Notice of Grant Opportunity

New Jersey Achievement Coaches Program
15-TG03-A01
David Hespe

Acting Commissioner of Education

Peter Shulman

Assistant Commissioner

Division of Teacher and Leader Effectiveness

Carl Blanchard
Interim Director

Office of Evaluation

October 2014

ORG/APU 5068-049
Application Due Date: 11/19/2014
NEW JERSEY DEPARTMENT OF EDUCATION

P.O. Box 500

Trenton, NJ 08625-0500

http://www.state.nj.us/education
STATE BOARD OF EDUCATION
MARK W. BIEDRON ……….………………………………………
Hunterdon

President

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

 Vice President

ARCELIO APONTE..
Middlesex

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

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

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

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

ERNEST P. LEPORE ……..………………………….…………….
Hudson

ANDREW J. MULVIHILL …………………………………………
Sussex

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

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

Dave C. Hespe, Acting 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
3

1.1
Description of the Grant Program
3

1.2
Eligibility to Apply
5

1.3
Federal Compliance Requirements (DUNS, SAM)
6

1.4
Statutory/Regulatory Source and Funding
6

1.5
Dissemination of This Notice
7

1.6
Technical Assistance
7

1.7
Application Submission
8

1.8
Reporting Requirements
8

1.9
Assessment of Statewide Program Results
9

1.10
Reimbursement Requests
9
SECTION 2:

PROJECT GUIDELINES
10
2.1 Project Design Considerations
10
2.2 Project Requirements
12
2.3 Budget Design Considerations
13
2.4 Budget Requirements
14
SECTION 3:

COMPLETING THE APPLICATION
15

3.1
General Instructions for Applying
15
3.2 Review of Applications
15
3.3 Application Component Checklist
16
APPENDICES
Appendix A: Documentation of Eligibility
17

Appendix B: List of Eligible Districts By Size
18

Appendix C: Suggested Timeline for Achievement Coach Cohort Selection
25

Appendix D: Achievement Coach Application Materials
26

Appendix E: Statement of Qualifications
27
SECTION 1: GRANT PROGRAM INFORMATION

1.1 DESCRIPTION OF THE GRANT PROGRAM

Introduction

Changes to educator evaluation in New Jersey have included significant educator collaboration over the past several years. New Jersey teachers and leaders piloted the system, made recommendations for statewide rollout, and continue to inform ongoing policy decisions. Following the first year of full state participation in AchieveNJ in 2013-14, the New Jersey Department of Education (NJDOE) is better positioned to identify outstanding educators and provide them opportunities to further develop as leaders and to share expertise with colleagues. The New Jersey Achievement Coaches Program will improve educator engagement and empowerment by putting teachers at the center of a state-wide effort to improve the quality of training, resources, and feedback for AchieveNJ implementation.
Overview

The goal of the New Jersey Achievement Coaches program is to empower several of New Jersey’s outstanding educators to provide direct support to their peers through high quality training and resources. To that end, the NJDOE seeks to establish one or more cohorts (each consisting of 4 teachers and 1 administrator) per selected LEA. Achievement Coach cohorts will attend state-led coaching sessions to receive materials and training on how to deliver those sessions to other educators. Funding for this program is intended to cover educators’ work, time, and travel expenses as well as LEA management of these activities. The content of the coaching sessions will focus on components of evaluation identified by educators as most important for additional training, such as improving practice, aligning instruction to new curricula and content standards, and using evidence to shape instruction and guide professional learning. Further, this content will be developed by New Jersey LEAs through a concurrent grant opportunity: the New Jersey Achievement Coaches Content Development Program.
This 7-month grant program will run from 2/1/15 through August 31, 2015. Educators in the cohorts will participate in two (2) training sessions in the spring and a five (5)-day intensive Achievement Coach Institute in the summer and will lead peer coaching sessions starting later in the summer. Such peer-to-peer training is expected to continue after the grant period expires. The schedule for sessions includes:
· April 30, 2015: Initial training session

· June 8, 2015: Second training session

· July 6-10 2015: 5-day intensive Achievement Coach Institute

· Summer-October 2015: Local peer training sessions

· Note: Achievement Coaches will be expected to lead training sessions within their LEA and in other locations during this time period. The NJDOE will provide some support on sessions outside the LEA.

Goals and Outcomes

The overarching goal of this program is to empower several of New Jersey’s outstanding educators to provide direct support to other educators through high-quality coaching and related resources. Key outcomes for this program include:
· Coaching: Implement a “peer-to-peer” training model where educators share information and resources about components of evaluation identified by educators as most critical for additional support (i.e., teacher practice, instructional alignment, and evidence-based growth and leadership).

· Empowerment of Outstanding Educators: Provide an opportunity for outstanding educators to develop further as leaders and have a wider impact on students and other educators.

· Capacity-Building: Extend the reach of high-quality training consistent with state requirements and priorities across many districts.
· Communication: Strengthen teachers’ understanding of evaluation goals and supports so that they can more effectively communicate with peers, parents, and other stakeholders – and can share feedback and questions with the NJDOE.
· Achievement: Provide peer support to teachers as they seek to increase their students’ achievement.
Cohort Selection

LEAs must include the Department-specified application requirements (see Section 2.1) in identifying Achievement Coach cohort members.
· A cohort consists of five educators including 4 teachers and 1 administrator.
· LEAs may apply to select 1, 2, or 3 cohorts depending on district size:

· For districts with 2,000 or fewer students, 1 cohort may be proposed.

· For districts 2,001-8,000 students, 1-2 cohorts may be proposed.

· For districts with over 8,000 students, 2-3 cohorts may be proposed.
· In districts that include 7th grade and above, at least one teacher must be from grades pre-school through 6, and one must be from grades 7-12.
· Districts must limit their application pool to educators rated Highly Effective on the 2013-14 summative evaluation, unless they can demonstrate compelling reasons for expanding their pool to others (for example, district size limiting the number rated Highly Effective, desire to include certain educators without a summative rating who demonstrate other evidence of effectiveness and/or those rated Effective above a 3.0, etc.).

· The NJDOE will select up to 30 LEAs based on the selection criteria in Section 2, including demographic considerations and size of districts.

