ATTACHMENT A
PROGRAMS UNDER THE ELEMENTARY AND SECONDARY EDUCATION ACT (ESEA) AND OTHER FEDERAL PROGRAMS THAT REQUIRE EQUITABLE PRIVATE SCHOOL PARTICIPATION: BASIC INFORMATION

The Elementary and Secondary Education Act (ESEA) and the Carl D. Perkins and Technical Education Act of 2006 require school districts to provide equitable services to eligible elementary and secondary private school students, teachers, educational personnel, and parents under certain federal programs. The following table provides an easy reference to the requirements and the allowable services that can be provided to private school students, teachers, and other educational personnel.
A major component of participation in any program is timely and meaningful consultation between appropriate public and private school officials during the design and development of services which should include discussion on issues such as:

· How children’s and teachers’ needs will be identified.
· What services will be offered.
· How, where, and by whom the services will be provided.
· How the services will be assessed and how the results of the assessment will be used to improve services.
· The size and scope of equitable services to be provided.

· The amount of funds available for those services.
· How the district will make decisions about the delivery of services—including thorough consideration and analysis of the views of the private school officials on the provision of contract services through potential third-party providers.
Consultation must occur before any decision is made that affects the opportunity of students to participate, continue throughout implementation and assessment of activities, and include discussion of service delivery mechanisms that the district could use to provide services.
	Program Title
	Purpose
	Services

	Title I, Part A
Governed under Section 1120 of ESEA.
See: Non-Regulatory Guidance, Title I Services to Eligible Private School Children, October, 2003.
	Provides education assistance and support, either by district teachers or a third-party contract, to supplement the educational needs of students who are educationally disadvantaged struggling students, and are most at-risk of failing to meet high academic standards in reading, math, and language arts.
Instruction may take place during the school day, extended learning time – before or after school, or summer. May be provided on private school or public school setting or at other locations.

Districts are required to maintain a written affirmation signed by an official for each participating private school that required consultation has occurred. Starting in school year 2011–2012, districts will include this information in the Title I iGrants application.

	Services may include:
· Targeted assistance pullout model.
· Supplementary instruction.
· Direct instruction.
· Computer-assisted instruction.
· Tutoring.
· Counseling.
· Family literacy.
· Early childhood programs.
· For teachers – professional development activities.
· For parents – parent involvement activities.

	

	Title I, Part B-1-

Reading First

NOTE: THIS GRANT IS NO LONGER AVAILABLE.

	
	

	

	Title I, Part B-3 –

Even Start Family Literacy
Governed under Section 9501–9506, Uniform Provisions of ESEA
	Supports partnerships of districts and other public and private entities to support family literacy programs that integrate early childhood education, adult education, parenting education, and literacy activities for low-income families and their chidren from birth through age seven.
Only available through districts with an Even Start award. Students eligible for services are students attending private schools in areas targeted by the Even Start Project and whose parents are eligible to participate in the Even Start Program.

	Provides educational services by combining four core components which make up family literacy:
· Early childhood education.
· Adult literacy (adult basic and secondary-level education and or instruction for ELL).
· Parent education.
· Interactive literacy activities between parents and their children.

	Program Title
	Purpose
	Services

	Title I, Part C –

Migrant Education
Governed under Section 9501–9506, Uniform Provisions of ESEA
	To improve education for migrant children. Districts receiving migrant funds must first meet the needs of identified “priority of service” migrant children (1304 d) defined as having an interrupted school year and most at-risk of not meeting state academic content and achievement standards.
Requires the equitable participation of private schools in assessing and addressing the unmet needs of migrant students including teacher professional development.

	To support educational efforts to assist migrant students to overcome the disruption caused by movement within the regular year by assisting migrant children to succeed academically and eventually graduate.
Services do not need to be the same in order to be equitable. If there are different educational needs than public school students, services offered should address those needs.

	

	Title II, Part A –

Teacher and Principal Training and Recruiting
Governed under Section 9501–9506, Uniform Provisions of ESEA
	Funds provide assistance for preparing, training, recruiting, and retaining high-quality teachers. Private schools are entitled to access equitable services for professional development, which are based on the needs of private school teachers, identified through a needs assessment and comprehensive planning process with the local school district.
Requires equitable participation of private school teachers and other educational personnel to the extent that the district uses its funds for professional development.
If the district does not participate in Title II, no services can be provided to private schools.
	Activities may include:

· Improving teachers’ knowledge in the core academic subjects and effective instructional teaching strategies.
· Technology integration training.
· Teaching students with different learning styles.
· Training in methods of improving student behavior, early interventions, involving parents.
· Using assessments to improve instruction and student outcomes.
· Education leadership development.

	Additional Information:
The district must ensure equitable professional development services:
· Assess, address, and evaluate the needs and progress of both public and private school teachers.
· Provide approximately the same amount of training, and/or spend equal amount of funds per students to serve needs of teachers.
· Provide teachers with opportunity to participate in Title II, Part A activities equivalent to public school teachers.
Professional development services do not have to be the same as district staff, as long as the different activities are approved through the consultation process.
Stipends may be used for private school teachers as reasonable and necessary. Note: The private school teacher must be set up as an employee of the district or as an independent contractor. Funds may not be paid directly to the private school.
Funds may not be used to pay salary or benefits.
Funds may not be used to pay for substitute teachers.
OSPI will offer a statewide summer conference for private school teachers and administrators in June 2011. The conference is available to all private schools in the state regardless of their participation in federal programs.

