
	New Jersey Department of Education (Department)
Office of Supplemental Educational Programs
2015-2016 National Title I Distinguished Schools Recognition Program

INTENT TO APPLY FORM

Districts wishing to participate in the Title I Distinguished Schools Recognition Program may nominate one Title I Reward School in one of the categories listed below. Complete one Intent to Apply Form for each nominated school, and then submit by e-mail only to: ntidsrp@doe.state.nj.us before 5 p.m. Friday, October 30, 2015.

	
Name of School District:

	

	
County/District/School Code:

	

	
Name of School:

	

	
Submission Category:

	Check one:
____ Category 1: School that met or exceeded its 2014 Progress Targets. The Department will review each school’s data to verify that applicants have met their Progress Targets,

 OR

____ Category 2: School that significantly closed the achievement gap among student subgroups for two or more current consecutive years

	
Name and Title of Person Submitting Form:

	

	
Phone:

	

	
Fax:

	

	
E-mail Address:

	

NOTE: This form must be submitted before the application. This form is due no later than 5 p.m. Friday, October 30, 2015. The Department will not process late submissions.

	New Jersey Department of Education (Department)
Office of Supplemental Educational Programs
2015-2016 National Title I Distinguished Schools Recognition Program

APPLICATION COVER PAGE

Please check one category of nomination.
____ Category 1: School that met or exceeded its 2014-Progress Targets. The Department will review each school’s data to verify that applicants have met their Progress Targets,

OR

____ Category 2: School that significantly closed the achievement gap among student subgroups for two or more current consecutive years

	
County/District/School Code:
	

	
District Name:
	

	
Address:
	

	
City, State, Zip Code:
	

	
Superintendent’s Name:
	

	Superintendent’s E-Mail Address:
	

	
School Name:
	

	
School Address
(City, State, Zip Code):
	

	
Principal’s Name:
	

	
Phone:
	

	
Fax:
	

	
E-mail Address:
	

This form must be completed and submitted with the application by e-mail only to: ntidsrp@doe.state.nj.us by 5 p.m. Friday, November 13, 2015.

	
New Jersey Department of Education (Department)
Office of Supplemental Educational Programs
2015-2016 National Title I Distinguished Schools Recognition Program

STATEMENT OF ASSURANCES

By agreeing to participate as a candidate for nomination to the National Title I Distinguished School Recognition Program, I certify that, to the best of my knowledge, the following statements are true:

1. The Office of Civil Rights (OCR) has not issued any letter of findings to the district concluding that the school has violated one or more of the civil rights statutes or that there is a district-wide violation that may affect the school. If such a letter of findings has been issued, the district has remedied the violation(s) with a corrective action deemed suitable by OCR.

2. The nominated school has not refused OCR access to information necessary either to investigate a civil rights complaint or to conduct a district-wide compliance review.

3. The Department of Justice (DOJ) does not have a pending suit against the district alleging that the nominated school or the district as a whole has violated one or more of the civil rights statutes or the Constitution’s equal protection clauses.

4. Per §1117 of the Elementary and Secondary Education Act (ESEA), the nominated school has met or exceeded student performance in meeting the State challenging academic standards for the most recent year of available state assessment data (i.e., Progress Targets and AMOs).

5. There are no findings or violations of the Individuals with Disabilities Education Act (IDEA) in a U.S. Department of Education (ED) monitoring report that apply to the nominated school or district. If there are such findings, the district has corrected, or agreed to correct such findings.

6. The nominated Title I school has an obligation under the Rehabilitation Act of 1973 to ensure that its proposed program “is accessible to persons with disabilities.”

7. The school has not received any letters of findings for violation of the state testing protocol.

8. This school has not been cited in the past for erasure patterns on state assessments.

9. The school’s academic performance is representative of student subgroups defined in ESEA §1111(b)(2)(C)(v).

10. The nominated school has not previously received the Title I Distinguished Schools Recognition Award.

__ 			____________________
Name of Superintendent (Please Print)				 		Date

__
Signature of Superintendent (or designee)	

NOTE: This form must be completed, signed, and submitted as part of the complete application packet by e-mail, only, to: ntidsrp@doe.state.nj.us. Incomplete packets will not be considered.

	New Jersey Department of Education (Department)
Office of Supplemental Educational Programs
2015-2016 National Title I Distinguished Schools Recognition Program

APPLICATION REQUIREMENTS

Background:

The National Title I Distinguished Schools Recognition Program is a project of the National Title I Association. Each year, the Distinguished Schools Program publicly recognizes qualifying Title I schools from each state for their outstanding achievements in education. Two schools per state are selected each year to receive this prestigious honor.

