
Notice of Grant Opportunity

Expanding Access to Computer Science Education: Professional Learning
20-CZ03-H07

Dr. Lamont Repollet
Commissioner of Education

Dr. Linda Eno
Assistant Commissioner

Division of Academics and Performance
Dr. David Greer
Deputy Assistant Commissioner
Division of Academics and Performance
November 2019
ORG/APU 5063-349
Application Due Date: December 17, 2019
New Jersey Department of Education
P.O. Box 500

Trenton, NJ 08625-0500

STATE BOARD OF EDUCATION
KATHY A. GOLDENBERG.. Burlington

 President

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

 Vice President

ARCELIO APONTE... Middlesex

MARY BETH BERRY.. Hunterdon

ELAINE BOBROVE..Camden

FATIMAH BURNAM-WATKINS.. Union

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

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

MARY ELIZABETH GAZI………………………………………………………….. Somerset

NEDD JAMES JOHNSON…………………………………..……………………… Salem

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

JOSEPH RICCA, Jr…………………………………………………………….……. Morris

SYLVIA SYLVIA-CIOFFI………………………………………………………..….. Monmouth

Dr. Lamont Repollet, 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 on the New Jersey Department of Education’s Homeroom webpage. Please refer to the NJDOE’s Discretionary Grants web page for the NGO and (click on available grants) for information on when the EWEG application will be online.
1Notice of Grant Opportunity

1Expanding Access to Computer Science Education: Professional Learning

State Board of Education
2
3Table of Contents

5Section 1:
Grant Program Information

51.1
Description of the Grant Program

61.2
Eligibility to Apply

71.3
Federal Compliance Requirements (DUNS, SAM)

81.4
Statutory/Regulatory Source and Funding

81.5
Dissemination of This Notice

91.6
Technical Assistance

91.7
Application Submission

91.8
Reporting Requirements

101.9
Assessment of Statewide Program Results

101.10
Reimbursement Requests

12Section 2:
Project Guidelines

122.1
Project Design Considerations

152.2
Project Requirements

182.3
Budget Design Considerations

192.4
Budget Requirements

21Section 3:
Completing the Application

213.1
General Instructions for Applying

213.2
Review of Applications

223.3
Application Component Checklist

Error! Bookmark not defined.3.4
Review of Continuation Applications

22Attachments

23Attachment A - Documentation of Eligibility

24Attachment B - Affirmation of Partnership Form

25Attachment C – Affirmation of Faculty Collaboration Form

26Appendices

26Appendix A: List of NJ Comprehensive Districts Receiving Title I Funds

Section 1: Grant Program Information
1.1 Description of the Grant Program

Introduction

The New Jersey Department of Education (NJDOE) recently created a Computer Science (CS) education State plan. The State plan highlights the NJDOE’s commitment to promoting equitable access to high-quality computer science education for all K-12 students. Ensuring that each student has access to high-quality computer science educators is a requirement for fulfilling this commitment. Among key initiatives outlined in the State plan are: providing educators at all stages of their careers, including pre-service and in-service teachers and school leaders access to differentiated and sustained professional learning; defining and developing computer science teacher preparation programs; and extending the NJDOE’s capacity to support computer science education by building and leveraging key partnerships with stakeholders. The NJDOE offers this Notice of Grant Opportunity (NGO) program in support of the mission and vision outlined in the State plan and in fulfillment of New Jersey’s $2 million budget appropriation to continue the “Computer Science for All” initiative.
Below is the definition of computer science as defined in the State plan:

“Computer science means the study of computers and algorithmic processes and includes the study of computing principles and theories, computational thinking, computer hardware, software design, coding, analytics, and computer applications.
Computer science often includes computer programming or coding as a tool to create software, including applications, games, websites, and tools to manage or manipulate data; or development and management of computer hardware and the other electronics related to sharing, securing, and using digital information.
In addition to coding, the expanding field of computer science emphasizes computational thinking and interdisciplinary problem-solving to equip students with the skills and abilities necessary to apply computation in our digital world. Using a computer for everyday activities such as browsing the internet; using tools like word processing, spreadsheets, or presentation software; or using computers in the study and exploration of unrelated subjects is not computer science.”
Purpose of this NGO
The purpose of this NGO is to expand access and opportunities for educators to participate in high-quality professional learning experiences in computer science (CS) education by establishing programs at New Jersey-based Intuitions of Higher Education (IHE) to accomplish the following outcome:
· Establish a network of CS hubs at geographically distributed New Jersey-based IHEs to provide high-quality professional learning opportunities to K-12 educators at all stages of their careers and promote the expansion of CS education at partner school districts. High-quality educators are a prerequisite to fulfilling the promise of equitable access to high-quality computer science education for all K-12 students.

