ALASKA SPECIAL EDUCATION

GRANT APPLICATION

FY 2012

TITLE VI-B and SECTION 619

Filing Instructions


~~~~~~~~~~~~~~~~~~~~~~~~~

Forms are located in the following documents:

	Filing Instructions:
	# 05-06-017

	Application:
	# 05-05-024

	Budget Forms & Instructions:
	# 05-05-025


Filing Deadline:  April 29, 2011
Form #05-06-017
Alaska Department of Education & Early Development						   
Form # 05-05-204
Alaska Department of Education & Early Development
 Table of Contents
(Includes Table of Contents for 05-06-017, 05-05-024, and 05-05-025)

	
	Page #

	· FY 2012 Application Information
	3

	· Form Consolidation
· Applications to Districts
· Electronic Filing
· Assistance
	

	· Completing Forms in # 05-05-024 and #05-05-025
	4

	· FY 2012 Filing Procedures
	6-7

	· Federal VI-B and Section 619 Formula Funding Memo
	8

	· Important Dates and Filing Deadlines
	9

	· Title VI-B Grant Filing Instructions
	10-12

	· Preschool Disabled, Section 619 Gran Filing Instructions
	13-15

	

	Refer to #05-05-024 for the following application forms:
	Page #

	· Statement of Assurances
	3

	· Application Checklist
	4

	· Public and Private Schools Form
	5-7

	· General Information Form
	8

	

	Refer to #05-05-025 for the following budget forms (password protected):
	

	· Table of Contents
	1

	· Budget Form Instructions
	2

	· Title VI-B Program Budget & Narrative Description Forms
	3-4

	· Title VI-B CEIS Program Budget & Narrative Description Forms
	5-6

	· ARRA Title VI-B Carry-over Program Budget & Narrative Description Forms
	7-8

	· ARRA Title VI-B CEIS Carry-over Program Budget & Narrative Description Forms
	9-10

	· Section 619 Program Budget & Narrative Description Forms
	11-12

	· Section 619 CEIS Program Budget & Narrative Description Forms
	13-14

	· Section 619 ARRA Carry-over Program Budget & Narrative Description Forms 
	15-16

	· Section 619 ARRA CEIS Carry-over Program Budget & Narrative Description Forms
	17-18

	· ASD – ASSDHH Program Budget & Narrative Description Forms (do not delete)
	19-20

	· ASD – Providence Heights Program Budget & Narrative Description Forms (do not delete)
	21-22

	· Program Budget Summary (password protected worksheet) (do not delete)
	23


READ ALL INSTRUCTIONS THOROUGHLY BEFORE APPLYING

EED must receive all grant applications no later than:  April 29, 2011

FY 2012 Application Information

Form Consolidation

This document includes the filing instructions for the 2012 IDEA Title VI-B and Section 619 Preschool Disabled grants.  The IDEA grant applications are consolidated into 3 separate documents.  They include:

· Filing Instructions - located in this document (#05-06-017),
· Application Forms (e.g. Statement of Assurances) - located in document #05-05-024, and
· Budget Forms and Instructions – located in document #05-05-025.

Applications to Districts

Application packets will be emailed to both District Superintendents and District Special Education Directors and will be accompanied by a cover letter containing the FY 2012 allocation estimated amounts for your district.  The application, filing instructions, and budget forms will also be posted on the department forms and grants webpage. Hard copies will be made available upon request.

The 2012 IDEA Title VI-B and Section 619 Preschool Disabled grants are also available on line at:

· Alaska Special Education Handbook
http://www.eed.state.ak.us/tls/sped/handbook/APPDX_A_Misc_Forms.doc
· EED Website – Forms and Grants (scroll down to Special Education forms)
http://www.eed.state.ak.us/forms/home.cfm 

Electronic Filing - Required

The FY 2012 applications must be filed electronically, with the exception of the Statement of Assurances that requires an original signature and must be mailed.  Copies of contracts or other required documents that cannot be sent electronically will be accepted by standard mail, must be date stamped by April 29, 2011.  Refer to the FY 2012 Filing Procedures in this document for additional information or contact Vanessa George for Technical Assistance.

