ARKANSAS DEPARTMENT OF EDUCATION

ANNUAL EQUITY COMPLIANCE REPORT

2000-2001

District:

 Contact:

Education Cooperative:

District’s Equity Coordinator:

Coordinator’s Position/Title:

Address:

Telephone Number:

 Fax:

Coordinator’s Signature: __

PLEASE RESPOND RELATIVE TO THE DISTRICT’S STATUS
1. Is there a district Equity Self-Evaluation process used annually to determine if the district is in

 compliance with Standard I, Civil Rights Laws of 1964, Title VI, Title IX and Section 504?

 __Yes __No (If the answer is yes, attach a copy of the procedure.)

2. Is the district’s non-discrimination policy posted in all of the districts facilities and included in all handbooks, application forms, recruitment materials and public media? __Yes __No (If the answer is yes, attach a copy of each where applicable.)

3. Are strategies to alleviate inequities included in the school improvement plans? (If the answer is yes, attach that section of the plan.) Do these strategies comply with state and federal regulations? __Yes __ No (If the answer is no, state the reason why.)

4. Do all committees and staff reflect the diversity of the district’s population? __Yes __No (Attach a copy of the school district’s demography by race and gender.)

5. Is staff development needed to help staff better understand state and federal regulations?

__Yes __No (If yes, list your area(s) of need.)

The signatures below certify that the district is in compliance with state and federal civil rights regulations, and with Standard I for Accreditation of Arkansas Public Schools.

Superintendent’s Name:

 (Please Print)

Signatures/Dates:

 Superintendent
 Date

 Board President

 Date

 Board Secretary

 Date

SECTION 504: DISABILITY

Identify the designated Section 504 Coordinator (34C.R.R. 104.7).

District:

 County:

Education Cooperative:

District’s 504 Coordinator:

Coordinator’s Position:

Address:

Telephone Number:

 Fax:

Coordinator’s Signature:__________________________________Date:__________________

Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act of 1991, state: “No otherwise qualified handicapped individuals…shall, solely by reason of their handicap, be excluded from participation in, be denied the benefit of or be subjected to discrimination under any program or activity receiving federal financial assistance.”
1. Does the district comply to notice of non-discrimination?
__Yes No
2.
Does the district provide appropriate provisions for children who have been identified with disabling conditions under Section 504, to ensure equal educational opportunities?
__ Yes __ No (If the answer is yes, outline the procedure for making determinations.)

3. Has the district taken appropriate steps to notify students, parents and the general public of its duty to assure equitable access to educational programs?

 Yes No

4. Are appropriate steps taken when notifying parents of their rights, and students when applicable? __Yes __No (Attach outline of the procedure.)

5.
What is the procedure used to (child-find) identify students with disabilities who do not qualify for services under the Individuals with Disabilities Education Act? (Attach response.)

6. Are modifications and accommodations for Section 504 students developed in compliance with regulations? __ Yes __ No

7. Are parent rights provided to parents, guardians and etc., as required by Section 504

Requirements? Yes No. (Attach a copy of the methods used.)

TITLE IX: GENDER EQUITY

Identify the designated Gender Equity Coordinator (34C.F.R.106.8).

District:

 County:

Education Cooperative:

District’s Gender Equity Coordinator:____

Coordinator’s Position/Title:

Address:

Telephone Number:

 Fax:

Coordinator’s Signature: ______________________________Date: ____________________

Title IX of the Education Amendments of 1972 states: “No person… shall, on the basis of sex, be excluded from participation in, be denied the benefit of or be subject to discrimination under any education program or activity receiving Federal Financial Assistance.” The Civil Rights Act of 1964 prohibits discrimination on the basis of sex in education programs and activities receiving federal assistance.
Please indicate the district’s status relative to the following requirements of Title IX of the Education Amendments Acts of 1974, Title VI and Title VII of the Civil Rights Act of 1964.

1. Does the district have a specific policy to protect students and staff against harassment?

 __Yes __No.

2. Does the district’s policy contain the minimum elements of a definition and

 prescribed methods of notifying people? Yes No

3. Are there references to harassment in the district’s student handbook and the
employee’s handbook? Yes
 No

4. Does the district have a grievance procedure to handle complaints about harassment and to monitor its effectiveness? __Yes
 No

5. Has information about the grievance procedure been distributed to students and employees? __ Yes __ No

 6. Is the name and location of your Equity Coordinator posted in each building?

 Yes No

TITLE VI: RACE

Identify the individual designated to respond to race equity issues.

District:

 County:

Education Cooperative:

District’s Race Equity Coordinator:

Coordinator’s Position/Title:

Address:

Telephone Number:

 Fax:

Coordinator’s Signature: ___________________________Date: ____________________

Title VI of the Civil Rights Act of 1964 states: “No person in the United States shall, on the grounds of race, color or national origin be excluded from participation in, be denied the benefits of or be otherwise subjected to discrimination under any program or activity receiving federal financial assistance.”

1. Does the district have board adopted grievance procedures that encourage local resolution of problems rather than resorting to the formal civil rights complaints procedure? Yes __ No

2. Does the district distribute its grievance procedures and policy of non-discrimination to the students, parents and the general public annually? __ Yes __ No

3. Is there a district policy and procedure which ensures that no student is denied equitable access to instructional services, transportation, student activities, facilities, honors and awards, learning materials, guidance and counseling, and curriculum and instruction? Yes __ No

4. Does the district utilize a variety of methods to encourage all identifiable groups of parents to become involved in school functions? __ Yes No

5.
Are the district’s policies of non-discrimination posted in all facilities and disseminated prior to the beginning of each school year to students, parents, employees and the general public? Yes
 No

6. Are all resources and materials – books, speakers, etc. – selected to accommodate

 the diversity of the student population? __Yes __No

TITLE VI: NATIONAL ORIGIN

Identify your district’s English as a Second Language (ESL) Coordinator.

 District:

 County:

Education Cooperative:

District’s ESL Equity Coordinator:

Coordinator’s Position/Title:

Address:

Telephone Number:

 Fax:

Coordinator’s Signature: _________________________Date:_________________

Title VI of the Civil Rights Act of 1964 (42 U.S.C. Sec. 200d.et seq.) requires that: “No person in the United States shall, on the grounds of race, color or national origin, be excluded from participation in, be denied the benefit of, or be subjected to discrimination under any program or activity receiving financial assistance.” In addition, national origin regulations are applied to those students who are limited in their English proficiency. The Department of Health, Education and Welfare (DHEW) requirements state that: “Where the inability to speak and understand the English language excludes national origin minority group children from effective participation in the educational program offered by a school district, the district must take affirmative steps to rectify the language deficiency in order to open its instructional program to these students.”

Indicate your response to the following statements

1. Does the district have in place, a process that ensures that students of national origin are provided opportunity for full participation in the full life of the school, including all academic services, counseling, extra-curricular student activities, and placement in gifted and talented programs, advanced placement and honors courses? __ Yes __ No

2. Has the district identified language minority students and assessed their level of English proficiency? __ Yes __ No

3. Does the district ensure that staff training, curriculum materials, and evaluation procedures are appropriate for LEP students? __ Yes __ No

4. Does the district ensure that LEP students are not inappropriately placed in special education classes due to their inability to speak and understand English?

__ Yes No

Title VI: National Origin

Page 2

5. Does the district ensure that parents who are not proficient in English are provided with appropriate, understandable, and sufficient information about all school activities? __ Yes _ No

6.
Does the district take steps to modify a program for LEP students when that program proves not to be effective?
 Yes No
