

Archived Information

Fiscal Year 2002 Title I Grants to Local Educational Agencies - WEST VIRGINIA

<u>LEA ID</u>	<u>District</u>	<u>FY 2002 Title I Allocation *</u>	<u>Maximum Required Expenditures For Choice-Related Transportation And Supplemental Educational Services**</u>	<u>Maximum Per-Child Expenditure For Supplemental Educational Services ***</u>
5400030	BARBOUR COUNTY SCHOOL DISTRICT	941,310	188,262	1,179.59
5400060	BERKELEY COUNTY SCHOOL DISTRICT	2,076,076	415,215	1,081.85
5400090	BOONE COUNTY SCHOOL DISTRICT	1,653,785	330,757	1,311.49
5400120	BRAXTON COUNTY SCHOOL DISTRICT	752,707	150,541	1,095.64
5400150	BROOKE COUNTY SCHOOL DISTRICT	678,095	135,619	1,061.18
5400180	CABELL COUNTY SCHOOL DISTRICT	3,501,194	700,239	1,206.89
5400210	CALHOUN COUNTY SCHOOL DISTRICT	604,120	120,824	1,210.66
5400240	CLAY COUNTY SCHOOL DISTRICT	1,045,045	209,009	1,366.07
5400270	DODDRIDGE COUNTY SCHOOL DISTRICT	407,310	81,462	1,071.87
5400300	FAYETTE COUNTY SCHOOL DISTRICT	2,836,322	567,264	1,225.19
5400330	GILMER COUNTY SCHOOL DISTRICT	522,806	104,561	1,347.44
5400360	GRANT COUNTY SCHOOL DISTRICT	372,152	74,430	1,039.53
5400390	GREENBRIER COUNTY SCHOOL DISTRICT	1,385,094	277,019	1,101.90
5400420	HAMPSHIRE COUNTY SCHOOL DISTRICT	872,564	174,513	1,157.25
5400450	HANCOCK COUNTY SCHOOL DISTRICT	941,848	188,370	1,052.34
5400480	HARDY COUNTY SCHOOL DISTRICT	366,323	73,265	1,046.64
5400510	HARRISON COUNTY SCHOOL DISTRICT	2,881,552	576,310	1,116.02
5400540	JACKSON COUNTY SCHOOL DISTRICT	1,185,861	237,172	1,226.33
5400570	JEFFERSON COUNTY SCHOOL DISTRICT	929,820	185,964	995.52
5400600	KANAWHA COUNTY SCHOOL DISTRICT	7,327,702	1,465,540	1,214.60
5400630	LEWIS COUNTY SCHOOL DISTRICT	917,330	183,466	1,103.89
5400660	LINCOLN COUNTY SCHOOL DISTRICT	1,810,139	362,028	1,292.96
5400690	LOGAN COUNTY SCHOOL DISTRICT	3,082,031	616,406	1,331.91
5400720	MARION COUNTY SCHOOL DISTRICT	2,183,364	436,673	1,193.10
5400750	MARSHALL COUNTY SCHOOL DISTRICT	1,289,887	257,977	1,054.69
5400780	MASON COUNTY SCHOOL DISTRICT	1,142,580	228,516	1,105.01
5400810	MCDOWELL COUNTY SCHOOL DISTRICT	3,803,817	760,763	1,536.90
5400840	MERCER COUNTY SCHOOL DISTRICT	3,046,085	609,217	1,124.85
5400870	MINERAL COUNTY SCHOOL DISTRICT	1,138,120	227,624	1,242.49
5400900	MINGO COUNTY SCHOOL DISTRICT	2,552,177	510,435	1,249.84
5400930	MONONGALIA SCHOOL DISTRICT	1,830,313	366,063	1,079.19
5400960	MONROE COUNTY SCHOOL DISTRICT	511,939	102,388	1,055.55
5400990	MORGAN COUNTY SCHOOL DISTRICT	396,563	79,313	1,077.62
5401020	NICHOLAS COUNTY SCHOOL DISTRICT	1,530,932	306,186	1,121.56
5401050	OHIO COUNTY SCHOOL DISTRICT	1,513,126	302,625	1,175.70
5401080	PENDLETON COUNTY SCHOOL DISTRICT	227,313	45,463	1,028.57
5401110	PLEASANTS COUNTY SCHOOL DISTRICT	285,638	57,128	1,147.14
5401140	POCAHONTAS SCHOOL DISTRICT	379,609	75,922	1,063.33
5401170	PRESTON COUNTY SCHOOL DISTRICT	1,347,463	269,493	1,058.49
5401200	PUTNAM COUNTY SCHOOL DISTRICT	1,177,137	235,427	1,023.60
5401230	RALEIGH COUNTY SCHOOL DISTRICT	3,828,447	765,689	1,153.15
5401260	RANDOLPH COUNTY SCHOOL DISTRICT	1,386,303	277,261	1,206.53
5401290	RITCHIE COUNTY SCHOOL DISTRICT	580,944	116,189	1,279.61
5401320	ROANE COUNTY SCHOOL DISTRICT	1,018,189	203,638	1,204.96
5401350	SUMMERS COUNTY SCHOOL DISTRICT	857,706	171,541	1,184.68
5401380	TAYLOR COUNTY SCHOOL DISTRICT	744,617	148,923	1,080.72
5401410	TUCKER COUNTY SCHOOL DISTRICT	286,717	57,343	1,065.86
5401440	TYLER COUNTY SCHOOL DISTRICT	372,903	74,581	1,062.40
5401470	UPSHUR COUNTY SCHOOL DISTRICT	1,195,297	239,059	1,130.84

