
[bookmark: _Toc23704769][bookmark: _Toc23704770]Notice of Grant Opportunity
Expanding Access to Computer Science Education: Professional Learning
Angelica Allen-McMillan, Ed.D.
Acting Commissioner of Education
Diana Pasculli
Acting Assistant Commissioner
Division of Academics and Performance
Tonya Breland
Deputy Assistant Commissioner
Division of Academics and Performance
November 2020
ORG/APU 5063-349
Application Due Date: Thursday January 7, 2021
New Jersey Department of Education
P.O. Box 500
Trenton, NJ 08625-0500

State Board of Education
	Kathy A. Goldenberg
President
	Burlington

	Andrew J. Mulvihill
Vice President
	Sussex

	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

Angelica Allen-McMillan, Ed.D., 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.
[bookmark: _Toc23704772]
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 (NJDOE) Homeroom webpage. Please refer to the NJDOE’s Discretionary Grants webpage for the NGO and (click on available grants) for information on when the EWEG application will be online.
Notice of Grant Opportunity	1
Expanding Access to Computer Science Education: Professional Learning	1
State Board of Education	2
Table of Contents	3
Section 1:	Grant Program Information	4
1.1	Description of the Grant Program	4
1.2	Eligibility to Apply	5
1.3	Federal Compliance Requirements (DUNS, SAM)	6
1.4	Statutory/Regulatory Source and Funding	7
1.5	Dissemination of This Notice	7
1.6	Technical Assistance	8
1.7	Application Submission	8
1.8	Reporting Requirements	9
1.9	Assessment of Statewide Program Results	9
1.10	Reimbursement Requests	10
Section 2:	Project Guidelines	11
2.1	Project Design Considerations	11
2.2	Project Requirements	15
2.3	Budget Design Considerations	18
2.4	Budget Requirements	18
Section 3:	Completing the Application	20
3.1	General Instructions for Applying	20
3.2	Review of Applications	20
3.3	Application Component Checklist	21
Attachments	22
Attachment A - Documentation of Eligibility	22
Attachment B - Affirmation of Partnership Form	23
Attachment C – Affirmation of Faculty Collaboration Form	24
Appendices	25
Appendix A: List of NJ Comprehensive Districts Receiving FY21 Title I Funds	25

[bookmark: _Toc23704773]Grant Program Information
[bookmark: _Toc23704774]1.1	Description of the Grant Program
Introduction
In November 2019, the Governor Murphy unveiled a State plan to support and expand Computer Science (CS) education in New Jersey. The State plan highlights the New Jersey Department of Education’s (NJDOE) commitment to promoting equitable access to high-quality CS education for all K–12 students. Ensuring that each student has access to high-quality CS 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, with access to differentiated and sustained professional learning; defining and developing computer science teacher preparation programs; and extending the NJDOE’s capacity to support CS 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 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 CS education by establishing programs at New Jersey-based Institutions of Higher Education (IHE) to achieve the following outcomes:
· Establish a network of CS hubs at geographically diverse 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.
· Ensure all K–12 students have equitable access to high-quality educators and therefore high-quality CS education.

