 Notice of Grant Opportunity
Instructional Improvement System (IIS) Grant Program
14-RT04-A01
Christopher D. Cerf
Commissioner of Education

Evo Popoff
Assistant Commissioner
Office of Innovation
Evan Linhardt
Product Manager, Instructional Improvement System
Race to the Top 3 Office
March, 2014
Application Due Date: April 10th, 2014
NEW JERSEY DEPARTMENT OF EDUCATION

P.O. Box 500

Trenton, NJ 08625-0500

http://www.state.nj.us/education

STATE BOARD OF EDUCATION
ARCELIO APONTE ……….………………………………………
Middlesex

President

JOSEPH FISICARO…………………………………………………. Burlington

 Vice President

MARK W. BIEDRON ...
Hunterdon

RONALD K. BUTCHER …………………………………………..
Gloucester

CLAIRE CHAMBERLAIN ………… ……………………………..
Somerset

JOSEPH FISICARO ………………………………………………..
Burlington

JACK FORNARO….………………………...…………………….
Warren

EDITHE FULTON ………………………………………………….
Ocean

ROBERT P. HANEY ………………………………………………
Monmouth

ERNEST P. LEPORE ……..………………………….…………….
Hudson
ANDREW J. MULVIHILL …………………………………………
Sussex

J. PETER SIMON ………………………………………………….
Morris

DOROTHY S. STRICKLAND …………………………….……….
Essex

Christopher D. Cerf, Commissioner

Secretary, State Board of Education

It is a policy of the New Jersey State Board of Education and the State Department of Education that no person, on the basis of race, color, creed, national origin, age, sex, handicap or marital status, shall be subjected to discrimination in employment or be excluded from or denied benefits of any activity, program or service for which the department has responsibility. The department will comply with all state and federal laws and regulations concerning nondiscrimination.
TABLE OF CONTENTS

When responding to this Notice of Grant Opportunity (NGO), applicants must use the Electronic Web Enabled Grant (EWEG) online application system. See http://homeroom.state.nj.us/ to access this system. Please refer to the web page for the NGO at http://www.nj.gov/education/grants/discretionary (click on available grants) for information on when the EWEG application will be online.
PAGE

SECTION 1:

GRANT PROGRAM INFORMATION

1.1
Description of the Grant Program

 4

1.2
Eligibility to Apply

 5

1.3
Federal Compliance Requirements (DUNS, SAM)

 5

1.4
Statutory/Regulatory Source and Funding

 5

1.5
Dissemination of This Notice

 6

1.6
Technical Assistance

 7

1.7
Application Submission

 7

1.8
Reporting Requirements

 7

1.9 Assessment of Statewide Program Results

 8

1.10
Reimbursement Requests

 8
SECTION 2:

PROJECT GUIDELINES

2.1 Project Design Considerations

 9

2.2 Project Requirements

10
2.3 Budget Design Considerations

13
2.4 Budget Requirements

14
SECTION 3:

COMPLETING THE APPLICATION

3.1
General Instructions for Applying

16
3.2 Review of Applications

16
3.3 Application Component Checklist

17
Appendix A:

List of eligible “Participating LEAs”
Appendix B:

Ineligible Districts (those districts with one or more priority school, two or more focus schools or a combination of priority and focus schools will be funded by the NJDOE separately through the Race to the Top 3 grant)
SECTION 1: GRANT PROGRAM INFORMATION

1.1 DESCRIPTION OF THE GRANT PROGRAM

As an important component of New Jersey’s comprehensive reform strategy, the New Jersey Department of Education (NJDOE), through its Race to the Top Phase 3 (RTTT3) application, is implementing an online Instructional Improvement System (IIS) in support of the Common Core State Standards (CCSS). The IIS is designed to support all LEAs in accessing CCSS-aligned model curriculum, formative assessments, student level data reports and more. The components of the IIS are described below:
· A web-based portal housing CCSS-aligned model curriculum and formative assessments and linking effective open education sources with the standards. The IIS will enable teachers to search and select curricular and assessment content aligned with CCSS standards and associated student learning objectives. Teachers will also have the opportunity to submit curricular and assessment content to the IIS;
· A content rating system that will empower LEAs and schools to select the instructional resources, materials, programs, and technology-based supports best suited to meet the needs of all students, including English Language Learners (ELLs), students with disabilities, and low-achieving students. Ratings will be determined using a quality rating system designed by the NJDOE with input from State experts, and recognition will be given to teachers, schools, and LEAs that submit high-quality resources such as model lessons or performance tasks;
· An assessment-focused reporting tool aligned with NJ SMART that produces reports at the student, teacher, school, and district levels;
· Professional development resources for teachers and school leaders, including CCSS videos and webinars; and
· A mechanism for teachers, school-based staff, district personnel, and NJDOE to provide feedback on the system that will be incorporated into the IIS on an ongoing basis.
The NJDOE has awarded a vendor contract for the establishment of the IIS platform and NJDOE program divisions will be working with the vendor to upload the necessary resources to the system. Through the funding available in its federal RTTT3 application, the NJDOE will be supporting the district-wide implementation of the IIS in all LEAs that have at least one Priority school two or more focus schools or a combination of priority and focus schools, as identified in the NJDOE’s Elementary and Secondary Education Act (ESEA) waiver. Support for IIS implementation in those LEAs will be provided through a separate funding mechanism.
A “Participating LEA” is an LEA that receives funding under Part A of Title I of ESEA and has agreed to implement a meaningful portion of the State’s RTTT3 plan. Each of these LEAs submitted a signed Memoranda of Understanding (MOU) to the NJDOE in 2012, received a direct RTTT3 funding allocation in July, 2012, and was funded under the Race to the Top Phase 3 grant program (NGO# 12-RT01-A01).
An “Involved LEA” is an LEA elected not to, or was ineligible to participate in direct Race to the Top 3 funding and therefore was not funded under the Race to the Top Phase 3 grant program (NGO# 12-RT01-A01).
The purpose of this grant program is to support the launch and implementation of the IIS in schools that are part of eligible “Participating” or “Involved” LEAs. Grant funds may be used for costs such as hardware improvements, IIS school setup fees, IIS operating costs and per pupil licenses, and IIS professional development necessary to support the implementation of the IIS at the school/LEA level. The resources available through the IIS will support the daily efforts of educators, supervisors, administration and support staff in the areas of educational planning, program implementation, and assessment of students in their classrooms.
It is estimated that up to 10 awards will be made to Participating LEAs at up to $150,000 each and up to 5 awards will be made to Involved LEAs at up to $120,000 each.