This is a seventeen (17) month grant program – April 1, 2020 to August 31, 2021. The program invites proposals that will lead to establishing CS hubs at New Jersey-based IHEs to provide high-quality computer science professional learning to educators in the region and promote the expansion of CS education at partner school districts.
The CS hubs will participate in a CS state-wide professional learning network to extend the NJDOE’s capacity to support CS education by building and leveraging key partnerships with stakeholders. Approximately 3,000 students will receive equitable high-quality computer science education as a result of implementing three CS hubs during the grant period. The number of students impacted by the awards will continue to increase each subsequent year during the career life span of the educators receiving professional learning at the CS hubs. The NJDOE expects to make three awards. Applicants may apply for up to $265,000 each.
The programs developed will benefit all K-12 students and educators. A partnership with a school that receives Title I funds is an eligibility requirement for all applicants.
Goals of the Expanding Access to Computer Science: Professional Learning Grant
The plans and structures developed by grant applicants will satisfy the following program goals:
1. Increase the number of well-prepared, high-quality educators to teach computer science;
2. Expand equitable access to high-quality computer science education for all K-12 students;

3. Provide resources to schools and school districts to assist in expanding computer science education across grades K-12 in the classroom or through extra-curricular activities.
1.2 Eligibility to Apply
The “Expanding Access to Computer Science: Professional Learning” grant program is a limited competitive grant program open to two-year and four-year NJ institutions of higher education (IHEs). Eligibility to apply is outlined below:
An eligible IHE must apply on behalf of a partnership that includes, a minimum of three (3) NJ school districts, including at least one school that is designated a Title I school. A list of schools that receive Title I funding can be found in Appendix A. The partnership with three school districts eligibility requirement is intended as evidence of the applicant’s ability to engage schools and school districts. It is expected that each hub will service a much higher number of schools and school districts during the grant period.
An eligible IHE will serve as the lead agency of the partnership and may submit only one (1) application. The location of the IHE will determine the regional designation. It is expected that the partnering LEAs will be located in the same region as the IHE. A partner LEA may only participate in one (1) application.

Applicants must upload completed and signed Documentation of Eligibility (Attachment A) and Affirmation of Partnership (Attachment B) forms as part of their EWEG grant application.
For the purposes of this proposals, New Jersey is geographically divided into three regions (North, Central and South). The chart below indicates the counties located within each of the three regions.
Regional Distribution of New Jersey Counties

	Northern Region
	Central Region
	Southern Region

	· Bergen County

· Essex County

· Hudson County

· Morris County

· Passaic County

· Sussex County
· Warren County
	· Hunterdon County

· Mercer County

· Middlesex County

· Monmouth County
· Union
· Somerset County

	· Atlantic County

· Burlington County

· Camden County

· Cape May County

· Cumberland County

· Gloucester County

· Ocean County

· Salem County

The NJDOE expects to make three awards provided there are enough applications with a passing score. The NJDOE will ensure that at least one award is made in each region in rank order, provided there are enough applications with a passing score in each region. All other awards will be made in rank order by score regardless of region until either funds are exhausted or no applications with passing scores remain. in rank order by score.
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 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, applicants must go to the Dun & Bradstreet website.

· To register with the SAM database, applicants must go to SAM website.
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 (i.e., Contacts) and must certify that they will ensure their registration will remain active for the entire grant period.

Applicants also must print the “Entity Overview” page from their SAM profile (which displays their DUNS number and street address with ZIP+4 code), and upload a scan of the page using the Upload tab in the grant application.

FFATA Executive Compensation Disclosure Criteria:

In the preceding fiscal year, if an applicant:

· Received at least $25,000,000 in annual gross revenues from federal awards; and

· If at least eight (80) percent of the applicant’s annual gross revenues came from federal awards; the applicant is required to disclose the name and total compensation of the five (5) most highly compensated officers of the applicant as part of the grant application.

This information is to be entered using the appropriate EWEG tab (i.e., Contacts). The term “federal award” includes federal contracts, subcontracts, grants, and sub-grants.

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 Expanding Access to Computer Science: Professional Learning program is 100 percent funded from a FY20 State appropriation [ORG/APU # 5063-349].
Final awards are subject to the availability of state funds. Total funds for the Expanding Access to Computer Science: Professional Learning program are $795,000. If balances are available, or if additional funds become available during the fiscal year, the next highest scoring application(s) above 70 points and that meet the intent of the NGO may become eligible for award.

 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 New Jersey Department of Education (NJDOE) of the grantee’s eligibility for the continuation of grant funding. The NJDOE will remove ineligible, inappropriate or undocumented costs from funding consideration.

The project period is April 1, 2020 to August 31, 2021.
1.5 Dissemination of This Notice
The Division of Academics and Performance will make this notice available to eligible applicants listed in section 1.2 based upon the eligibility statement, to the Office of Comprehensive Support Team Leaders 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’s Discretionary Grant web site or by contacting the Division of Academics and Performance 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) 376-3917; fax (609) 943-5202.
Notification of Intent to Apply
In order to gauge interest in this grant program, the NJDOE requests any IHEs interested in applying as a lead agency to send an email Christopher.cox@doe.nj.gov on or before December 2, 2019. No confirmation of the email will be provided. Potential applicants will not lose the opportunity to apply if they do not submit a notification of their intent to apply.
1.6 Technical Assistance
The Technical Assistance Workshop will be held on November 25, 2019 at the NJ Department of Education, 100 River View Plaza, Trenton, NJ. Preregistration is required by November 22, 2019. Please register online. 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 completed application through the online Electronic Web Enabled Grant (EWEG) system access through the NJDOE Homeroom web page no later than 4:00 P.M. on Tuesday, December 17, 2019. Without exception, the ACC will not accept, and the Office of Grants Management (OGM) cannot evaluate for funding consideration, an application after this deadline.