[bookmark: _Hlk21349226]This is a 17-month grant program – April 1, 2021 to August 31, 2022. The program invites proposals that will lead to establishing CS hubs at New Jersey-based IHEs to provide high-quality CS 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 CS 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 lifespan of the educators receiving professional learning at the CS hubs. The NJDOE expects to make three awards to New Jersey IHEs. Applicants may apply for up to $266,665 each.
As a member of a state-wide network of hubs, each hub will recommend participating teachers from partner LEAs (Local Education Agency) to engage in CS working groups. The CS working groups will include one teacher from each of the following grade bands: K–2, 3–5, 6–8, 9–12. Proposals may include stipends for teachers that serve in these leadership roles.
The programs developed will benefit all K–12 students and educators. A partnership with a school district that receives FY21 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 CS;
2. Expand equitable access to high-quality CS education for all K–12 students;
3. Provide resources to schools and school districts to assist in expanding CS education across grades K–12 in the classroom or through extra-curricular activities.
[bookmark: _Toc23704775]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 New Jersey-based IHEs. Eligibility to apply is outlined below:
An eligible IHE must apply on behalf of a partnership that includes a minimum of three New Jersey school districts. The partnership must include at least one eligible LEA that receives Title I funds. A list of eligible LEAs that receive FY21 Title I funding can be found in Appendix A. The eligibility requirement for a partnership with three LEAs is intended to serve as evidence of the applicant’s ability to actively engage with school districts. It is expected that each hub will service a much higher number of schools and school districts during the grant period beyond the partnering districts identified in the application and included on the Documentation of Eligibility form.
An eligible IHE will serve as the lead agency of the partnership and may submit only one 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 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 proposal, New Jersey has been 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 County
· 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 that receive 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 that receive 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.
[bookmark: _Toc23704776]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.
1. To obtain a DUNS number, applicants must go to the Dun & Bradstreet website.
1. 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 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 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.
[bookmark: _Toc23704777]1.4	Statutory/Regulatory Source and Funding
The applicant’s project must be designed and implemented in conformance with all applicable state and federal laws. The Expanding Access to Computer Science: Professional Learning program is 100 percent funded from a FY21 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 $799,995. 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 goals 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 NJDOE will remove ineligible, inappropriate or undocumented costs from funding consideration.
The project period is April 1, 2021 to August 31, 2022.
[bookmark: _Toc23704778]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.
[bookmark: _Hlk23102387]Additional copies of the NGO are also available on the NJDOE’s Discretionary Grant website 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, New Jersey 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 that any IHEs interested in applying as a lead agency send an email to Christopher.Cox@doe.nj.gov on or before December 1, 2020. No confirmation of receipt 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.
[bookmark: _Toc23704779]1.6	Technical Assistance
The Technical Assistance Workshop will be held virtually on November 20, 2020. Preregistration is required by November 18, 2020. Please register online. Registrants requiring special accommodations for the Technical Assistance Workshop should identify their needs at the time of registration.
[bookmark: _Toc23704780]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 EWEG system access through the NJDOE Homeroom webpage no later than 4:00 P.M. on Thursday, January 7, 2021. 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 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.

[bookmark: _Toc23704781]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, 2021–June 30, 2021
	July 31, 2021

	2nd Interim
	 April 1, 2021–September 30, 2021
	October 31, 2021

	3rd Interim
	April 1, 2021–December 31, 2021
	January 31, 2022

	4th Interim
	April 1, 2021–March 31, 2022
	April 30, 2022

	5th Interim
	April 1, 2021–June 30, 2022
	August 30, 2022

	Final
	April 1, 2021–August 31, 2022
	September 30, 2022

[bookmark: _Toc23704782]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 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 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 CS programs as a result of attending professional learning;
· The number of students benefiting from the educators’ attendance at professional learning events, 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 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.

