

School District Name
of Schools in District

Coordinated Use of ESEA Funds to Meet Identified Student Needs

A Planning Template for School Districts

Disclaimer: This document is *for school district planning purposes only* and *will not* be collected or reviewed by the NJDOE.

r school district or a school within your district? This could be related to re (including discipline and absenteeism rates), or other needs related to
NATIONAL COLOR DE COMPANIONE LA COLOR AND
What are a few barriers to meeting this need or carrying out this priority?

Planning Instructions: As each entitlement grant is presented, jot down some ideas about how funds from each grant can be used in a coordinated way to improve or enhance what you are currently doing to meet the need/priority or new or different programs or activities that you could implement.

Funding Source	Funds Rec'd from This Source	Activities/Programs We Could Support With These Funds
Title I, Part A	\$	
Rationale: How w	rill this program/acti	ivity help meet your identified need?

Funding Source	Funds Rec'd from This Source	Activities/Programs We Could Support With These Funds
Title II, Part A	\$	
Rationale: How w	 vill this program/act	ivity help meet your identified need?
nadonale: note is	p. 08. u, uot	The state of the s

Funding Source	Funds Rec'd from This Source	Activities/Programs We Could Support With These Funds
Title III, Part A	\$	
Rationale: How w	 vill this program/act	ivity help meet your identified need?
		· · · · · · · · · · · · · · · · · · ·
Funding Source	Funds Rec'd from This Source	Activities/Programs We Could Support With These Funds
Funding Source Title IV, Part A		Activities/Programs We Could Support With These Funds
	from This Source	Activities/Programs We Could Support With These Funds
	from This Source	Activities/Programs We Could Support With These Funds
	from This Source	Activities/Programs We Could Support With These Funds
Title IV, Part A	from This Source	Activities/Programs We Could Support With These Funds ivity help meet your identified need?
Title IV, Part A	from This Source	
Title IV, Part A	from This Source	
Title IV, Part A	from This Source	
Title IV, Part A	from This Source	

Stakeholder Engagement

How has your school district conducted stakeholder engagement around spending in the past?
What are barriers to getting stakeholder (educator, parent, community member) input on spending?
what are sarriers to getting stakenoraer (eaucator) parent, community member) input on speriamig.
How might you consider conducting stakeholder engagement around spending moving forward?
What are two next steps you have for carrying out meaningful stakeholder engagement around ESEA spending for next year (for instance:
going to add a question to a parent survey we are already developing, going to add a booth to an upcoming parent night, going to reach out
directly to a community organization, etc.)?
1
2
۷.

Stakeholder Engagement Requirements

The following chart lists the minimum stakeholder engagement requirements for developing and implementing the district's ESEA plan:

Stakeholders	Title I-A	Title II-A	Title III-A	Title IV-A
CITATION	1112(a)(1)(A), 1112(b)(7- 10)	2102(b)(3)(A) & 2102(b)(2)(D)	3116(g)(4)(C)	4106(c)(1&2)
Teachers	x	x	х	х
Principals	х	x		х
Other School Leaders	x	X	х	х
Parents/Family Members	x	x	х	x
Paraprofessionals	х	x		
Specialized Instructional Support Personnel	х	x		х
Administrators	х		х	
Other Appropriate School Personnel	х	x		
Nonpublic Schools	х	х	x	х
Community Partners/Community-Based Organizations/Community Members		x	х	х
Researchers			х	
Early childhood education programs (where applicable)	x (b)(7)			
Institutions of higher education (where applicable)	x (b)(10)		х	
Employers (where applicable)	x (b)(10)			
Local government representatives (which may include a local law enforcement agency, local juvenile court, local child welfare agency, or local public housing agency)				х
Indian tribes or tribal organizations (where applicable)				х
Other Stakeholders/Other Organizations with Relevant Experience		х	х	
Public or private entities			х	