Consultation & Collaboration

(Participants in Application Development)
 LEA: __________________________
County: _______________ Project Code: ESEA-NCLB: ______-14
For each Constituent Group, place a checkmark for each title for which the Constituent Group was represented in the consultation and collaboration process.

	Constituent Group
	Individual's Name
	Title I Part A

√
	Title II Part A

√
	Title III

Part A

 √
	Title III Immigrant

√

	Administrators
	
	
	
	
	

	Bilingual Education Parent Advisory Council Members
	
	
	
	
	

	Community at Large Members
	
	
	
	
	

	Community-Based Organizations
	
	
	
	
	

	Content Area (English Language Arts Literacy & Math) Specialists
	
	
	
	
	

	Experts in Alcohol, Tobacco, & Other Drugs
	
	
	
	
	

	Experts in Violence
	
	
	
	
	

	Institutions of Higher Education
	
	
	
	
	

	Law Enforcement
	
	
	
	
	

	Medical Community Staff
	
	
	
	
	

	Mental Health Providers
	
	
	
	
	

	Municipal Alliance Staff
	
	
	
	
	

	Neglected Facility Director or Social Workers
	
	
	
	
	

	Nonpublic School Officials Participating
	
	
	
	
	

	Paraprofessionals
	
	
	
	
	

	Parents
	
	
	
	
	

	Principals
	
	
	
	
	

	Researchers
	
	
	
	
	

	School Leadership Council
	
	
	
	
	

	State or Local Government Representatives
	
	
	
	
	

	Students
	
	
	
	
	

	Student Support Services Staff
	
	
	
	
	

	Supervisors
	
	
	
	
	

	Teachers
	
	
	
	
	

	Technology Representatives
	
	
	
	
	

For each unrepresented constituent group, explain the reason(s) why the group was not represented in the consultation and collaboration process.

Equitable Access & Coordination
LEA: __________________________ County: _______________ Project Code: ESEA-NCLB: ______-14

Equitable Access

Describe the steps that the LEA utilizes to ensure equitable access to and participation in its federally funded programs as required by GEPA427.

Coordination

Programs:

1. Describe how the services provided under the programs in this ESEA-NCLB application are integrated with each other and coordinated with other programs funded under ESEA-NCLB (Titles I-A, I-D, II-A, III, III Immigrant, and VI), including other educational programs such as Title I Schoolwide Programs, IDEA, Perkins, McKinney, Even Start, Head Start, 21st Century Community Learning Center Program, and state and local programs.
Note: Provide a district description and a specific description for each school operating an approved Title I schoolwide program.

Subgroups:

1. Describe how services will be coordinated for each of the following student, staff and parent populations: migrant and formerly migrant, homeless, limited English proficient, neglected and delinquent, youth at risk of dropping out, disabled, economically disadvantaged, early childhood, immigrant, paraprofessionals, teachers, and parents.

Participation:

2. Describe how the LEA will provide on-going consultation with the application participants throughout the project period.

NEEDS ASSESSMENT
LEA: __________________________ County: _______________ Project Code: ESEA-NCLB: ______-14

For each listed NEED, select one or more titles under the ESEA-NCLB Funded List Box to identify the ESEA-NCLB title for which funds will be used to provide programs, services, and/or activities to address that Need. Select NOT APPLICABLE if no title funds will be used for that Need.

Please note: Match only those Needs to titles for which the district's grant award is sufficient in size to reasonably fund and implement programs, services, and/or activities for the selected title(s).

	Student Academic Needs
	ESEA-NCLB Funded

	
	Not Applicable
	Title I-A
	Title I-D
	Title I SIA
	Title II-A
	Title III
	Title III Immigrant
	Title VI

	Closing the Achievement Gap
	
	
	
	
	
	
	
	

	English Language Proficiency
	
	
	
	
	
	
	
	

	Early Childhood Education
	
	
	
	
	
	
	
	

	English Language Arts Literacy (CCSS*)
	
	
	
	
	
	
	
	

	Mathematics (CCSS*)
	
	
	
	
	
	
	
	

	Science (CCSS)
	
	
	
	
	
	
	
	

	Social Studies (CCCS)
	
	
	
	
	
	
	
	

	World Languages (CCCS)
	
	
	
	
	
	
	
	

	21st Century Life and Careers (CCCS)
	
	
	
	
	
	
	
	

	Technology Literacy
	
	
	
	
	
	
	
	

	Student Behavior & Safety Needs
	

	Substance Abuse
	
	
	
	
	
	
	
	

	Gang Activity/Vandalism
	
	
	
	
	
	
	
	

	Neglected Delinquent
	
	
	
	
	
	
	
	

	Mental Health
	
	
	
	
	
	
	
	

	School Climate/Environment
	
	
	