Assistance

Funding Assistance - Questions pertaining to budgetary items, carryovers, grant awards, etc. should be directed to Sharol Roys, Grants Administrator: sharol.roys@alaska.gov or call (907) 465-8694.

Technical Assistance - If you require assistance in accessing, completing or submitting the forms, contact Vanessa George, Education Associate II: vanessa.george@alaska.gov or call (907) 465-8693.

Form # 05-05-204
Alaska Department of Education & Early Development
Form # 05-06-017
Alaska Department of Education & Early Development	        	 3
Completing Forms in #05-05-024 and #05-05-025

Reminder

· Altered forms will not be accepted by the EED. 
· Budget Forms will be rejected and returned to the grant applicant if insufficient information 
is provided.

Standard Forms:
· Do not delete any forms from the document.
· Complete the application forms contained in the Word document #05-05-024.
· Save the document as a Word document.
· Rename the document using this format:  district initials_spedgrant_application (i.e. Juneau Borough School District would be saved as "jbsd_spedgrant_application).
· Print the Statement of Assurances and have the person with authority sign and date it.  
This signed statement MUST be mailed to EED along with any other documentation that cannot be submitted electronically (refer to the FY 2012 Filing Procedures) and must be received by April 29th, 2011.

Budget Forms:
· Do not remove any sheets from the spreadsheet.
· Complete the budget forms contained in the Excel document #05-05-025.
· Save the document as an Excel spreadsheet.
· Rename the spreadsheet using this format:  district initials_spedgrant_application (i.e. Juneau Borough School District would be saved as "jbsd_spedgrant_application). 

Additional Budget Forms:
EED has included budget forms exclusively for use by the Anchorage School District (ASD) in the Excel spreadsheet (#05-05-025).  Do not delete these budget forms from the spreadsheet.  You are only required to fill out the forms that pertain to your district’s grant application.

In addition to the ASD forms, #05-05-025 includes the Budget Summary Report.  This is worksheet #23 in the spreadsheet.  The information on this worksheet is used internally by EED when processing the grant applications.  This is a protected worksheet.  Do not delete the Budget Summary Report.

Additional Documentation (e.g., job descriptions, equipment, and single contracts):
· A copy of the job description (for each application) of all new or revised positions to be paid with grant funds.
· A list of all equipment exceeding $5,000 in value that will be purchased with IDEA Title VI-B or Section 619 funds 
OR a statement indicating that no single equipment item exceeds $5,000 in value 
· A copy of any sole contract that will be paid with IDEA Title VI-B or Section 619 funds which exceed $5,000 in value (contracts signed each year constitute a new contract) 
OR a statement indicating that no single contract exceeds $5,000 in value 
· Submit additional documentation and/or statements via e-mail with your application.  If you cannot send the documents electronically, mail them with the signed Statement of Assurances (refer to the FY 2012 Filing Procedures on the next page).  
Filing Deadline:  All forms & documentation must be received at EED by April 29, 2011.


FY 2012 Filing Procedures

Electronic Filing (REQUIRED):  The 2012 applications must be filed electronically, with the exception of the Statement of Assurances that requires an original signature and must be mailed.  Copies of contracts or other required documents that cannot be sent electronically will be accepted by standard mail.  If you cannot file forms electronically, please contact:  Vanessa George at (907) 465-8693.

· E-mail all forms to spedgrants@alaska.gov no later than April 29, 2011.
In the body of the e-mail, include the number of documents you are sending and a phone number so that we may contact you should we have any questions.

· Mail the following:
· The Statement of Assurances with original signature, and
· Any additional documentation that cannot be sent electronically (e.g. copies of contracts, 
position descriptions, etc.)

