ALABAMA

Local Education Agency
Displaced Students Questions and Answers
This Question and Answer (Q&A) document will provide information to Local Education Agencies (LEAs) pertaining to children who have temporarily relocated to Alabama due to the effects of Hurricane Katrina.
Q1. What policies/guidelines govern the actions of local education agencies relative to children relocating to Alabama because of Hurricane Katrina?

A. Local education agencies should follow their McKinney-Vento Act (Homeless Assistance) policies/guidelines as they relate to children displaced by Hurricane Katrina.

Q2. What school records must students have to enroll in Alabama schools?

A. In an emergency situation such as a natural disaster, a family may not have the normally required documents such as school records, medical records, proof of residency, or other documents. The local education agency (LEA) will follow their McKinney-Vento Act policies and guidelines and enroll students without requiring these documents.

Q3. What health and immunization records do students need for school while temporarily living in Alabama?

A. The Department of Public Health has agreed to waive the requirement that an entering student present a valid Alabama Certificate of Immunization. Over the next nine months the department will work with local school officials and medical providers to help determine the vaccination status of the evacuees.
Q4. Which school should a student attend?
A. Students should be allowed to enroll immediately in the local school near where they are living. The LEA will provide transportation to and from the local school if other students who typically attend the school also receive transportation.

Q5. What services should the student receive?

A. Any student who is in a homeless situation is covered by the federal McKinney-Vento Act and can receive free school meals. Students, who need special education, gifted and talented programs, English language programs, or other services, to the extent feasible, will be provided such services. Additional services may be provided through the LEA Title I program.

Q6. How will students receive meals at their new school?

A. Students who are victims of a disaster such as hurricanes will be categorized as students who are in homeless situations and will be eligible for free meals while attending their temporary school. The student must be enrolled in the LEA and his/her name must appear on a list compiled by the LEA Homeless Liaison. A list from a shelter director may also be used to identify students who are homeless but those students must also be enrolled in the LEA. A list will be provided to the school nutrition program for students who are eligible for free meals. No application is required to receive free meals.

Q7. How are special education services provided for displaced students?
A. Accept the student into your school special education program immediately. Take the parents at their word. Follow the special education reevaluation process. Have the parents sign a temporary placement for special education services and permission to reevaluate. Develop a temporary IEP and immediately begin providing services to the student. Reevaluate the student and determine if the student meets eligibility criteria for an exceptionality area under Alabama Administrative Code rules. For the detailed process, go to the Web site at www.alsde.edu and select Sections/Special Education/Legal/Reevaluation to Determine continued Eligibility.

Q8. What actions are required to reopen closed school facilities?
A. The most important consideration is the safety of the occupants. LEAs should coordinate the opening of these facilities with the local building official, fire department and, if applicable, the EMA. Local architectural and engineering firms and the Alabama Building Commission local inspector should be able to provide assistance with any code issues that might need immediate attention.

Q9. If an LEA Child Nutrition Program (CNP) is not able to obtain an adequate supply of an item (example: milk) usually required for the meal service, can the meal be claimed for reimbursement?
A. A waiver has been obtained for any LEA in Alabama for meal pattern requirements. Schools may be exempt from the milk and other component requirements. This waiver is in effect until September 30, 2005.

Q10. Will Schools be reimbursed for food used to feed refugee in shelters?

A. No. Schools will only receive reimbursement for meals served under the National School Lunch Program to children in schools. No reimbursement will be available at this time for feeding individuals other than children enrolled in school.

Q11. Will our LEA receive any temporary school records?
A. The Louisiana Department of Education will be able to provide some information on these students. This information will be made available to you as soon as we receive it.

We are still attempting to determine if Mississippi has this capability.
Q12. What should a school do if a parent states that her child needs medication or other health related services?
A. The Alabama Medicaid Agency is coordinating efforts to provide essential services for Medicaid recipients who have migrated to Alabama from Louisiana and Mississippi.

Additional information can be found at the following Web site: www.medicaid.stat.al.us.

The children’s Health Insurance Program is also in the process of developing guidelines to address their displaced recipient’s medical needs. The Federally-qualified Health Centers (FQHCs) in Alabama are available to assist other students that are not enrolled in either of the programs above with medical and health related services. A list of the FQHCs can be found at the website above.

Q13. If fuel is unavailable for bus routes, should schools be temporarily closed?
A. Yes. As stated in a memorandum from the Dr. Morton on September 1, 2005.

Q14. Should field trips, athletics, and other extracurricular trips be suspended?

A. If the decision is between having enough fuel to run bus routes or sending students on a field trip, choose bus routes.

Q15. What agencies can be contacted for obtaining emergency fuel assistance?

A. Contact your local Emergency Management Agency Director.
Q16. May an LEA purchase fuel from another source if it is unavailable from the vendor who holds the fuel contract?

A. Attempt to obtain fuel from the next lowest bidder. If none of the responsible vendors that originally bid on the fuel contract are able to provide the fuel, it may be purchased from any available source.
Q17. How will LEAs track students affected by Hurricane Katrina?
A. LEAs will document the enrollment of students displaced by Hurricane Katrina through the guidelines of the McKinney-Vento Act (Homeless) Program Coordinator and the Displaced Student Tracking Document attached to a memo from the state superintendent dated September 2, 2005 entitled “Proper identification of Displaced Students”.

Q18. Can an LEA employ a teacher or substitute who does not have a completed ABI background check?
A. Yes. A person can be employed on a temporary/emergency basis pending the results of a background check (16-22A-5 (c)).

September 2, 2005
Page 1 of 4
PAGE
Page 2 of 4