The single project period is July 1, 2014 – November 30, 2015.
1.2 ELIGIBILITY TO APPLY

The IIS grant program is a limited-competitive grant program open to New Jersey Local Education Agencies (LEAs) that are either 1) eligible RTTT3 “Participating LEAs” (Appendix A), or 2) eligible RTTT3 “Involved LEAs*”. Category A: RTTT3 “Participating LEAs” may apply for up to $150,000. Category B: RTTT3 “Involved LEAs” may apply for up to $120,000.
The following types of LEAs are also ineligible to apply for a grant under this program: Joint Commissions, Educational Service Commissions, and Special Services School Districts.
*Under this grant program, any LEA that is not a “Participating LEA” (Appendix A) or an Ineligible LEA (Appendix B) and submits an application under this program will be automatically deemed an “Involved LEA”, subject to the restriction above.
Consortia applications are ineligible for funding consideration. Only one (1) application per eligible LEA may be submitted.
1.3
FEDERAL COMPLIANCE REQUIREMENTS (DUNS, SAM)
In accordance with the Federal Fiscal Accountability Transparency Act (FFATA), all grant recipients must have a valid DUNS number and must also be registered with the federal System for Award Management (SAM), the successor to the federal Central Contractor Registration (CCR) database. DUNS numbers are issued by Dun and Bradstreet and are available for free to all entities required to register under FFATA.
· To obtain a DUNS number, go to http://fedgov.dnb.com/webform/
· To register with the SAM database, go to www.sam.gov
Applicants are required to complete and submit their DUNS number and the expiration date (to be renewed annually) of their SAM registration as part of the EWEG application and must certify that they will endure that their SAM registration will remain active for the entire grant period. No award will be made to an applicant not in compliance with FFATA.
1.4
STATUTORY/REGULATORY SOURCE AND FUNDING

The applicant’s project must be designed and implemented in conformance with all applicable state and federal regulations. The Instructional Improvement System (IIS) Grant Program is 100% funded from federal Race to the Top 3 (RTTT3) funds.
Total funding for this program is $2,100,000. Of that amount, $1,500,000 has been identified for awards to eligible RTTT3 Participating LEAs, and $600,000 has been identified for awards to RTTT3 eligible Involved LEAs. Awards will be made, by category of applicant, in rank order.
Applicants must score at least 65 points to be considered eligible for funding consideration.

This program does not have a nonpublic school participation requirement.

The grantee is expected to complete the goal(s) and objectives laid out in the approved grant application, complete implementation activities established in its grant agreement, and make satisfactory progress toward the completion of its approved action plan. The Department of Education will remove ineligible, inappropriate or undocumented costs from funding consideration.
Final awards are subject to the availability of Race to the Top 3 funds.
1.5
DISSEMINATION OF THIS NOTICE

The Race to the Top 3 Office will make this notice available to eligible applicants listed in section 1.2 based upon the eligibility statement, to the Executive Directors of the Regional Achievement Centers (RACs) and to the executive county superintendents of the counties in which the eligible agencies are located.

Additional copies of the NGO are also available on the NJDOE web site (http://www.nj.gov/njded/grants/discretionary/) or by contacting the Race to the Top 3 Office at the New Jersey Department of Education, River View Executive Plaza, Building 100, Route 29, P.O. Box 500, Trenton, NJ 08625-0500; telephone (609) 633-6355; fax (609) 292-6483
1.6
TECHNICAL ASSISTANCE

The Technical Assistance Workshop will be held through an online webinar https://sas.elluminate.com/m.jnlp?sid=2011044&password=M.DC7B2A3C6DE41F7C5BCFF0D16A9C94 on March 24, 2014 at 10:00am. Preregistration is required by March 21, 2014. Please register online at http://education.state.nj.us/events/. Registrants requiring special accommodations for the Technical Assistance Workshop should identify their needs at the time of registration.

1.7
APPLICATION SUBMISSION

The NJDOE administers discretionary grant programs in strict conformance with procedures designed to ensure accountability and integrity in the use of public funds and, therefore, will not accept late applications.

The responsibility for a timely submission resides with the applicant. The Application Control Center (ACC) must receive the complete application through the online Electronic Web Enabled Grant (EWEG) system at http://homeroom.state.nj.us no later than 4:00 P.M. on Thursday, April 10, 2014. Without exception, the ACC will not accept, and the Office of Grants Management cannot evaluate for funding consideration, an application after this deadline.
Each eligible applicant must have a logon ID and password to access the system. Applicants should contact their district’s web (homeroom) administrator who will complete the registration. Questions regarding access to EWEG may be directed to eweghelp@doe.state.nj.us.

Applicants are advised to plan appropriately to allow time to address any technical challenges that may occur. Additionally, applicants should run a consistency check at least 24 hours before the due date to determine any errors that might prevent submission of the application. Applicants are advised not to wait until the due date to submit the application online as the system may be slower than normal due to increased usage. Please note that the EWEG system will be closed at 4:00 PM on the due date.

Complete applications are those that include all elements listed in Section 3.3, Application Component Checklist of this notice. Applications received by the due date and time will be screened to determine whether they are, in fact, eligible for consideration. The Department of Education reserves the right to reject any application not in conformance with the requirements of this NGO.
Paper copies of the grant application will not be accepted in lieu of the EWEG application. Applications submitted by FAX cannot be accepted under any circumstances
1.8
REPORTING REQUIREMENTS

Grant recipients are required to submit periodic project and fiscal progress reports. All reports will be submitted through the EWEG system. Reports for this program will be due as follows:
	Report

	Reporting Period
	Due Date

	1st Interim (expenditure and program report)
	7/1/2014 – 12/31/2014
	1/31/2015

	2nd Interim (expenditure and program report)
	7/1/2014 – 6/30/2015
	7/31/2015

	Final (expenditure and program report)
	7/1/2014 – 11/30/2015
	1/15/2016

(For additional information about post award requirements see the Grant Recipient’s Manual for Discretionary Grants at www.state.nj.us/education/grants/discretionary).
1.9
ASSESSMENT OF STATEWIDE PROGRAM RESULTS

The statewide goals of the IIS are:

· to support educators in their classroom with a planning, assessment and analytics tool that can be accessed by all educators; and
· to support teachers and administrators in the transitioning to challenging standards and assessments.
The NJDOE will evaluate the grant program to ensure that it meets the intent stated in Section 1.1, Description of the Grant Program and also the approved goals and objectives. NJDOE staff will use a combination of site visits and desk monitoring of the reporting documents listed in Section 1.8, Reporting Requirements to form the basis of the program evaluations. These evaluations will determine the extent that the grantees have accomplished the goals and objectives in their application.
1.10
REIMBURSEMENT REQUESTS