	
	
	
	
	

	At-Risk Student Behavior
	
	
	
	
	
	
	
	

	Staff Needs
	

	English Language Arts Literacy (PD)
	
	
	
	
	
	
	
	

	Mathematics (PD)
	
	
	
	
	
	
	
	

	Science (PD)
	
	
	
	
	
	
	
	

	Social Students (PD)
	
	
	
	
	
	
	
	

	World Languages (PD)
	
	
	
	
	
	
	
	

	21st Century Life and Careers (PD)
	
	
	
	
	
	
	
	

	Visual and Performing Arts (PD)
	
	
	
	
	
	
	
	

	Universal Design for Learning Strategies
	
	
	
	
	
	
	
	

	Differentiated Learning Styles
	
	
	
	
	
	
	
	

	Effective Classroom Use of Technology
	
	
	
	
	
	
	
	

	Standards-Based Assessment
	
	
	
	
	
	
	
	

	Instructional Skills & Strategies
	
	
	
	
	
	
	
	

	Working with English Language Learners
	
	
	
	
	
	
	
	

	Mentoring/Coaching
	
	
	
	
	
	
	
	

	Classroom Management
	
	
	
	
	
	
	
	

	Use of Data/Assessment to Improve Learning
	
	
	
	
	
	
	
	

	Working with Parents/Guardians
	
	
	
	
	
	
	
	

	Highly Qualified Teachers
	
	
	
	
	
	
	
	

	Teachers in Shortage Areas
	
	
	
	
	
	
	
	

	Highly Qualified Tchrs to Reduce Class Size
	
	
	
	
	
	
	
	

	Qualified Paraprofessionals
	
	
	
	
	
	
	
	

	Highly Qualified Personnel
	
	
	
	
	
	
	
	

	District and Community Needs
	

	District/Community Factors
	
	
	
	
	
	
	
	

	Technology Activities
	
	
	
	
	
	
	
	

	Instructional Materials
	
	
	
	
	
	
	
	

	Educational Materials
	
	
	
	
	
	
	
	

	Instructional Materials as part of PD
	
	
	
	
	
	
	
	

	Educational Materials as part of PD
	
	
	
	
	
	
	
	

	Drop-Out Rate
	
	
	
	
	
	
	
	

	Adult Literacy
	
	
	
	
	
	
	
	

	Parent/Guardian Involvement
	
	
	
	
	
	
	
	

	Community Involvement
	
	
	
	
	
	
	
	

NEEDS ASSESSMENT (TARGET POPULATIONS AND PROGRAM PLAN CATEGORIES)
LEA: __________________________ County: _______________ Project Code: ESEA-NCLB: ______-14

For each Funded Need, choose one or more Target Populations and one or more Program Plan Categories
Target Populations

Program Plan Category

All Students

Instruction

Disabled Students

Professional Development/Training
Early Childhood

Parent Involvement

Economically Disadvantaged

Increased Learning Time

Neglected/Delinquent

Extended Day/Year

Youth at risk of dropping out

Curriculum Enhancement

Racial/Ethnic

Instructional Supplies and Materials

Homeless

Non-Instructional Supplies and Materials

Immigrant

Instructional Equipment

LEP

Non-Instructional Equipment

Teachers

Other (requires a description)

Paraprofessionals

Parents

Substance Abusers

Perpetrators of Violence

Out-of-School

Mental Health

Gifted & Talented

Other (requires a description)
	Funded Needs
	Target Populations
	Program Plan Category
	ESEA-NCLB Funded

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

PROGRAM PLAN
LEA: __________________________ County: _______________ Project Code: ESEA-NCLB: ______-14

For each Funded Need listed, describe the type of programs, services, and/or activities that will be implemented using funds under the selected ESEA-NCLB titles. In the description, include the following information:

A) Specific detail on the exact types of programs, services, and/or activities for which funding will be utilized, per title (i.e., Push-in programs of academic instruction; extended day program, tutoring services, etc.).
B) Data Sources that will be utilized to measure the success of the funded program (i.e., NJ Smart Trends Analysis; State Assessments; ACCESS for Ells Test; Commercial or National Assessments; Teacher Assessment; Student Academic Records; Staff-Related Records; Surveys; Focus Groups; School Statistics and Records; Material Needs; Documentation of Participation; County and Community Sources; and/or Other Data Sources). If Other Data Sources used, include an explanation below.
C) Indicate whether any of the programs, services, and/or activities described above were funded in the prior grant year.

(YES

(NO

D) For the above programs, services, and/or activities that were funded in the prior ESEA-NCLB grant year, provide an explanation to describe whether the programs, services, and/or activities were implemented and, if so, the level of progress made toward obtaining the goals of these prior-year funded programs, services, and/or activities.