Each eligible applicant must have a logon ID and password to access the system. Non-LEA applicants should send an email request for the EWEG help desk. Please allow 24-48 hours for the registration to be completed.

Please direct questions regarding access to EWEG to the EWEG help email account.

The NJDOE advises applicants 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 EWEG system may be slower than normal due to increased usage. Running the consistency check does not submit the application. When the consistency check runs successfully, a submit button will appear. Once the submit button is clicked, the application may not be edited, additional information may not be submitted, and the application can no longer be accessed or returned. Please Note: The submit button in the EWEG system will disappear as of 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 specified time will be screened to determine whether they are, in fact, eligible for consideration. The New Jersey Department of Education (NJDOE) 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 via FAX will not be accepted under any circumstances.

1.8 Reporting Requirements
Grant recipients must 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
	 April 1, 2020 – June 30, 2020
	July 31, 2020

	2nd Interim
	 April 1, 2020 – September 30, 2020
	October 31, 2020

	3rd Interim
	April 1, 2020 – December 31, 2020
	January 31, 2021

	4th Interim
	April 1, 2020 – March 31, 2021
	April 30, 2021

	5th Interim
	April 1, 2020 – June 30, 2021
	August 30, 2021

	Final
	April 1, 2020 – August 31, 2021
	September 30, 2021

1.9 Assessment of Statewide Program Results
Over the 17-month grant period, the Division of Academics and Performance will require ongoing reporting and data submission in order to monitor progress in meeting the goals of the grant. All grant recipients will be required to submit a narrative of the project’s accomplishments, challenges, and problematic fiscal issues to date, in accordance with the project plan. The reporting and data submission requirements will minimally include the following:

· The number and type of Computer Science (CS) professional learning opportunities/events offered to educators;
· The number of educators and school districts in attendance at professional learning events;
· The number of school districts implementing or improving computer science programs as a result of attending professional learning;
· The number of students benefiting from the educators’ attendance to professional learning, including students with special needs, English Language Learners (ELLs), students of low socioeconomic status (SES), and students from other underrepresented groups;
· The number and type of CS professional learning opportunities and/or outreach offered to preservice teachers across the disciplines;
· The number of Steering Committee meetings held attended and attendees; and
· The number and types of outreach efforts and/or events to recruit educators and disseminate information regarding CS and the CS professional learning programs offered.

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.
The last day a reimbursement may be requested in EWEG is July 21, 2021.

The last day a budget modification may be submitted in EWEG is May 31, 2021.
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 N.J.A.C 6A:23A-7 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 “Expanding Access to Computer Science: Professional Learning” grant is intended to enable grantees at two-years and four-years New Jersey-based Institutions of Higher Education (IHE) to expand and support computer science education by implementing Computer Science (CS) Professional Learning Hub programs.
The projects awarded through this NGO may be considered as development projects to identify best practices, model policies and programs and innovative strategies to support equitable access to computer science education for all K-12 students. The intent is to provide the state with successful models that can be implemented to promote equitable access to computer science education for all K-12 students. Each grant recipient will become part of the state’s K-12 CS education support network and is expected to collaborate with the NJDOE and the other grant recipients to advance the “Expanding Access to Computer Science: Professional Learning” grant goals outlined in section 1.1 of this NGO.
Successful programs established with this funding must be sustainable beyond the end of the grant period. Proposals must include a plan to move towards sustainability through other funding mechanism, for example federal grants, within three years.
This 17-month program will consist of an initial planning period from April 1, 2020 to June 30, 2020, with the subsequent grant implementation period taking place from July 1, 2020 to August 31, 2021.

Essential Elements
Applications must outline a plan to establish, manage, and sustain a CS hub at a New Jersey-based IHE to provide high-quality computer science professional learning to educators in the region and promote the expansion of CS education at school districts. The professional learning provided should include teachers, school administrators, and other stakeholders who can promote access to K-12 education for all students in school districts. The CS hubs may not charge a fee for their services.

CS hubs funded through the grant program will participate in a CS state-wide professional learning network and partner with the NJDOE in support of CS education. The CS hubs are expected to collaborate with the NJDOE and the other CS hubs by sharing resources and information to promote professional learning and assist school districts in implementing computer science initiatives.
A steering committee consisting of the NJDOE’s CS Specialist or delegate, one or more representatives from each CS hub, and other K-12 CS stakeholders will be established. A representative from each CS hub will be required to attend steering committee meetings during the 17-month grant period. A representative from each participating school district will also be required to attend quarterly steering committees during the grant period. Some of the meetings may be virtual.
Research indicates that high-quality professional learning is sustained (not stand-alone, 1-day, or short-term workshops), intensive, collaborative, job-embedded, data-driven, and classroom-focused (Desimone, 2011). Professional learning programs developed by the CS hubs should be directed at engaging schools and school districts and include options for coaching support.
Recruitment efforts should be focused on individual educators who have administrative support to implement CS in the classroom, schools and school districts. Partnerships with schools and school districts should include promoting the implementation of computer science education across grades K-12 in the classroom and/or through extra-curricular activities.
Data on the outcomes of the professional learning for the participating educators, students, schools and school districts must be collected during the grant period. The data collected must be sufficient to satisfy the assessment requirements described in section 1.9 of this NGO and include the number of students gaining access to computer science education as a direct result of the professional learning provided to educators by the hubs.
Professional learning and activities implemented as a result of this funding must address the New Jersey Student Learning Standards.
Proposals must include:
· Description of the structure of the CS Hub to be created including project team, management, staff capacity, staff qualifications and facilities;

