LEA Allowable Expenditures For
The Neglected, Delinquent, At Risk Subpart 2 Program

Funding and Purpose

The Neglected, Delinquent, At Risk Subpart 2 Program in the Tennessee school districts is funded by two sources: Title I, Part A Local Neglected and Title I, Part D. ESEA regulations address the Local Neglected Program under the umbrella of the Title I, Part D Neglected, Delinquent, At Risk Subpart 2 Program. The ESEA Regulations Section 1421, 1424, 1425, and the Title I, Part D Non-Regulatory Guidance address the allowable uses of Title I, Part D funding.

Though there are no ESEA regulations to address the Title I, Part A Local Neglected Program, ESEA regulations indicate that Title I, Part A funding is used to increase the academic achievement of the disadvantaged which is based on the free and reduced lunch count. Title I, Part A funding is used to provide supplemental support so that schools will make Adequate Yearly Progress (AYP) in: core subjects, graduation rates for high schools, and attendance for grades K-8. The emphasis is on reading, language arts, and math. Title I, Part A will also pay for supplemental professional development training and research based activities.

Districts that receive $500,000 or more in Title I, Part A funding set aside 1% for parental involvement strategies and activities to increase student achievement and school achievement. Title I, Part D also uses the funds for parental involvement activities to increase student achievement and prevent further delinquency.

Title I Principles

Apply the Title I fiscal principles and use the resources that are outlined in this document to help you determine if the expense is allowable to Title I, Neglected and Delinquent Program. Remember that:

1. Title I can’t pay for the basic or core education program. Use Title I money to supplement and add extra services, supplies, and equipment.

2. Don’t supplant- Don’t use Title I funds to replace federal or local funds normally used to pay for an expense. Always ask how something was paid for in the past. If other funds were used, then don’t use Title I to pay it. Also ask how you would pay for it in the absence of those funds.

 3. Ask if the expense is reasonable and necessary. Will the service or supplies produce results? How often is it used and does it justify the cost? Is it a good use of the money?

How does the LEA determine the eligibility of children and youth to receive services under Subpart 2? (From Title I, Part D Non-Regulatory Guidance)
All children and youth in local correctional facilities are eligible to be served through the age of 21. In local participating schools, all youth who are eligible for services under Title I, Parts A or C of ESEA are eligible if the school receives Title I funds.
If a school receiving Subpart 2 funds is not a Title I, Part A school, the LEA may identify the at-risk youth enrolled in the school for Part D services by such categories as:
· Children and youth who have been adjudicated within the juvenile justice system but have returned to a school operated by the school district (using the best available records and data available to identify these individuals);
· Migrant children or youth (based on their eligibility for services under Title I, Part C of ESEA);
· Immigrant children or youth;
· Gang members (based on definitions established by the SEA or LEA);
· Pregnant and parenting youth through the age of 21;
· Children who are at-risk of school failure or who have failed before;
· Children who have limited English proficiency; and
· Children who have dropped out of school.
Per Title I Part D, Non Regulatory Guidance #O-2, an LEA may target Subpart 2 funds to meet the needs of one or more categories of children and youth who are at-risk without documenting that such a category or categories have greater needs than other categories. However, depending on SEA application requirements, an LEA might be required to explain its rationale for choosing to serve a particular category of children who are at-risk.