Mail the signed Statement of Assurances and any additional documentation that cannot 
be submitted electronically.  
Mail to: SPED/Education Associate II
Department of Education & Early Development
P.O. Box 110500
801 W. 10th Street, Suite 200
Juneau, AK 99811-0500
	
· Application packets will be considered complete upon the receipt of the following items.  
Unless otherwise noted, all documents are to be sent electronically to: spedgrants@alaska.gov

· Application Checklist 
· Statement of Assurances – SIGNED AND MAILED
· A Program Budget form (for each grant application) that breaks out anticipated expenditures by budget category utilizing the 2000 Edition of the Alaska Department of Education & Early Development Uniform Chart of Accounts for School Districts
· A Program Budget Narrative Description (for each grant application).  This requirement applies even if budget items do not differ from the District’s 2010-2011 application.  If the new budget item is for personnel, include a copy of the job description for the position being funded.
· A copy of the job description (for each application) of all new or revised positions to be paid with grant funds.
· A list of all equipment exceeding $5,000 in value that will be purchased with IDEA Title VI-B or Section 619 funds 
OR a statement indicating that no single equipment item exceeds $5,000 in value 
· A copy of any sole contract that will be paid with IDEA Title VI-B or Section 619 funds which exceed $5,000 in value (contracts signed each year constitute a new contract) 
OR a statement indicating that no single contract exceeds $5,000 in value 
· The Public & Private Schools form.  If there are no private schools in your district, check the box stating there are no private schools within your district.  The public (preschool) portion must be completed.
· The General Information form for the current school year (district staff)
· Failure to provide all required information by the April 29th, 2011 deadline may result in a delay of the grant awards.
[bookmark: _Toc95481201][bookmark: _Toc95482226][bookmark: _Toc95483705][bookmark: assurances]
MEMORANDUM

STATE OF ALASKA
Department of Education & Early Development
Division of Teaching and Learning Support


TO:		SPECIAL EDUCATION DIRECTORS

FROM:  	STATE DIRECTOR OF SPECIAL EDUCATION

[bookmark: _Toc95482230][bookmark: _Toc95483709]RE:		FEDERAL VI-B & 619 GRANT FORMULAS

[bookmark: _Toc95456595][bookmark: _Toc95460659]DATE:  	SEPTEMBER 26, 2007

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Directors:

As you know, VI-B and 619 grant awards were traditionally based on a district's annual enrollments of children with disabilities. The U.S. Department of Education, Office of Special Education Programs (OSEP) revised the funding process in accordance with PL 105-17 Section 611(f)(2)(A-B). VI-B and 619 grant awards are determined using two categories called the LEA (local education agency) Base Allocation and the LEA Population/Poverty Allocation. The following description and example are provided to help illustrate the changes.

I. LEA BASE ALLOCATION
Each year, OSEP informs states how much federal special education funding they will receive and how much must be granted to districts. A state's total base allocation award is approximately the same as the amount it granted to districts in FY 2000.

II. LEA POPULATION/POVERTY ALLOCATION
OSEP calculates the base allocation amounts for all states and then subtracts the total from the total federal appropriation. The remaining funds are apportioned to states in the following manner:
· 85% is allocated based on a state's total student enrollment; and,
· 15% is allocated based on a state's population of students living in poverty.
OSEP calculates how much money each state must allocate to districts under the Population/Poverty categories. Each state then calculates a per pupil amount, multiplies the figures by each district's respective population/poverty enrollments, and adds these amounts to each district's base allocation. The resulting total is the district's total VI-B allocation.

Directors – Funding Memorandum
September 26, 2007
Page 2 of 2

III. EXAMPLE
A step-by-step example is provided to help demonstrate how the revised formula is applied
to determine district grant awards. The figures in the example below are hypothetical.