· Description of the professional learning experiences to be offered such as, but not limited to targeting elementary, middle, and high school teachers and school/district leadership; building community support through stakeholder engagement; designing computer science programs for girls and minority students; and developing family computer science nights. Professional learning provided must differentiate instruction to address the needs of both experienced and new computer science teachers and include support for Advanced Placement Computer Science A and Advanced Placement Computer Science Principles teachers;

· Provisions for extending the professional learning throughout the school year through community of practice meetings and coaching is required;

· Many K-12 curricula and related professional learning models have been developed through National Science Foundation grants and other sources in the last five to ten years. Wherever possible, the use of nationally vetted K-12 CS curriculum for professional learning is preferable to writing new curriculum. Examples of nationally vetted CS curriculum by grade level are shown on the table below:

	K-5
	6-8 or Pre-AP 9-12
	HS AP

	Code.org CS Fundamentals
	Code.org CS Discoveries

	Code.org AP CS Principles

	Google CS First

	Carnegie Mellon University CS Academy CS-1
	Beauty and Joy of Computing (BJC) CS Principles

	CSNYC/CSforAll
	TEALS – Intro to CS
	TEALS – AP CS Principles

	
	Exploring Computer Science (ECS)
	Mobile CS Principles

	
	CSNYC/CSforAll
	

· Projected number of schools, districts and educators to be serviced by the CS Hubs and the number of students to benefit from access to high-quality CS education as a result of the program. Evidence of partnership with three schools/school districts is a minimum eligibility requirement. It is expected that each hub will service a much higher number of schools and school districts during the grant period;

· Proposed schedule for delivering professional learning programs including time of delivery, for example after school, during the school day, weekends or summers. All sites are expected to offer flexible types of programs which include, in-person, asynchronous or blended professional learning options;
· Summary of leading IHE’s previous experience at delivering and sustaining K-12 CS professional learning;

· Affirmation of partnerships from three school districts in the CS Hub’s designated region, including at least one Title I designated school (see appendix). The partnering schools and school districts will support their educators in attending professional learning and commit to expanding K-12 computer science education through establishing new courses, infusing computer science in existing courses, or promoting extra-curricular computer science related activities; and
· Detailed plan describing activities leading to:

· Recruitment and engagement of schools, school districts and educators in designated region;

· Creating or utilizing an existing community of practice to support the educators served by the Hub in extending their professional learning;

· Organizing and delivering two outreach events during the 17-month period of the grant. The event may be a collaboration between multiple CS Hubs. Examples of outreach events are family nights, informational sessions for administrators, counselor for computing events, regional girls who code regional meetups, programming competitions, informational webinars and conferences;

· Supporting school districts in establishing CS based after school clubs or activities, such as Girls Who Code clubs, Robotics or CS clubs;

· Data collection, evaluation, continuing improvement and reporting on the CS Hub program. The data collected must satisfy the assessment requirements listed in section 1.9 of this NGO;

· Development and maintenance of a web repository containing information on all computer science education news, events, and professional learning opportunities available at the CS Hub. The web repository must be maintained during the 17-month grant period. The web repository must be accessible as per federal requirements. A template will be provided. A link to the CS Hub web repository will be posted on the NJDOE’s Computer Science web page;

· Collaborations with other CS Hubs to leverage the strengths of each individual CS Hub, for example through sharing resources, staff or assisting each other in building capacity; and

· Moving towards sustainability through applying for other funding mechanism, for example federal or NSF grants within three years.

Optional Element (5 bonus points)
Competitive advantage will be given to CS Hub proposals that include a clear and measurable plan for incorporating the following optional element:
· Collaboration between IHE computer science and education faculty leading to infusing elements of CS professional learning into existing teacher preparation programs across the disciplines. Plans for disseminating information and outcomes must be included in proposal.
Please note that competitive advantage points cannot be used to reach the 70-point threshold required for an application to be eligible for an award. Competitive advantage points can only be awarded to proposals with a score of 70 or above.
Applications including this optional element must also submit an Affirmation of Faculty Collaboration form (Attachment C) as an upload to the EWEG application.

2.2 Project Requirements
Project Abstract
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 full 17-month grant period. Do not include information in the abstract that is not supported elsewhere in the application.

Statement of Need: (5 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 school would like to achieve.
For the “Expanding Access to Computer Science: Professional Learning” grant:
· Describe the current levels of student access to K-12 computer science education in the partner school districts;
· Describe the target population to be served, including the grade levels and ages of the students to be served;
· Describe the programming that will take place to enable all students to meet the New Jersey Student Learning Standards and address student achievement;
· 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; and
· Do not attempt to address problems that are beyond the scope of the grant program.
Project Description: (35 points)
Describe in a detailed narrative the complete 17-month 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 schools, school districts, educators and students served. Describe the effect the project will have on the school, school district, educators and students upon completion. When possible, cite examples of how the approach or different strategies have led to success for other schools, districts, educators and students.

· 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 towards 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)
Establish one or more local goal(s) for this program. Using the goal(s) create objectives 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.