Fiscal Year 2002 Title I Grants to Local Educational Agencies - WEST VIRGINIA

<u>LEA ID</u>	<u>District</u>	<u>FY 2002 Title I Allocation *</u>	<u>Maximum Required Expenditures For Choice-Related Transportation And Supplemental Educational Services**</u>	<u>Maximum Per-Child Expenditure For Supplemental Educational Services ***</u>
5401500	WAYNE COUNTY SCHOOL DISTRICT	2,141,812	428,362	1,158.99
5401530	WEBSTER COUNTY SCHOOL DISTRICT	987,588	197,518	1,318.54
5401560	WETZEL COUNTY SCHOOL DISTRICT	819,752	163,950	1,095.93
5401590	WIRT COUNTY SCHOOL DISTRICT	292,104	58,421	1,066.07
5401620	WOOD COUNTY SCHOOL DISTRICT	2,932,887	586,577	1,138.54
5401650	WYOMING COUNTY SCHOOL DISTRICT	1,976,515	395,303	1,247.80
5499999	PART D SUBPART 2	163,814	32,763	0.00

* Actual amounts received by LEAs will be smaller than shown here due to State-level adjustments to Federal Title I allocations. States adjust allocations, for example, to reflect LEA boundary changes or the creation of new LEAs, including charter school LEAs, that are not accounted for in the Department's calculations. States also are permitted to reserve up to 1 percent of allocations for administration and must reserve 2 percent of allocations (rising to 4 percent in fiscal year 2004) for school improvement activities. These adjustments will reduce the actual amounts available under all three columns of the table.

** An LEA must use up to an amount equal to 20 percent of its Title I, Part A allocation (the "20-percent reservation") received from the State to cover choice-related transportation costs for students who exercise a choice option and to pay for supplemental educational services for students whose parents request such services. The 20-percent reservation may include Title I, Part A funds or funding from other Federal, State, local, and private sources. The amount shown in this column is the Department's estimate of the amount that affected LEAs - those with schools identified for improvement, corrective action, or restructuring - may have to spend to meet this requirement. Actual expenditures will depend on such factors as the number of students exercising either a choice option or supplemental educational services and the costs of satisfying these requests. An LEA has discretion to determine the allocation of these funds between choice-related transportation and supplemental educational services, except that it must spend at least one-quarter of the 20-percent reservation - or an amount equal to 5 percent of its Title I, Part A allocation - on each activity if there is demand for both from students and their parents.

*** An LEA that must arrange for supplemental educational services is required to pay, for each child receiving services, the lesser of the actual cost of the services or an amount equal to the LEA's Title I, Part A allocation received from the State divided by the number of poor students in the LEA, as determined by estimates produced by the US Bureau of the Census. Thus the amount shown in this column reflects the statutory "cap" on per-child expenditures for supplemental educational services.