Training and Engagement of Achievement Coaches
Cohorts of Achievement Coaches will convene in the Trenton area 1-2 times between participant selection (February 2015) and the end of the 2014-15 school year and will additionally engage in a virtual community focusing on teacher engagement in evaluation and support activities to receive resources/information and provide feedback. Coach cohorts will attend a one-week Achievement Coach Institute in July 2015 to receive and learn to turn-key training modules for 2015-16. Coaches will be required to demonstrate their knowledge and ability at the end of this institute to certify that they are adequately prepared to present the coaching sessions to other educators.
Peer-to-Peer Coaching Model
Each Achievement Coach must lead at least 5 sessions where that educator will share the training received during the state session with other educators. These “turn-key” sessions must include at least 2 out-of-district sessions and 5 sessions in total. Each Achievement Coach cohort’s LEA must provide support for the logistical arrangements for the coaching sessions within that LEA and must conduct outreach to neighboring LEAs to help facilitate other sessions. In arranging these sessions, LEAs must aim to minimize Achievement Coaches’ time out of the classroom by maximizing the use of staff contract time prior to the start of the 2015-16 school year, professional development days, early release and late arrival meeting times, and after-school meeting times.
Funding

LEAs may apply up to $35,000/cohort to cover:
· Allotment of $6,000/Achievement Coach to cover educator time spent on the program, plus mileage as necessary. This money is intended to be spent in direct stipends to educators, which must be split into three equal payments: $2,000 upon attending the first state-led session, $2,000 at the completion of the Achievement Coach Summer Institute, and $2,000 upon delivering at least 2 of the required turnkey coaching sessions to peers. In the event that a stipend is not permissible locally to an administrator, other options for this allotment include:

· Funding personal professional development activities for participating educators, such as attendance at relevant conferences.

· Covering release time for shifting other responsibilities during participation in grant activities.

· Funding school-based professional development activities in the administrator’s school and/or district.
· LEA allocation of $1,000/cohort for substitute coverage.
· LEA allocation of $1,000 for supplies, i.e. technology and/or printed material to support training.

· LEA allocation of $3,000 for a Project Manager, including time spent:

· Running LEA cohort selection process,

· Ensuring effective grant implementation and fulfillment of all requirements with NJDOE.
See Section 2.3 for possible funding scenarios.

1.2 ELIGIBILITY TO APPLY

The New Jersey Achievement Coaches Program is a limited competitive grant program that is open to public LEAs in the State of New Jersey.

The following types of LEAs are ineligible to apply for a grant under this program:

· Non-public schools
· Charter schools
· LEAs applying for the Achievement Coaches Content Development Program NGO.
Awardee districts will be awarded funding based on the number of cohorts (please see details in Section 1.4); should the district develop a program with costs exceeding funding provided through this grant, those costs would be borne by the district.
All applicants will be required to complete and submit the Documentation of Eligibility Form (Appendix A) as part of their application.
1.3
FEDERAL COMPLIANCE REQUIREMENTS (DUNS, SAM)

In accordance with the Federal Fiscal Accountability Transparency Act (FFATA), all grant recipients must have a valid Data Universal Numbering System (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 submit their DUNS number and expiration date of their SAM registration as part of the EWEG application using the appropriate EWEG tab (contacts) and must certify that they will ensure that their registration will remain active for the entire grant period.

Applicants must also print the “Entity Overview” page from their www.sam.gov profile (which displays their DUNS number and street address with ZIP+4 code), and upload a scan of the page using the UPLOAD tab.

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 New Jersey Achievement Coaches Program is 100% funded from state appropriated funds (ORG/APU 5068-049)

Final awards are subject to the availability of state appropriated funds. Total funds for the New Jersey Achievement Coaches program are $1,000,000.

Applicants may apply for 1, 2, or 3 cohorts based on LEA size, with each cohort funded up to $35,000. Please see Appendix B for a list of all eligible districts by size.
Grant funding amounts were derived based on estimated work hours required for participation as well as resource and travel expenses. Any costs exceeding the grant funding amounts listed below must be borne by the LEA.
It is anticipated that up to 30 LEA awards will be made under this program. An applicant must score at least 65 points out of 100 to be considered eligible for an award.
Awards are for the period of February 1, 2015 through August 31, 2015.

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. Failure to do so may result in the withdrawal by the NJDOE of the grantee’s eligibility for the continuation of grant funding. The Department of Education will remove ineligible, inappropriate or undocumented costs from funding consideration.

Final awards are subject to the availability of state appropriated funds.
1.5
DISSEMINATION OF THIS NOTICE

The Office of Evaluation will make this notice available to eligible applicants listed in section 1.2 based upon the eligibility statement and to the 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 Office of Evaluation 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) 777-3788; email: educatorevaluation@doe.state.nj.us.
1.6
TECHNICAL ASSISTANCE

A technical assistance session will be held on November 3, 2014. The session will be held from 10 a.m. to 12 p.m. in the first floor conference room of the New Jersey Department of Education, Building 100, River View Plaza, Trenton, New Jersey. A document containing questions and answers from the technical assistance session will be posted on the NJDOE website within a few days of the technical assistance session.
Attendance at the technical assistance session is not required, but applicants are encouraged to attend. Online registration must be completed at http://education.state.nj.us/events/ no later than 10/31/2014. Registrants requiring special accommodations for the workshop should identify their needs at the time of registration.

Email educatorevaluation@doe.state.nj.us with questions or for more information.

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 November 19, 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. LEA applicants should contact their district’s web (homeroom) administrator who will complete the registration. Please allow 24-48 hours for the registration to be completed. Non-LEA applicants should send an email request for the EWEG help desk at eweghelp@doe.state.nj.us. 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 P.M. 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
	 2/1/2015 – 5/31/2015
	6/15/2015

	Final
	 2/1/2015 – 8/31/2015
	9/30/2015

(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 NJDOE expects to evaluate the program and assess districts’ experiences in implementing turn-key training sessions in the 2015-16 school year. Grant recipients will be expected to fully participate in program evaluation activities and to provide requested data and feedback, as determined by the NJDOE, including but not limited to the following activities:
1. Achievement Coaches and LEA Project Managers will be required to complete NJDOE surveys about their experiences with the grant program following all state-led sessions and all peer coaching sessions, and at the conclusion of the grant program.

2. Achievement Coaches will be required to demonstrate their knowledge and ability to the NJDOE at the conclusion of the Summer Institute before they can lead coaching sessions with other educators.

3. LEAs will be required to survey all district educators on evaluation activities and implementation – including their experience with the Achievement Coaches in the LEA – and provide those survey results to the NJDOE.
4. LEAs will be required to report a list of information about all district-organized training sessions, including date/time/location, composition of audience, and number of attendees.
5. In order to gather baseline data to further measure the impact of the Achievement Coaches program, the NJDOE will collect anonymized LEA evaluation data from 2013-16, including but not limited to:

· Teacher practice scores at the domain level, based on district instrument;

· Sample observation reports;

· Student Growth Objective samples and component scores;

· Results from NGO-required evaluation survey; and

· Sample Professional Development Plans (individual, school, district)
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.

Only one (1) request may be submitted per month. Grantees must submit their request no later than the 15th of the month. The 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.

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

The NJDOE seeks to empower outstanding educators and increase capacity for high-quality coaching on evaluation practices, including incorporating state academic standards and assessments as appropriate. Through this grant opportunity, LEAs will be chosen to pilot a new training model with cohorts of Achievement Coaches selected using specified criteria.