· 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 follows the goal(s) and objectives that were listed in the previous section. The Activity Plan is for the entire 17 month grant period. 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.

· 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.

· 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 Plan, 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 talk 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: (15 points)
After identifying the conditions and/or needs and the plan to address them, next describe the applicant IHE and its capacity to take on the project. First, explain why the project being proposed is important to the lead IHE. Describe the commitment to addressing the conditions and/or needs identified within the partnering districts, including the organizational support that exists for implementing the proposed project.

Explain any experience the organization 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 organization 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.

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 Pre-award Manual for Discretionary Grants
The budget submitted as part of the application is for the entire 17 month grant period.

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 should be linked to specific project activities and objectives of the Expanding Access to Computer Science: Professional Learning grant program.
The provisions of N.J.A.C. 6A:23A-7 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 these 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 $.35/mile

Eligible costs may include
· Grant Staff Positions – A resume, brief job description and rationale for each position proposed to assist in the management and implementation of the grant program must be provided. Enter the salary requests using the appropriate budget subtabs in the EWEG form
· Marketing Costs – Costs directly related to efforts to recruit districts, teachers or students.
· Administrative costs – Limited to 10%.
· Stipends - For participating educators to attend grant related activities outside of contracted hours (please note that supervisors and curriculum directors may not be compensated through these funds to attend professional development activities).

· Substitute Teachers - Costs related to acquiring substitute teachers for LEA teachers participating in grant-related program activities.
· Travel – For program and LEA staff to travel to grant related events and activities.

Ineligible costs:
· Costs associated with writing the application.
· Supporting the research of individual scholars or faculty members.
· Travel to out-of-state professional meetings, unless it is demonstrated that attendance at a meeting will directly and significantly advance a project.
· Stipends to teachers during regular school contracted days.
· Costs not directly related to the educational program and that are unsupported by the NGO.
· Indirect costs.
· Teacher salaries.
· Entertainment.
Section 3: Completing the Application
1.1 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 Pre-Award Manual for Discretionary Grants.
3.2 Review of Applications
Each application will be reviewed and scored by a panel of three readers. Evaluators will use the selection criteria found in Part I: General Information and Guidance of the Pre-award Manual for Discretionary Grants 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. The total point value is 105.
	Application Component
	Point Value

	Statement of Need
	5

	Project Description
	35

	Goals, Objectives And Indicators
	20

	Project Activity Plan (17-months)
	20

	Organizational Commitment And Capacity
	15

	Budget (17-months)
	5

	Competitive Advantage (Optional Element)
	5

All applications must score a minimum of 70 points out of 100, or the minimum score established by the sponsoring program office and meet the intent of the NGO to be considered eligible for funding.
Applications which score a minimum of 70 points and include the optional element described in section 2.1 may receive 5 additional competitive advantage points. Competitive advantage points can only be awarded to proposals with base scores of 70 or above.
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 contact 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.
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 Components in EWEG
	

	EWEG Tab/Subtab
	Check (() if included

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

	Budget
	

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

	Required Components to Upload in EWEG
	

	Component
	Check (() if included

	“Entity Overview” page from the applicant’s SAM profile.
	

	Documentation of Eligibility Form (Attachment A)
	

	Affirmation of Partnership Form (Attachment B)
	

	Competitive Advantage: Affirmation of Faculty Collaboration Form (Attachment C)
	

Attachments
Attachment A - Documentation of Eligibility
Expanding Access to Computer Science: Professional Learning
(This form must be completed, signed and uploaded in the application using the UPLOAD tab.)
LIST OF ELIGIBLE PARTNERS (print or type):

Name of Applicant /Lead IHE

__

Name of LEA (Title I school) Principal Partner

__

Name(s) of Additional LEA Partners (as applicable)

__

__

__

By submitting this application, the Lead Agency assures that the partner agencies listed above participated in the preparation and planning of the Expanding Access to Computer Science: Professional Learning grant and will participate in the implementation of the grant and program activities.
Signature of Applicant (Lead IHE)/Dean/President

Date
Attachment B - Affirmation of Partnership Form
Expanding Access to Computer Science: Professional Learning
(This form must be completed, signed and uploaded in the application for each partner using the UPLOAD tab.)

High-Poverty LEA

Other LEA Partner(s)
April 2020 – August 2021
Instruction to Applicant/Lead Agency: Please have each partner complete a separate copy of this form, including the LEA principal partner, and other LEA partners. Submit all copies as attachments using the upload tab with the grant application.

Instruction to Partner Agency: This document is to be signed by an eligible partner and included with the application as evidence of the collaboration between the applicant/lead agency and the eligible partner in the Expanding Access to Computer Science: Professional Learning grant program. The chief school administrator (CSA) must complete and sign the statement below:
I COMMIT to being a collaborative partner with ____________________________________, the applicant/lead IHE and to ensure that my agency acts in full support of the proposed project through the provision of personnel, time, activities, information, data, services, and/or resources necessary to plan, implement, monitor and evaluate the grant project with fidelity.

I AGREE to protect the confidentiality of individual students and/or educators as necessary when providing information to the applicant and the project evaluator to fulfill project requirements.

I CERTIFY that a designated representative, my agency’s grant lead person, will continue to collaborate with the applicant to meet the requirements of this grant opportunity as specified in the grant application.