Payment of grant funds is made through a reimbursement system. Reimbursement requests for any grant funds the local project has expended are made through the Electronic Web-Enabled Grant (EWEG) system. Reimbursement requests may begin once the application has been marked “Final Approved” in the EWEG system, and the grantee has accepted the award by clicking on the “Accept Award” button on the Application Select page and completing the Grant Acceptance Certificate information.
Grantees must submit requests no later than the 15th of the month. Requests may include funds that will be expended through the last calendar day of the month in which reimbursement is requested. If the grantees’ request is approved by the NJDOE program officer, the grantee should receive payment around the 8th-10th of the following month. Only one (1) request per month may be submitted.
NOTE: Payments cannot be processed until the award has been accepted in EWEG.
SECTION 2: PROJECT GUIDELINES

The intent of this section is to provide the applicant with the framework within which it will plan, design, and develop its proposed project to meet the purpose of this grant program. Before preparing applications, potential applicants are advised to review Section 1.1, Description of the Grant Program, of this NGO to ensure a full understanding of the state’s vision and purpose for offering the program. Additionally, the information contained in Section 2 will complete the applicant’s understanding of the specific considerations and requirements that are to be considered and/or addressed in their project.

Please note that the passage of the School District Accountability Act (A5 or Chapter Law 53) places additional administrative requirements on the travel of school district personnel. The applicant is urged to be mindful of these requirements as they may impact the ability of school district personnel to participate in activities sponsored by the grant program.

2.1
PROJECT DESIGN CONSIDERATIONS
As mentioned in Section 1.9, Assessment of Statewide Program Results, the statewide goals of the IIS grant program are:
· to support educators in their classroom with a planning, assessment and analytics tool that can be accessed; and
· to support teachers and administrators in the transitioning to challenging standards and assessments.
Applicants will be required to develop local goal(s) and objectives consistent with the state goals. Please note that in developing local goal(s), the goal(s) must be SMART – Specific, Measurable, Attainable, Relevant and Time Bound. For each local goal, applicants must also develop objectives, and indicators of success.
The grant program is intended to support the implementation of the IIS at the school/LEA level.
Grant funds may be used for costs such as hardware improvements, IIS school setup fees, IIS operating costs/ per pupil licenses, and IIS professional development necessary to support the implementation of the IIS at the school/LEA level.
All grant activities must take place between July 1, 2014 and November 30, 2015.
2.2
PROJECT REQUIREMENTS
Project Abstract: (not scored)
The Project Abstract is a (250- 300 words) summary of the proposed project’s need, purpose, and projected outcomes. The proposed project and outcomes must cover the entire grant period (July 1, 2014 through November 30, 2015). Do not include information in the abstract that is not supported elsewhere in the application. Your project should describe how the IIS will improve educators instruction and decision making and in turn the achievement in your schools. Some questions you may ask are:
· What benefit will this have for your district?

· How will this inform and improve instruction at the classroom/school/district level?
· How will educators be trained during the school year to properly use the system in the classroom to improve their instruction?
· How will data quality improve?

· How will data in this system inform and improve instruction?
Statement of Need: (15 points)
The Statement of Need identifies the local conditions and/or needs that justify the project proposed in the application. A “need” in this context is defined as the difference between the current status and the outcomes and/or standard(s) that the applicant would like to achieve.
· Describe in detail how the IIS system will fill a need in your classrooms/schools/district and what the proposed outcomes will be.

· Describe how this system fits into your overall plan for improving educator instruction through technology supports.

· Describe the target population to be served, including the grade levels and ages of the children to be served.

· Describe the programming that will take place to enable all students to meet the New Jersey student achievement standards and address student learning needs.

· Provide documentation to substantiate the stated conditions and/or needs. Documentation may include, but is not limited to, demographics, test data, descriptions of target population(s), student data, personnel data and research.

· Do not attempt to address problems that are beyond the scope of the grant program.
Project Description: (15 points)
Describe in a detailed narrative the complete grant period project design and plan for implementing the project. Provide assurance that the strategies or activities are of sufficient quality and scope to ensure equitable access and participation among all eligible program participants. Provide evidence that the project is appropriate for and will successfully address the identified needs of the school/LEA. Describe the effect the project will have on the school upon completion. When possible, cite examples of how the approach or different strategies have lead to success for other schools.
· Include how this tool will be integrated into your daily activity.
· Describe how this tool will build on your district’s work in curriculum, data collection, professional learning communities, assessment creation, etc.
· Describe how this project will be sustained after initial set-up.
· Include specific examples of systems, curriculum or design approaches that will be incorporated.
· Include justification for identifying this as an area to improve and the plan to make this transition.

· Include benchmarks for the early, middle and final stages of the process and how progress will be measured toward these benchmarks.

· Identify who will be responsible for what stages and what level of support they will be given.

· Write clearly and succinctly, focusing on quality and not quantity.
· Ensure that the steps of the Project Activity Plan are well-articulated and logically sequenced in the narrative.
Goals, Objectives and Indicators (20 points)

Using the locally developed goal(s) create objectives for the entire project period that are (1) relevant to the selected goal, (2) applicable to grant-funded activities, (3) clearly written and (4) measurable. Objectives should clearly illustrate the plan to achieve the goal(s). They must be achievable and realistic, while identifying the “who, what and when” of the proposed project. Objectives must be results-oriented, and clearly identify what the project is intended to accomplish. They must contain quantitative information, benchmark(s) and how progress will be measured. Objectives should also link directly to individual stated needs and provide a time frame for completion.

Applications must also include a plan to evaluate the project’s success in achieving its goal and objectives. Indicators of success must be established for each project objective. In constructing the indicators, describe the methods that will be used to evaluate the progress toward achievement of the goal and objectives, as well as the overall grant project outcomes. Also, describe in the indicators the measures and instruments to be used, the individuals responsible for developing and conducting the evaluation, and how results will be used to improve project outcomes. Well-constructed indicators of success will help establish a clear understanding of responsibilities and a system of accountability for the project. They will also help to determine whether or not to refine an aspect of the project to ensure overall success.

· Review the Statement of Need before and after constructing the objectives to ensure that the objectives clearly address identified needs.

· Identify the anticipated outcomes of the project in measurable terms and in relation to the stated needs.
· Choose goals that are feasible for your district given capacity, technology needs, educator buy-in.

· Use SMART (specific, measurable, attainable, relevant, and time-bound) to describe your goals

· Align goals and objectives to build upon each other to provide the correct actions to build the capacity, training, and set-up that will lead to a successful implementation.
· Define the population to be served.

· Identify the timeline for implementing and completing each objective.