[bookmark: _Toc23704783]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 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 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 31, 2022.
The last day a budget modification may be submitted in EWEG is May 31, 2022.
[bookmark: _Toc23704784]
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.
[bookmark: _Toc23704785]2.1	Project Design Considerations
The “Expanding Access to Computer Science: Professional Learning” grant is intended to enable grant recipients at two-year and four-year New Jersey-based IHEs to expand and support CS education by implementing 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 CS 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 CS 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 mechanisms, for example federal grants, within three years.
This 17-month program will consist of an initial planning period from April 1, 2021 to June 30, 2021, with the subsequent grant implementation period taking place from July 1, 2021 to August 31, 2022.
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 CS 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 CS initiatives that meet the needs of diverse learners.
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 committee meetings during the grant period. Some or all meetings may be held virtually in accordance with health and safety guidelines.
Research indicates that high-quality professional learning is sustained (not stand-alone, one-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 CS education across grades K–12. Special attention to demographically diverse K–8 students is encouraged.
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 CS education as a direct result of the professional learning provided to educators by the hubs.
Professional learning and activities implemented because 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 CS programs for girls and students of color; and developing family CS nights. Professional learning provided must differentiate instruction to address the needs of both experienced and new CS teachers and include support for Advanced Placement Computer Science A and Advanced Placement Computer Science Principles teachers;
· Professional learning provided must include trainings that address instruction consistent with the 2020 New Jersey Student Learning Standards for Computer Science in K-2, 3-5, 6-8, and high school. Provisions for providing professional learning in each grade band is required;
· Provisions for extending the professional learning throughout the school year through community of practice meetings and coaching are required; and
· 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. The use of nationally vetted curricula for professional learning are permissible. 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 are key aspects of the grant. Evidence of partnership with three 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 than just the partnering school districts identified in the application and included on the Documentation of Eligibility form;
· 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, virtual, asynchronous or blended professional learning options;
· Summary of leading IHE’s previous experience with 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 LEA (see appendix). The partnering school districts will support their educators in attending professional learning and commit to expanding K–12 CS education through establishing new courses, infusing CS in existing courses, or promoting extra-curricular CS related activities; and
· Detailed plan describing activities leading to:
· Recruitment and engagement of schools, school districts and educators in a designated region;
· Recommendations of participating teachers from partner LEAs to engage in NJDOE-led CS working groups. The recommendation must include one teacher from each of the following grade bands: K–2, 3–5, 6–8, 9–12. Proposals may include stipends for teachers that serve in these leadership roles;
· 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 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 CS 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 CS webpage;
· 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)
[bookmark: _Hlk23101597]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 CS and education faculty to infuse 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 [bookmark: _Toc23704786]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:
· [bookmark: _Hlk23101753]Describe the current levels of student access to K–12 CS 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 educator access (or lack thereof) to professional learning opportunities;
· 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; and
· 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 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 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 to indicate successful achievement of the objective; and
· 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 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 take place; and
· 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 [bookmark: _Toc23704787]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 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 Department of Education 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 [bookmark: _Toc23704788]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 percent.
· 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.

[bookmark: _Toc23704789]Completing the Application
[bookmark: _Toc23704790]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 Pre-Award Manual for Discretionary Grants.
3.2 [bookmark: _Toc23704791]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, Section 2.1)
	5

All applications must score a minimum of 70 points out of 100 (without the optional element) 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 [bookmark: _Toc23704792]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)
	

[bookmark: _Toc23704794]

Attachments
[bookmark: _Toc23704795]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 Title I LEA 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:

[bookmark: _Toc23704796]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.)
Title I LEA
Other LEA Partner(s)
April 2021–August 2022
Instruction to Applicant/Lead Agency
Please have each partner complete a separate copy of this form, including the Title I 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:
[bookmark: _GoBack]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:

[bookmark: _Toc23704797]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:
[bookmark: _Toc23704798]
Appendices
[bookmark: _Toc23704799]Appendix A: List of NJ Comprehensive Districts Receiving FY21 Title I Funds
Atlantic County
· 010010	Absecon City
· 010110	Atlantic City
· 010120	Atlantic County Vocational School District
· 010570	Brigantine City
· 010590	Buena Regional
· 011300	Egg Harbor City
· 011310	Egg Harbor Township
· 011410	Estell Manor City
· 011540	Folsom
· 011690	Galloway Township
· 011790	Greater Egg Harbor Regional High School District
· 011940	Hamilton Township
· 011960	Hammonton Town
· 012680	Linwood City
· 012910	Mainland Regional
· 013020	Margate City
· 013480	Mullica Township
· 013720	Northfield City
· 014180	Pleasantville
· 014240	Port Republic
· 014800	Somers Point
· 015350	Ventnor City
· 015760	Weymouth Township