1. Assume that OSEP provides Alaska with these funds:
· Total Base Allocation					$ 9,185,518
· Total Population/Poverty Allocation			$19,333,163
· Population allocation					$16,433,189
 (85% of the Population/Poverty Allocation)
· Poverty allocation					$ 2,899,974
 (15% of the Population/Poverty Allocation)

2. Assume these were the total student enrollment figures for AK:
· Total AK student enrollment				$ 135,000
· AK Poverty count (5-17)				$ 30,000

3. The following calculations would then be made by the department:
· Per Pupil Population Allocation			$ 121.16
 (Population Allocation / Total Enrollment)	
· Per pupil amount based on poverty count 		$ 96.66
 (Poverty Allocation / Poverty Count)

4. Suppose that a hypothetical district reported the following enrollments:
· Total Student Enrollment			 	 769
· Poverty Count (5-17)					 141
· FY 2000 Allocation				 328,000

5. This district's allocation would be calculated as follows:
· Base Allocation	 (Amt awarded in FY2000)		$ 328,000
· Population Allocation (769 $135,000 16,433,189) 	$ 93,608
· Poverty Allocation	 (141 $30,000 2,899,974)	$ 13,630
· Total VI-B Allocation 				$ 435,238

I hope this helps clarify the changes in the funding process. For more information, please contact Sharol Roys, Grants Administrator, at 465-8694 or e-mail: sharol.roys@alaska.gov.
Links to Federal Special Education Regulations

Individuals with Disabilities Education Improvement Act of 2004
(Web address http://idea.ed.gov/download/statute.html)

· Sec. 300.200 thru Sec. 300.230
· Sec. 613 Local Education Agency Eligibility

TITLE 34--EDUCATION (Web address http://www.access.gpo.gov/cgi-bin/cfrassemble.cgi?title=200034)
REHABILITATIVE SERVICES, DEPARTMENT OF EDUCATION
PART 300--ASSISTANCE TO STATES FOR THE EDUCATION OF CHILDREN WITH DISABILITIES
Subpart B--State and Local Eligibility

· Sec. 76.707 When obligations are made
· Sec. 300.142 Methods of ensuring services
· Sec. 300.154 Maintenance of State Financial Support

Coordinated Early Intervening Services (CEIS)

Coordinated, early intervening services (CEIS) are services provided to assist students in kindergarten through grade 12 (with a particular emphasis on students in kindergarten through grade three) who are not currently identified as needing special education or related services, but who need additional academic and/or behavioral assistance to enable them to be successful in a general education environment. In 2004, Congress authorized the use of a limited amount of a school district's federal IDEA funds to be used for the purpose of providing CEIS to reduce academic and behavioral problems in the general education environment, thereby leading to fewer and more appropriate referrals for special education services.

Special Education Handbook (website http://www.eed.state.ak.us/tls/sped/Handbook.html)
For more information on Coordinated Early Intervening Services see the Special Education Hand book Part IX Section 7 paragraph 1.

[bookmark: _Toc95456596][bookmark: _Toc95460660][bookmark: _Toc95480710][bookmark: _Toc95481207][bookmark: _Toc95482231][bookmark: _Toc95483710]Important Dates for the 2011-2012 School Year

	Due Date
	What’s Due

	April 29th
	Application and estimated budget for IDEA applications must be received by the SPED Education Associate.

	June 30th
	Table 5 (Discipline/Expulsion/Suspension)-This data is now collected through the Suspension Expulsion and Truancy Reporting Database.

	July 15th
	Supplemental Workbook to the State Performance Plan (SPP) must be received by the EED/SPED/Special Projects Manager (All Districts).

	July 15th
	District Operating Fund Budget must be received by the EED School Finance Division.

	July 15th
	Table 4 (Children Exiting Special Education) – This data is collected through the OASIS Project – Summer Student Level Data Collection.

	November 10th
	Table 3 (Placement LRE) of the Federal Annual Data Report must be received by the Department (reported through Fall OASIS).