Successful grant applicants will describe how they will select and support cohorts of Achievement Coaches, within parameters set by the terms of the NGO. A single cohort includes 4 teachers plus 1 administrator. The outcomes of this program will be used to inform the development of continuing educator-led training opportunities for LEAs across the state. Thus, participants will be expected to document and communicate their projects’ respective challenges and successes. Specifically, applicants must:

· Outline LEA goals for participation in the program.
· Describe the intended selection process for proposed cohort members (see Formation of Cohorts and Eligibility Criteria for Achievement Coaches below for requirements);

· Confirm district capacity for participation, including accounting for substitute coverage and allowing release time for Achievement Coaches.

· Confirm commitment to collaborate with the Department as needed to ensure a successful training program within the LEA, describing existing professional development, professional learning community (PLC), and training structures that may be utilized.

· Confirm commitment to assess the results of participating in this program, including Achievement Coaches demonstrating knowledge and ability to the NJDOE after the Summer Institute as well as the LEA conducting a survey on evaluation activities to district educators and sharing those results with the NJDOE.
· Propose plans for late July – October 2015 district training sessions by cohort participants, including as much specific detail as possible on potential times, locations, etc. for at least 5 sessions in total and at least 2 coming outside of the district per Achievement Coach. Please remember that LEAs must aim to minimize Achievement Coaches’ time out of the classroom by maximizing the use of staff contract time prior to the start of the 2015-16 school year, professional development days, early release and late arrival meeting times, and after-school meeting times.
Formation of Cohorts and Eligibility Criteria of Achievement Coaches
· Upon notification that the LEA has been selected to enter the Pre-Award Review (PAR) process, the district must immediately begin the cohort selection process and notify all eligible educators of the opportunity to apply for participation in a cohort (see Appendix C for a suggested timeline for this process).

· A cohort consists of five educators: 4 teachers and 1 administrator.

· In districts that include 7th grade and above, at least one teacher in a cohort must be from grades pre-school through 6, and one must be from grades 7-12.

· Districts must limit their application pool to educators rated Highly Effective on the 2013-14 summative evaluation, unless they can demonstrate compelling reasons for expanding their pool to others (for example, district size limiting the number rated Highly Effective, desire to include certain educators without a summative rating who demonstrate other evidence of effectiveness and/or those rated Effective above a 3.0).
· Districts must use the NJDOE Achievement Coach application forms (included as Appendix D) and at least one additional district descriptor as a filter for selection (with final judgment given to the selection committee). This district descriptor should outline the characteristics of an Achievement Coach candidate that would make him or her successful as a coach in your LEA.
· Districts must use a committee to review and select proposed members – either the District Evaluation Advisory Committee or a group of at least 2 teachers and 1 administrator from the LEA. Interviews may be used as determined by the district.
· Districts must submit selected Achievement Coaches’ names and application materials upon completion of this process to the NJDOE. Districts who select educators other than those rated Highly Effective on the 2013-14 summative evaluation must also provide rationale for this decision to the NJDOE upon completion of the selection process.

Training and Engagement of Achievement Coaches

Cohorts of Achievement Coaches will convene in the Trenton area 1-2 times between participant selection (February 2015) and the end of the 2014-15 school year and will additionally engage in a virtual community focusing on teacher engagement in evaluation and support activities to receive resources/information and provide feedback. Coach cohorts will attend a one-week Achievement Coach Institute in July 2015 to receive and learn to turn-key coaching modules for 2015-16. All Achievement Coaches must attend all required state-led sessions. LEAs will determine if and how to utilize Achievement Coaches within their own PLC, School Improvement Panel (ScIP), and/or District Evaluation Advisory Committee (DEAC) structures as well.
Peer-to-Peer Coaching Model

Each Achievement Coach must lead at least 5 training sessions where that educator will share the training received during the state session with other educators. These “turn-key” sessions must include at least 2 out-of-district sessions and 5 trainings in total. Achievement Coaches must also work with the Project Manager to organize the training sessions within the LEA and to conduct outreach to neighboring LEAs to help facilitate other sessions.

2.2
PROJECT REQUIREMENTS

Statement of Need: (10 points)

Describe why you are interested in the Achievement Coach Program and how it will benefit your district.

Project Description: (20 points)

Describe your project plan for recruiting and selecting educators as Achievement coaches and ensuring all grant requirements are met. Explain how you plan to:

· advertize the Achievement Coach position across the district,

· gather applications, conduct interviews (optional),
· make final decisions to ensure the best qualified educators obtain these positions,
· manage cohort educator participation in the program,

· align individual, school, and district professional development plans to reflect participation in this program, and

· ensure “turnkey” coaching sessions are scheduled and conducted as required in the NGO.
Goals, Objectives and Indicators (10 points)
Using the categories below as a guide, create 3-5 major goals for your participation in this program. Then, provide specific objectives and measurable indicators of success for each goal.
Categories for goals include:

· Selection of Cohort(s)
· Management of Achievement Coaches’ Participation in Program
· Integration of Program Activities with LEA Professional Development Structures
Project Activity Plan (20 points)

Include a preliminary timeline and person responsible for all key activities to be completed during the grant period. This should include but not be limited to the following activities:

· steps necessary to conduct the application and selection process for the Achievement Coach cohort(s);
· management of selected Achievement Coach training activities, such as arrangement for substitute coverage, support through existing LEA professional development structures, alignment with individual, school, and district professional development plans, etc.;
· logistical and organizational considerations for the 5 required training sessions for each selected Achievement Coach to occur from Summer-October 2015; and
· project evaluation activities, such as conducting surveys on training experiences, reporting information to the NJDOE, etc.

Organizational Commitment and Capacity (30 points)

Explain why participation in the Achievement Coaches program is important to your LEA. Describe the LEA’s commitment to addressing the conditions and/or needs identified, including the organizational support that exists for implementing the proposed project. In your narrative description, please include the following areas:
· The extent to which the LEA has demonstrated commitment to empowering outstanding educators and developing teacher leaders in the past, including roles within PLCs, ScIPs, and/or DEACs;

· The LEA’s ability to comply with the project management and evaluation requirements of the grant program;

· Existing structures within the LEA that would allow you to benefit from the work of the Achievement Coaches in activities beyond the scope of this grant, including additional PLC, ScIP, DEAC, and/or training activities related to the knowledge they will gain through the program; and
· The LEA’s commitment to working with the Department to share the key results and lessons learned from this grant opportunity.
2.3
BUDGET DESIGN CONSIDERATIONS (10 points)

As indicated in section 1.1 (Funding), there are several funding guidelines districts should consider when crafting their proposed budget. Awards will be made based on district size/cohorts proposed as follows:
Small Districts (<2,000 Students)