Bergen County
· 030040	Allendale
· 030080	Alpine
· 030290	Bergen County Vocational School District
· 030300	Bergenfield
· 030440	Bogota
· 030740	Carlstadt
· 030745	Carlstadt-East Rutherford Regional High School Dis
· 030890	Cliffside Park
· 030930	Closter
· 030990	Cresskill
· 031070	Demarest
· 031130	Dumont
· 031230	East Rutherford
· 031270	Edgewater
· 031345	Elmwood Park
· 031360	Emerson
· 031370	Englewood City
· 031380	Englewood Cliffs
· 031450	Fair Lawn
· 031470	Fairview
· 031550	Fort Lee
· 031580	Franklin Lakes
· 031700	Garfield
· 031860	Hackensack
· 032050	Harrington Park
· 032080	Hasbrouck Heights
· 032090	Haworth
· 032180	Hillsdale
· 032620	Leonia
· 032710	Little Ferry
· 032740	Lodi
· 032860	Lyndhurst Township
· 032900	Mahwah Township
· 033060	Maywood
· 033170	Midland Park Borough
· 033330	Montvale
· 033350	Moonachie
· 033550	New Milford
· 033600	North Arlington
· 033700	Northern Highlands Regional
· 033710	Northern Valley Regional
· 033730	Northvale
· 033740	Norwood
· 033760	Oakland
· 033850	Old Tappan
· 033870	Oradell
· 033910	Palisades Park
· 033930	Paramus
· 033940	Park Ridge
· 033960	Pascack Valley Regional High School District
· 034300	Ramapo Indian Hills Regional High School District
· 034310	Ramsey
· 034370	Ridgefield
· 034380	Ridgefield Park
· 034390	Ridgewood Village
· 034405	River Dell Regional High School District
· 034410	River Edge
· 034430	River Vale
· 034470	Rochelle Park
· 034600	Rutherford
· 034610	Saddle Brook Township
· 034620	Saddle River
· 034870	South Hackensack
· 035150	Teaneck
· 035160	Tenafly
· 035330	Upper Saddle River
· 035410	Waldwick
· 035430	Wallington
· 035755	Westwood Regional School District
· 035830	Wood-Ridge
· 035880	Woodcliff Lake
Burlington County
· 050200	Bass River Township
· 050380	Beverly City
· 050475	Bordentown Regional School District
· 050600	Burlington City
· 050610	Burlington County Vocational School District
· 050620	Burlington Township
· 050830	Chesterfield Township
· 050840	Cinnaminson Township
· 051030	Delanco Township
· 051060	Delran Township
· 051250	Eastampton Township
· 051280	Edgewater Park Township
· 051420	Evesham Township
· 051520	Florence Township
· 051910	Hainesport Township
· 052610	Lenape Regional
· 052850	Lumberton Township
· 052960	Mansfield Township
· 053010	Maple Shade Township
· 053080	Medford Township
· 053360	Moorestown Township
· 053430	Mount Holly Township
· 053440	Mount Laurel Township
· 053540	New Hanover Township
· 053650	North Hanover Township
· 053690	Northern Burlington County Regional
· 053920	Palmyra Borough
· 054050	Pemberton Township
· 054050	Pemberton Township
· 054320	Rancocas Valley Regional
· 054450	Riverside Township
· 054460	Riverton Borough
· 054740	Shamong Township
· 054930	Southampton Township
· 055010	Springfield Township
· 055130	Tabernacle Township
· 055720	Westampton Township
· 055805	Willingboro Township
Camden County
· 070150	Audubon
· 070190	Barrington Borough
· 070260	Bellmawr Borough
· 070330	Berlin Borough
· 070340	Berlin Township
· 070390	Black Horse Pike Regional
· 070580	Brooklawn
· 070680	Camden City
· 070700	Camden County Vocational School District
· 070800	Cherry Hill Township
· 070880	Clementon Borough
· 070940	Collingswood Borough
· 071255	Eastern Camden County Regional
· 071720	Gibbsboro
· 071770	Gloucester City
· 071780	Gloucester Township
· 071799	Kipp: Cooper Norcross
· 071801	Camden Prep
· 071802	Mastery Schools Of Camden
· 071880	Haddon Heights
· 071890	Haddon Township
· 071900	Haddonfield Borough
· 072540	Laurel Springs
· 072560	Lawnside Borough
· 072670	Lindenwold Borough
· 072890	Magnolia Borough
· 073110	Merchantville
· 073420	Mount Ephraim Borough
· 073770	Oaklyn Borough
· 074060	Pennsauken Township
· 074110	Pine Hill Borough
· 074590	Runnemede Borough
· 074790	Somerdale Borough
· 075035	Sterling High School District
· 075080	Stratford Borough
· 075400	Voorhees Township
· 075560	Waterford Township
· 075820	Winslow Township
· 075900	Woodlynne Borough