	November 10th
	Table 1 (Child Count) of the Federal Annual Data Report must be received by the Department through the Fall OASIS.

	November 10th
	Intensive Count must be received by the Department. The fourth Friday of October is the Count Date.

	November 14th
	District Financial Annual Auditing Report must be received by the EED School Finance Division.

Failure to submit required information by the dates listed above may result in a delay in issuing district grant funds.
Form # 05-05-204
Alaska Department of Education & Early Development
[bookmark: _Toc95456597][bookmark: _Toc95460661][bookmark: _Toc95480711][bookmark: _Toc95481208][bookmark: _Toc95482232][bookmark: _Toc95483711]Due Date: April 29, 2011
EED Contact Telephone: (907) 465-8693

[bookmark: _Toc95483712]APPLICATION FOR FUNDS UNDER PART B OF IDEA
TITLE VI-B GRANTS

1. Part B of IDEA

To insure special education and related service opportunities for all children with disabilities, federal Part B of IDEA funding is provided to Alaska school districts through the Alaska Department of Education & Early Development. These funds, when awarded, may not reduce present district income allocated for special education from state foundation funding.

Part B of IDEA funds are allocated to state-supported school districts to provide free appropriate educational opportunities for children with disabilities in a setting judged to be in the least restrictive environment. State and local funds already available to the school district on behalf of these children must be spent first. Part B of IDEA funds are to be used to supplement state and local efforts and must not be used to take their place (supplant).

2. Use of Part B of IDEA Funds

· Part B of IDEA funds awarded to districts are to be used first for unserved children with disabilities. When all identified children are being served, the district may then use Part B of IDEA funds to supplement state and local effort for additional services required by other children with disabilities. The funds may be used to:

1. Support child identification, location and evaluation activities.

2. Meet the full educational opportunities goal, including employing additional personnel and providing in-service training in order to increase the level, intensity and quality of services provided to children with disabilities.

3. Meet the other requirements in Part B of IDEA.

· Maintenance of Fiscal Effort (Excess Costs)

A school district is eligible to receive its allocation of funds if it meets the excess cost requirement
of Sections 300.202 (b)(1)(i) – 300.202 (2)(i)(ii)(3) and the non-supplanting requirements of Sections 300.202 – 300.204.

Department staff will review school district excess costs and non-supplanting information from reports submitted to EED School Finance by the district. School districts not meeting these requirements will be contacted by EED Special Education Program Staff.
Form # 05-05-204
Alaska Department of Education & Early Development
3. Funding

All city and borough school districts are encouraged to apply for Part B of IDEA funds.

Compliance with Part B of IDEA Title VI-B is required regardless of whether Part B of IDEA funding is received. A district must apply to receive funding.

The calculation of a district's allocation is determined through a formula that reflects a district's base allocation based on its 2000 child count, its total student enrollment, and the number of students living in poverty. The funding memo included with this application (dated September 26, 2007) provides more detailed information.

The District must be aware of and comply with LEA eligibility. See Section 613 of the Individuals with Disabilities Improvement Education Act Amendments of 2004 link on page 8.

The District must be aware and implement methods for ensuring services. See 34CFR §300.154 link on page 8 for additional information.

NOTE: IDEA Amendments of 2004 no longer prohibits states from distributing funds to LEAs in amounts less than $7500. As a result of this provision districts are no longer required to join a consortium in order to access federal funds.

4. Application for Part B of IDEA Funds

· An application for Part B of IDEA funds must include all of the information required of a Local Education Agency Application as defined in IDEA, Sections 300.200 - 300.230 (link on page 8).

· Altered forms will not be accepted by the EED. Grant applicants will be required to resubmit information on approved forms. All approved forms are included with this grant application.

· Submit the dated Application Checklist. The checklist will provide a final review of submittal documents. This form must be dated and received with the application(s) by April 29th, 2011.