· Identify the level of performance expected in order to indicate successful achievement of the objective.

· Make certain to construct measurable indicators of success that directly link to and support project objectives.
Project Activity Plan (20 points)

The Project Activity Plan for the entire project period follows the goal(s) and objectives that were listed in the previous section. Activities represent the steps that it will take to achieve each identified objective. Also, the activities that are identified in this section serve as the basis for the individual expenditures that are being proposed in the budget. Review the Goal(s) and the Objectives when constructing the Project Activity Plan to ensure that appropriate links have been established between the goal(s) and objectives and the activities.

· State the relevant objective in full in the space provided. Number the Goal 1 and each objective 1.1, 1.2, 1.3, etc.

· Describe all of the tasks and activities planned for the accomplishment of each goal and objective.

· List all the activities in chronological order.

· Space the activities appropriately across all report periods of the grant project. Reporting periods are found in Section 1.8, Reporting Requirements.
· Identify the staff directly responsible for the implementation of the activity. If the individual conducting the activity is not referenced appropriately on the Project Activity Plan, it may not be possible to determine an allocation of the requested cost, and costs may be disallowed.
· Align all activities to the goals of the IIS implementation stated in your goals, objectives, and indicators section.
· List the documentation that tracks the progress and confirms the completion of each activity, such as agenda, minutes, curriculum, etc.

· In the Report Period Column on the Project Activity TAB, indicate with a checkmark the period in which the activity will be implemented. If the activity is ongoing or recurring, place a checkmark in the boxes under each period in which the activity will take place.

· Do not list the project director or other person with general oversight authority for the project as the “person responsible” for carrying out all activities.

Organizational Commitment and Capacity (20 points)

After identifying the conditions and/or needs and the plan to address them, next describe the LEA and its capacity to take on the project. Describe the commitment to addressing the conditions and/or needs identified, including the organizational support that exists for implementing the proposed project.
Explain any experience the LEA has had in implementing similar types of projects, as well as the outcomes of those projects. What worked, what did not and why. Explain how previous experiences will ensure successful implementation of the proposed project. If the LEA or members of the staff have not implemented similar projects, explain why the proposed project will be successful. Describe all organizational resources (staff, facilities, equipment, funds, etc.) that will support successful project implementation. Describe how the LEA will continue to support the implementation of the IIS at the district and school level after the grant period ends. The IIS needs a team in order to be successfully implemented. Describe your team and their roles in technology/data requirements (local SIS data transfers), training, content and curriculum, and your project manager for the IIS.
2.3
BUDGET DESIGN CONSIDERATIONS

Once the objectives that will guide the work in the implementation phase of the grant have been prioritized, begin to develop the details of the budget that will be necessary to carry out each activity.
The applicant’s budget must be well-considered, necessary for the implementation of the project, remain within the funding parameters contained in this handout, and demonstrate prudent use of resources. The budget will be reviewed to ensure that costs are customary and reasonable for implementation of each project activity.

The applicant must provide a direct link for each cost to the goal, objectives and activities in the Project Activity Plan that provides programmatic support for the proposed cost. In addition, the applicant must provide documentation and details sufficient to support each proposed cost.
Guidance on constructing a grant budget may be found in the Discretionary Grant Application (DGA) document, which can be accessed at www.state.nj.us/education/grants/discretionary .
The budget submitted as part of the application is for the entire project period (July 1, 2014 – November 30, 2015).

The Department of Education will remove from consideration all ineligible costs, as well as costs not supported by the Project Activity Plan. The actual amount awarded will be contingent upon the applicant’s ability to provide support for its proposed budget upon application and ultimately will be determined by the Department of Education through the pre-award revision process. The applicant’s opportunity to make pre-award revisions will be limited by the Department of Education which is not responsible either to provide repeated opportunities for revisions or to permit reallocation of the funds previously requested for costs that have not been approved or have been disallowed.
2.4
BUDGET REQUIREMENTS

Budget requests must be linked to specific project activities and objectives of the Instructional Improvement System (IIS) Grant Program.
Please note: “Participating LEAs” may apply for up to $150,000 per LEA. “Involved LEAs” may apply for up to $120,000 per LEA.

The provisions of A-5/Chapter Law 53 contain additional requirements concerning prior approvals, as well as expenditures related to travel. It is strongly recommended that the applicant work with their business administrator when constructing the budget. The NJDOE applies the A-5 restrictions uniformly to all grantees. Unless otherwise specified, the following restrictions apply to all grant programs:

· No reimbursement for in-state overnight travel (meals and/or lodging)

· No reimbursement for meals on in-state travel

· Mileage reimbursement is capped at $.31/mile

State Contract: The State of New Jersey has awarded a term contract T-2934 Instructional Improvement System (IIS) for DOE, which may be found at

 http://www.state.nj.us/treasury/purchase/noa/contracts/t2934_13-x-22934.shtml
This contract includes, among other things, pricing amounts for per-student IIS license costs and LEA Professional Development training on the IIS.

Eligible costs:
Funds may be used for the following costs:

A.
Hardware and related items that directly support IIS implementation.

· Tablets, laptops, desktop computers
· Network infrastructure

· Wireless infrastructure/upgrades
· Land line infrastructure/upgrades (Ethernet, T1, etc.)
B.
IIS Operating System Costs.
· Per pupil subscription/ license costs (per the state contract, this cost is $11.47 per student for a three year period). The yearly cost is approximately $3.83 per student per year.
C.
IIS Professional Development.

· Training for district personnel on the use of the IIS (per the state contract, this cost is a $26,000 flat rate per LEA). While this training is required for all districts engaged in the IIS, grant funds are not required to be used for this cost.
· Substitute teacher coverage during IIS PD sessions.
Ineligible costs

Funds may not be used for the following costs:

· Costs not associated with the implementation of the IIS;

· Travel;
· Classroom instructional materials;
· Costs associated with the writing and/or the preparation of bid documents;
· Technology not directly tied to the implementation and sustainability of the IIS;
· Stipends associated with activities within the scope of the grant;

· Facilities rental;
· Salaries of administrative or clerical personnel; and
· Indirect costs
Matching funds

There is no matching funds requirement.
Supplement, not supplant.

These funds (RTTT3) are not subject to the federal supplement, not supplant requirement.

Nonpublic school participation.

These funds (RTTT3) are not subject to federal nonpublic school participation requirements.