Anticipated Award: $35,000

Considerations:

· Teacher/Admin Stipends: $30,000 (5 staff x $6,000 stipend each)

· Substitute Coverage Costs: $1,000

· Support Materials: $1,000

· Grant Management and Administrative Costs: $3,000

Medium Districts (2,000 < 8,000 Students)

Anticipated Award: $70,000

Budget Considerations:

· Teacher/Admin Stipends: $60,000 (10 staff x $6,000 stipend each)

· Substitute Coverage Costs: $2,000

· Support Materials: $2,000

· Grant Management and Administrative Costs: $6,000

Large Districts (>8,000 Students)

Anticipated Award: $105,000

Budget Considerations:

· Teacher/Admin Stipends: $90,000 (15 staff x $6,000 stipend each)

· Substitute Coverage Costs: $3,000

· Support Materials: $3,000

· Grant Management and Administrative Costs: $9,000
Note: Educator stipends must be split into three payments: $2,000 upon attending the first state-led session, $2,000 at the completion of the Achievement Coach Summer Institute, and $2,000 upon delivering at least 2 of the required turnkey coaching sessions to peers.

In addition, please indicate how your district plans on spending funds allocated to administrators (if not stipends) as well as support materials and grant management costs.

The budget submitted as part of the application is for the current grant period only.

The NJDOE 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 NJDOE through the pre-award revision process. The applicant’s opportunity to make pre-award revisions will be limited by the NJDOE 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 should be linked to specific project activities and objectives of the New Jersey Achievement Coaches program.

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
Eligible costs may include

* Stipends to teachers and administrators
* Payment for work related to management and execution of grant related activities
* Event costs incurred facilitating grant related activities
Ineligible costs

Funds may not be used for the following costs:

* Entertainment
* Indirect Costs
* Costs not directly associated with this grant program

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.

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.
Applications will also be reviewed for completeness and accuracy. The following point values apply to the evaluation of applications received in response to this NGO:

	
	Point Value

	STATEMENT OF NEED
	10

	PROJECT DESCRIPTION
	20

	GOALS, OBJECTIVES and INDICATORS
	10

	PROJECT ACTIVITY PLAN (Year One)
	20

	ORGANIZATIONAL COMMITMENT AND CAPACITY
	30

	BUDGET (Year One)
	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 via email. Only the personnel listed on the contacts page will receive a notification. The successful applicant will be required 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 on how to submit an amendment should be directed to the EWEG help desk at 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 component 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 (Need, Description, Goals/Objectives/Indicators, Activity Plan, Organizational Commitment & Capacity)

	

	
	
	The following document(s) must be scanned and attached to the EWEG application using the UPLOAD tab:
	

	(
	UPLOAD
	“Entity Overview” page from the applicant’s www.sam.gov profile.
	

	(
	UPLOAD
	Documentation of Eligibility (Appendix A)
	

Appendix A – Documentation of Eligibility
New Jersey Achievement Coaches Grant Program
This document must be completed, signed, scanned and uploaded as part of the EWEG application.
Name of Applicant

County of Applicant

Total LEA enrollment

· For districts with 2,000 or fewer students, 1 cohort may be proposed.

· For districts 2,001-8,000 students, 1-2 cohorts may be proposed.

· For districts with over 8,000 students, 2-3 cohorts may be proposed.

Number of cohorts proposed

I certify that this information is correct:

Name of Chief School Administrator

Signature

Date

Appendix B: List of Eligible Districts by Size
	Eligible for 1 Cohort

	DIST_ID
	LEA_NAME
	DIST_ID
	LEA_NAME
	DIST_ID
	LEA_NAME

	0010
	ABSECON CITY
	0930
	CLOSTER BORO
	1774
	GLOUCESTER CO SPEC SERV

	0020
	ALEXANDRIA TWP
	0940
	COLLINGSWOOD BORO
	1775
	GLOUCESTER CO VOCATIONAL

	0030
	ALLAMUCHY TWP
	0945
	COLTS NECK TWP
	1785
	GREAT MEADOWS REGIONAL

	0040
	ALLENDALE BORO
	0950
	COMMERCIAL TWP
	1810
	GREEN BROOK TWP

	0060
	ALLOWAY TWP
	0970
	CRANBURY TWP
	1800
	GREEN TWP

	0070
	ALPHA BORO
	0990
	CRESSKILL BORO
	1820
	GREENWICH TWP

	0080
	ALPINE BORO
	0995
	CUMBERLAND CO VOCATIONAL
	1830
	GREENWICH TWP

	0090
	ANDOVER REG
	0997
	CUMBERLAND REGIONAL
	1840
	GREENWICH TWP

	0100
	ASBURY PARK CITY
	1000
	DEAL BORO
	1850
	GUTTENBERG TOWN

	0125
	ATLANTIC CO SPECIAL SERV
	1020
	DEERFIELD TWP
	1870
	HACKETTSTOWN

	0120
	ATLANTIC CO VOCATIONAL
	1030
	DELANCO TWP
	1880
	HADDON HEIGHTS BORO

	0130
	ATLANTIC HIGHLANDS BORO
	1040
	DELAWARE TWP
	1910
	HAINESPORT TWP

	0150
	AUDUBON BORO
	1050
	DELAWARE VALLEY REGIONAL
	1920
	HALEDON BORO

	0170
	AVALON BORO
	4940
	DELSEA REGIONAL H.S DIST.
	1930
	HAMBURG BORO

	0180
	AVON BORO
	1070
	DEMAREST BORO
	1970
	HAMPTON BORO

	0190
	BARRINGTON BORO
	1080
	DENNIS TWP
	1980
	HAMPTON TWP

	0200
	BASS RIVER TWP
	1090
	DENVILLE TWP
	1990
	HANOVER PARK REGIONAL

	0210
	BAY HEAD BORO
	1120
	DOWNE TWP
	2000
	HANOVER TWP

	0225
	BAYSHORE JOINTURE COMM
	1140
	DUNELLEN BORO
	2010
	HARDING TOWNSHIP

	0230
	BEACH HAVEN BORO
	1150
	EAGLESWOOD TWP
	2030
	HARDYSTON TWP

	0240
	BEDMINSTER TWP
	1160
	EAST AMWELL TWP
	2040
	HARMONY TWP

	0260
	BELLMAWR BORO
	1180
	EAST GREENWICH TWP
	2050
	HARRINGTON PARK BORO

	0270
	BELMAR BORO
	1190
	EAST HANOVER TWP
	2070
	HARRISON TWP

	0280
	BELVIDERE TOWN
	1200
	EAST NEWARK BORO
	2080
	HASBROUCK HEIGHTS BORO

	0285
	BERGEN CO SPECIAL SERVICE
	1230
	EAST RUTHERFORD BORO
	2090
	HAWORTH BORO

	0330
	BERLIN BORO
	1250
	EASTAMPTON TWP
	2120
	HENRY HUDSON REGIONAL

	0340
	BERLIN TWP
	1260
	EATONTOWN BORO
	2140
	HIGH BRIDGE BORO

	0370
	BETHLEHEM TWP
	1270
	EDGEWATER BORO
	2165
	HIGH POINT REGIONAL

	0380
	BEVERLY CITY
	1280
	EDGEWATER PARK TWP
	2150
	HIGHLAND PARK BORO

	0400
	BLAIRSTOWN TWP
	3364
	EDUC SERV COMM MORRIS CO
	2160
	HIGHLANDS BORO

	0420
	BLOOMINGDALE BORO
	1300
	EGG HARBOR CITY
	2180
	HILLSDALE BORO

	0430
	BLOOMSBURY BORO
	1330
	ELK TWP
	2200
	HO HO KUS BORO

	0440
	BOGOTA BORO
	1350
	ELSINBORO TWP
	2210
	HOBOKEN CITY

	0450
	BOONTON TOWN
	1360
	EMERSON BORO
	2220
	HOLLAND TWP

	0460
	BOONTON TWP
	1380
	ENGLEWOOD CLIFFS BORO
	2240
	HOPATCONG

	0490
	BOUND BROOK BORO
	1387
	ESSEX CO ED SERV COMM
	2250
	HOPE TWP

	0500
	BRADLEY BEACH BORO
	1400
	ESSEX FELLS BORO
	2270
	HOPEWELL TWP

	0510
	BRANCHBURG TWP
	1410
	ESTELL MANOR CITY
	2305
	HUNTERDON CO ED SER COMM

	0560
	BRIELLE BORO
	1440
	FAIR HAVEN BORO
	2308
	HUNTERDON CO VOCATIONAL

	0570
	BRIGANTINE CITY
	1460
	FAIRFIELD TWP
	2350
	ISLAND HEIGHTS BORO

	0580
	BROOKLAWN BORO
	1465
	FAIRFIELD TWP
	2370
	JAMESBURG BORO

	0600
	BURLINGTON CITY
	1470
	FAIRVIEW BORO
	2400
	KEANSBURG BORO

	0605
	BURLINGTON CO SPEC SERV
	1490
	FARMINGDALE BORO
	2420
	KENILWORTH BORO

	0630
	BUTLER BORO
	1520
	FLORENCE TWP
	2430
	KEYPORT BORO

	0640
	BYRAM TWP
	1530
	FLORHAM PARK BORO
	2450
	KINGWOOD TWP

	0670
	CALIFON BORO
	1540
	FOLSOM BORO
	2465
	KITTATINNY REGIONAL

	0710
	CAPE MAY CITY
	1560
	FRANKFORD TWP
	2470
	KNOWLTON TWP

	0715
	CAPE MAY CO SPECIAL SERV
	1570
	FRANKLIN BORO
	2490
	LAFAYETTE TWP

	0720
	CAPE MAY CO VOCATIONAL
	1580
	FRANKLIN LAKES BORO
	2500
	LAKEHURST BORO

	0740
	CARLSTADT BORO
	1620
	FRANKLIN TWP
	2510
	LAKELAND REGIONAL

	0745
	CARLSTADT-EAST RUTHERFORD
	1600
	FRANKLIN TWP
	2530
	LAMBERTVILLE CITY

	0760
	CEDAR GROVE TWP
	1590
	FRANKLIN TWP
	2540
	LAUREL SPRINGS BORO

	0770
	CENTRAL REGIONAL
	1630
	FREDON TWP
	2550
	LAVALLETTE BORO

	0820
	CHESTER TWP
	1640
	FREEHOLD BORO
	2560
	LAWNSIDE BORO

	0830
	CHESTERFIELD TWP
	1670
	FRELINGHUYSEN TWP
	2570
	LAWRENCE TWP

	0860
	CLAYTON BORO
	1680
	FRENCHTOWN BORO
	2590
	LEBANON BORO

	0880
	CLEMENTON BORO
	1710
	GARWOOD BORO
	2600
	LEBANON TWP

	0910
	CLINTON TOWN
	1715
	GATEWAY REGIONAL
	2615
	LENAPE VALLEY REGIONAL

	0920
	CLINTON TWP
	1720
	GIBBSBORO BORO
	2620
	LEONIA BORO

	
	