	Program Title
	Purpose
	Services

	Title II, Part B –

Mathematics and Science Partnerships

Governed under Section 9501–9506, Uniform Provisions of ESEA

	The purpose of this program is to improve the academic achievement of students in mathematics and science by encouraging state educational agencies, institutions of higher education, local education agencies, elementary schools, and secondary schools to participate in programs that increase the content knowledge of teachers through creating partnerships that expand training of teachers, develop more rigorous curricula, and bring teachers together with scientists, mathematician and engineers and resources otherwise unavailable to them.
	Three year grants are awarded on a competitive basis to eligible partnerships. Partnerships must include at least the SEA, an engineering, math or science department of an institution of higher education, and a high-need LEA. Partnership may include other STEM faculty, public or private elementary schools or secondary schools, a business, or a nonprofit or for-profit organization of demonstrated effectiveness in improving the quality of mathematics and science teachers.

	Additional Information:
The current three-year Mathematics and Science Partnership grant projects run from 2009–2012. It is anticipated that new partnerships will be initiated in Spring 2012.

	

	Title II, Part D –

Enhancing Education Through Technology
Governed under Section 9501–9506, Uniform Provisions of ESEA
	Provides funds for innovative initiatives to support the integration of education technology into classrooms to improve teaching and learning; to ensure every student is technologically literate, and encourage effective integration with teacher training and curriculum development.

Requires the equitable participation of students and teachers in private schools located in districts where grants are awarded.
	Activities may include:
· Professional development in technology integration and the use of the Internet.
· Distance learning.
· Acquiring education technology.
· Using technology to enhance parent involvement.

	

	Title III, Part A –
Language Instruction for Limited English Proficient and Immigrant Students
Governed under Section 9501–9506, Uniform Provisions of ESEA
	Provides help for Limited English Proficient (LEP) students to attain English proficiency and meet the same challenging state academic standards as all children are expected to meet.

Private schools located within a district that receives funds are eligible to participate.
	Funds may be used for:
· Increasing the English proficiency of LEP children by providing high-quality language instruction.
· High quality professional development in the area of English language acquisition.

	Additional Information:
· The district Title III program design does not need to be the same for both public and private school students, as long as the different program is approved through the consultation process.
· Private school students receiving Title III services are required to participate in ELL assessments in the domains of speaking, listening, reading, writing, and comprehension. State assessments may be used if appropriate, or other assessments as administered by the private school may be used. They must be comparable to those used for public school students and aligned to academic achievement standards.
· Teachers providing services must be fluent in English and any other language used for instruction.

	Program Title
	Purpose
	Services

	Title IV, Part A –

Safe and Drug-Free Schools and Communities
NOTE: THIS GRANT IS NO LONGER AVAILABLE.

	
	

	

	Title IV, Part B –

21st Century Community Learning Centers
Governed under Section 9501–9506, Uniform Provisions of ESEA
	Provides before and after school (including summer) extended day services to children and their families that include academic enrichment activities, particularly for students who attend low-performing schools, to help them meet state and local student performance standards in core academic subjects.
Require the equitable participation of private school students, in the areas served by the grant. Any child who either lives in or attends school in an area served by a grant is eligible to participate, regardless of where the program is housed or who manages the grant.

	Activities may include:
· Remedial education.
· Academic enrichment.
· Art and/or music.
· Tutoring.
· Mentoring.
· Recreation.
· Technology.
· Drug and violence prevention.
· Counseling.
· Character education.
· Family literacy.

	

	Title V, Part A –

Innovative programs
NOTE: THIS GRANT IS NO LONGER AVAILABLE.

	
	

OTHER PROVISIONS UNDER ESEA
	Program Title
	Purpose
	Services

	Title VI, Part A
Flexibility and Accountability Authorities in Title VI
Transferability, REAP
	Transferability –

Provides options for the state education agency (SEA) and districts to transfer a portion of program funds from a designated program to other specified programs that better address their needs.
REAP – an eligible district may use flexibility for all or any part of its Title II-A, Title II-D, Title IV-A, and Title V-A funds into or out of any of these four programs. If a district chooses to exercise REAP flexibility, it is still responsible for providing equitable services. Title IV-A and Title V-A funds are no longer available.
	

	Additional Information:

The law requires state education agencies (SEAs) and districts to:
· Conduct consultations with private school officials prior to making any decision regarding the transfer of funds that could affect the ability of private school students and teachers from benefiting from programs for which they are eligible.

· Provide equitable services to private school students and teachers from the overall funds available for a program, including the transferred funds.

· Not transfer funds to a particular program solely to provide services for private school students and/or teachers.

· Ensure that private school students and teachers will receive equitable services from districts under the program to which the funds are transferred.
· Even though Title IV, Part A and Title V, Part A are no longer funded, they remain in the law until Congress reauthorizes ESEA. REAP eligible districts may utilize the 27 allowable activities in Title V, Part A.

OTHER FEDERAL PROGRAMS REQUIRED TO PROVIDE SERVICES TO PRIVATE SCHOOL STUDENTS AND PERSONNEL
	Program Title
	Purpose
	Services

	Carl D. Perkins

Governed under Carl D. Perkins Career and Technical Education Act of 2006
	Provide participation of private school personnel in professional development opportunities supported by the Act.

Offer opportunities to secondary school students attending nonprofit private schools to participate in public CTE programs.

These provision are consistent with other federal programs allowing private school students to participate in CTE programs and allowing private school personnel to attend professional development opportunities offered by the district.
	Personnel – Perkins recipients offering in-service and pre-service career and technical education (CTE) professional development opportunities for CTE teachers, administrators, and other personnel shall, to the extent practicable, permit the participation of nonprofit private school CTE personnel. [section 317(a)]

Student participation – An eligible recipient may use Perkins funds, to provide meaningful participation for nonprofit private school students in the geographical area. [section 317(b)(1)]

Basic Information Table – Private School Participation in Federal Programs
Page 6