SECTION 3: COMPLETING THE APPLICATION

3.1
GENERAL INSTRUCTIONS FOR APPLYING

To apply for a grant under this NGO, applicants must prepare and submit a complete application. The application must be a response to the State’s vision as articulated in Section 1: Grant Program Information of this NGO. It must be planned, designed and developed in accordance with the program framework articulated in Section 2: Project Guidelines of this NGO. The applicant may wish to consult additional guidance found in the Discretionary Grant Application (DGA) document, found at www.state.nj.us/education/grants/discretionary.
3.2 REVIEW OF APPLICATIONS

Evaluators will use the selection criteria found in Part I: General Information and Guidance of the DGA to review and rate the application according to how well the content addresses Sections 1 and 2 in this NGO.

Each application will be read and evaluated by a panel of three readers. The evaluation panel consists of one reader from the originating office, one from another office within the NJDOE, and one reader external to the NJDOE who is knowledgeable in the content area. Readers of grant applications for the NJDOE certify that no conflict of interest exists that would create an undue advantage or disadvantage for any applicant in the application evaluation and scoring process.

Each application is evaluated on the basis of quality, comprehensiveness, completeness, accuracy and appropriateness of response to the guidelines and requirements of the governing NGO. Applicants may request information about their evaluation scores by writing to the NJDOE Application Control Center. The NJDOE reserves the right to withdraw from consideration any application that does not include each and every component to be evaluated and scored in the evaluation process (unless waived by the NGO).

Please be advised that in accordance with the Open Public Records Act P.L. 2001, c. 404, all applications for discretionary grant funds received September 1, 2003 or later, as well as the evaluation results associated with these applications, and other information regarding the competitive grants process, will become matters of public record upon the completion of the evaluation process, and will be available to members of the public upon request.
The following point values apply to the evaluation of applications received in response to this NGO:

	
	Point Value

	STATEMENT OF NEED
	15

	PROJECT DESCRIPTION
	15

	GOALS, OBJECTIVES and INDICATORS
	20

	PROJECT ACTIVITY PLAN
	20

	ORGANIZATIONAL COMMITMENT AND CAPACITY
	20

	BUDGET
	10

	TOTAL
	100

All applications must score 65 points or above to be considered eligible for funding.
If an application has been selected for pre-award revisions (PARs), the successful applicant will be notified by the EWEG system to initiate the PAR process by accessing the EWEG system, creating an amendment for the application and submitting the amendment through EWEG to the NJDOE. You will not be able to make changes on any of the application pages at this time. Questions should be directed to the EWEG Help Desk: eweghelp@doe.state.nj.us
3.3
APPLICATION COMPONENT CHECKLIST

The following components are required (see Required (Column) to be included as part of the application. Failure to include a required form may result in the application being removed from consideration for funding. Use the checklist (see Included (Column) to ensure that all required components have been completed in the application.

	Required

(()
	Location
	EWEG TAB/SUBTAB
	Included

(()

	(
	EWEG
	Admin (Contacts, Allocation, Assurance, Board Resolution and DUNS-SAM)
	

	(
	EWEG
	Budget
	

	(
	EWEG
	Narrative (Abstract, Need, Description, Goals/Objectives/Indicators, Activity Plan, Organizational Commitment & Capacity)

	

Appendix A.

List of Eligible RTTT3 “Participating LEAs”
	County code
	District code
	County
	District