· Districts must submit the completed Budget Spreadsheet with detailed Program Budget and Budget Narrative Detail forms for each grant application by April 29th, 2011.

· The Budget Spreadsheet will be rejected and returned to the grant applicant if insufficient information is provided.

· Public & Private Schools – If there are public or private schools (preschool or K through 12) in the district, the following information must be provided when applying for Part B of IDEA funds:

1a. Provide a listing of each and every Public Preschool by name and location

1b. Provide a listing of each and every Private Preschool by name and location

1c. Provide a listing of each and every Private K-12 school by name and location

1d. For each listing in 1 b. and 1 c., provide the number of students enrolled in each private school that have been identified as being eligible for special education.
1e. For each listing in 1 b. and 1 c., provide the number of students enrolled in each private school that will receive special education services and benefits.

1f. For each listing in 1 b. and 1 c., the district must provide assurance that written affirmation was received by those private schools that consultation has occurred or been provided. Please check those schools where written affirmation has been received. Attach a copy of the affirmation letter (Refer to #7).

1g. For each public preschool location, the district must provide the estimated number of non-disabled peers.

2. A description of how the district will meet the federal requirements for participation of students enrolled in private schools. These requirements can be found in the Alaska Special Education Handbook (website address http://www.eed.state.ak.us/tls/sped/Handbook.html).

3. The basis used to select the students.

4. The places and times that the students will receive benefits.

5. The differences, if any, between the program benefits the district will provide to public and private school students and the reasons for the differences.

6. The manner and extent to which the district consulted with appropriate representatives of students enrolled in private schools.

The district shall consult with appropriate representatives of students enrolled in private schools before the district makes any decision that affects the opportunities of those students to participate in the project. The district shall give the appropriate representatives a genuine opportunity to express their views regarding each matter subject to the consultation requirements.

The district shall consult with appropriate representatives of students enrolled in private schools during all phases of the development and design of the project, including consideration of:

a.	Which children will receive benefits;
b.	How the children's needs will be identified;
c.	What benefits will be provided;
d.	How the benefits will be provided;
e.	How the project will be evaluated.

7. The district shall obtain written affirmation that consultation has occurred with each private school listed in 1 b. and 1 c. Describe the process the district used to obtain written affirmation. Attach a copy of each written affirmation.

Note: The affirmation must be current.
Due Date: April 29, 2011
EED Contact Telephone: (907) 465-8693

APPLICATION FOR FUNDS UNDER SECTION 619 OF IDEA

Section 619 Preschool Disabled Grant

1. Section 619 of IDEA

To insure special education and related service opportunities for all children with disabilities, federal Section 619 funding is provided to Alaska School Districts through the Alaska Department of Education & Early Development. These funds, when awarded, may not reduce present district income allocated for special education from state foundation funding.

Section 619 funds are allocated to state-supported school districts to provide free appropriate educational opportunities for children with disabilities in a setting judged to be in the least restrictive environment. State and local funds already available to the school district on behalf of these children must be spent first. Section 619 funds are to be used to supplement state and local efforts and must not be used to take their place (supplant).

2. Use of Section 619 Funds

· Section 619 funds awarded to districts are to be used first for unserved children with disabilities. When all identified children are being served, the district may then use Section 619 funds to supplement state and local effort for additional services required by other children with disabilities. The funds may be used to:

1. Support child identification, location and evaluation activities.

2. Meet the full educational opportunities goal, including employing additional personnel and providing in-service training in order to increase the level, intensity and quality of services provided to children with disabilities.

3. Meet the other requirements in Part B of IDEA

· Maintenance of Fiscal Effort (Excess Costs)

A school district is eligible to receive its allocation of funds if it meets the excess cost requirement
of Sections 300.202 (b)(1)(i) - 300.202 (2)(i)(ii)(3) and the non-supplanting requirements of
Sections 300.202 - 300.204. Links for these sections provided on page 8.