	1750
	GLEN RIDGE BORO
	2650
	LINCOLN PARK BORO

	Eligible for 1 Cohort

	DIST_ID
	LEA_NAME
	DIST_ID
	LEA_NAME
	DIST_ID
	LEA_NAME

	2680
	LINWOOD CITY
	3650
	NORTH HANOVER TWP
	4640
	SALEM COUNTY VOCATIONAL

	2690
	LITTLE EGG HARBOR TWP
	3675
	NORTH WARREN REGIONAL
	4650
	SANDYSTON-WALPACK TWP

	2700
	LITTLE FALLS TWP
	3680
	NORTH WILDWOOD CITY
	4690
	SEA GIRT BORO

	2710
	LITTLE FERRY BORO
	3700
	NORTHERN HIGHLANDS REG
	4710
	SEASIDE HEIGHTS BORO

	2720
	LITTLE SILVER BORO
	3720
	NORTHFIELD CITY
	4740
	SHAMONG TWP

	2750
	LOGAN TWP
	3730
	NORTHVALE BORO
	4760
	SHORE REGIONAL

	2760
	LONG BEACH ISLAND
	3740
	NORWOOD BORO
	4770
	SHREWSBURY BORO

	4000
	LONG HILL TWP
	3760
	OAKLAND BORO
	4790
	SOMERDALE BORO

	2790
	LOPATCONG TWP
	3770
	OAKLYN BORO
	4800
	SOMERS POINT CITY

	2800
	LOWER ALLOWAYS CREEK
	3790
	OCEAN COUNTY VOCATIONAL
	4805
	SOMERSET CO ED SERV COMM

	2820
	LOWER CAPE MAY REGIONAL
	3800
	OCEAN GATE BORO
	4810
	SOMERSET CO VOCATIONAL

	2840
	LOWER TWP
	3820
	OCEAN TWP
	4830
	SOUTH AMBOY CITY

	2850
	LUMBERTON TWP
	3830
	OCEANPORT BORO
	4845
	SOUTH BERGEN JOINTURE COM

	2890
	MAGNOLIA BORO
	3840
	OGDENSBURG BORO
	4850
	SOUTH BOUND BROOK

	2910
	MAINLAND REGIONAL
	3850
	OLD TAPPAN BORO
	4870
	SOUTH HACKENSACK TWP

	2930
	MANASQUAN BORO
	3860
	OLDMANS TWP
	4880
	SOUTH HARRISON TWP

	2950
	MANNINGTON TWP
	3870
	ORADELL BORO
	4890
	SOUTH HUNTERDON REGIONAL

	2970
	MANSFIELD TWP
	3890
	OXFORD TWP
	4930
	SOUTHAMPTON TWP

	2960
	MANSFIELD TWP
	3910
	PALISADES PARK
	4970
	SPOTSWOOD BORO

	2990
	MANTUA TWP
	3920
	PALMYRA BORO
	4980
	SPRING LAKE BORO

	3000
	MANVILLE BORO
	3940
	PARK RIDGE BORO
	4990
	SPRING LAKE HEIGHTS BORO

	3020
	MARGATE CITY
	3975
	PASSAIC CO ED SERV COMM
	5010
	SPRINGFIELD TWP

	3050
	MAURICE RIVER TWP
	3980
	PASSAIC CO MANCHESTER REG
	5030
	STANHOPE BORO

	3060
	MAYWOOD BORO
	3990
	PASSAIC VALLEY REGIONAL
	5035
	STERLING HIGH SCHOOL DIST

	3070
	MEDFORD LAKES BORO
	4020
	PAULSBORO BORO
	5040
	STILLWATER TWP

	3090
	MENDHAM BORO
	4075
	PENNSVILLE
	5050
	STOCKTON BORO

	3100
	MENDHAM TWP
	4110
	PINE HILL BORO
	5060
	STONE HARBOR BORO

	3103
	MERCER CO SPECIAL SERVICE
	4105
	PINELANDS REGIONAL
	5070
	STOW CREEK TWP

	3105
	MERCER COUNTY VOCATIONAL
	4140
	PITMAN BORO
	5080
	STRATFORD BORO

	3110
	MERCHANTVILLE BORO
	4150
	PITTSGROVE TWP
	5105
	SUSSEX CO ED SERV COMM

	3145
	MIDDLESEX CO REG SER COMM
	4190
	PLUMSTED TWP
	5110
	SUSSEX COUNTY VOCATIONAL

	3150
	MIDDLESEX CO VOCATIONAL
	4200
	POHATCONG TWP
	5100
	SUSSEX-WANTAGE REGIONAL

	3170
	MIDLAND PARK BORO
	4220
	POINT PLEASANT BEACH BORO
	5120
	SWEDESBORO-WOOLWICH

	3180
	MILFORD BORO
	4230
	POMPTON LAKES BORO
	5130
	TABERNACLE TWP

	3200
	MILLSTONE TWP
	4240
	PORT REPUBLIC CITY
	5180
	TEWKSBURY TWP

	3220
	MILLTOWN BORO
	4270
	PROSPECT PARK BORO
	5185
	TINTON FALLS

	3240
	MINE HILL TWP
	4280
	QUINTON TWP
	5200
	TOTOWA BORO

	3250
	MONMOUTH BEACH BORO
	4350
	READINGTON TWP
	5220
	TUCKERTON BORO

	3270
	MONMOUTH REGIONAL
	4360
	RED BANK BORO
	5230
	UNION BEACH

	3255
	MONMOUTH-OCEAN ED SER COM
	4365
	RED BANK REGIONAL
	5245
	UNION CO ED SERV COMM

	3300
	MONTAGUE TWP
	4370
	RIDGEFIELD BORO
	5260
	UNION COUNTY VOCATIONAL

	3330
	MONTVALE BORO
	4400
	RINGWOOD BORO
	5270
	UNION TWP

	3350
	MOONACHIE BORO
	4405
	RIVER DELL REGIONAL
	5300
	UPPER DEERFIELD TWP

	3365
	MORRIS COUNTY VOCATIONAL
	4410
	RIVER EDGE BORO
	5320
	UPPER PITTSGROVE TWP

	3380
	MORRIS PLAINS BORO
	4430
	RIVER VALE TWP
	5330
	UPPER SADDLE RIVER BORO

	3395
	MORRIS-UNION JOINTURE COM
	4440
	RIVERDALE BORO
	5340
	UPPER TWP

	3410
	MOUNT ARLINGTON BORO
	4450
	RIVERSIDE TWP
	5350
	VENTNOR CITY

	3420
	MOUNT EPHRAIM BORO
	4460
	RIVERTON
	5410
	WALDWICK BORO

	3430
	MOUNT HOLLY TWP
	4470
	ROCHELLE PARK TWP
	5430
	WALLINGTON BORO

	3460
	MOUNTAIN LAKES BORO
	4480
	ROCKAWAY BORO
	5435
	WALLKILL VALLEY REGIONAL

	3470
	MOUNTAINSIDE BORO
	4520
	ROOSEVELT BORO
	5440
	WANAQUE BORO

	3480
	MULLICA TWP
	4530
	ROSELAND BORO
	5450
	WARREN CO SPECIAL SERVICE

	3490
	NATIONAL PARK BORO
	4550
	ROSELLE PARK BORO
	5460
	WARREN COUNTY VOCATIONAL

	3500
	NEPTUNE CITY
	4570
	RUMSON BORO
	5465
	WARREN HILLS REGIONAL

	3520
	NETCONG BORO
	4580
	RUMSON-FAIR HAVEN REG
	5470
	WARREN TWP

	3540
	NEW HANOVER TWP
	4590
	RUNNEMEDE BORO
	5480
	WASHINGTON BORO

	3590
	NEWTON TOWN
	4610
	SADDLE BROOK TWP
	5490
	WASHINGTON TWP

	3600
	NORTH ARLINGTON BORO
	4620
	SADDLE RIVER BORO
	5530
	WASHINGTON TWP

	3630
	NORTH CALDWELL BORO
	4630
	SALEM CITY
	5540
	WATCHUNG BORO

	3640
	NORTH HALEDON BORO
	4635
	SALEM CO SPECIAL SERVICE
	5560
	WATERFORD TWP

	Eligible for 1 Cohort

	DIST_ID
	LEA_NAME
	DIST_ID
	LEA_NAME
	DIST_ID
	LEA_NAME

	5580
	WEEHAWKEN TWP
	
	
	
	

	5590
	WENONAH BORO
	
	
	
	

	5600
	WEST AMWELL TWP
	
	
	
	

	5610
	WEST CAPE MAY BORO
	
	
	
	

	5630
	WEST ESSEX REGIONAL
	
	
	
	

	5640
	WEST LONG BRANCH BORO
	
	
	
	

	5720
	WESTAMPTON
	
	
	
	

	5740
	WESTVILLE BORO
	
	
	
	

	5760
	WEYMOUTH TWP
	
	
	
	

	5770
	WHARTON BORO
	
	
	
	

	5780
	WHITE TWP
	
	
	
	

	5790
	WILDWOOD CITY
	
	
	
	

	5800
	WILDWOOD CREST BORO
	
	
	
	

	5810
	WINFIELD TWP
	
	
	
	

