

The Abbott Preschool Program: A 15-Year Progress Report

Danielle Farrie, PhD

May 2014

It is now more than fifteen years since the New Jersey Supreme Court issued its landmark ruling mandating full-day preschool programs for all three- and four-year-old children residing in thirty-one of the state's most impoverished school districts, known as "Abbott districts."¹ The success of the "Abbott preschool program," as it is commonly referred to, is undeniable. In a short period of time, the New Jersey Department of Education (NJDOE) created a unified, high-quality preschool system, merging a patchwork of existing Head Start and private childcare facilities with newly formed, district-run programs. NJDOE developed high-quality standards, professionalized the existing workforce through training and certification and built state-of-the-art facilities. Today over 43,000 students attend full-day, high-quality preschool in a mixed-delivery system of district-run programs, upgraded Head Start centers, and other community providers.

In 2008, state lawmakers, recognizing the need to extend the reach of high-quality early childhood education, authorized the expansion of the Abbott preschool program as a component of the state's new school funding formula, the School Funding Reform Act (SFRA). Under that law, Abbott-quality preschool was to be phased in over five years to school districts across New Jersey, thus ensuring that all of New Jersey's low-income children, wherever they lived, could come to school ready to learn.

Of course, the Abbott preschool program, even with its unparalleled successes, remains a work in progress. A diverse coalition of public education, early childhood, business and other stakeholders have worked tirelessly to ensure the funding and quality improvements essential to the program's implementation. But challenges lie ahead. For example, too many of the Abbott districts are not enrolling all eligible children, even under a continuing court mandate to do so. In addition, recurring, tight state budgets have prevented lawmakers from funding the expansion of Abbott-quality preschool to low-income children across the state as required under the SFRA.

This report is an assessment of the progress New Jersey has made in implementing the Abbott preschool program at the 15-year mark. We analyze preschool enrollment trends in the Abbott districts to determine whether districts are meeting the NJDOE's target of at least 90% enrollment of all eligible children in those communities. Of particular interest is district success in enrolling both three- and four-year-olds, given evidence demonstrating the academic benefit of two years of preschool. We also provide updated data on the planned, but as yet unimplemented, statewide expansion of high-quality preschool to all of New Jersey's low-income children under the SFRA.²

¹ *Abbott v. Burke*, 153 N.J. 480 (1998) ("Abbott V").

² For an in-depth discussion of the development, enactment and implementation of the pre-K to 12 SFRA formula, see *Linking Standards to Resources – New Jersey's School Funding Reform Act of 2008*. (2014). Newark, NJ:

Key Findings

- **Recent data show that preschool enrollment in the Abbott districts is not keeping pace with a growing universe of eligible students.** Enrollments have been relatively flat over the last few years at approximately 43,000 children, but as the eligible universe has grown, the estimated number of students not enrolled has risen from 4,000 in 2010-11 to over 5,700 in 2013-14.
- **Fewer Abbott districts are meeting the requirement that at least 90% of all eligible students are enrolled in the program.** The number of districts below this threshold jumped in the last year from 9 to 15.
- **Abbott districts need to increase capacity so they can improve the percentage of eligible students that are enrolled.** In many districts, the number of seats approved by NJDOE is far below estimated need, suggesting that districts may need to create more classrooms and improve outreach to increase enrollment.
- **Some Abbott districts with unfilled available seats need to improve efforts to enroll students.** Some Abbott districts were unable to fill all approved seats, despite the availability of funding and space to serve additional students.
- **Some Abbott districts need to increase the number of three-year-olds they are serving.** Research clearly demonstrates that two years of preschool are better than one, but many districts enroll fewer three-year-olds than four-year-olds. This means that too many children are not receiving the full academic and social benefits that Abbott preschool offers.
- **NJDOE underestimates the universe of eligible children in Abbott districts.** Because estimates fail to account for the sizeable number of students who attend private elementary schools, many districts are underestimating the number of preschoolers who are eligible for services.
- **The State has failed to implement Abbott preschool expansion, providing no additional funding to extend high-quality preschool to all low-income students outside the Abbott districts.** There are now over 45,000 eligible students in the so-called “expansion districts,” up 27% from five years ago. Though the five-year phase-in was slated to be completed this school year, no progress has been made.