(Print Name) (CSA from Partner LEA)

of ___

(Print Name) (LEA)

__

Signature of CSA from Partner LEA
___/____/___
Date
Attachment C – Affirmation of Faculty Collaboration Form
Expanding Access to Computer Science: Professional Learning
(This form must be completed, signed and uploaded in the application for proposals that include the optional element described in section 2.1.)

Instruction to Applicant/Lead IHE: This document affirms the collaboration between IHE computer science and education faculty to include the Optional Element described in section 2.1.
I CERTIFY that computer science and education faculty will collaborate on including the optional element (described in section 2.1) leading to infusing elements of CS professional learning into existing teacher preparation programs across the disciplines as specified in the grant application.

(Print Name) (Dean/President from Lead IHE)
of ___

(Print Name) (Dean/President)

__

Signature of Dean/President from Lead IHE
___/____/___
Date
Appendices
Appendix A: List of NJ Comprehensive Districts Receiving Title I Funds
	County
	District
	School

	01
	0110
	ATLANTIC CITY HIGH

	01
	0590
	BUENA REGIONAL HIGH

	01
	1790
	ABSEGAMI H S

	01
	1790
	CEDAR CREEK HIGH SCHOOL

	01
	1790
	OAKCREST H S

	01
	1960
	HAMMONTON HIGH

	01
	2910
	MAINLAND REG H S

	01
	4180
	PLEASANTVILLE H S

	03
	0050
	EMERSON JR SR HIGH

	03
	0300
	BERGENFIELD HIGH

	03
	0440
	BOGOTA HIGH

	03
	0745
	HENRY P BECTON REG H S

	03
	0890
	CLIFFSIDE PARK HIGH

	03
	1370
	DWIGHT MORROW HIGH

	03
	1450
	FAIR LAWN HIGH

	03
	1550
	FORT LEE HIGH

	03
	1700
	GARFIELD HIGH

	03
	1700
	GAUX

	03
	1860
	HACKENSACK HIGH

	03
	2080
	HASBROUCK HEIGHTS HIGH

	03
	2620
	LEONIA HIGH

	03
	2740
	LODI HIGH

	03
	3170
	MIDLAND PARK HIGH

	03
	3600
	NORTH ARLINGTON HIGH

	03
	3700
	NORTHERN HIGHLANDS REG H

	03
	3710
	N VALLEY REG H OLD TAPPAN

	03
	3910
	PALISADES PARK JR-SR HIGH

	03
	3930
	PARAMUS HIGH

	03
	4300
	INDIAN HILLS HIGH

	03
	4370
	SLOCUM/SKEWES SCHOOL

	03
	4380
	RIDGEFIELD PARK JR SR HS

	03
	4610
	SADDLE BROOK HIGH

	03
	5830
	WOOD RIDGE HIGH

	05
	0300
	ALTERNATIVE SCHOOL AT LEVITT

	05
	0600
	BURLINGTON CITY HIGH

	05
	0620
	BURLINGTON TWP HIGH

	05
	0840
	CINNAMINSON HIGH SCHOOL

	05
	1520
	FLORENCE TWP MEM HIGH

	05
	2610
	LENAPE HIGH

	05
	2610
	Seneca High School

	05
	3010
	MAPLE SHADE HIGH

	05
	3360
	MOORESTOWN HIGH

	05
	3690
	N BURL CTY REG SR H

	05
	3920
	PALMYRA HIGH

	05
	4050
	PEMBERTON TWP HIGH

	05
	4320
	RANCOCAS VALLEY REG H

	05
	4450
	RIVERSIDE HIGH

	05
	5805
	WILLINGBORO HIGH

	07
	0150
	AUDUBON HIGH

	07
	0390
	HIGHLAND HIGH

	07
	0390
	TRITON HIGH

	07
	0680
	BIG PICTURE LEARNING ACADEMY

	07
	0680
	BRIMM MEDICAL ARTS HIGH

	07
	0680
	CAMDEN HIGH

	07
	0680
	CREATIVE ARTS MORGAN

	07
	0680
	WOODROW WILSON HIGH

	07
	0800
	CHERRY HILL HIGH - WEST

	07
	0940
	COLLINGSWOOD SR HIGH

	07
	1255
	EASTERN HIGH

	07
	1770
	GLOUCESTER CITY JR SR H

	07
	1799
	KIPP: Cooper Norcross

	07
	1801
	Camden Prep

	07
	1802
	Mastery Schools of Camden

	07
	1880
	HADDON HEIGHTS JR-SR HS

	07
	2670
	LINDENWOLD HIGH SCHOOL

	07
	4060
	PENNSAUKEN HIGH

	07
	4110
	OVERBROOK HIGH SCHOOL

	07
	5035
	STERLING HIGH SCHOOL

	07
	5820
	WINSLOW TWP HIGH SCHOOL

	09
	2820
	LOWER CAPE MAY REG HIGH

	09
	3130
	MIDDLE TWP HIGH

	09
	3780
	OCEAN CITY HIGH

	09
	5790
	WILDWOOD HIGH

	11
	0540
	BRIDGETON HIGH

	11
	0997
	CUMBERLAND REG H.S.

