Objective: IDOE will ensure that stakeholders, including educators, community members, families of English learners, and parents with limited English proficient are appropriately informed of Indiana’s ESEA flexibility waiver and have opportunity to share input at the LEA and SEA levels.
	Task
	Timeframe/Deadline
	Party Responsible
	Comments/Evidence
	Budget/Resources
	Obstacles

	Title III New Director Meeting and Program Refresh; Shared ESEA flexibility
	8/15/2013
	Charlie
Rachel
Nathan
	Agendas
	N/A
	Equip new program directors

	EL Monthly Happenings Newsletter shared via Learning Connection Members and Program Administrators; Shared ESEA flexibility
	First Week of Each Month; Ongoing
	Nathan
	Newsletters
	N/A
	N/A

	Regional Title III Director Meetings; Shared ESEA flexibility
	10/3/13 (North; Logansport)
11/8/13 (South; Bartholomew County)
	Charlie
Rachel
Nathan
	Presentations
	N/A
	N/A

	Professional Development Sessions 2013-2014
	· October 3rd held a northern region Title III Directors meeting and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition in Logansport.
· October 4th presented in Chesterton, IN and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition.
· October 11th presented at Christel House Academy in Indianapolis and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition.
· EL and Migrant Education Coordinator and El Specialist attended the WIDA conference on October 17-19th to gather plans for technical assistance surrounding the new implementation.
· October 30th presented to INTESOL Leadership group and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition.
· November 1st presented at Central Indiana Education Service Center and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition.
· November 13th presented at East Central Education Service Center and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition.
· November 8th held a southern region Title III Directors meeting and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition in Columbus.
· November 19th presented at Muncie Community Schools and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition.
· December 4th-5th WIDA ELD standards were reviewed at the EL Academy professional development session with over 15 school districts.
· December 11th held EL Leadership group meeting and discussed WIDA ELD standards transition as well was ESEA flexibility waiver requirements.
· December 16th, IDOE met with WIDS professional development department to plan statewide training.
· Presented a WIDA overview in MSD of Wayne Township in January 13th to EL and classroom teachers.
· January 15th presented at Breeman Public Schools,
· February 20th provided 2 breakout sessions at the Wabash Valley Conference regarding the WIDA standards,
· January 21st presented at Southern Indiana Education Center and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition.
· February 7th and 21st presented at the Excel Center and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition.
· February 28th presentation to INTESOL Leadership group from Jessee Markow on the transition to the WIDA ELD standards.
· March 11th presented at Tri-Central Community Schools and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition.
· March 14th presented at Region 8 service center in Decatur, Indiana and reviewed ESEA flexibility waiver requirements and the new CCR ELD standards transition.
April 30th presentation to INTESOL Leadership group about WIDA and the Indiana CCR standards (2014). Participants were guided through utilizing the new CCR standards (2014) to create lessons and objectives incorporating WIDA standards

	IDOE Office of Early Learning and Intervention
	Presentations
	Title I, III, and I part, C admin
	N/A

	INTESOL EL Leadership Group for Program Administrators, Teachers, and University Members; Shared ESEA Flexibility and seek input
	Approximately every 6 weeks
	Charlie
Rachel
Nathan
	Agendas
	N/A
	N/A

	Create one page waiver notes and short presentation video to share with parents at the LEA level; translated and presented in understandable format
	6/20/2014
	Rachel
Nathan
	
	N/A
	Communicate with LEAs to share parent resources and seek input at the local level during parent meetings and parent/teacher conferences

	Present proposal to Indiana Teachers of English to Speakers of Other Languages (INTESOL) Board to provide a state-wide parent outreach meeting and ESEA flexibility waiver at the annual conference in Fall 2014
	6/25/14 Board Meeting
	Charlie
Rachel
Nathan
	
	$ to support parents to attend conference in Indianapolis
	Communicate opportunity school districts and families

	Share state-wide parent breakout session for outreach and ESEA flexibility waiver with LEAs *pending INTESOL approval*
	8/1/14
	Nathan
	
	$ to support parents to attend conference in Indianapolis and interpretation costs
	Communicate opportunity school districts and families

	Provide Statewide Parent Outreach Breakout Session at INTESOL Conference Fall 2014
	Fall 2014 (anticipated date Nov. 15, 2014)
	Charlie
Rachel
Nathan
Local Administrators

	
	$ to support parents to attend conference in Indianapolis and interpretation costs
	Communicate opportunity school districts and families

	Provide Statewide Parent Outreach Break Session Materials to LEAs to share and seek input at local local
	[bookmark: _GoBack]Post Fall 2014 INTESOL Conference; December 1, 2014
	Nathan
	
	
	Communicate with LEAs to share parent resources and seek input at the local level during parent meetings

