funds from other state and local sources that are spent according the requirements of section 1114 and 1115.
3. The funds expended from these other sources equal or exceed the amount that would be provided by Title I.

	Number of Skipped Schools :

	
	Note: The completed 2012-2013 Skipped School(s) Addendum and Skipped School(s) Allocation Worksheet must be submitted with the Attachment 7 submission.

B. BUDGET INFORMATION
	Table 7-8 LEA RESERVATIONS FROM TITLE I ALLOCATION

	Before allocating funds to schools, a school system MUST reserve funds for certain services. Reservations (set asides) should be made for reasonable and necessary expenditures to provide services to children in participating Title I schools. Because the reservation of funds will reduce the amount of funds available for distribution to public schools as well as the program for private school students, consultation with teachers, principals, parents, and private school officials must include discussion on why the reservations are necessary.

LIST (calculate) the amount of reservations the district will set-aside from the Title I allocation for activities authorized by ESEA. Provide a bulleted, budget description that explains how the reserved Title I funds will be used to support each activity. All fixed charges and fringe benefits must accompany the salaries and wages on whatever line they might appear in Table 7-8.

Table 7-8 LEA RESERVATIONS FROM TITLE I ALLOCATION

	Total Title I 2012-2013 Allocation

	$ ___________ (Taken from the C-1-25)

	Reservations Requiring Equitable Services for

Non-Public Schools

Use these numbers in Table 7-9.
	ACTIVITY
	RESERVATION
	DETAILED BUDGET DESCRIPTION (including how, where, and for what purpose these funds were reserved)

	
	1
	District-wide Title I Instructional Program(s) Reservation, 34CFR Sec. 200.64, and District-wide Professional Development

 (Not to include required PD for low

 performing schools)

34 CFR Sec.200.60,

Sec. 9101(34) of ESEA

	
	

	
	2
	Parent Involvement (not less than 1%) Sec. 1118 (a)(3)(A) of ESEA (95% must be distributed to schools and parent input is required for expenditure)
	
	

	
	3
	Professional Development to train teachers to become highly qualified (not less than 5%) Sec. 1119 (1) If a lesser amount or no monies are needed, a description as to why should be provided. Reg. Sec. 200.60 (a) 2 and
Non-Regulatory Guidance on Improving Teacher Quality State Grants, C-6 and Appendix A.
	 No Longer Applicable, due to NCLB Highly Qualified Deadline.

	
	4
	TOTAL reservations requiring equitable services. Lines1 & 2 (Present this number in Table 7-10 LINE 2.)
	
	

	Reservations Not Requiring

Equitable Services
vations Not Requiring
Equitable Services

	5
	Administration (including mid-level) for services to public and private school students and non-instructional capital expenses for private school participants

 34CFR Sec. 200.77 (f) (Present this number in Attachment 4-A School System Administration.)

	
	

	
	6
	Support for Priority Schools Not Receiving Title I 1003(g) SIG funds
MSDE expects the LEA to use all, or a portion of, the amount of Title I dollars that was previously required as a set aside for SES and Parent Choice (20% of its total allocation) to provide between $50,000 and $2 million per school per year for the next three years in order to implement a model or interventions sufficiently addresses the needs of its priority schools and students.
[ESEA Flexibility Plan: Principle 2.D.iii]
If an LEA does not use the full 20% reservation for its priority schools, MSDE expects the LEA to use the remaining amount to support its Title I focus schools. Complete line item #7 of
Table 7-8.

 [ESEA Flexibility Plan: Principle 2.E.iii]

	
	20% of LEA allocation = ______

List the Amount Per Priority School

	
	7
	Support for Focus Schools in LEAs Serving Priority Schools
Note: This line item will only be completed by LEAs that meet the requirement of line item #6.

	
	List the Amount Per Focus School

	
	8
	Support to Low Performing Title I Schools (priority, focus, and Title I schools that have not met all AMOs)
a. Optional: An LEA with priority, focus or low performing Title I schools is highly encouraged to set aside district level Title I, Part A funds to support low performing schools through interventions such as, locally coordinated supplemental educational services or after school programs, technical assistance, and/or professional development. [Maryland’s Flexibility Plan: Section 2.D.iii]
b. Optional: Continued Public School Choice transportation for students who are attending their choice receiving schools until the end of the grade span offered.
	