Department staff will review school district excess costs and non-supplanting information from reports submitted to EED School Finance by the district. School districts not meeting these requirements will be contacted by EED Special Education Program Staff.

Form # 05-05-204
Alaska Department of Education & Early Development
3. Funding

All city and borough school districts are encouraged to apply for Section 619 funds.

Compliance with Part B Section 619 of IDEA is required regardless of whether Section 619 funding is received. A district must apply to receive funding.

The calculation of a district's allocation is determined through a formula that reflects a district's base allocation based on its 2000 child count, its total student enrollment, and the number of students living in poverty. The funding memo included with this application (dated September 26, 2007) provides more detailed information.

The District must be aware of and comply with LEA eligibility. See Section 613 of the Individuals with Disabilities Education Act Amendments of 2004 link on page 8.

The District must be aware and implement methods for ensuring services. See 34 CFR §300.154 link on page 8 for additional information.

NOTE: IDEA Amendments of 2004 no longer prohibits states from distributing funds to LEAs in amounts less than $7,500. As a result of this provision districts are no longer required to join a consortium in order to access federal funds.

4. Application for Section 619 funds

· An application for Section 619 funds must include all of the information required of a Local Education Agency Application as defined in IDEA, Sections 300.220 - 300.244 (link on page 8).

· Altered forms will not be accepted by the EED. Grant applicants will be required to resubmit information on approved forms. All approved forms are included with this grant application.

· Submit the dated Application Checklist. The checklist will provide a final review of submittal documents. This form must be dated and received with the application(s)by April 29th, 2011.

· Districts must submit the completed Budget Spreadsheet with detailed Program Budget and Budget Narrative Detail forms for each grant application.

· The Budget Spreadsheet will be rejected and returned to the grant applicant if insufficient information is provided.

· Public & Private Schools – If there are public or private schools (preschool or K through 12) in the district, the following information must be provided when applying for Part B of IDEA funds:

1a. Provide a listing of each and every Public Preschool by name and location

1b. Provide a listing of each and every Private Preschool by name and location

1c. Provide a listing of each and every Private K-12 school by name and location

1d. For each listing in 1 b. and 1 c., provide the number of students enrolled in each private school that have been identified as being eligible for special education.

1e. For each listing in 1 b. and 1 c., provide the number of students enrolled in each private school that will receive special education services and benefits.

1f. For each listing in 1 b. and 1 c., the district must provide assurance that written affirmation was received by those private schools that consultation has occurred or been provided. Please check those schools where written affirmation has been received. Attach a copy of the affirmation letter (Refer to #7).

1g. For each public preschool location, the district must provide the estimated number of non-disabled peers.

2. A description of how the district will meet the federal requirements for participation of students enrolled in private schools. (These requirements can be found in the Alaska Special Education Handbook).

3. The basis used to select the students.

4. The places and times that the students will receive benefits

5. The differences, if any, between the program benefits the district will provide to public and private school students and the reasons for the differences.

6. The manner and extent to which the district consulted with appropriate representatives of students enrolled in private schools.

The district shall consult with appropriate representatives of students enrolled in private schools before the district makes any decision that affects the opportunities of those students to participate in the project. The district shall give the appropriate representatives a genuine opportunity to express their views regarding each matter subject to the consultation requirements.

The district shall consult with appropriate representatives of students enrolled in private schools during all phases of the development and design of the project, including consideration of:

a.	Which children will receive benefits;
b.	How the children's needs will be identified;
c.	What benefits will be provided;
d.	How the benefits will be provided;
e.	How the project will be evaluated.

7. The district shall obtain written affirmation that consultation has occurred with each private school listed in 1 b. and 1 c. Describe the process the district used to obtain written affirmation. Attach a copy of each written affirmation.

Note: The affirmation must be current.

image1.png
a6

EDUCATION

& EARLY DEVELOPMENT