Recommendations

- **Abbott districts must increase outreach efforts to enroll more children eligible to attend preschool.** This includes making families aware of the program, facilitating enrollment, and promoting the academic and social benefits of preschool.
- **Abbott districts must step up efforts to encourage families to enroll children for the full, two-year program.** The lagging enrollment among three-year-olds is a missed opportunity for too many children.
- **NJDOE must encourage and support Abbott districts to maximize enrollment of all three- and four-year-olds.** This includes working collaboratively with districts to provide additional state preschool aid and temporary and permanent facilities to accommodate the need for additional seats.
- **NJDOE must revise the eligible universe estimate in Abbott districts to account for private school attendance.** More accurate data is necessary to ensure that districts are meeting the 90% enrollment requirement and to ensure that all children, regardless of subsequent enrollment decisions, have access to preschool services.
- **The Legislature and Governor must begin to provide the funding and support necessary to implement high-quality preschool for all low-income children outside the Abbott districts. To facilitate this effort, NJDOE must work with districts to revise their out-of-date five-year plans with a new target for full implementation.**

Overview

The New Jersey Supreme Court's 1998 ruling in the landmark *Abbott v. Burke* school finance litigation – referred to as *Abbott V*³ – represents the first judicial directive in the nation interpreting a state's constitutional guarantee of public education to include high-quality, well planned, early education program starting at age three. This unprecedented ruling applies to 31 high-poverty, urban school districts, known as "Abbott districts." These districts currently serve approximately 27% of the State's K-12 public school students and have a combined poverty rate of 79%. (See Appendix A for a list of Abbott districts.)

The State Supreme Court based its preschool mandate on the body of evidence demonstrating that intensive, high-quality preschool programs can close much of the early achievement gap for lower-income children.^{4,5} The Court also recognized that children who attend quality preschool programs perform better in school, leading to more productive participation in the social and economic life of their communities as adults.⁶ *Abbott V* directed that the preschool program begin in the 1999-2000 school year. The 2013-14 school year marks the fifteenth year of implementation for the Abbott preschool program.

The National Institute for Early Education Research (NIEER) has tracked improvement in classroom quality from the outset of the Abbott preschool program. When the State first implemented the program in 1999-2000, fewer than 15% of the preschool classrooms were good or excellent, and nearly one in four were rated minimal or poor. By 2007-08, the vast majority of classrooms were rated good or excellent, and almost none were poor.⁷

NIEER has also assessed the academic progress made by students who attend Abbott preschool. This study, the Abbott Preschool Program Longitudinal Effects Study (APPLES), concluded that: a) children who attend Abbott preschools, regardless of setting (in-district or private provider), show significant improvement in academic achievement; and b) two years of attendance result in greater gains than one

³ *Abbott v. Burke*, 153 N.J. 480 (1998).

⁴ See Barnett, W. S. (2002). "Early Childhood Education." In Molnar, A. ed., *School Reform Proposals: The Research Evidence*. Greenwich, CT: Information Age Publishing.

⁵ *Abbott V*.

⁶ See Frede, E. (2003). *Closing the gap at the starting gate: Why the New Jersey Supreme Court ordered preschool*. Presented at the African-American Education Achievement: Progress Made, Challenges Ahead. Princeton, NJ: Educational Testing Service.

⁷ *Fact Sheet: The Abbott Preschool Program Longitudinal Effects Study (APPLES)*. (2013). New Brunswick, NJ: National Institute for Early Education Research.

year.⁸ These results persist through second and fifth grades. The fifth grade follow-up demonstrates that Abbott preschool programs increase achievement in Language Arts and Literacy, Math, and Science; reduce grade repetition; and lower special education classification rates.⁹ The positive findings of this research underscore the need to maximize enrollment in Abbott preschool so that all children receive the benefits of early education.