	List the Amount per school and describe the interventions that will be implemented.

	
	9
	Services to Neglected Children

Sec. 1113(c)(3) (B)(C) of ESEA
Must reserve funds if N & D programs exist.
	
	

	
	10
	Services for Homeless Children (must)
Sec. 1113(c)(3)(A) of ESEA and Non-Regulatory Guidance, Education for Homeless Children and Youth Program, July 2004, M-3.

Note: Please include a description of how the funds and service plan is coordinated with the McKinney Vento Homeless Education Act funds.

	
	

	
	11

	Total Reservations Not requiring Equitable Services, lines 5-11
(Use this number in Table 7-10 LINE 4.)

	
	

	
	12
	Total of Equitable and Non-Equitable Reservations minus Administration.
(Present this number in Attachment 4-A System-wide Program and School System Support to Schools.)
	
	Total Non-Equitable LINE 11 $_______________

Plus

Equitable Reservations LINE 4 $_______________

Equals $_______________
Minus

Administration – LINE 5 $_______________

Equal: $_______________

B. BUDGET INFORMATION
	 Table 7-9
COMPLETE the following formulas to identify monies allocated for equitable services to private school participants, their families, and their teachers (see Section 1120(a) of NCLB and Sec 200.64 & 200.65 in 34CFR.) Monies calculated for equitable services to private school participants, their families, and their teachers.

	District-wide Instructional Program(s) Reservation and District Professional Development

Total # of private school children from low-income families including those going to schools in other LEAs (Residing in Title I School attendance area)

 (Use the total number reported in the Title I Allocation Worksheet.)
	÷

Total # of public school children from low-income families (in Title I public schools) plus private school children from low-income families

 (Use the total numbers reported in the Title I Allocation Worksheet.)
	=

Proportion of reservation

Proportion of reservation
	 x

reservation
(Use # from Table 7-8, Line 1)
	=

Proportional monies available for equitable services to private school participants

	Parental Involvement Reservation

Total # of private school children from low-income families including those going to schools in other LEAs (Residing in Title I School attendance area)

 (Use the total number reported in the Title I Allocation Worksheet.)
	÷

 Total # of public school children from low-income families (in Title I public schools) plus private school children from low-income families

 (Use the total numbers reported in the Title I Allocation Worksheet.)
	=

Proportion of reservation

Proportion of reservation
	 x

reservation
(Use # from Table 7-8, Line 2)
	=

Proportional monies available for equitable services to parents of private school participants

	TOTAL: proportional funds from reservations for equitable instructional service, professional development and parent involvement

(Total from Table 7-9 ADD to Table 7-10 LINE 3) Total $ _____________________

B. Budget Information

	Table 7-10

	BUDGET SUMMARY – CALCULATION OF PER PUPIL ALLOCATION (PPA)

	1
	Total Title I Allocation (Use amount shown on C-1-25)

	2
	Total reservations requiring equitable services. (Present final figure in Table 7-8, LINE 4)

	minus
	

	3.
	Equitable share Total reported in Table 7-9 (Present this number in Attachment 4-A Private School Equitable Share)

	minus
	

	4.
	Total Reservations not requiring Equitable Services (Use number presented in Table 7-8 LINE 11.)

	minus
	

	5.
	Total Title I LEA allocation minus all reservations: Title I allocation (LINE 1 above) minus all Reservations (LINES 2, 3 &4 above). (LEAs, serving schools below the 35% poverty line must first complete Table 7-5 to determine minimum PPA) This amount is available for PPA calculation. The total of the funds in the Title I Allocation Worksheet for private and public school students must equal this amount.

	equals
	

	

	6.
	Total PPA Allocation (set aside for instructional services) for eligible private school children. This total comes from the Title I Allocation Worksheet.

	7.
	Total Nonpublic Cost equals line 6 plus line 3 (Present this number in Attachment 4-A Nonpublic Cost.)

C. PROJECTED CARRYOVER INFORMATION

	Table 7-11 ESTIMATE OF TITLE I CARRYOVER (Annually as of September 30)

	Section 1127(a) of ESEA permits a school system to carryover not more than 15% of Title I funds from one fiscal year to the next. The amount of carryover is calculated based on the initial 15-month expenditure period (e.g., July 1, 2011 - September 30, 2012). LEAs have two options for the use of carryover funds: 1) add carryover funds to the LEA’s subsequent year’s allocation and distribute them to participating areas and schools in accordance with allocation procedures that ensure equitable participation of non-public school children; 2) designate carryover funds for particular activities that could best benefit from additional funding. (Non-Regulatory Guidance, LEA Identification and Selection of School Attendance Areas and Schools and Allocation of Title I Funds to those Areas and Schools, August 2003, Question 3, page 8.)

