	Title III Budget – Do’s and Don’ts & word choice examples

	Description
	Cost Basis
	Justification

	Leveled reading materials aligned to ELA curriculum
	Individual student texts and teacher materials
35 student books x $45 & 3 teacher sets @ $100 ea
	Leveled materials to supplement the ELA materials and support ELL access to gen ed

	
	
	

	Books Content area reading supplies
	Math, science, history texts
5 math x $20; 5 sci x $20; 5 history x $20
	Visual glossaries to scaffold access to core content areas in collaborative environments

	Subs for teachers to attend training
	$80 x 8 teachers x 4 days
	ESL training Improve academic language supports in collaborative environments

	
	
	

	Stipends for teachers to attend training
	$30 x 15 teachers x 8 1-hr. sessions
	For teachers to attend faculty meetings that address ELLs
For teachers to participate in an afterschool community of practice on supporting ELLs in math

	Teacher Staff to deliver ELL targeted writing intervention
	.20 FTE
	To provide targeted writing intervention in addition to ESL/ELA writing core for gr 6-8 ELLs per screening/assessment data

	
	
	

	Math teacher ELL Summer learning staff
	3 Teachers; 8 hrs/wk, 4 wks, $35/hr
	Math summer class To provide Gr 8-10 ELLs (newcomers, LFS, or at risk) w additional math intervention in a language-supported environment (not traditional summer sch)

	Math books ELL summer learning materials
	intervention supplies $70x 20 st + 3 sets teacher materials x$50
	Materials to support ELL summer learning math programs – student consumables, teacher resource guide, progress monitoring

	
	
	

	Translation/Interpreter
	$20/hr, 20 hrs x 3 buildings
	Monthly 2hr ELL student and family celebration nights; family engagement supplemental to required activities for parent advisory

Quick Tips – In addition, consult full instructions in Accelegrants Document Library under Title III
· Description = what you are buying.
· Justification = how it’s supplemental, reasonable, and necessary and the connection to ELLs.
· Professional Development in Title III
· [bookmark: _GoBack]Any item related to pd must show on the pd chart in the Title III section.
· Title III funded pd cannot fulfill Ch. 16-54 pd requirements.
· The pd chart must demonstrate how Ch. 16-54 requirements will be fulfilled and how Title III pd is supplemental to that work.
· Any staff under Title III must supplement your core ELL program that fulfills Lau/Castaneda requirements.
· The cost basis requires a math sentence unless it is personnel in 51000.
· Scan your items. Are there two that look almost identical for the same school code? Add some differentiating detail.
· Title III cannot buy an old activity that was previously funded by some other source.
· Title III can maintain previous Title III activities.
· Title III can also support new and different activities/programs that fall within allowable activities described in the application guidance.
· Title III equipment does not go home for personal use and does not belong to staff. The equipment belongs to and remains with the program, appropriately tagged and secured.
· Use the Application Instructions in the Document Library to ensure a correct application that won’t be returned for revision.