	11
	3230
	MEMORIAL HIGH

	11
	3230
	MILLVILLE SENIOR HIGH

	11
	5390
	VINELAND HIGH SCHOOL

	13
	0250
	BELLVILLE SR. HIGH

	13
	0410
	BLOOMFIELD HIGH

	13
	1210
	CICELY TYSON SCH-PER ARTS

	13
	1210
	EAST ORANGE CAMPUS 9

	13
	1210
	EAST ORANGE CAMPUS HS

	13
	2330
	IRVINGTON HIGH SCHOOL

	13
	2730
	LIVINGSTON SR. HIGH

	13
	3190
	MILLBURN SR HIGH

	13
	3570
	AMERICAN HISTORY HIGH

	13
	3570
	ARTS

	13
	3570
	BARD EARLY COLLEGE

	13
	3570
	BARRINGER

	13
	3570
	CENTRAL

	13
	3570
	Eagle Academy for Young Men of Newark

	13
	3570
	EAST SIDE

	13
	3570
	MALCOLM X SHABAZZ HIGH

	13
	3570
	NEWARK LEADERSHIP ACADEMY

	13
	3570
	NEWARK VOCATIONAL H S

	13
	3570
	SCIENCE HIGH

	13
	3570
	TECHNOLOGY HIGH

	13
	3570
	UNIVERSITY HIGH

	13
	3570
	WEEQUAHIC

	13
	3750
	NUTLEY HIGH

	13
	3880
	CIAO

	13
	3880
	ORANGE HIGH

	13
	5630
	WEST ESSEX HIGH

	15
	0860
	CLAYTON HIGH

	15
	0870
	CLEARVIEW REG HIGH SCH

	15
	1100
	DEPTFORD TWP HIGH

	15
	1715
	GATEWAY REG HIGH SCHOOL

	15
	1730
	GLASSBORO HIGH

	15
	2440
	KINGSWAY REG HIGH

	15
	4020
	PAULSBORO HIGH

	15
	4940
	DELSEA REGIONAL HIGH SCH

	15
	5860
	WOODBURY JR-SR HIGH

	17
	0220
	BAYONNE HIGH

	17
	2060
	HARRISON HIGH

	17
	2210
	HOBOKEN HIGH

	17
	2390
	DR RONALD MC NAIR ACAD HS

	17
	2390
	HENRY SNYDER

	17
	2390
	INFINITY INSTITUTE

	17
	2390
	INNOVATION HIGH SCHOOL

	17
	2390
	JAMES J FERRIS

	17
	2390
	LIBERTY HIGH SCHOOL

	17
	2390
	LINCOLN

	17
	2390
	PATRICIA NOONAN SCHOOL #26

	17
	2390
	WILLIAM L DICKINSON

	17
	2410
	KEARNY HIGH

	17
	3610
	NORTH BERGEN HIGH

	17
	4730
	SECAUCUS HIGH

	17
	5240
	JOSE MARTI FRESHMAN ACADEMY

	17
	5240
	UNION CITY HIGH SCHOOL

	17
	5580
	WEEHAWKEN HIGH

	17
	5670
	MEMORIAL HIGH

	19
	1050
	DELAWARE VALLEY REG HIGH

	19
	1376
	SOUTH HUNTERDON REGIONAL HIGH SCHOOL

	19
	2300
	HUNTERDON CENTRAL HIGH

	19
	3660
	VOORHEES HIGH

	21
	0025
	WWPHS-NORTH CAMPUS

	21
	1245
	HIGHTSTOWN HIGH

	21
	1430
	EWING HIGH

	21
	2580
	LAWRENCE HIGH SCH

	21
	5210
	DAYLIGHT/TWILIGHT H S

	21
	5210
	TRENTON CENTRAL HIGH

	21
	5210
	TRENTON CENTRAL HS WEST

	21
	5510
	ROBBINSVILLE HIGH SCHOOL

	21
	5715
	WWPHS-SOUTH CAMPUS

	23
	0750
	CARTERET HIGH

	23
	1140
	DUNELLEN HIGH

	23
	1290
	EDISON HIGH

	23
	2150
	HIGHLAND PARK HIGH

	23
	3120
	METUCHEN HIGH

	23
	3290
	MONROE TWP HIGH

	23
	3530
	NEW BRUNSWICK HIGH

	23
	4090
	PERTH AMBOY HIGH

	23
	4130
	PISCATAWAY TWP HIGH

	23
	4830
	SOUTH AMBOY HIGH

	23
	4920
	SOUTH RIVER HIGH

	23
	4970
	SPOTSWOOD HIGH

	25
	0100
	ASBURY PARK HIGH

	25
	1650
	FREEHOLD BOROUGH HIGH

	25
	1650
	FREEHOLD TWP HIGH

	25
	2160
	HENRY HUDSON REG SCHOOL

	25
	2230
	HOLMDEL HIGH SCHOOL

	25
	2430
	KEYPORT HIGH

	25
	2770
	LONG BRANCH HIGH

	25
	2930
	MANASQUAN HIGH

	25
	3160
	MIDDLETOWN H S NORTH

	25
	3270
	MONMOUTH REG HIGH

	25
	3510
	NEPTUNE HIGH SCHOOL

	25
	4365
	RED BANK REG HIGH

	25
	4580
	RUMSON FAIR HAVEN REG H

	25
	4760
	SHORE REG HIGH

	25
	5310
	ALLENTOWN HIGH

	25
	5420
	WALL HIGH

	27
	0450