1. Total amount of Title I 2011-2012 allocation: $ ________________________
2. The estimated amount of Title I funds the school system will carryover: $_____________________
3. Explain why this Carryover may occur.
4. The estimated percentage of carryover Title I funds as of September 30, 2012 __________ (THIS IS A PROJECTION.)
5. Within the past 3 years, has the system been granted a waiver? _____Yes _____No _____________Year

	LEAs with more than 15% projected carryover must contact their

MSDE point of contact for further instructions.

III. BUDGET INFORMATIOn- Submit this information after SECTION II
PROPOSED BUDGET FORM AND NARRATIVE FOR SY 2012-2013
1. Complete a detailed budget on the MSDE Title I, Part A proposed budget form (C-1-25). The proposed budget must reflect how the funds will be spent and organized according to the budget objectives. MSDE budget forms are available through the local finance officer or at the MSDE Bridge to Excellence Master Plan web site at: www.marylandpublicschools.org.

2. Provide a detailed budget narrative. The budget narrative should:
a. Detail how the LEA will use Title I, Part A funds to pay only reasonable and necessary direct administrative costs associated with the operation of the Title I, Part A program.

i. Include a separate and complete justification for each line item.

ii. Identify each activity.

iii. Include a clear, complete calculation of expenses for each category and object (identifying the categories and objects with appropriate codes) including amount paid to each employee (salary or hourly rate), number and types of positions, fixed charges for each position.

iv. Show alignment between the project activities and the description of the program in the Title I Program Description and Reservations with the C-1-25.

b. Demonstrate the extent to which the budget is reasonable, necessary, supplemental, allowable, allocable and cost-effective.
c. Sample budget template for the detailed narrative is available on the Title I web page on www.marylandpublicschools.org
3. Attach the signed required assurance page with the final submission.
4. Attach the allocation worksheets

IV. REQUIRED documentation

Attach ALL required documentation after Section III. Please number each page and include a Table of Contents for this section of this submission.
Title I Excel Worksheet

Title I Schools in SY 2011-2012 removed from Title I in SY 2012-2013
Highly Qualified Notifications

Parent Involvement

Targeted Assistance Selection Criteria
Equitable Services to Private School Documentation

Skipped Schools Addendum and Allocation Worksheet

Signed Assurance Page

Signed C-1-25

Detailed Budget Narrative

V. MASTER PLAN UPDATE ATTACHMENTS 4-A & B, 5-A &B, and
 6-A & B
Be certain to complete all appropriate templates in Part I. The following information will stay embedded in Part I of the Master Plan Update:

Attachment 4A & B: School Level “Spreadsheet” Budget Summary
Attachment 5A & B: Transferability of ESEA Funds & Consolidation of ESEA Funds for Local Administration

Attachment 6A & B: Nonpublic School Information for ESEA Programs

SY 2012-2013
	LEA Name
	School Name
	School NCES ID #
	Reward School
	Priority School
	Focus School

	Allegany
	Cash Valley ES
	240003001338
	A*
	
	

	
	Flintstone ES
	240003000014
	A*
	
	

	Anne Arundel
	Georgetown East ES
	240006000073
	
	
	F

	
	Marley ES
	240006000093
	A
	
	

	Baltimore City
	Augusta Fells Savage Institute Of Visual Arts
	240009001387
	
	E
	

	
	Baltimore Civitas
	240009001666
	
	C
	

	
	Baltimore Freedom Academy
	240009001560
	
	C
	

	
	Baltimore IT Academy
	240009000174
	
	E
	

	
	Baltimore Rising Star Academy
	240009001664
	
	C
	

	
	Booker T. Washington MS
	240009000160
	
	E
	

	
	Calverton Elem/ MS
	240009000164
	
	E
	

	
	Charles Carroll Barrister ES
	240009000153
	B
	
	

	
	Cherry Hill ES/MS
	240009000171
	
	E
	

	
	Coldstream Park ES
	240009000178
	B
	
	