How it works:

Each state may select two Title I schools for national recognition, a maximum of one school from each of the following categories:

Category 1: School that has met or exceeded its 2014 Progress Targets. The NJDOE will review each school’s data to verify that applicants have met their Progress Targets,

OR

Category 2: 	School that has significantly closed the achievement gap among student subgroups for two or more current consecutive years.

Selection Criteria:

· Calculated minimum poverty rate at or above 35 percent for each of the last two consecutive years, 2014-2015 and 2015-2016;

· Demonstrated high academic achievement as indicated by the school meeting or exceeding state academic performance standards (2014 Progress Targets).

Application Requirements:

The application must contain the following:

· Application document checklist;
· Application cover page;
· Signed assurance page; and
· Application components as described below typed, double spaced, the text no smaller than 11 point font, with one inch top and side margins.

Application Requirement Continued:

Directions: This application is limited to the page requirements listed for each part, plus the 500 word program description. Each section must be clearly identified with the part number and description as indicated below. All pages must have a one-inch margin, be double spaced, and the text no smaller than 11 point font.

· Part 1:
School Description: Provide a 500 word narrative to detail why your school should be considered for the 2015 National Title I Distinguished Schools Award. The narrative must include verification that the school has a minimum poverty rate at or above 35 percent, operates a Title I targeted assistance or schoolwide program, and has not been a previous recipient of this recognition. In addition, include information to identify specific programs and/or partnerships that have contributed to overall success of your students.

· Part 2: Describe the instructional program, specifically in the content areas of English language arts and mathematics. (limited to two pages).

· Part 3: Describe the research-based instructional strategies used. (limited to two pages).

· Part 4: Describe the opportunities provided for all students to achieve. (limited to two pages).

· Part 5: Describe the coordination of Title I with other programs. (limited to two pages).

· Part 6: Describe the implementation of sustained research-based professional development. (limited to two pages).

· Part 7: Describe the established partnerships with parents, families, and the communities. (limited to two pages).

	New Jersey Department of Education (Department)
Office of Supplemental Educational Programs
2015-2016 National Title I Distinguished Schools Recognition Program

FINAL CHECKLIST

	DOCUMENT
INCLUDED
	DOCUMENT

	
	Part 1 – School Description:
Provide a 500 word narrative to detail why your school should be considered for the 2015 National Title I Distinguished Schools Award. The narrative must include verification that the school has a minimum poverty rate at or above 35 percent, operates a Title I targeted assistance or schoolwide program, and has not been a previous recipient of this recognition. In addition, include information to identify specific programs and/or partnerships that have contributed to overall success of your students.

	
	Part 2: Describe the instructional program, specifically in the content areas of English language arts and mathematics. (limited to two pages)

	
	Part 3: Describe the research-based instructional strategies used. (limited to two pages)

	
	Part 4: Describe the opportunities provided for all students to achieve. (limited to two pages)

	
	Part 5: Describe the coordination of Title I with other programs. (limited to two pages)

	
	Part 6: Describe the implementation of sustained research-based professional development. (limited to two pages)

	
	Part 7: Describe the established partnerships with parents, families, and the communities. (limited to two pages)

	New Jersey Department of Education (Department)
Office of Supplemental Educational Programs
2015-2016 National Title I Distinguished Schools Recognition Program

SELECTION PROCESS

I. Process:
a. Review of application and supporting documents received on or before the due date;
b. Verification of Student Achievement Data;
c. Verification of the Title I school’s Progress Target status;
d. Verification of Poverty Data (school must have a minimum poverty rate at or above 35% in order to be eligible);
e. Site visit by a team of Department staff; and
f. Verification of recognition history (school may not have received Title I national recognition in the previous year)

II. Review Committee:
a. A review committee of four to six NJDOE staff reviews the nominated schools for all the prescribed criteria; and
b. Only schools that receive ratings of “Exemplary” or “High Evidence” in each of the seven categories will be selected for a site visit.

[bookmark: _GoBack]Note: Any school declining a site visit will be disqualified.

III. A site visit is conducted to evaluate the effectiveness of the school in the following areas:
a. Curriculum and Instruction;
b. Opportunities for all children to achieve;
c. Coordination with other programs;
d. Professional Development; and
e. Evidence of active partnerships with families and the community.

IV. Schools receive one of the following ratings in each category on the scoring rubric and site visit:
a. Exemplary
b. High Evidence
c. Moderate Evidence
d. No Evidence

Note: 	Only schools that receive ratings of “Exemplary” or “High Evidence” in each of the categories on the scoring rubric and site visit may advance and/or be nominated.

S:\Title I Distinguished Schools\2015-2016\2015-2016 Title I Distingushed Schools Intent to Apply and Applicaiton (KC Review).docx