	BOONTON HIGH

	27
	0630
	BUTLER HIGH

	27
	1110
	DOVER HIGH

	27
	1990
	HANOVER PARK HIGH

	27
	1990
	WHIPPANY PARK HIGH

	27
	2460
	KINNELON HIGH

	27
	2870
	MADISON HIGH

	27
	3370
	MORRIS HILLS HIGH

	27
	3950
	PARSIPPANY HIGH

	27
	4080
	PEQUANNOCK TWP HIGH

	29
	0770
	CENTRAL REGIONAL HIGH

	29
	2520
	LAKEWOOD HIGH

	29
	3790
	TOMS RIVER CENTER

	29
	4190
	NEW EGYPT HIGH SCH

	29
	4220
	POINT PLEASANT BCH HIGH

	29
	4950
	SOUTHERN REG HIGH

	31
	2510
	LAKELAND REG H

	31
	3970
	PASSAIC HIGH

	31
	3980
	MANCHESTER REG H

	31
	3990
	PASSAIC VALLEY HIGH SCH

	31
	4010
	GARRETT MORGAN ACADEMY

	31
	4010
	INTERNATIONAL HIGH SCHOOL

	31
	4010
	PANTHER

	31
	4010
	PATERSON ACADEMY

	31
	4010
	ROSA PARKS ARTS HIGH SCH

	31
	4010
	YES

	31
	5570
	WAYNE VALLEY HIGH

	33
	4070
	PENNS GROVE HIGH

	33
	4150
	ARTHUR P SCHALICK H S

	33
	4630
	SALEM HIGH

	33
	5910
	WOODSTOWN HIGH

	33
	7075
	PENNSVILLE MEMORIAL H

	35
	0490
	BOUND BROOK HIGH

	35
	3000
	MANVILLE HIGH

	35
	3320
	MONTGOMERY HIGH

	35
	5550
	WATCHUNG HILLS REG H

	37
	2165
	HIGH POINT REGIONAL H S

	37
	2465
	KITTATINNY REG HIGH

	37
	2615
	LENAPE VAL REGIONAL HIGH

	37
	3590
	NEWTON HIGH

	37
	4960
	SPARTA HIGH SCHOOL

	37
	5360
	VERNON TWP HIGH

	37
	5435
	WALLKILL VALLEY REG H S

	39
	0310
	GOVERNOR LIVINGSTON H S

	39
	0850
	ARTHUR L. JOHNSON H S

	39
	0980
	CRANFORD SR HIGH

	39
	1320
	A. Hamilton Preparatory Acad.

	39
	1320
	Adm. W. F. Halsey Leadership Acad.

	39
	1320
	ELIZABETH HIGH

	39
	1320
	John E. Dwyer Tech Academy

	39
	1320
	T. A. Edison Career & Tech Acad.

	39
	1320
	T. Jefferson Arts Acad.

	39
	2190
	HILLSIDE HIGH

	39
	3560
	NEW PROVIDENCE HIGH

	39
	4130
	BARACK OBAMA ACAD-ACADEMIC AND CIVIC DEVELOPMENT

	39
	4160
	PLAINFIELD HIGH

	39
	4290
	RAHWAY HIGH

	39
	4540
	ABRAHAM CLARK HIGH

	39
	4550
	ROSELLE PARK HIGH

	39
	4670
	SCOTCH PLAINS FANWOOD H

	39
	5000
	JONATHAN DAYTON HIGH SCH

	39
	5090
	SUMMIT SR HIGH

	39
	5290
	UNION SENIOR HIGH

	41
	0280
	BELVIDERE HIGH

	41
	3675
	N WARREN REG HIGH SCHOOL

	41
	4100
	PHILLIPSBURG HIGH

	41
	5465
	WARREN HILLS REG HIGH SCH

	80
	6010
	Academy Charter High School

	80
	6013
	BERGEN ARTS AND SCIENCE CHARTER SCHOOL

	80
	6017
	FOUNDATION ACADEMY CHARTER SCHOOL

	80
	6018
	Central Jersey College Prep CS

	80
	6032
	ACADEMY FOR URBAN LDRSHP

	80
	6033
	THE BARACK OBAMA GREEN CH

	80
	6053
	GREAT OAKS CHARTER SCHOOL

	80
	6057
	PEOPLE'S PREPARATORY CHARTER SCHOOL

	80
	6068
	M E T S CHARTER SCHOOL

	80
	6107
	Camden's Promise Charter School

	80
	6109
	LEAD Charter School

	80
	6183
	Trenton STEM-to-Civics CS

	80
	6720
	Hoboken CS

	80
	7109
	LEAP Academy University C

	80
	7210
	Marion P. Thomas CS

	80
	7320
	North Star Acad. CS of Ne

	80
	7325
	TEAM Academy Charter School

	80
	7410
	chARTer~TECH HIGH SCHOOL (CHARTER TECH HIGH SCHOOL)

	80
	7503
	PATERSON CS FOR SCIENCE & TECH

	80
	8010
	UNION COUNTY TEAMS CS

	80
	8060
	University Academy CS

Revised: November 2018

Page 2 of 16