To learn more about the Title I, Part D information in the ESEA Sections 1421 Program Purpose, 1424 Uses of Funds, and 1425 Program Requirements, read the regulations below. ESEA regulations for the school districts (Subpart 2) begins with Section 1421.
[bookmark: sec1421]SEC. 1421. PROGRAM PURPOSE.
The purpose of this subpart is to support the operation of local educational agency programs that involve collaboration with locally operated correctional facilities —
(1) to carry out high quality education programs to prepare children and youth for secondary school completion, training, employment, or further education;
(2) to provide activities to facilitate the transition of such children and youth from the correctional program to further education or employment; and
(3) to operate programs in local schools for children and youth returning from correctional facilities, and programs which may serve at-risk children and youth.
[bookmark: sec1424]SEC. 1424. USES OF FUNDS.
Funds provided to local educational agencies under this subpart may be used, as appropriate, for —
(1) programs that serve children and youth returning to local schools from correctional facilities, to assist in the transition of such children and youth to the school environment and help them remain in school in order to complete their education;
(2) dropout prevention programs which serve at-risk children and youth, including pregnant and parenting teens, children and youth who have come in contact with the juvenile justice system, children and youth at least 1 year behind their expected grade level, migrant youth, immigrant youth, students with limited English proficiency, and gang members;
(3) the coordination of health and social services for such individuals if there is likelihood that the provision of such services, including day care, drug and alcohol counseling, and mental health services, will improve the likelihood such individuals will complete their education;
(4) special programs to meet the unique academic needs of participating children and youth, including vocational and technical education, special education, career counseling, curriculum-based youth entrepreneurship education, and assistance in securing student loans or grants for postsecondary education; and
(5) programs providing mentoring and peer mediation.
[bookmark: sec1425]SEC. 1425. PROGRAM REQUIREMENTS FOR CORRECTIONAL FACILITIES RECEIVING FUNDS
Each correctional facility entering into an agreement with a local educational agency under section 1423(2) to provide services to children and youth under this subpart shall —
(1) where feasible, ensure that educational programs in the correctional facility are coordinated with the student's home school, particularly with respect to a student with an individualized education program under part B of the Individuals with Disabilities Education Act;
(2) if the child or youth is identified as in need of special education services while in the correctional facility, notify the local school of the child or youth of such need;
(3) where feasible, provide transition assistance to help the child or youth stay in school, including coordination of services for the family, counseling, assistance in accessing drug and alcohol abuse prevention programs, tutoring, and family counseling;
(4) provide support programs that encourage children and youth who have dropped out of school to reenter school once their term at the correctional facility has been completed, or provide such children and youth with the skills necessary to gain employment or seek a secondary school diploma or its recognized equivalent;
(5) work to ensure that the correctional facility is staffed with teachers and other qualified staff who are trained to work with children and youth with disabilities taking into consideration the unique needs of such children and youth;
(6) ensure that educational programs in the correctional facility are related to assisting students to meet high academic achievement standards;
(7) to the extent possible, use technology to assist in coordinating educational programs between the correctional facility and the community school;
(8) where feasible, involve parents in efforts to improve the educational achievement of their children and prevent the further involvement of such children in delinquent activities;
(9) coordinate funds received under this subpart with other local, State, and Federal funds available to provide services to participating children and youth, such as funds made available under title I of Public Law 105-220, and vocational and technical education funds;
(10) coordinate programs operated under this subpart with activities funded under the Juvenile Justice and Delinquency Prevention Act of 1974 and other comparable programs, if applicable; and
(11) if appropriate, work with local businesses to develop training, curriculum-based youth entrepreneurship education, and mentoring programs for children and youth.

Paying For Title I, Part D Consolidated State Performance Report (CSPR)
 The United State Dept. of Education(ED’s) general response is that expenditures for a management information system for information on the CSPR should be covered by the SEA’s reservation for consolidated administration of Title I, Parts A, C and D and/or also by State agency and LEA subgrantees allowable percentage reserved for administration of the grant program. However, indirect cost could cover the secure transmission of the CSPR data. There may be some initial start-up costs for a new system that are justifiable for a year or so (especially if it were to lead to better outcomes and tracking of outcomes for youth transitioning from Title I, Part D programs, but ED would question whether a large regular expenditure that significantly impacts the delivery of other services and program activities for youth is “necessary and reasonable” for the success of the program.
Do Not Use Title I To Pay For Religious Instruction

In the New Title I: The Changing Landscape of Accountability 7th Edition book, page 122 contains information about prohibition on religious messages. Title I isn’t used to pay for religious worship or religious instruction.

Using Title I To Pay For Special Education

Page 122 in the New Title I: The Changing Landscape of Accountability 7th Edition book also provides information that Title I can only pay for supplemental Special Education. It states Title I can’t pay for instruction and services that are required under IDEA and Section 504 of the Rehabilitation Act, so don’t pay for anything required in an IEP. Example: if an agency receives Special Education funding, then Title I could be used to pay for additional special education costs over the Special Education budgeted amount. Let’s say the agency has $10,000 set aside for special education training. Title I money could be used to pay for training over the $10,000 amount.
Participation in Private Schools and Neglected Programs
Title I, Part A Local Neglected Program funds may not be used if the school uses Title I, Part A Private school funds. Private schools may use Title I, Part D funds.