	5840
	WOODBINE BORO
	
	
	
	

	5860
	WOODBURY CITY
	
	
	
	

	5870
	WOODBURY HEIGHTS BORO
	
	
	
	

	5880
	WOODCLIFF LAKE BORO
	
	
	
	

	5690
	WOODLAND PARK
	
	
	
	

	5890
	WOODLAND TWP
	
	
	
	

	5900
	WOODLYNNE BORO
	
	
	
	

	5830
	WOOD-RIDGE BORO
	
	
	
	

	5910
	WOODSTOWN-PILESGROVE REG
	
	
	
	

	Eligible for 2 Cohorts

	DIST_ID
	LEA_NAME
	DIST_ID
	LEA_NAME
	DIST_ID
	LEA_NAME

	0110
	ATLANTIC CITY
	2230
	HOLMDEL TWP
	3995
	PASSAIC COUNTY VOCATIONAL

	0185
	BARNEGAT TWP
	2280
	HOPEWELL VALLEY REGIONAL
	4050
	PEMBERTON TWP

	0250
	BELLEVILLE TOWN
	2290
	HOWELL TWP
	4070
	PENNS GRV-CARNEY'S PT REG

	0290
	BERGEN COUNTY VOCATIONAL
	2295
	HUDSON COUNTY VOCATIONAL
	4060
	PENNSAUKEN TWP

	0300
	BERGENFIELD BORO
	2300
	HUNTERDON CENTRAL REG
	4080
	PEQUANNOCK TWP

	0310
	BERKELEY HEIGHTS TWP
	2330
	IRVINGTON TOWNSHIP
	4100
	PHILLIPSBURG TOWN

	0320
	BERKELEY TWP
	2380
	JEFFERSON TWP
	4130
	PISCATAWAY TWP

	0350
	BERNARDS TWP
	2410
	KEARNY TOWN
	4160
	PLAINFIELD CITY

	0390
	BLACK HORSE PIKE REGIONAL
	2440
	KINGSWAY REGIONAL
	4180
	PLEASANTVILLE CITY

	0410
	BLOOMFIELD TWP
	2460
	KINNELON BORO
	4210
	POINT PLEASANT BORO

	0475
	BORDENTOWN REGIONAL
	2480
	LACEY TWP
	4255
	PRINCETON REGIONAL

	0540
	BRIDGETON CITY
	2520
	LAKEWOOD TWP
	4290
	RAHWAY CITY

	0590
	BUENA REGIONAL
	2580
	LAWRENCE TWP
	4300
	RAMAPO-INDIAN HILL REG

	0610
	BURLINGTON CO VOCATIONAL
	2610
	LENAPE REGIONAL
	4310
	RAMSEY BORO

	0620
	BURLINGTON TWP
	2660
	LINDEN CITY
	4320
	RANCOCAS VALLEY REGIONAL

	0660
	CALDWELL-WEST CALDWELL
	2670
	LINDENWOLD BORO
	4330
	RANDOLPH TWP

	0700
	CAMDEN COUNTY VOCATIONAL
	2730
	LIVINGSTON TWP
	4380
	RIDGEFIELD PARK TWP

	0750
	CARTERET BORO
	2740
	LODI BOROUGH
	4390
	RIDGEWOOD VILLAGE

	0840
	CINNAMINSON TWP
	2770
	LONG BRANCH CITY
	5510
	ROBBINSVILLE TWP

	3880
	CITY OF ORANGE TWP
	2860
	LYNDHURST TWP
	4490
	ROCKAWAY TWP

	0850
	CLARK TWP
	2870
	MADISON BORO
	4540
	ROSELLE BORO

	0870
	CLEARVIEW REGIONAL
	2900
	MAHWAH TWP
	4560
	ROXBURY TWP

	0890
	CLIFFSIDE PARK BORO
	2920
	MANALAPAN-ENGLISHTOWN REG
	4600
	RUTHERFORD BORO

	0980
	CRANFORD TWP
	2940
	MANCHESTER TWP
	4660
	SAYREVILLE BORO

	1060
	DELRAN TWP
	3010
	MAPLE SHADE TWP
	0785
	SCH DIST OF THE CHATHAMS

	1100
	DEPTFORD TWP
	3030
	MARLBORO TWP
	4670
	SCOTCH PLAINS-FANWOOD REG

	1110
	DOVER TOWN
	3040
	MATAWAN-ABERDEEN REGIONAL
	4730
	SECAUCUS TOWN

	1130
	DUMONT BORO
	3080
	MEDFORD TWP
	4815
	SOMERSET HILLS REGIONAL

	1245
	EAST WINDSOR REGIONAL
	3120
	METUCHEN BORO
	4820
	SOMERVILLE BORO

	1255
	EASTERN CAMDEN COUNTY REG
	3130
	MIDDLE TWP
	4900
	SOUTH ORANGE-MAPLEWOOD

	1310
	EGG HARBOR TWP
	3140
	MIDDLESEX BORO
	4910
	SOUTH PLAINFIELD BORO

	1345
	ELMWOOD PARK
	3190
	MILLBURN TWP
	4920
	SOUTH RIVER BORO

	1370
	ENGLEWOOD CITY
	3230
	MILLVILLE CITY
	4950
	SOUTHERN REGIONAL

	1390
	ESSEX CO VOC-TECH
	3260
	MONMOUTH CO VOCATIONAL
	4960
	SPARTA TWP

	1420
	EVESHAM TWP
	3280
	MONROE TWP
	5000
	SPRINGFIELD TWP

	1430
	EWING TWP
	3290
	MONROE TWP
	5020
	STAFFORD TWP

	1450
	FAIR LAWN BORO
	3310
	MONTCLAIR TOWN
	5090
	SUMMIT CITY

	1510
	FLEMINGTON-RARITAN REG
	3320
	MONTGOMERY TWP
	5150
	TEANECK TWP

	1550
	FORT LEE BORO
	3340
	MONTVILLE TWP
	5160
	TENAFLY BORO

	1610
	FRANKLIN TWP
	3360
	MOORESTOWN TWP
	5290
	UNION TWP

	1660
	FREEHOLD TWP
	3370
	MORRIS HILLS REGIONAL
	5310
	UPPER FREEHOLD REGIONAL

	1690
	GALLOWAY TWP
	3385
	MORRIS SCHOOL DISTRICT
	5360
	VERNON TWP

	1700
	GARFIELD CITY
	3440
	MOUNT LAUREL TWP
	5370
	VERONA BORO

	1730
	GLASSBORO
	3450
	MOUNT OLIVE TWP
	5400
	VOORHEES TWP

	1760
	GLEN ROCK BORO
	3660
	N HUNT/VOORHEES REGIONAL
	5420
	WALL TWP

	1770
	GLOUCESTER CITY
	3510
	NEPTUNE TWP
	5520
	WASHINGTON TWP

	1780
	GLOUCESTER TWP
	3550
	NEW MILFORD BORO
	5500
	WASHINGTON TWP

	1790
	GREATER EGG HARBOR REG
	3560
	NEW PROVIDENCE BORO
	5550
	WATCHUNG HILLS REGIONAL

	1860
	HACKENSACK CITY
	3620
	NORTH BRUNSWICK TWP
	5620
	WEST DEPTFORD TWP

	1890
	HADDON TWP
	3670
	NORTH PLAINFIELD BORO
	5650
	WEST MILFORD TWP

	1900
	HADDONFIELD BORO
	3690
	NORTHERN BURLINGTON REG
	5660
	WEST MORRIS REGIONAL

	1940
	HAMILTON TWP
	3710
	NORTHERN VALLEY REGIONAL
	5680
	WEST ORANGE TOWN

	1960
	HAMMONTON TOWN
	3750
	NUTLEY TOWN
	5730
	WESTFIELD TOWN

	2060
	HARRISON TOWN
	3780
	OCEAN CITY
	5755
	WESTWOOD REGIONAL

	2100
	HAWTHORNE BORO
	3810
	OCEAN TWP
	5805
	WILLINGBORO TWP

	2105
	HAZLET TWP
	3930
	PARAMUS BORO
	5820
	WINSLOW TWP

	2170
	HILLSBOROUGH TWP
	3950
	PARSIPPANY-TROY HILLS TWP
	5920
	WYCKOFF TWP

	2190
	HILLSIDE TWP
	3960
	PASCACK VALLEY REGIONAL
	
	

	Eligible for 3 Cohorts

	DIST_ID
	LEA_NAME
	
	
	
	

	0220
	BAYONNE CITY
	
	
	
	

	0530
	BRICK TWP
	
	
	
	

	0555
	BRIDGEWATER-RARITAN REG
	
	
	
	

