PROGRAM GUIDANCE

APPENDIX A

The following is a list of possible scenarios that require the district to discuss with the RIDE program contact(s) the changes under consideration:

Title I – Disadvantaged Youth:

· Addition of a new school. i.e. conducting a TAS program in a newly participating school.
· The hiring of new Title I funded staff members—teachers and/or paraprofessionals. i.e. hiring a new math teacher.

· Changes the district proposes to make to any Title I activities that are substantially different from those described in the 2009-2010 Consolidated Resource Plan. i.e. addition/deletion of a program.

Title II (A) – Teacher Quality:
· Federal Regulations require the Professional Development to be research based. If the method of PD delivery changes an amendment is needed.

· Federal Regulations require that the Professional Development be based on need established through the strategic planning process (data). If the scope, goals and/or intent of the currently approved PD changes an amendment is needed.

· Federal Regulations require that funds be used to supplement, not supplant state/local funds. If there is an addition of any new positions or an FTE increase for currently approved staff an amendment is needed to ensure it is supplemental.

Title III – Language Acquisition:

· Changes that are substantially different from those described in the 2009-2010 Consolidated Resource Plan would include the addition or deletion of a program, such as requesting that funds that had been supporting a professional development activity for teachers now be allocated to an extended day program for ELL students.

Amendment Guidance - Appendix A continued

Title IV – Safe & Drug Free Schools:

· Any changes in the use of funds which constitutes a change in program focus or direction must be justified and comply with the Principles of Effectiveness for Title IV. That means there must be a thorough explanation that:
· A committee representative of the school community met, analyzed objective and reliable data elements and data sources which determined the need for the change in program direction.
· Performance Measure and Performance Indicators were set to determine the progress which must be made in order to address the priority needs established as a result of the new data analysis.
· Programs and activities that are based on research and proven effective practices have been selected for implementation which will effectively address the determined needs.
· An evaluation of the program will be conducted in order to track the progress being made in reducing substance abuse and violent and disruptive behavior in the schools; and discuss how this progress will be publicly reported on a regular basis.
Title V – Innovative Education:

· If the scope, goals and/or intent of the currently approved expenditure changes an amendment is needed.

· Federal Regulations require that funds be used to supplement, not supplant state/local funds. If there is an addition of any new positions or an FTE increase for currently approved staff an amendment is needed to ensure it is supplemental.

IDEA:

· Changes in private school proportionate share allotment.

· Reduction in staffing that could possibly result in compliance issues.

