	Sample Timeline for Local Education Agency (LEA) Title II, Part A, Coordinators

	Month
	LEA Activity

	August
	· Ensure notifications are prepared and sent to parents in Title I schools:

· Right to request information about teacher qualifications http://www.doe.virginia.gov/federal_programs/esea/title1/part_a/sample_letter_parents_right_request.doc
· Information about how to access school, division, and state report cards, which include information about teacher quality. Check links on school websites to ensure they are up to date. (It is recommended that links are provided to report cards posted on VDOE website: https://p1pe.doe.virginia.gov/reportcard/)
· Check Spend-Down Calendar Report in Online Management of Education Grant Awards (OMEGA) for current awards to ensure adequate spend-down.

	August-September
	· Consult Superintendent’s Memos on Fridays to watch for release of final allocations.

· If additional programmatic changes are necessary, revise application to resolve programmatic issues and revise budget to reflect final allocation.

· If application has received programmatic approval, amend application to reflect final allocation (and adjust program as needed.)

· Consult with private school officials about current programs and services implementation and modify as necessary. Notify participating private schools of final value of services.

· Ensure Instructional Personnel and Licensure (IPAL) data are submitted by September 30. Run report to identify current highly qualified teacher (HQT) issues.

· Send out “4 weeks letter” to parents of students in Title I schools that have been taught 4 or more weeks by non-highly qualified teacher(s). http://www.doe.virginia.gov/federal_programs/esea/title1/part_a/sample_letter_assignment_non-highly_qualified.doc
· Establish process to ensure letters are sent out throughout year if non-HQ teachers are hired for long-term substitute positions.

· Check Spend-Down Calendar Report in OMEGA for current awards to ensure adequate spend-down.

· Ensure that all funds for expiring (2011) award cycle have been encumbered no later than September 30.

· Work with available team to analyze available student and teacher performance data to inform ongoing professional development activities.
· Consider developing a Title II, Part A, advisory team to assist with needs assessment process, program development, implementation, and evaluation throughout the year. Consider personnel from human resources, professional development, instruction, Title I, paraprofessionals, principals, parents, and private school community, if applicable.) Determine timeline for meetings.

	October
	· Continue implementing Title II, Part A, programs and services.

· Continue consultation about current programs and services implementation with private schools.

· Check Spend-Down Calendar Report in OMEGA for current awards to ensure adequate spend-down.

	November- December
	· Ensure that all final reimbursements for the expiring (2011) award year have been submitted in OMEGA.

· Consult with private school officials about the status of current programs and services.

· Obtain/update list of all private schools with appropriate contact names for later use in mailing “Intent to Participate in Federal Education Programs” forms.

· Check Spend-Down Calendar Report in OMEGA for current awards to ensure adequate spend-down.

	January

	· Consider running an updated IPAL report to analyze current status and determine necessary actions for second semester.

· Continue consultation with private school officials about the status of current programs
and services.
· Check Spend-Down Calendar Report in OMEGA for current awards to ensure adequate spend-down.

	February -March
	· Send “Intent to Participate” forms to all private schools in the LEA with a late February/March deadline for returning the forms.

· Consider sending out staff development survey to teachers/staff in the division to inform development of program for upcoming (2014-2015) school year.

· By March 1, ensure that IPAL report has been updated to reflect current HQ status of teachers.
· Consult with Human Resources personnel to determine staffing trends that may inform development of Title II, Part A, program for upcoming year. (e.g., HQT support, new teacher mentoring, targeted recruitment or retention, leadership, or targeted professional development)

· Check Spend-Down Calendar Report in OMEGA for current awards to ensure adequate spend-down.
· Convene Title II, Part A, stakeholder/advisory group to seek input regarding efficacy of current services and preliminary input into desired activities for upcoming school year (2014-2015.)
Private School Services:

· Continue consultation with private school officials about the status of current programs and services.

· Conduct a district-wide consultation meeting with all private school officials and provide a general overview of programs that will be available to their students and teachers in the next school year.

· Provide private school officials with planning document to prepare them for consultation about next year’s programs and services.

· Consult with private school officials to identify students’ and teachers’ needs, discuss services and estimated funding figures, design programs, and establish priorities for the next school year.
· Provide estimated program funding figures to private school officials for upcoming school year.

· See VDOE website for archived technical assistance webinars related to equitable service requirements under Title II, Part A: http://www.doe.virginia.gov/federal_programs/esea/title9/index.shtml#
· http://www.doe.virginia.gov/federal_programs/esea/title9/equitable_services_title_2.pdf

	April-May
	· Watch for Superintendent’s Memo announcing release of the upcoming school year (2014-2015) applications.

· Download application.

· Set aside time to watch technical assistance webinars posted on VDOE website: http://www.doe.virginia.gov/federal_programs/esea/applications/index.shtml
· Consult local school board meeting calendar to ensure application may be presented for their approval prior to submission by July 1 deadline to VDOE.
· Convene Title II, Part A, stakeholders/ advisory group to gain additional/final input and review of application for upcoming award. (2014-2015)
· Work with Human Resources office (or other appropriate personnel) to analyze data related to equitable distribution of highly qualified, experienced, and effective teachers.) Develop plan for upcoming year if issues are identified.
· Check Spend-Down Calendar Report in OMEGA for current awards to ensure adequate spend-down.
Public and Private School Programs:

· Evaluate programs and services for the current school year and make suggestions for modifying programs that will be implemented again in the next school year.

· Continue consultation and planning for programs and services for next school year.

· Complete plans for programs and services and set dates for when they will begin in the next school year.

· Develop consultation timeline for the next school year.

	June
	· Finalize actions related to programs and services.
· Ensure school board approval is sought for upcoming award application (2014)
· Ensure private school meaningful consultation meetings have occurred and are reflected in application.
· Ensure that final plans are in place regarding expiring (2012) award, which will end September 30, 2014.

· Check Spend-Down Calendar Report in OMEGA for current awards to ensure adequate spend-down.

	July-August
	· Ensure Title II, Part A (or consolidated) application is submitted in OMEGA by July 1.

· Submit revisions to obtain programmatic approval until final allocations are available.

· Inform private school officials about the readiness of programs and services for the upcoming school year.

· Check Spend-Down Calendar Report in OMEGA for current awards to ensure adequate spend-down.

· Update notifications to parents in Title I schools regarding teacher qualifications and school/division report cards.

Note: This is not an official Virginia Department of Education document. It is provided for sample purposes only and should not be considered as a required document when administering ESEA programs.

Additional Resources:

· Title II, Part A, Improving Teacher Quality Non-regulatory Guidance document (revised October, 2006) from the United States Department of Education: http://www.ed.gov/programs/teacherqual/guidance.pdf
· Title IX, Part E, Subpart 1, Uniform Provisions- Equitable Services for Private Schools

http://www.doe.virginia.gov/home_files/leaving/redirect.cfm?url=http://www.ed.gov/policy/elsec/guid/equitableserguidance.doc

· Application Instructions and Guidelines – see Mechanics Module for additional details or visit http://www.doe.virginia.gov/VDOE/Instruction/OCP/nclb-apps/ConsApplGuidelines.pdf

· Criteria for High Quality Professional Development; available at http://www.doe.virginia.gov/VDOE/nclb/HQPDcriteria4-04.pdf

· Virginia Standards of Quality: available at http://leg1.state.va.us/cgi-bin/legp504.exe?000+cod+22.1-253.13C2