	0680
	CAMDEN CITY
	
	
	
	

	0800
	CHERRY HILL TWP
	
	
	
	

	0900
	CLIFTON CITY
	
	
	
	

	1170
	EAST BRUNSWICK TWP
	
	
	
	

	1210
	EAST ORANGE
	
	
	
	

	1290
	EDISON TWP
	
	
	
	

	1320
	ELIZABETH CITY
	
	
	
	

	1650
	FREEHOLD REGIONAL
	
	
	
	

	1950
	HAMILTON TWP
	
	
	
	

	2360
	JACKSON TWP
	
	
	
	

	2390
	JERSEY CITY
	
	
	
	

	3160
	MIDDLETOWN TWP
	
	
	
	

	3530
	NEW BRUNSWICK CITY
	
	
	
	

	3570
	NEWARK CITY
	
	
	
	

	3610
	NORTH BERGEN TWP
	
	
	
	

	3845
	OLD BRIDGE TWP
	
	
	
	

	3970
	PASSAIC CITY
	
	
	
	

	4010
	PATERSON CITY
	
	
	
	

	4090
	PERTH AMBOY CITY
	
	
	
	

	4860
	SOUTH BRUNSWICK TWP
	
	
	
	

	5190
	TOMS RIVER REGIONAL
	
	
	
	

	5210
	TRENTON CITY
	
	
	
	

	5240
	UNION CITY
	
	
	
	

	5390
	VINELAND CITY
	
	
	
	

	5715
	W WINDSOR-PLAINSBORO REG
	
	
	
	

	5570
	WAYNE TWP
	
	
	
	

	5670
	WEST NEW YORK TOWN
	
	
	
	

	5850
	WOODBRIDGE TWP
	
	
	
	

 (See Attached)

Appendix C: Suggested Timeline for Achievement Coach Cohort Selection

	Date
	Action/Notes

	12/15/14
	NJDOE notifies LEAs of PAR Status

	12/17/14
	Communication by LEA to all eligible educators about opportunity to apply for Achievement Coach Cohort

· Application pool must be limited to educators rated Highly Effective on the 2013-14 summative evaluation, unless the LEA can demonstrate compelling reasons for expanding their pool to others (for example, district size limiting the number rated Highly Effective, desire to include certain educators without a summative rating who demonstrate other evidence of effectiveness and/or those rated Effective above a 3.0, etc).

	12/17/14 - 1/16/15
	Window for educators to apply for Achievement Coach Cohort

· Districts must use the NJDOE Achievement Coach application forms (included as Appendix D) and at least one additional district descriptor as a filter for selection (with final judgment given to the selection committee). This district descriptor should outline the characteristics of an Achievement Coach candidate that would make him/her successful as a coach in your LEA.

	1/19/15 - 1/28/15
	DEAC or separate selection committee (of at least 2 teachers and 1 administrator from the LEA) reviews applications, conducts any interviews (if necessary)

· In districts that include 7th grade and above, at least one teacher in a cohort must be from grades pre-school through 6, and one must be from grades 7-12.

	1/30/15
	LEA announces educators selected to Achievement Coach Cohort(s)

	2/1/15
	Official beginning of grant program
· Districts must submit selected Achievement Coaches’ names and application materials upon completion of this process to the NJDOE. Districts who select educators other than those rated Highly Effective on the 2013-14 summative evaluation must also provide rationale for this decision to the NJDOE upon completion of the selection process.

Appendix D: Achievement Coach Application Materials
Achievement Coach Application and Scoring Form

Name ____________________________

Position __________________________

School ___________________________

2013-14 Summative Rating _________
Must be 3.50 or greater. If awaiting mSGP score for summative rating, a weighted average of practice (85%) and SGO (15%) should be used.
Statement of Interest

Describe why you would like to become an Achievement Coach. (300 words or fewer)

	Appendix E: Statement of Qualifications

Describe how you are qualified to become an Achievement Coach as related to each of the following categories.

	Descriptors
	Evidence
Applicant – include a brief description of your qualifications for each component in the space below. Attach supporting documents as needed.
	Score
Indicate a number from 1 - 4 for each category (4=highest level of accomplishment) plus notes if needed.

	Professionalism
Interacts with students, other educators, and the broader community with the skill, good judgment, and polite behavior expected of a well-developed educator.
	
	

	Commitment to School Culture of Continuous Improvement
Works to foster an educational culture that helps all students grow. Seeks to use evaluation activities to promote this culture.
	
	

	Communication
Effectively addresses and engages large groups of adults in formal settings, e.g. PLCs, faculty meetings, etc.
	
	

	Collaboration
Works with other adults to generate high quality outcomes through a flexible, solution-based, team-oriented approach.
	
	

	 Organization
Schedules, manages, and monitors complex tasks demonstrating reliability, competence, and follow-through.
	
	

Total Score:

Recommended for Achievement Coach Cohort? Yes ________ No ________
NJDOE Achievement Coach NGO, 2