Cape May County
· 090170	Avalon
· 090710	Cape May City
· 090720	Cape May County Vocational School District
· 091080	Dennis Township
· 092820	Lower Cape May Regional
· 092840	Lower Township
· 093130	Middle Township
· 093680	North Wildwood City
· 093780	Ocean City
· 095060	Stone Harbor
· 095340	Upper Township
· 095610	West Cape May
· 095790	Wildwood City
· 095800	Wildwood Crest
· 095840	Woodbine
Cumberland County
· 110540	Bridgeton
· 110950	Commercial Township
· 110995	Cumberland County Vocational School District
· 110997	Cumberland Regional District
· 111020	Deerfield Township
· 111120	Downe Township
· 111460	Fairfield Township
· 111820	Greenwich Township
· 112270	Hopewell Township
· 112570	Lawrence Township
· 113050	Maurice River Township
· 113230	Millville
· 115070	Stow Creek Township
· 115300	Upper Deerfield Township
· 115390	Vineland City
Essex County
· 130250	Belleville
· 130410	Bloomfield Township
· 130660	Caldwell-West Caldwell
· 130760	Cedar Grove Township
· 131210	East Orange
· 131390	Essex County Vocational School District
· 131400	Essex Fells
· 131465	Fairfield Township
· 131750	Glen Ridge
· 132330	Irvington Township
· 132730	Livingston Township
· 133190	Millburn Township
· 133310	Montclair
· 133570	Newark
· 133630	North Caldwell
· 133750	Nutley
· 133880	Orange Board Of Education
· 134530	Roseland
· 134900	South Orange-Maplewood
· 135370	Verona
· 135630	West Essex Regional
· 135680	West Orange
Gloucester County
· 150860	Clayton
· 150870	Clearview Regional
· 151100	Deptford Township
· 151180	East Greenwich Township
· 151330	Elk Township
· 151590	Franklin Township
· 151715	Gateway Regional
· 151730	Glassboro
· 151775	Gloucester County Vocational School District
· 151830	Greenwich Township
· 152070	Harrison Township
· 152440	Kingsway Regional High
· 152750	Logan Township
· 152990	Mantua Township
· 153280	Monroe Township
· 153490	National Park Borough
· 154020	Paulsboro
· 154140	Pitman
· 154880	South Harrison Township
· 154940	Delsea Regional High School District
· 155120	Swedesboro-Woolwich
· 155500	Washington Township
· 155590	Wenonah
· 155620	West Deptford Township
· 155740	Westville
· 155860	Woodbury
Hudson County
· 170220	Bayonne
· 171200	East Newark
· 171850	Guttenberg
· 172060	Harrison
· 172210	Hoboken
· 172295	Hudson County Vocational School District
· 172390	Jersey City
· 172410	Kearny
· 173610	North Bergen
· 174730	Secaucus
· 175240	Union City
· 175580	Weehawken Township
· 175670	West New York
Hunterdon County
· 190020	Alexandria Township
· 190370	Bethlehem Township
· 190430	Bloomsbury
· 190910	Clinton Town
· 190920	Clinton Township
· 191040	Delaware Township
· 191050	Delaware Valley Regional High
· 191160	East Amwell Township
· 191376	South Hunterdon Regional
· 191510	Flemington-Raritan Regional
· 191600	Franklin Township
· 191680	Frenchtown Borough
· 192140	High Bridge Borough
· 192220	Holland Township
· 192300	Hunterdon Central Regional
· 192308	Hunterdon County Vocational School District
· 192450	Kingwood Township
· 192600	Lebanon Township
· 193660	North Hunterdon/Voorhees Reg High
· 194350	Readington Township
· 195180	Tewksbury Township