	01
	0120
	ATLANTIC
	ATLANTIC CO VOCATIONAL

	01
	0590
	ATLANTIC
	BUENA REGIONAL

	01
	1410
	ATLANTIC
	ESTELL MANOR CITY

	01
	1690
	ATLANTIC
	GALLOWAY TWP

	01
	1790
	ATLANTIC
	GREATER EGG HARBOR REG

	01
	1940
	ATLANTIC
	HAMILTON TWP

	01
	1960
	ATLANTIC
	HAMMONTON TOWN

	01
	3480
	ATLANTIC
	MULLICA TWP

	01
	3720
	ATLANTIC
	NORTHFIELD CITY

	01
	4800
	ATLANTIC
	SOMERS POINT CITY

	01
	5760
	ATLANTIC
	WEYMOUTH TWP

	03
	0300
	BERGEN
	BERGENFIELD BORO

	03
	0440
	BERGEN
	BOGOTA BORO

	03
	0890
	BERGEN
	CLIFFSIDE PARK BORO

	03
	1345
	BERGEN
	ELMWOOD PARK

	03
	1370
	BERGEN
	ENGLEWOOD CITY

	03
	1550
	BERGEN
	FORT LEE BORO

	03
	2080
	BERGEN
	HASBROUCK HEIGHTS BORO

	03
	2710
	BERGEN
	LITTLE FERRY BORO

	03
	2740
	BERGEN
	LODI BOROUGH

	03
	3060
	BERGEN
	MAYWOOD BORO

	03
	3710
	BERGEN
	NORTHERN VALLEY REGIONAL

	03
	4390
	BERGEN
	RIDGEWOOD VILLAGE

	03
	4870
	BERGEN
	SOUTH HACKENSACK TWP

	03
	5150
	BERGEN
	TEANECK TWP

	05
	0200
	BURLINGTON
	BASS RIVER TWP

	05
	0380
	BURLINGTON
	BEVERLY CITY

	05
	0475
	BURLINGTON
	BORDENTOWN REGIONAL

	05
	0600
	BURLINGTON
	BURLINGTON CITY

	05
	0620
	BURLINGTON
	BURLINGTON TWP

	05
	1030
	BURLINGTON
	DELANCO TWP

	05
	1060
	BURLINGTON
	DELRAN TWP

	05
	1280
	BURLINGTON
	EDGEWATER PARK TWP

	05
	1420
	BURLINGTON
	EVESHAM TWP

	05
	1520
	BURLINGTON
	FLORENCE TWP

	05
	2960
	BURLINGTON
	MANSFIELD TWP

	05
	3010
	BURLINGTON
	MAPLE SHADE TWP

	05
	3430
	BURLINGTON
	MOUNT HOLLY TWP

	05
	3440
	BURLINGTON
	MOUNT LAUREL TWP

	05
	3540
	BURLINGTON
	NEW HANOVER TWP

	05
	3690
	BURLINGTON
	NORTHERN BURLINGTON REG

	05
	3920
	BURLINGTON
	PALMYRA BORO

	05
	4050
	BURLINGTON
	PEMBERTON TWP

	05
	4320
	BURLINGTON
	RANCOCAS VALLEY REGIONAL

	05
	4450
	BURLINGTON
	RIVERSIDE TWP

	05
	4930
	BURLINGTON
	SOUTHAMPTON TWP

	05
	5130
	BURLINGTON
	TABERNACLE TWP

	05
	5890
	BURLINGTON
	WOODLAND TWP

	07
	0150
	CAMDEN
	AUDUBON BORO

	07
	0190
	CAMDEN
	BARRINGTON BORO

	07
	0260
	CAMDEN
	BELLMAWR BORO

	07
	0330
	CAMDEN
	BERLIN BORO

	07
	0340
	CAMDEN
	BERLIN TWP

	07
	0390
	CAMDEN
	BLACK HORSE PIKE REGIONAL

	07
	0580
	CAMDEN
	BROOKLAWN BORO

	07
	0700
	CAMDEN
	CAMDEN COUNTY VOCATIONAL

	07
	0800
	CAMDEN
	CHERRY HILL TWP

	07
	0880
	CAMDEN
	CLEMENTON BORO

	07
	0940
	CAMDEN
	COLLINGSWOOD BORO

	07
	1720
	CAMDEN
	GIBBSBORO BORO

	07
	1770
	CAMDEN
	GLOUCESTER CITY

	07
	1780
	CAMDEN
	GLOUCESTER TWP

	07
	1880
	CAMDEN
	HADDON HEIGHTS BORO

	07
	1890
	CAMDEN
	HADDON TWP

	07
	2670
	CAMDEN
	LINDENWOLD BORO

	07
	3110
	CAMDEN
	MERCHANTVILLE BORO

	07
	3420
	CAMDEN
	MOUNT EPHRAIM BORO

	07
	3770
	CAMDEN
	OAKLYN BORO

	07
	4060
	CAMDEN
	PENNSAUKEN TWP

	07
	4110
	CAMDEN
	PINE HILL BORO

	07
	4590
	CAMDEN
	RUNNEMEDE BORO

	07
	5400
	CAMDEN
	VOORHEES TWP

	07
	5820
	CAMDEN
	WINSLOW TWP

	09
	0720
	CAPE MAY
	CAPE MAY CO VOCATIONAL

	09
	2820
	CAPE MAY
	LOWER CAPE MAY REGIONAL

	09
	2840
	CAPE MAY
	LOWER TWP

	09
	3130
	CAPE MAY
	MIDDLE TWP

	09
	3680
	CAPE MAY
	NORTH WILDWOOD CITY

	09
	3780
	CAPE MAY
	OCEAN CITY

	09
	5340
	CAPE MAY
	UPPER TWP

	09
	5800
	CAPE MAY
	WILDWOOD CREST BORO

	09
	5840
	CAPE MAY
	WOODBINE BORO

	11
	0950
	CUMBERLAND
	COMMERCIAL TWP

	11
	0997
	CUMBERLAND
	CUMBERLAND REGIONAL

	11
	1020
	CUMBERLAND
	DEERFIELD TWP

	11
	1120
	CUMBERLAND
	DOWNE TWP

	11
	1460
	CUMBERLAND
	FAIRFIELD TWP

	11
	1820
	CUMBERLAND
	GREENWICH TWP

	11
	2270
	CUMBERLAND
	HOPEWELL TWP

	11
	2570
	CUMBERLAND
	LAWRENCE TWP

	11
	3050
	CUMBERLAND
	MAURICE RIVER TWP

	11
	5070
	CUMBERLAND
	STOW CREEK TWP

	11
	5300
	CUMBERLAND
	UPPER DEERFIELD TWP

	11
	5390
	CUMBERLAND
	VINELAND CITY

	13
	0250
	ESSEX
	BELLEVILLE TOWN

	13
	0410
	ESSEX
	BLOOMFIELD TWP

	13
	0760
	ESSEX
	CEDAR GROVE TWP

	13
	2730
	ESSEX
	LIVINGSTON TWP

	13
	3750
	ESSEX
	NUTLEY TOWN

	13
	5680
	ESSEX
	WEST ORANGE TOWN

	15
	0860
	GLOUCESTER
	CLAYTON BORO

	15
	0870
	GLOUCESTER
	CLEARVIEW REGIONAL

	15
	1100
	GLOUCESTER
	DEPTFORD TWP

	15
	1330
	GLOUCESTER
	ELK TWP

	15
	1715
	GLOUCESTER
	GATEWAY REGIONAL

	15
	1730
	GLOUCESTER
	GLASSBORO

	15
	1775
	GLOUCESTER
	GLOUCESTER CO VOCATIONAL

	15
	1830
	GLOUCESTER
	GREENWICH TWP

	15
	2070
	GLOUCESTER
	HARRISON TWP

	15
	2440
	GLOUCESTER
	KINGSWAY REGIONAL

	15
	2750
	GLOUCESTER
	LOGAN TWP

	15
	2990
	GLOUCESTER
	MANTUA TWP

	15
	3490
	GLOUCESTER
	NATIONAL PARK BORO

	15
	4020
	GLOUCESTER
	PAULSBORO BORO

	15
	4140
	GLOUCESTER
	PITMAN BORO

	15
	4880
	GLOUCESTER
	SOUTH HARRISON TWP

	15
	4940
	GLOUCESTER
	DELSEA REGIONAL H.S DIST.