About The Neglected and Delinquent Subpart 2 Programs and
Differences in Using Title I funding For Large and Small Programs

The majority of the Neglected and Delinquent agencies throughout Tennessee are operated by non-profit organizations. Through a state contract, the Tennessee Alliance for Children and Families (TACF) serves Neglected and Delinquent programs when the school districts have released funding for these programs. TACF serves about 50 agencies. Traditionally in 2011-2012 as in prior years, Memphis City Schools, Sevier County, and Shelby County serve their Neglected and Delinquent programs. In the next couple of years Memphis City Schools will merge with Shelby County.

There are differences in using Title I funding for the larger school programs compared to the small school and after school tutoring programs. The very small program may only have one or two classrooms, so Title I funding would not be an allowable expenditure for hiring a teacher as it breaks the supplement not supplant rule. For the schools with many classrooms, it is an allowable expenditure to hire a couple of Title I teachers. Funding can also be used for class aides and personnel to handle records.

Though the majority of the Neglected and Delinquent programs are residential, a couple of the programs are delinquent day programs. Only Sevier County has a delinquent public school (Parkway Academy) and Memphis has a delinquent non-profit day program (JIFF, Inc.). Though the delinquent day programs do not generate Title I funds, eligible delinquent day programs are entitled to funds based on a needs assessment if funding has been generated by that school district. Per Title I Part D Non Regulatory Guidance #O-7, an LEA may use Title I, Part A funds that are reasonable and necessary to provide services to children in local institutions for delinquent children and neglected or delinquent children in community day programs.

The community day programs and residential program served by the three school districts spend Title I funding primarily on educational services. JIFF, Inc. spends some of the money on its culinary arts program. Most of the Neglected and Delinquent agencies that the TN Alliance for Children and Families (TACF) serves are residential treatment programs that heavily focus on academics, therapy, life skills, and transition. Title I money is used for these services.

The Title I, Part D, Subpart 2 allowable and non-allowable expenditures list below is not inclusive. Use discretion in approving expenses not listed below. To determine if the expense is allowable under Title I, contact the State of Tennessee Neglected and Delinquent Project Director or your assigned NCLB Field Service Consultant.

Resources For Identifying Allowable Title I, Neglected and Delinquent Program Expenditures

ESEA Title I, Part D Sections: 1421 Program Purpose, 1424 Uses of Funds, & 1425 Program Requirements
ESEA Title I, Part A ESEA Section 1001
Title I, Part D Non Regulatory Guidance at http://tennessee.gov/education/fedprog/fptitle1d.shtml
New Title I: The Changing Landscape of Accountability Book
List of Title I Allowable/Non Allowable Expenses
EDGAR
NDTAC, federal technical assistance site for Title I, Part D, Subpart 1 and 2 Program at http://tennessee.gov/education/fedprog/fptitle1d.shtml

Below is the list of allowable/non-allowable Title I expenses for the Neglected and Delinquent Program for the areas of education, support services, and transition. The list was developed to provide expenditure guidelines in operating Subpart 2, Neglected and Delinquent programs. The list has been developed using Title I Part D regulations, Title I Part D Non-Regulatory Guidance, and assistance from NDTAC, the federal technical assistance center for Title I Part D, Neglected, Delinquent, At Risk Programs.

Title I, Part D, Subpart 2 Allowable and Non-Allowable Expenditures List

Education
PURPOSE: Aid students in meeting Tennessee academic content and academic achievement standards; prevent dropouts; assist in the completion of further education, create high quality programs
	ALLOWABLE EXPENSES
	NON-ALLOWABLE EXPENSES

	Services to students through the age of 21
K-12 academic or GED classroom training
After school tutoring program
	Services not allowed for ages 22 on up

	Funds may be used by the LEA for administration or program coordination.