Mercer County
· 211245	East Windsor Regional
· 211430	Ewing Township
· 211950	Hamilton Township
· 212280	Hopewell Valley Regional
· 212580	Lawrence Township
· 213105	Mercer County Vocational School District
· 214255	Princeton
· 215210	Trenton
· 215510	Robbinsville
· 215715	West Windsor-Plainsboro Regional
Middlesex County
· 230750	Carteret Borough
· 230970	Cranbury Township
· 231140	Dunellen
· 231170	East Brunswick Township
· 231290	Edison Township
· 232150	Highland Park
· 232370	Jamesburg
· 233120	Metuchen
· 233140	Middlesex Borough
· 233150	Middlesex County Vocational School District
· 233220	Milltown
· 233290	Monroe Township
· 233530	New Brunswick
· 233620	North Brunswick Township
· 233845	Old Bridge Township
· 234090	Perth Amboy
· 234130	Piscataway Township
· 234660	Sayreville
· 234830	South Amboy
· 234860	South Brunswick Township
· 234910	South Plainfield
· 234920	South River
· 234970	Spotswood
· 235850	Woodbridge Township
Monmouth County
· 250100	Asbury Park
· 250130	Atlantic Highlands
· 250180	Avon Borough
· 250270	Belmar
· 250500	Bradley Beach
· 250560	Brielle Borough
· 250945	Colts Neck Township
· 251000	Deal Borough
· 251260	Eatontown
· 251440	Fair Haven Borough
· 251490	Farmingdale Borough
· 251640	Freehold Borough
· 251650	Freehold Regional High School District
· 251660	Freehold Township
· 252105	Hazlet Township
· 252120	Henry Hudson Regional School
· 252160	Highlands Borough
· 252230	Holmdel Township
· 252290	Howell Township
· 252400	Keansburg Borough
· 252430	Keyport
· 252720	Little Silver Borough
· 252770	Long Branch
· 252920	Manalapan-Englishtown Regional
· 252930	Manasquan
· 253030	Marlboro Township
· 253040	Matawan-Aberdeen Regional
· 253160	Middletown Township
· 253200	Millstone Township
· 253250	Monmouth Beach
· 253260	Monmouth County Vocational School District
· 253270	Monmouth Regional H.S. District
· 253500	Neptune City
· 253510	Neptune Township
· 253810	Ocean Township
· 253830	Oceanport Borough
· 254360	Red Bank
· 254365	Red Bank Regional H.S. Dist.
· 254570	Rumson Borough
· 254580	Rumson-Fair Haven Regional H.S. Dist.
· 254760	Shore Regional High School District
· 254770	Shrewsbury Borough
· 254980	Spring Lake
· 254990	Spring Lake Heights Borough
· 255185	Tinton Falls
· 255230	Union Beach Borough
· 255310	Upper Freehold Regional
· 255420	Wall Township
· 255640	West Long Branch
Morris County
· 270450	Boonton Town
· 270460	Boonton Township
· 270630	Butler
· 270820	Chester Township
· 271090	Denville Township
· 271110	Dover Town
· 271190	East Hanover Township
· 271530	Florham Park
· 271990	Hanover Park Regional High School District
· 272000	Hanover Township
· 272010	Harding Township
· 272380	Jefferson Township
· 272460	Kinnelon Borough
· 272650	Lincoln Park Borough
· 272870	Madison
· 273090	Mendham Borough
· 273240	Mine Hill Township
· 273340	Montville Township
· 273365	Morris County Vocational School District
· 273370	Morris Hills Regional
· 273380	Morris Plains
· 273385	Morris School District
· 273410	Mount Arlington
· 273450	Mount Olive Township
· 273460	Mountain Lakes
· 273520	Netcong
· 273950	Parsippany-Troy Hills Township
· 274000	Long Hill Township
· 274080	Pequannock Township
· 274330	Randolph Township
· 274440	Riverdale
· 274480	Rockaway Borough
· 274490	Rockaway Township
· 274560	Roxbury Township
· 275770	Wharton Borough
Ocean County
· 290185	Barnegat Township
· 290210	Bay Head
· 290230	Beach Haven Borough
· 290320	Berkeley Township
· 290530	Brick Township
· 290770	Central Regional
· 291150	Eagleswood Township
· 292350	Island Heights
· 292360	Jackson Township
· 292480	Lacey Township
· 292500	Lakehurst
· 292520	Lakewood Township
· 292550	Lavallette Borough