	
	Commodore John Rogers
	240009000180
	
	E
	

	
	Dallas F. Nicholas Sr. Elementary
	
	
	
	F

	
	Dr. Carter Godwin Woodson PreK
	240009000167
	B
	
	

	
	Empowerment Academy
	240009001558
	A
	
	

	
	Francis Scott Key ES/MS
	240009000205
	
	
	F

	
	Frederick Douglass High
	240009000209
	
	E
	

	
	Garrison MS
	240009000228
	
	E
	

	
	Glenmount ES/MS
	240009000222
	
	
	F

	
	Graceland Park/O’Donnel Heights ES
	240009000224
	
	
	F

	
	Hampstead Hill Academy
	240009000234
	
	
	F

	
	Hazelwood ES/MS
	240009000241
	
	
	F

	
	Highlandtown ES #215
	240009000243
	
	
	F

	
	Inner Harbor East Academy
	240009001528
	B
	
	

	
	Langston Hughes ES
	240009000266
	
	
	F

	
	Margaret Brent ES
	240009000276
	
	
	F

	
	Mary Ann Winterling ES At Bentalou
	240009000158
	A**
	
	

	
	Benjamin Franklin High School @ Masonville Cove
	240009000157
	
	E
	

	
	Moravia Park
	240009000282
	
	
	F

	
	Northeast MS
	240009000289
	
	
	F

	
	Patapsco ES/MS
	240009000296
	
	C
	

	
	Robert W. Coleman
	240009000303
	
	
	F

	
	Southwest Baltimore Charter School
	240009001527
	
	
	F

	
	Steuart Hill Academic Academy
	240009000319
	
	C
	

	
	The Crossroads School
	240009001291
	B
	
	

	
	Westport Academy
	240009000331
	B
	
	

	
	William C. March MS
	240051001568
	
	E
	

	Baltimore County
	Berkshire ES
	240012000349
	A*
	
	

	
	Chadwick ES
	240012000357
	A*
	
	

	
	Deer Park ES
	240012000371
	A
	
	

	
	Dogwood ES
	240012002945
	A**
	
	

	
	Featherbed Lane ES
	240012000385
	
	
	F

	
	Powhatan ES
	240012000455
	A*
	
	

	
	Randallstown ES
	240012000457
	A
	
	

	
	Riverview Elementary
	240012000464
	
	
	F

	
	Sandy Plains ES
	240012000470
	
	
	F

	
	Sussex Elementary
	240012000482
	B
	
	

	
	Winfield ES
	240012000498
	
	
	F

	Carroll
	Robert Moton ES
	240021000544
	
	
	F

	Charles
	C. Paul Barnhart ES
	240027000380
	
	
	F

	
	Dr. Samuel A. Mudd ES
	240027000585
	
	
	F

	
	Mt Hope/Nanjemoy ES
	240027001492
	
	
	F

	Dorchester
	Choptank ES
	240030000841
	
	
	F

	Garrett
	Crellin ES
	240036000665
	A*
	
	

	Harford
	William Paca/Old Post Road ES
	240039000716
	
	
	F

	Howard
	Bryant Woods ES
	240042000720
	
	
	F

	
	Guilford ES
	240042000733
	
	
	F

	
	Laurel Woods ES
	240042000761
	
	
	F

	
	Swansfield ES
	240042000755
	
	
	F

	Kent
	Kent County MS
	240045000766
	
	
	F

	Montgomery
	Brookhaven ES
	240048000789
	
	
	F

	
	Kemp Mill ES
	240048000858
	
	
	F

	Prince George's
	Adelphi ES
	240051000965
	A**
	
	

	
	Andrew Jackson Academy
	240051001683
	
	
	F

	
	Benjamin Stoddert MS
	240051001464
	
	E
	

	
	Carrollton ES
	240051001000
	
	
	F

	
	Charles Carroll MS
	240051001004
	
	
	F

	
	Concord ES
	240051001013
	A**
	
	

	
	Drew Freeman MS
	240051001034
	
	E
	

	
	G. James Gholson MS
	240051001211
	
	E
	

	
	Gaywood ES
	240051001041
	
	
	F

	
	Lewisdale ES
	240051001093
	A**
	
	

	
	Oxon Hill MS
	240051001471
	
	E
	

	
	Robert Frost ES
	240051001142
	A**
	
	