	15
	5120
	GLOUCESTER
	SWEDESBORO-WOOLWICH

	15
	5620
	GLOUCESTER
	WEST DEPTFORD TWP

	15
	5740
	GLOUCESTER
	WESTVILLE BORO

	15
	5860
	GLOUCESTER
	WOODBURY CITY

	15
	5870
	GLOUCESTER
	WOODBURY HEIGHTS BORO

	17
	0220
	HUDSON
	BAYONNE CITY

	17
	2060
	HUDSON
	HARRISON TOWN

	17
	2210
	HUDSON
	HOBOKEN CITY

	17
	3610
	HUDSON
	NORTH BERGEN TWP

	17
	4730
	HUDSON
	SECAUCUS TOWN

	17
	5240
	HUDSON
	UNION CITY

	17
	5580
	HUDSON
	WEEHAWKEN TWP

	19
	0020
	HUNTERDON
	ALEXANDRIA TWP

	19
	0430
	HUNTERDON
	BLOOMSBURY BORO

	19
	1040
	HUNTERDON
	DELAWARE TWP

	19
	1160
	HUNTERDON
	EAST AMWELL TWP

	19
	1510
	HUNTERDON
	FLEMINGTON-RARITAN REG

	19
	1680
	HUNTERDON
	FRENCHTOWN BORO

	19
	2140
	HUNTERDON
	HIGH BRIDGE BORO

	19
	2530
	HUNTERDON
	LAMBERTVILLE CITY

	19
	2600
	HUNTERDON
	LEBANON TWP

	19
	3180
	HUNTERDON
	MILFORD BORO

	21
	1430
	MERCER
	EWING TWP

	21
	1950
	MERCER
	HAMILTON TWP

	21
	5715
	MERCER
	WEST WINDSOR-PLAINSBORO REGIONAL

	23
	0750
	MIDDLESEX
	CARTERET BORO

	23
	1140
	MIDDLESEX
	DUNELLEN BORO

	23
	1290
	MIDDLESEX
	EDISON TWP

	23
	2370
	MIDDLESEX
	JAMESBURG BORO

	23
	3120
	MIDDLESEX
	METUCHEN BORO

	23
	3150
	MIDDLESEX
	MIDDLESEX CO VOCATIONAL

	23
	3220
	MIDDLESEX
	MILLTOWN BORO

	23
	3845
	MIDDLESEX
	OLD BRIDGE TWP

	23
	4130
	MIDDLESEX
	PISCATAWAY TWP

	23
	4660
	MIDDLESEX
	SAYREVILLE BORO

	23
	4910
	MIDDLESEX
	SOUTH PLAINFIELD BORO

	23
	4920
	MIDDLESEX
	SOUTH RIVER BORO

	23
	4970
	MIDDLESEX
	SPOTSWOOD BORO

	23
	5850
	MIDDLESEX
	WOODBRIDGE TWP

	25
	0130
	MONMOUTH
	ATLANTIC HIGHLANDS BORO

	25
	0270
	MONMOUTH
	BELMAR BORO

	25
	1260
	MONMOUTH
	EATONTOWN BORO

	25
	1640
	MONMOUTH
	FREEHOLD BORO

	25
	1650
	MONMOUTH
	FREEHOLD REGIONAL

	25
	2105
	MONMOUTH
	HAZLET TWP

	25
	2120
	MONMOUTH
	HENRY HUDSON REGIONAL

	25
	2160
	MONMOUTH
	HIGHLANDS BORO

	25
	2290
	MONMOUTH
	HOWELL TWP

	25
	2430
	MONMOUTH
	KEYPORT BORO

	25
	2770
	MONMOUTH
	LONG BRANCH CITY

	25
	2920
	MONMOUTH
	MANALAPAN-ENGLISHTOWN REG

	25
	2930
	MONMOUTH
	MANASQUAN BORO

	25
	3160
	MONMOUTH
	MIDDLETOWN TWP

	25
	3260
	MONMOUTH
	MONMOUTH CO VOCATIONAL

	25
	3270
	MONMOUTH
	MONMOUTH REGIONAL

	25
	3510
	MONMOUTH
	NEPTUNE TWP

	25
	3810
	MONMOUTH
	OCEAN TWP

	25
	3830
	MONMOUTH
	OCEANPORT BORO

	25
	4360
	MONMOUTH
	RED BANK BORO

	25
	4365
	MONMOUTH
	RED BANK REGIONAL

	25
	4760
	MONMOUTH
	SHORE REGIONAL

	25
	5185
	MONMOUTH
	TINTON FALLS

	25
	5230
	MONMOUTH
	UNION BEACH

	25
	5420
	MONMOUTH
	WALL TWP

	25
	5640
	MONMOUTH
	WEST LONG BRANCH BORO

	27
	0450
	MORRIS
	BOONTON TOWN

	27
	0630
	MORRIS
	BUTLER BORO

	27
	1110
	MORRIS
	DOVER TOWN

	27
	2650
	MORRIS
	LINCOLN PARK BORO

	27
	2870
	MORRIS
	MADISON BORO

	27
	3240
	MORRIS
	MINE HILL TWP

	27
	3450
	MORRIS
	MOUNT OLIVE TWP

	27
	3520
	MORRIS
	NETCONG BORO

	27
	4080
	MORRIS
	PEQUANNOCK TWP

	27
	4440
	MORRIS
	RIVERDALE BORO

	27
	4490
	MORRIS
	ROCKAWAY TWP

	27
	4560
	MORRIS
	ROXBURY TWP

	27
	5770
	MORRIS
	WHARTON BORO

	29
	0530
	OCEAN
	BRICK TWP

	29
	1150
	OCEAN
	EAGLESWOOD TWP

	29
	2360
	OCEAN
	JACKSON TWP

	29
	2690
	OCEAN
	LITTLE EGG HARBOR TWP

	29
	2940
	OCEAN
	MANCHESTER TWP

	29
	3790
	OCEAN
	OCEAN COUNTY VOCATIONAL

	29
	4105
	OCEAN
	PINELANDS REGIONAL

	29
	4190
	OCEAN
	PLUMSTED TWP

	29
	4210
	OCEAN
	POINT PLEASANT BORO

	29
	4220
	OCEAN
	POINT PLEASANT BEACH BORO

	29
	5020
	OCEAN
	STAFFORD TWP

	29
	5190
	OCEAN
	TOMS RIVER REGIONAL

	29
	5220
	OCEAN
	TUCKERTON BORO

	31
	0900
	PASSAIC
	CLIFTON CITY

	31
	1920
	PASSAIC
	HALEDON BORO

	31
	2100
	PASSAIC
	HAWTHORNE BORO

	31
	3980
	PASSAIC
	PASSAIC CO MANCHESTER REG

	31
	3990
	PASSAIC
	PASSAIC VALLEY REGIONAL

	31
	3995
	PASSAIC
	PASSAIC COUNTY VOCATIONAL

	31
	4230
	PASSAIC
	POMPTON LAKES BORO

	31
	5650
	PASSAIC
	WEST MILFORD TWP

	33
	0060
	SALEM
	ALLOWAY TWP

	33
	1350
	SALEM
	ELSINBORO TWP

	33
	2950
	SALEM
	MANNINGTON TWP

	33
	3860
	SALEM
	OLDMANS TWP

	33
	4070
	SALEM
	PENNS GRV-CARNEY'S PT REG

	33
	4075
	SALEM
	PENNSVILLE

	33
	4280
	SALEM
	QUINTON TWP

	33
	4640
	SALEM
	SALEM COUNTY VOCATIONAL

	33
	5320
	SALEM
	UPPER PITTSGROVE TWP

	33
	5910
	SALEM
	WOODSTOWN-PILESGROVE REG

	35
	0490
	SOMERSET