Supplemental Staff:
Couple K-12 or GED teachers for large school
Liaison/Specialist
Coordinator
Classroom Assistant/Tutor
Administration staff person to facilitate student records transfer
Summer Staff (in addition to 180 days required by the State)
	

Basic Programming Staff:
Grades K-12 Teacher or GED Teacher for small education program
Substitute Teacher
Principal
Educational Test Administrator
Staff listed in IEP goals
No incentives or bonuses for staff salaries

	Academic Curricula (Not on State mandated list)
Text books, workbooks, extra supplies
Credit Recovery that is not part of the basic curriculum- Plato, Nova Net, Renaissance Learning
Magazines/newspapers/videos
Nutrition & Health- i.e. pre-natal health, parenting, child development, etc.
Manipulatives-abacus, globe, etc.
	Academic Curricula & Assessments (On State mandated list)
Text books, workbooks
Supplies such as the graphing- scientific calculator
Assessments- ACT, SAT, GED, Gateway, TCAP, etc.
CSPR pre and post testing-Woodcock Johnson, WRAT, etc.
Can't fund AP-advanced placement courses/ tests
Equipment listed in IEP goals
No art, music, or PE classes or equipment

	Classroom Technology
Computers, computer software, TV, DVD player, VCR, smart table, smart board
	Misc.
Student and teacher-desk and chair
 Anything that is not removable is not allowable-
built in storage unit and cabinet, bell system for school, chalk board
Building rental maintenance or purchase
Vehicle lease, maintenance or purchase
Graduation ceremony
Holiday or religious celebration
Field trip transportation

	Supplemental Professional Development
(Non-required training hours)
Registration, lodging, meals
	Required Professional Development
 Registration, lodging, meals
Webinars/web-based training sites

Title I, Part D, Subpart 2 Allowable and Non-Allowable Expenditures List

Support Services

Purpose: Support students, coordinate health & social services to improve the likelihood that these students will complete their education.

	ALLOWABLE EXPENSES
	NON-ALLOWABLE EXPENSES

	Counseling services (i.e. alcohol and drug abuse, family, individual) should be administered by a credentialed position.

Coordination of services for the family
	

	Dropout prevention for at-risk children and youth, including pregnant and parenting teens, children and youth who have come in contact with the juvenile justice system, children and youth at least 1 year behind their expected grade level, migrant youth, immigrant youth, students with limited English proficiency, and gang members
	

	Mentoring and peer mediation
	

	Social skills training
	

	Support Services staff
Staff person to facilitate student records transfer
Therapist Assistant
Counselor Assistant
	
	Support Services staff
Therapist
Psychological Test Administrator
Psycho-social, psycho-educational tests, etc.
Ropes Course and Inspector

	Curriculum
Social-emotional, drug and alcohol, therapeutic, social skills
	Curriculum
Sports magazines, hobby magazines

	Supplies reasonable and necessary
	Supplies/Equipment
Recreational or athletic
Animals or animal related costs

	Professional Development
(Non-required training hours)
Registration, lodging, meals
	Required Professional Development

Title I, Part D, Subpart 2 Allowable and Non-Allowable Expenditures List

Transition

Purpose: Successfully transition students from institutionalization to further schooling and/or employment

	ALLOWABLE EXPENSES
	NON-ALLOWABLE EXPENSES

	Services
Technical education
Vocational education
Life skills education
Curriculum based entrepreneurial education
Career counseling
Education and assistance in securing loans and/or grants for post secondary
Re-entry, outreach programs
Referrals to community resource
Business partnerships- training, mentoring
Transition planning
	Services
College or trade school- admission cost, cost of classes, pre- admission testing, books, etc.

	Staff
Vocational Specialist
Transition Coordinator
Life Skills Specialist
Aides/Assistant/Tutors

	Staff
Basic programming staff for small educational programs
Staff required by IEP goals

	Curriculum & Assessments & Supplies
Pre Vocational/Vocational
Life Skills
Career Aptitude
Computers, software, workbooks, texts, magazines, manipulative

	

	Professional Development
(Non-required training hours)
Registration, lodging, meals
	Required Professional Development

6