· 292690	Little Egg Harbor Township
· 292760	Long Beach Island
· 292940	Manchester Township
· 293790	Ocean County Vocational School District
· 293800	Ocean Gate
· 293820	Ocean Township
· 294105	Pinelands Regional
· 294190	Plumsted Township
· 294210	Point Pleasant Borough
· 294220	Point Pleasant Beach
· 294710	Seaside Heights Borough
· 294950	Southern Regional
· 295020	Stafford Township
· 295190	Toms River Regional
· 295220	Tuckerton Borough
Passaic County
· 310420	Bloomingdale
· 310900	Clifton
· 311920	Haledon
· 312100	Hawthorne
· 312510	Lakeland Regional
· 312700	Little Falls Township
· 313640	North Haledon
· 313970	Passaic City
· 313980	Passaic County Manchester Regional
· 313995	Passaic County Vocational School District
· 313990	Passaic Valley Regional High School District #1
· 314010	Paterson City
· 314230	Pompton Lakes
· 314270	Prospect Park
· 314400	Ringwood
· 315200	Totowa
· 315440	Wanaque
· 315570	Wayne Township
· 315650	West Milford Township
· 315690	Woodland Park
Salem County
· 330060	Alloway Township
· 331350	Elsinboro Township
· 332800	Lower Alloways Creek Township
· 332950	Mannington Township
· 333860	Oldmans Township
· 334070	Penns Grove-Carneys Point Regional
· 334075	Pennsville Township
· 334150	Pittsgrove Township
· 334280	Quinton Township
· 334630	Salem City
· 334640	Salem County Vocational School District
· 335320	Upper Pittsgrove Township
· 335910	Woodstown-Pilesgrove Regional
Somerset County
· 350240	Bedminster Township
· 350350	Bernards Township
· 350490	Bound Brook Borough
· 350510	Branchburg Township
· 350555	Bridgewater-Raritan Regional
· 351610	Franklin Township
· 351810	Green Brook Township
· 352170	Hillsborough Township
· 353000	Manville Borough
· 353320	Montgomery Township
· 353670	North Plainfield Borough
· 354810	Somerset County Vocational School District
· 354815	Somerset Hills Regional
· 354820	Somerville Borough
· 354850	South Bound Brook Borough
· 355470	Warren Township
· 355540	Watchung Borough
· 355550	Watchung Hills Regional
Sussex County
· 370090	Andover Regional
· 370640	Byram Township
· 371560	Frankford Township
· 371570	Franklin Borough
· 371630	Fredon Township
· 371800	Green Township
· 371930	Hamburg Borough
· 371980	Hampton Township
· 372030	Hardyston Township
· 372165	High Point Regional
· 372240	Hopatcong Borough
· 372465	Kittatinny Regional
· 372490	Lafayette Township
· 372615	Lenape Valley Regional High School District
· 373300	Montague
· 373590	Newton
· 373840	Ogdensburg Borough
· 374960	Sparta Township
· 375030	Stanhope Borough
· 375040	Stillwater Township
· 375100	Sussex-Wantage Regional
· 375110	Sussex County Vocational School District
· 375360	Vernon Township
· 375435	Wallkill Valley Regional
Union County
· 390310	Berkeley Heights
· 390850	Clark Township
· 390980	Cranford Township
· 391320	Elizabeth
· 391710	Garwood
· 392190	Hillside Township
· 392420	Kenilworth
· 392660	Linden
· 393470	Mountainside
· 393560	New Providence
· 394160	Plainfield
· 394290	Rahway
· 394540	Roselle Borough
· 394550	Roselle Park
· 394670	Scotch Plains-Fanwood
· 395000	Springfield Township
· 395090	Summit City
· 395260	Union County Vocational School District
· 395290	Union Township
· 395730	Westfield
· 395810	Winfield Township
Warren County
· 410030	Allamuchy Township
· 410070	Alpha
· 410280	Belvidere
· 410400	Blairstown Township
· 411620	Franklin Township
· 411670	Frelinghuysen Township
· 411785	Great Meadows Regional
· 411840	Greenwich Township
· 411870	Hackettstown
· 412040	Harmony Township
· 412250	Hope Township
· 412470	Knowlton Township
· 412790	Lopatcong Township
· 412970	Mansfield Township
· 413675	North Warren Regional School District
