Title I, Part A
Final Carryover Report FY13
[image: image5.jpg]/&

v§T
r=av

[image: image6.jpg]

[image: image7.jpg]L |
& W NN

W ¥y

A

L.

Due Date: December 12, 2013
FY13 Title I Carryover Report
This report was developed for local education agencies (LEAs) to report carryover from their total FY13 allocation. Complete this report to inform the Maryland State Department of Education (MSDE) about the amount of Title I, Part A FY13 carryover and its proposed use during the 2013-2014 school year.
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, 2012 - September 30, 2013). 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.

or

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.)

	Table I FY13 TITLE I CARRYOVER (as of September 30, 2013)

	1. Total amount of Title I FY13 allocation: $ ________
2. The final amount of Title I funds the school system will carryover: $_________(Report on Table VI Line 1)
3. The final percentage of carryover Title I funds as of September 30, 2013: __________.
4. If exceeding 15%, has the LEA requested a 15% Waiver Option? [image: image1.wmf]Yes [image: image2.wmf]No

	Table II PARENT INVOLVEMENT Carryover

	Carryover in Parent Involvement must remain in this category if the original reservation has not been expended.

	Activity/Category

	Amount carried over in this category

	1. Parent Involvement: If the 1% requirement has been expended, any funds beyond the 1% requirement need not be reallocated or reported in this category.

The 1% must include funds that were allocated to schools and services to eligible students attending private schools, (95% of the 1%). The LEA cannot calculate an overall 1% expenditure that includes other additional funds reserved at the LEA for parent involvement activities.
NOTE: Any carryover resulting from the 1% that had been allocated to schools (required 95% of 1%) must be distributed to schools during school year 2013-2014 including the calculation of equitable services for private schools.
Required Parent Involvement funds were expended [image: image3.wmf] Yes [image: image4.wmf] No
If Yes is checked enter a 0 in amount column to the right.
 If No, the amount must be reported and remain in this category.
Table IV line 2 must show at minimum the amount reported.

	$

	Table III Use of Title I Carryover Funds
Please indicate the method the LEA has selected to distribute Title I carryover funds.

	Check One
	

	
	1.
	PER PUPIL ALLOCATION: Distribute all FY13 Title I carryover funds to participating areas and schools in accordance with allocation procedures that ensure equitable participation of non-public school children.

(Complete and submit the Title I Carryover Allocation Worksheet and Tables I, II,III)

 School information and student numbers (public and private) in the allocation worksheet needs to match the Attachment 7 FY13 allocation worksheet (Follow directions for the worksheet).

	
	2.
	SCHOOL SYSTEM RESERVATIONS: Designate FY13 Title I carryover funds for particular activities/categories that could best benefit from additional funding keeping in mind equitable participation of non-public school children.

(Complete and submit Tables: I, II, III, IV and V)

	
	3.
	COMBINATION: School systems may also select to allocate FY13 Title I carryover funds via a combination of per pupil allocation and school system reservations.

(Complete and submit the Title I Carryover Allocation Worksheet and Tables: I, II, III, IV,V, and VI)

School information and student numbers (public and private) in the allocation worksheet needs to match the Attachment 7 FY13 allocation worksheet.

NOTE: Keep in mind that fiscal and/or programmatic changes within Activities/Categories may trigger a need to request a budget amendment. If this is the case, please submit a budget amendment request and all supporting documents to the Acting Director of Program Improvement and Family Support Branch. Budget amendments must be approved before funds can be expended.
	Table IV FY13 Title I Carryover Requiring Equitable Services

In order to maintain equitable services for Non-Public Schools, carryover allocated to any of the following Activities/Categories must be shared proportionally with private schools according to the FY13 proportion of reservation presented in Table 7-9 of Attachment 7.

