

Fiscal Year 2004 Title I Grants to Local Educational Agencies - WEST VIRGINIA

<u>LEA ID</u>	<u>District</u>	<u>FY 2004 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	1,082,111	216,422	1,632.14
5400060	BERKELEY COUNTY SCHOOL DISTRICT	2,945,015	589,003	1,482.14
5400090	BOONE COUNTY SCHOOL DISTRICT	1,626,837	325,367	1,660.04
5400120	BRAXTON COUNTY SCHOOL DISTRICT	996,609	199,322	1,589.49
5400150	BROOKE COUNTY SCHOOL DISTRICT	752,972	150,594	1,442.48
5400180	CABELL COUNTY SCHOOL DISTRICT	4,361,877	872,375	1,643.51
5400210	CALHOUN COUNTY SCHOOL DISTRICT	569,392	113,878	1,779.35
5400240	CLAY COUNTY SCHOOL DISTRICT	1,153,442	230,688	1,866.41
5400270	DODDRIDGE COUNTY SCHOOL DISTRICT	403,348	80,670	1,477.46
5400300	FAYETTE COUNTY SCHOOL DISTRICT	3,145,634	629,127	1,602.46
5400330	GILMER COUNTY SCHOOL DISTRICT	492,516	98,503	1,824.13
5400360	GRANT COUNTY SCHOOL DISTRICT	486,991	97,398	1,458.06
5400390	GREENBRIER COUNTY SCHOOL DISTRICT	1,694,695	338,939	1,575.00
5400420	HAMPSHIRE COUNTY SCHOOL DISTRICT	1,151,117	230,223	1,581.20
5400450	HANCOCK COUNTY SCHOOL DISTRICT	976,608	195,322	1,409.25
5400480	HARDY COUNTY SCHOOL DISTRICT	460,616	92,123	1,395.81
5400510	HARRISON COUNTY SCHOOL DISTRICT	3,696,807	739,361	1,672.76
5400540	JACKSON COUNTY SCHOOL DISTRICT	1,284,600	256,920	1,464.77
5400570	JEFFERSON COUNTY SCHOOL DISTRICT	1,043,300	208,660	1,250.96
5400600	KANAWHA COUNTY SCHOOL DISTRICT	9,291,533	1,858,307	1,752.46
5400630	LEWIS COUNTY SCHOOL DISTRICT	994,730	198,946	1,547.01
5400660	LINCOLN COUNTY SCHOOL DISTRICT	1,894,399	378,880	1,765.52
5400690	LOGAN COUNTY SCHOOL DISTRICT	3,106,336	621,267	1,916.31
5400720	MARION COUNTY SCHOOL DISTRICT	2,497,332	499,466	1,615.35
5400750	MARSHALL COUNTY SCHOOL DISTRICT	1,619,563	323,913	1,513.61
5400780	MASON COUNTY SCHOOL DISTRICT	1,407,831	281,566	1,499.29
5400810	MCDOWELL COUNTY SCHOOL DISTRICT	4,232,415	846,483	2,242.93
5400840	MERCER COUNTY SCHOOL DISTRICT	3,557,071	711,414	1,574.62
5400870	MINERAL COUNTY SCHOOL DISTRICT	1,431,433	286,287	1,666.39
5400900	MINGO COUNTY SCHOOL DISTRICT	2,636,796	527,359	1,822.25
5400930	MONONGALIA SCHOOL DISTRICT	2,062,476	412,495	1,528.89
5400960	MONROE COUNTY SCHOOL DISTRICT	581,912	116,382	1,476.93
5400990	MORGAN COUNTY SCHOOL DISTRICT	462,389	92,478	1,348.07
5401020	NICHOLAS COUNTY SCHOOL DISTRICT	1,752,436	350,487	1,591.68
5401050	OHIO COUNTY SCHOOL DISTRICT	1,886,229	377,246	1,676.65
5401080	PENDLETON COUNTY SCHOOL DISTRICT	244,918	48,984	1,360.65
5401110	PLEASANTS COUNTY SCHOOL DISTRICT	257,896	51,579	1,457.04
5401140	POCAHONTAS SCHOOL DISTRICT	429,373	85,875	1,490.88
5401170	PRESTON COUNTY SCHOOL DISTRICT	1,393,108	278,622	1,478.88
5401200	PUTNAM COUNTY SCHOOL DISTRICT	1,337,998	267,600	1,390.85
5401230	RALEIGH COUNTY SCHOOL DISTRICT	4,487,462	897,492	1,639.56
5401260	RANDOLPH COUNTY SCHOOL DISTRICT	1,618,548	323,710	1,682.48
5401290	RITCHIE COUNTY SCHOOL DISTRICT	581,805	116,361	1,543.25
5401320	ROANE COUNTY SCHOOL DISTRICT	1,089,518	217,904	1,590.54
5401350	SUMMERS COUNTY SCHOOL DISTRICT	978,854	195,771	1,653.47
5401380	TAYLOR COUNTY SCHOOL DISTRICT	962,125	192,425	1,517.55
5401410	TUCKER COUNTY SCHOOL DISTRICT	326,316	65,263	1,546.52
5401440	TYLER COUNTY SCHOOL DISTRICT	505,563	101,113	1,522.78
5401470	UPSHUR COUNTY SCHOOL DISTRICT	1,312,914	262,583	1,531.99

Fiscal Year 2004 Title I Grants to Local Educational Agencies - WEST VIRGINIA

<u>LEA ID</u>	<u>District</u>	<u>FY 2004 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	2,506,906	501,381	1,580.65
5401530	WEBSTER COUNTY SCHOOL DISTRICT	1,073,385	214,677	1,913.34
5401560	WETZEL COUNTY SCHOOL DISTRICT	956,336	191,267	1,522.83
5401590	WIRT COUNTY SCHOOL DISTRICT	375,086	75,017	1,506.37
5401620	WOOD COUNTY SCHOOL DISTRICT	4,098,325	819,665	1,655.89
5401650	WYOMING COUNTY SCHOOL DISTRICT	2,092,756	418,551	1,782.59
5499999	PART D SUBPART 2	459,498	91,900	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 generally must reserve 4 percent in fiscal year 2004 (up from 2 percent in previous years) 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 a choice option or receiving 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.