· 413890	Oxford Township
· 414100	Phillipsburg
· 414200	Pohatcong Township
· 415460	Warren County Vocational School District
· 415465	Warren Hills Regional High
· 415480	Washington Borough
· 415530	Washington Township
· 415780	White Township
Charter Schools
· 806010	Academy Charter H.S.
· 806013	Bergen Arts and Science Charter School
· 806017	Foundation Academy Charter School
· 806018	Central Jersey College Prep CS
· 806020	Pride Academy Charter School
· 806021	Community Charter School of Paterson
· 806022	Burch Charter School of Excellence
· 806025	Paul Robeson Humanities CS
· 806026	Riverbank Charter School of Excellence
· 806028	Vineland Public Charter School
· 806029	Newark Educators Charter School
· 806030	The Ethical Community Charter School
· 806032	Academy for Urban Ldrshp
· 806033	The Barack Obama Green CS
· 806036	Hoboken Dual Lang CS
· 806041	Hatikvah International CS
· 806053	Great Oaks Legacy Charter School
· 806057	People's Preparatory Charter School
· 806058	Roseville Community CS
· 806060	Atlantic City Community
· 806064	Dr Lena Edwards Academic CS
· 806069	Millville Public Charter School
· 806076	Benjamin Banneker Prep CS
· 806079	John P Holland Charter School
· 806080	Passaic Arts and Science CS
· 806081	Thomas Edison EnergySmart
· 806082	Beloved Community Charter
· 806086	Hope Community CS
· 806089	Compass Academy CS
· 806093	Jersey City Global CS
· 806094	Phillips Academy Charter
· 806096	Paterson Arts and Science
· 806099	Link Community Charter School
· 806100	Bridgeton Public Charter School
· 806101	College Achieve Central CS
· 806102	Cresthaven Academy Charter School
· 806103	Empowerment Academy CS
· 806104	International Academy of AC
· 806105	Hudson Arts and Science CS
· 806106	Philip's Academy Charter School of Paterson
· 806107	Camden Promise Charter
· 806109	Lead Charter School
· 806110	Achieve Community Charter
· 806183	Trenton Stem-To-Civics CS
· 806230	Classical Academy Charter School of Clifton
· 806232	Environment Community Opportunity CS (Eco CS)
· 806240	Freedom Academy CS
· 806320	Discovery Charter School
· 806410	East Orange Community Charter School
· 806420	Elysian Charter School of Hoboken
· 806430	Englewood on the Palisades Charter School
· 806635	Greater Brunswick Charter School
· 806665	Gray Charter School
· 806720	Hoboken Charter School
· 806740	Hope Academy Charter School
· 806810	International Charter School of Trenton
· 806910	Jersey City Comm. Charter School
· 806915	Jersey City Golden Door CS
· 807109	Leap Academy University Charter School
· 807115	Learning Community Charter School
· 807210	Marion P. Thomas Charter School
· 807290	New Horizons Community Charter School
· 807320	North Star Academy Charter School of Newark
· 807325	Team Academy Charter School
· 807410	Charter-Tech High School
· 807500	Pace Charter School of Hamilton
· 807503	Paterson Charter School for Science & Technology
· 807540	Princeton Charter School
· 807600	Queen City Academy Charter School
· 807720	The Red Bank Charter School
· 807730	Robert Treat Academy Charter School
· 807735	Maria L. Varisco-Rogers Charter School
· 807830	Soaring Heights Charter School
· 807850	Sussex County Charter School for Technology
· 807890	Teaneck Community Charter School
· 807891	College Achieve Greater Asbury Park Charter School
· 807892	College Achieve Paterson Charter School
· 807893	Ocean Academy Charter School
· 807895	Achievers Early College Prep
· 807896	Middlesex Charter School
· 808010	Union County Teams CS
· 808050	Unity Charter School
· 808060	University Academy Charter School
· 808065	University Heights
· 808140	Village Charter School
Revised: November 2018
Page 15 of 49
