Fiscal Year 2005 Title I Grants to Local Educational Agencies - WEST VIRGINIA

Maximum Required

Expenditures For Choice-Related Maximum Per-Child Transportation Expenditure For FY 2005 Title I And Supplemental Supplemental LEA ID Educational Services** Educational Services*** District Allocation* 5400030 BARBOUR COUNTY SCHOOL DISTRICT 236,817 1,681.94 1,184,087 5400060 BERKELEY COUNTY SCHOOL DISTRICT 745,225 1,627.84 3,726,127 5400090 BOONE COUNTY SCHOOL DISTRICT 1,771,448 354,290 1,581.65 5400120 BRAXTON COUNTY SCHOOL DISTRICT 1,053,847 210,769 1,611.39 5400150 BROOKE COUNTY SCHOOL DISTRICT 715,495 143,099 1,422,46 5400180 CABELL COUNTY SCHOOL DISTRICT 5,095,322 1,019,064 1,670.60 5400210 CALHOUN COUNTY SCHOOL DISTRICT 606,813 121,363 1,743.72 5400240 CLAY COUNTY SCHOOL DISTRICT 1,186,632 237.326 1.865.77 5400270 DODDRIDGE COUNTY SCHOOL DISTRICT 510,157 102,031 1,550.63 5400300 FAYETTE COUNTY SCHOOL DISTRICT 3,575,873 715,175 1,653.97 5400330 GILMER COUNTY SCHOOL DISTRICT 491,952 98,390 1,732.22 5400360 GRANT COUNTY SCHOOL DISTRICT 557,883 111,577 1,487.69 5400390 GREENBRIER COUNTY SCHOOL DISTRICT 1,880,088 376,018 1,619.37 5400420 HAMPSHIRE COUNTY SCHOOL DISTRICT 1.145.101 229,020 1,586.01 5400450 HANCOCK COUNTY SCHOOL DISTRICT 920,124 184,025 1.385.73 5400480 HARDY COUNTY SCHOOL DISTRICT 542,521 108,504 1,482.30 5400510 HARRISON COUNTY SCHOOL DISTRICT 4,191,474 838,295 1,695.58 5400540 JACKSON COUNTY SCHOOL DISTRICT 1,387,655 277,531 1,487.30 5400570 JEFFERSON COUNTY SCHOOL DISTRICT 222,173 1.110,864 1,266,66 5400600 KANAWHA COUNTY SCHOOL DISTRICT 10,804,775 2,160,955 1,783.55 5400630 LEWIS COUNTY SCHOOL DISTRICT 998,784 199,757 1,560.60 5400660 LINCOLN COUNTY SCHOOL DISTRICT 367,512 1,704.60 1.837.561 5400690 LOGAN COUNTY SCHOOL DISTRICT 651,806 1,839.18 3,259,030 5400720 MARION COUNTY SCHOOL DISTRICT 2,871,638 574,328 1,626.99 5400750 MARSHALL COUNTY SCHOOL DISTRICT 1,693,226 338,645 1,515.87 5400780 MASON COUNTY SCHOOL DISTRICT 1,462,459 292,492 1,521.81 5400810 MCDOWELL COUNTY SCHOOL DISTRICT 899,439 4,497,194 2.230.75 5400840 MERCER COUNTY SCHOOL DISTRICT 4,251,875 850,375 1,625.33 5400870 MINERAL COUNTY SCHOOL DISTRICT 1,505,918 301,184 1,690.14 5400900 MINGO COUNTY SCHOOL DISTRICT 2,726,399 545,280 1,807.96 5400930 MONONGALIA SCHOOL DISTRICT 2,518,436 503,687 1,562.30 5400960 MONROE COUNTY SCHOOL DISTRICT 638,114 127,623 1,504.98 5400990 MORGAN COUNTY SCHOOL DISTRICT 491,026 98,205 1,337.95 5401020 NICHOLAS COUNTY SCHOOL DISTRICT 1,797,904 359,581 1,612.47 5401050 OHIO COUNTY SCHOOL DISTRICT 1,876,249 375,250 1,660.40 5401080 PENDLETON COUNTY SCHOOL DISTRICT 307.274 61,455 1,442.60 5401110 PLEASANTS COUNTY SCHOOL DISTRICT 232,859 46,572 1,402.77 5401140 POCAHONTAS SCHOOL DISTRICT 440,000 88,000 1,506.85 5401170 PRESTON COUNTY SCHOOL DISTRICT 1,459,715 291,943 1,492.55 5401200 PUTNAM COUNTY SCHOOL DISTRICT 1,350,659 270,132 1,290.03 5401230 RALEIGH COUNTY SCHOOL DISTRICT 4,855,489 971,098 1.646.49 5401260 RANDOLPH COUNTY SCHOOL DISTRICT 1,768,013 353,603 1,733.35 5401290 RITCHIE COUNTY SCHOOL DISTRICT 546,132 109,226 1,504.49 5401320 ROANE COUNTY SCHOOL DISTRICT 1.233.965 246.793 1.672.04 5401350 SUMMERS COUNTY SCHOOL DISTRICT 988,878 197,776 1,684.63 5401380 TAYLOR COUNTY SCHOOL DISTRICT 878,681 175,736 1,509.76 5401410 TUCKER COUNTY SCHOOL DISTRICT 310,254 62,051 1,520.85 5401440 TYLER COUNTY SCHOOL DISTRICT 464.810 92,962 1,528.98 5401470 UPSHUR COUNTY SCHOOL DISTRICT 1,563,472 312,694 1,601.92

Fiscal Year 2005 Title I Grants to Local Educational Agencies - WEST VIRGINIA

			Maximum Required	
			Expenditures For	
			Choice-Related	Maximum Per-Child
			Transportation	Expenditure For
		FY 2005 Title I	And Supplemental	Supplemental
LEA ID	<u>District</u>	Allocation*	Educational Services**	Educational Services***
5401500	WAYNE COUNTY SCHOOL DISTRICT	2,816,533	563,307	1,604.86
5401530	WEBSTER COUNTY SCHOOL DISTRICT	1,083,879	216,776	1,932.05
5401560	WETZEL COUNTY SCHOOL DISTRICT	939,721	187,944	1,508.38
5401590	WIRT COUNTY SCHOOL DISTRICT	350,035	70,007	1,521.89
5401620	WOOD COUNTY SCHOOL DISTRICT	4,554,803	910,961	1,687.59
5401650	WYOMING COUNTY SCHOOL DISTRICT	2,158,072	431,614	1,773.27
5499998	Undistributed	0	0	0.00
5499999	PART D SUBPART 2	436,523	87,305	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 statutory calculations. States also are permitted to reserve up to 1 percent of allocations for administration and generally must reserve 4 percent in fiscal year 2005 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.