Appendix H. FEDERAL PROGRAM MONITORING COMPLAINT FORM
Pursuant to programs administered under the Elementary and Secondary Education Act (ESEA), this section addresses the requirements of 20 USC § 7844 and 20 USC § 7883 for resolving complaints applicable to covered federal programs.

	Complainant is representing:
	(circle one) LEA 21st CCLC Program Parent/Guardian Other

	Name of Person Filing Complaint:
	

	
	

	Date of Complaint:
	

	
	

	Phone Number:
	

	
	

	Email Address:
	

	
	

	Mailing Address:
	

	
	

	School District:
	

	
	

	School:
	

	

	Person, district, or 21st CCLC program alleged to be out of compliance:

	

	Federal or State Law of Alleged Non-compliance (Parents/guardians may omit this section):

	

	Provide a brief statement indicating actions taken to resolve the concern with the person, district, or 21st CCLC program:

	

	Provide a brief statement describing the area of concern with non-compliance:

	

Name/Signature of person filing appeal

Date
Send completed form to:

Donna Brown, Director

Address: Federal Program Monitoring and Support Section, MSC# 6351, Raleigh, NC 27699-6351

Email: donna.brown@dpi.nc.gov
FAX: 919.807.3968