	
	Robert R. Gray ES
	240051001183
	B
	
	

	
	Seat Pleasant ES
	240051001155
	A**
	
	

	
	Thomas Johnson MS
	240051001175
	
	E
	

	
	Thurgood Marshall MS
	240051001465
	
	E
	

	
	William Wirt MS
	240051001186
	
	
	F

	Somerset
	Greenwood ES
	240057001373
	A*
	
	

	St. Mary's
	George Washington Carver ES
	240060001483
	
	
	F

	
	Park Hall ES
	240060001234
	
	
	F

	Talbot
	Easton ES
	240063001244
	
	
	F

	Washington
	Eastern ES
	240066000418
	
	
	F

	Wicomico
	Prince Street School
	240069001314
	
	
	F

	
	West Salisbury Elementary
	240069001322
	A*
	
	

	Worcester
	Buckingham ES
	240072001325
	A*
	
	

	
	Pocomoke ES
	240072001328
	A**
	
	

	
	Snow Hill ES
	240072001332
	A*
	
	

Total # of Reward Schools: 30
Total # of Priority Schools: 21
Total # of Title I schools in the State: 412
Total # of Title I-participating high schools in the State with graduation rates less than 60%: 0
Key
	Reward School Criteria:

A. Highest-performing school (See definition below)
B. High-progress school (See definition below)
Highest Performing Title I Reward Schools- A (4)

1. Title I School making AYP or AMOs foe the "all students" group and all subgroups

2. Highest absolute performance over 2 years for the " all students" group and for all subgroups

3. If applicable be among Title I high schools with graduation rates greater than 60%

4. Not have significant achievement gaps across subgroups that are not closing

Distinguished Highest Performing Title I Reward Schools - A*(10)

1. Title I School making AYP or AMOs foe the "all students" group and all subgroups

2. Highest absolute performance over 2 years for the " all students" group and for all subgroups

3. If applicable be among Title I high schools with graduation rates greater than 60%

4. Not have significant achievement gaps across subgroups that are not closing

5. Be among the top ten percent of Title I schools in the State in improving the performance of the "all students" group over 5 years or be among the Title I high schools in the state making the most progress in increasing graduation rates.

Superlative Highest Performing Title I Reward Schools -A** (8)

1. Title I School making AYP or AMOs foe the "all students" group and all subgroups

2. Highest absolute performance over 2 years for the " all students" group and for all subgroups

3. If applicable be among Title I high schools with graduation rates greater than 60%

4. Not have significant achievement gaps across subgroups that are not closing

5. Be among the top ten percent of Title I schools in the State in improving the performance of the "all students" group by at least 18 percentage points over 5 years or be among the Title I high schools in the state making the most progress in increasing graduation rates.

6. Have a FARMs rate of 50% or higher.
	High Progress Title I Schools-B (8)

1. Title I school among the top 10% of Title I schools in the State in improving the performance of the "all students" group over 5 years.

2. A Title I high school making the most progress in increasing graduation rates.

3. No significant achievement gaps across subgroups that are not closing.

Note: In Maryland, Increased gap closure by 18% points or more

Priority School Criteria:
C. Among the lowest five percent of Title I schools in the State based on the proficiency and lack of progress of the “all students” group

D-1. Title I-participating high school with graduation rate less than 60%

 over a number of years

 D-2. Title I-eligible high school with graduation rate less than 60% over a number of years

 E. Tier I or Tier II SIG school implementing a school intervention model
Focus School Criteria:

F. Has the largest within-school gaps between the highest-achieving subgroup(s) and the lowest-achieving subgroup(s) or, at the high school level, has the largest within-school gaps in the graduation rate
G. Has a subgroup or subgroups with low achievement or, at the high school level, a low graduation rate
H. A Title I-participating high school with graduation rate less than 60% over a number of years that is not identified as a priority school

� References for all of these reservations may be found in the NCLB law, the Federal Register, and Non-Regulatory Guidance as presented on each line in Table 7-8 and in the Non-Regulatory Guidance, Local Educational Agency Identification and Selection of School Attendance Areas and Schools and Allocation of Title I Funds to Those Areas and Schools, August 2003, and Maryland’s 2012 ESEA Flexibility Plan.

Reviewed and Approved by COP: June 1, 2012

14
LEA: ________________________________