	BOUND BROOK BORO

	35
	0555
	SOMERSET
	BRIDGEWATER-RARITAN REG

	35
	2170
	SOMERSET
	HILLSBOROUGH TWP

	35
	3000
	SOMERSET
	MANVILLE BORO

	35
	4820
	SOMERSET
	SOMERVILLE BORO

	37
	1570
	SUSSEX
	FRANKLIN BORO

	37
	1930
	SUSSEX
	HAMBURG BORO

	37
	1980
	SUSSEX
	HAMPTON TWP

	37
	2030
	SUSSEX
	HARDYSTON TWP

	37
	2165
	SUSSEX
	HIGH POINT REGIONAL

	37
	2240
	SUSSEX
	HOPATCONG

	37
	3590
	SUSSEX
	NEWTON TOWN

	37
	3840
	SUSSEX
	OGDENSBURG BORO

	37
	5030
	SUSSEX
	STANHOPE BORO

	37
	5100
	SUSSEX
	SUSSEX-WANTAGE REGIONAL

	37
	5360
	SUSSEX
	VERNON TWP

	39
	0850
	UNION
	CLARK TWP

	39
	0980
	UNION
	CRANFORD TWP

	39
	2190
	UNION
	HILLSIDE TWP

	39
	2660
	UNION
	LINDEN CITY

	39
	4290
	UNION
	RAHWAY CITY

	39
	4550
	UNION
	ROSELLE PARK BORO

	39
	4670
	UNION
	SCOTCH PLAINS-FANWOOD REG

	39
	5000
	UNION
	SPRINGFIELD TWP

	39
	5290
	UNION
	UNION TWP

	39
	5730
	UNION
	WESTFIELD TOWN

	39
	5810
	UNION
	WINFIELD TWP

	41
	0070
	WARREN
	ALPHA BORO

	41
	1785
	WARREN
	GREAT MEADOWS REGIONAL

	41
	1840
	WARREN
	GREENWICH TWP

	41
	2790
	WARREN
	LOPATCONG TWP

	41
	2970
	WARREN
	MANSFIELD TWP

	41
	3890
	WARREN
	OXFORD TWP

	41
	4100
	WARREN
	PHILLIPSBURG TOWN

	41
	4200
	WARREN
	POHATCONG TWP

	41
	5460
	WARREN
	WARREN COUNTY VOCATIONAL

	41
	5465
	WARREN
	WARREN HILLS REGIONAL

	41
	5480
	WARREN
	WASHINGTON BORO

	41
	5530
	WARREN
	WASHINGTON TWP

	80
	6017
	MERCER
	FOUNDATION ACADEMY CS

	80
	6018
	SOMERSET
	CENTRAL JERSEY COLLEGE PREP CS

	80
	6020
	ESSEX
	PRIDE ACADEMY CHARTER SCHOL

	80
	6021
	PASSAIC
	COMMUNITY CHARTER SCHOOL

	80
	6022
	ESSEX
	BURCH CS OF EXCELLENCE

	80
	6026
	BURLINGTON
	RIVERBANK CHARTER SCHOOL

	80
	6028
	CUMBERLAND
	VINELAND PUBLIC CHARTER SCHOOL

	80
	6030
	HUDSON
	THE ETHICAL COMMUNITY CS

	80
	6069
	CUMBERLAND
	MILLVILLE PUBLIC CHARTER SCHOOL

	80
	6232
	CAMDEN
	ENVIRONMENT COMMUNITY CS

	80
	6325
	CAMDEN
	D.U.E. SEASON CS

	80
	6410
	ESSEX
	EAST ORANGE COMMUNITY CS

	80
	6612
	ATLANTIC
	GALLOWAY COMMUNITY CS

	80
	6910
	HUDSON
	JERSEY CITY COMMUNITY CS

	80
	6915
	HUDSON
	JERSEY CITY GOLDEN DOOR CS

	80
	7100
	ESSEX
	LADY LIBERTY ACADEMY CS

	80
	7109
	CAMDEN
	LEAP ACADEMY UNIVERSITY CS

	80
	7115
	HUDSON
	LEARNING COMMUNITY CS

	80
	7325
	ESSEX
	TEAM ACADEMY CHARTER SCHOOL

	80
	7410
	ATLANTIC
	CHARTER TECH HIGH SCHOOL

	80
	7500
	MERCER
	PACE CS OF HAMILTON

	80
	7735
	ESSEX
	MARIA L. VARISCO-ROGERS CS

	80
	8060
	HUDSON
	UNIVERSITY ACADEMY CS

	80
	8065
	ESSEX
	UNIVERSITY HEIGHTS CS

	80
	8140
	MERCER
	VILLAGE CS

Appendix B
List of Ineligible LEAs

(LEAs that have one or more priority, two or more focus schools, or a combination of priority and focus schools. These LEAs will be fully funded for IIS implementation by Race to the Top 3, and are therefore ineligible to apply for funding under this competitive program)
	County code
	District code
	County
	District

	01
	0110
	ATLANTIC
	ATLANTIC CITY

	01
	1310
	ATLANTIC
	EGG HARBOR TWP

	01
	4180
	ATLANTIC
	PLEASANTVILLE CITY

	07
	0680
	CAMDEN
	CAMDEN CITY

	09
	5790
	CAPE MAY
	WILDWOOD CITY

	11
	0540
	CUMBERLAND
	BRIDGETON CITY

	11
	3230
	CUMBERLAND
	MILLVILLE CITY

	13
	1390
	ESSEX
	ESSEX CO VO TECH

	13
	2010
	ESSEX
	EAST ORANGE

	13
	2330
	ESSEX
	IRVINGTON TWP

	13
	3310
	ESSEX
	MONTCLAIR TWP

	13
	3570
	ESSEX
	NEWARK CITY

	13
	3880
	ESSEX
	CITY OF ORANGE TWP

	13
	4900
	ESSEX
	SOUTH ORANGE-MAPLEWOOD

	15
	5380
	GLOUCESTER
	WASHINGTON TWP

	17
	2390
	HUDSON
	JERSEY CITY

	17
	5670
	HUDSON
	WEST NEW YORK TWP

	21
	1245
	MERCER
	EAST WINDSOR REGIONAL

	21
	5210
	MERCER
	TRENTON CITY

	23
	1170
	MIDDLESEX
	EAST BRUNSWICK TWP

	23
	3530
	MIDDLESEX
	NEW BRUNSWICK CITY

	23
	3620
	MIDDLESEX
	NORTH BRUNSWICK TWP

	23
	4090
	MIDDLESEX
	PERTH AMBOY CITY

	23
	4860
	MIDDLESEX
	SOUTH BRUNSWICK TWP

	25
	0100
	MONMOUTH
	ASBURY PARK CITY

	27
	3340
	MORRIS
	MORRIS

	29
	2520
	OCEAN
	LAKEWODD TOWNSHIP

	31
	3970
	PASSAIC
	PASSAIC CITY

	31
	4010
	PASSAIC
	PATERSON CITY

	33
	4630
	SALEM
	SALEM CITY

	35
	1610
	SOMERSET
	FRANKLIN TWP

	39
	1320
	UNION
	ELIZABETH CITY

	39
	4160
	UNION
	PLAINFIELD CITY

	39
	4540
	UNION
	ROSELLE BORO

28