1a. District-wide Title I Instructional Program(s), 1b. District-wide Professional Development Reservation, and 2. Parent Involvement

	 Carryover Requiring Equitable Services for

Non-Public Schools

	
	Total dollar amount of carryover going into this activity/category for the 2013-2014 school year
	DETAILED BUDGET DESCRIPTION (amounts including how, where, and for what purpose funds were reserved)

	
	1a.
	District-wide Instructional Program(s) Reservation 34CFR Sec. 200.64, and
	$
	· $
· $

	
	1b.
	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
	$
	· $
· $

	
	3.

	TOTAL Carryover requiring equitable services.
	$
	Report the Total on Table VI Line 2

	
	
	A
	B
	C
	D
	E

	
	4.
	Total carryover allocated to District-wide Instructional Program
	x
	Proportion of Reservation for private school participants from Table 7-9 FY13 Attachment 7 Master Plan Update
	=
	$

Proportional carryover monies available for equitable services to private school participants

	
	5.
	Total carryover allocated to District-wide Professional Development
	x
	Proportion of Reservation for private school participants from Table 7-9 FY13 Attachment 7 Master Plan Update
	=
	$
Proportional carryover monies available for equitable services to private school participants

	
	6.
	Total carryover allocated for Parental Involvement
	x
	Proportion of Reservation for private school participants from Table 7-9 FY13 Attachment 7 Master Plan Update
	=
	$

Proportional carryover monies available for equitable services to private school participants

	
	7.
	
	Total Equitable Proportion Report on Table VI Line 3
	=
	$

	Table V TITLE I CARRYOVER NOT REQUIRING EQUITABLE SERVICES

	
	ACTIVITY/CATEGORY
	Total dollar amount of the carryover going into this activity/category for the 2013-2014 school year
	DETAILED BUDGET DESCRIPTION

(amounts including how, where, and for what purpose funds were reserved)

	
	8.
	Administration
	$
	· $

· $

	
	9.
	Support to Low Performing Title I Schools (priority, focus, and Title I schools that have not met all AMOs)
Local Discretion: An LEA may choose to provide Supplemental Educational Services, technical assistance, and/or professional development for its priority, focus, and/or low performing Title I schools, the LEA may reserve Title I, Part A funds as part of this reservation.

 Maryland’s Flexibility Plan: Section 2.D.iii

	$
	· $

· $

	
	10.
	Services to Neglected Children

	$
	· $

· $

	
	11.
	Services for Homeless Children
	$
	· $

· $

	
	12

	Total carryover Not Requiring Equitable Services (Sum of LINES 8-12)
	$
	Report the Total on Table VI Line 4

	Table VI Determining Title I Funds Available for PPA Distribution
Complete this Table if the LEA selected Combination in Table III line 3

	1.
	Total Title I Carryover: Table I line 2
	
	$

	2.
	Reservation Requiring Equitable Share: Table IV line 3
	minus
	$

	3.
	Total Equitable Proportion: Table IV line 7
	minus
	$

	4.
	Reservation not Requiring Equitable Share: Table V line 12
	minus
	$

	5.
	Total amount available for PPA distribution on the Title I Carryover Allocation Worksheet for public and private students
	equals
	$

Report Submission: DUE December 12, 2013
The Title I Final Carryover Report must be submitted in hard copy with original signature on the cover page on or before December 12, 2013 to Tina McKnight, Interim Director, Program Improvement and Family Support. Also submit electronically to Tina McKnight via her Management Associate Sharon Williamson and the LEA’s MSDE
Title I Point of Contact.
If the LEA’s Title I Carryover equals zero by September 30th complete the Cover Page, Table I, and submit.
Tina McKnight, Interim Director

Program Improvement and Family Support Branch

Maryland State Department of Education

200 West Baltimore Street

Baltimore, Maryland 21201

Telephone: 410-767-0286

Sharon Williamson

swilliam@msde.state.md.us
Local Education Agency:�
�
�
Title I Coordinator:�
�
�
�
�
�
Print Name�
�
Signature�
�
Date Submitted: �
�
�
�

9-27-13