Methodology

This report assesses the progress made in achieving the *Abbott V* mandate for universal preschool in the Abbott districts and the lack of implementation of Abbott preschool expansion statewide, as mandated by the SFRA. The source data for this report was taken from the NJDOE's Division of Early Childhood Education, which compiles information provided by districts.

Our analysis examines approved and actual enrollment data in the Abbott districts, as follows:

- *State-approved enrollment* figures are the number of seats authorized for students in the coming school year for budgeting purposes.
- *Actual enrollment* figures reflect the number of students served, as per each district's Application for State School Aid (ASSA) in the fall of each school year.
- This report contains data for *general education* students only. The NJDOE reports actual enrollment only for general education students; preschoolers receiving special education services are not included. The estimated preschool universe also only reflects general education students. Because of these data limitations, and for consistency, we limit all discussions in this report to general education students.

We also analyze preschool enrollment in Abbott districts by provider type. The Abbott preschool program operates through a mixed-delivery system. Preschoolers are served in three types of settings:

- *In-district* programs are those run by the district itself.
- *Head Start* programs (federally-funded early childhood education centers) were brought into the program in 2002, and are required to upgrade their program to conform to Abbott quality standards.
- *Private providers* are community childcare providers that contract with a district to provide Abbott-quality preschool.

⁸ Frede, E., Jung, K., Barnett, W.S, Lamy, C.E., & Figueras, A. (2007). *The Abbott Preschool Program Longitudinal Effects Study (APPLES)*. New Brunswick, NJ: National Institute for Early Education Research.

⁹ Barnett, W.S., Jung, K., Youn, M., Frede, E.C. (2013). *Abbott Preschool Program Longitudinal Effects Study: Fifth Grade Follow-Up*. New Brunswick, NJ: National Institute for Early Education Research.

Finally, we examine the unfulfilled status of Abbott preschool expansion statewide using the NJDOE's eligible universe estimates and current state-funded enrollment in full- and half-day programs. Preschool seats that are funded through a district's General Fund, and not directly through "Preschool Education Aid" from the State, are not included in these enrollment figures.

The Abbott Preschool Program Requirements

Abbott preschool is based on a comprehensive, unprecedented set of programmatic elements established by the State Supreme Court and codified in NJDOE regulations.¹⁰ Below are the major components of the Abbott program.

Quality

Abbott districts are required to provide preschool for all three- and four-year-old children residing in the district, regardless of family income. All programs must meet specific quality standards, including:

- certified teacher and assistant for each class;
- maximum class size of 15 students;
- program length of six hours per day, 182 days a year;
- adequate facilities;
- transportation, health and other related services, as needed;
- developmentally appropriate preschool curriculum that meets the NJDOE's Early Childhood Education Program Expectations Standards of Quality (2002) and is linked with New Jersey's Core Curriculum Content Standards (CCCS); and
- adequate state funding for all community provider, Head Start and in-district classrooms.

Eligibility

All three- and four-year-old children residing in an Abbott district are eligible, with enrollment on demand. Age eligibility for three- and four-year-olds is based on the date the district uses to determine age eligibility for kindergarten.

¹⁰ The State Supreme Court has issued three rulings setting forth the programmatic requirements for Abbott preschool: *Abbott v. Burke*, 153 N.J. 480 (1998) (*Abbott V*), *Abbott v. Burke*, 163 N.J. 95 (2000) (*Abbott VI*) and *Abbott v. Burke*, 170 N.J. 537 (2002) (*Abbott VIII*). These Court mandates are codified in NJDOE regulations at N.J.A.C. 6A;13A-1.1-11.3.

Providers

Abbott districts can operate their own preschool programs or contract with community childcare providers or Head Start programs that are “capable and willing” to provide Abbott preschool. Community providers and Head Start programs must enter into contracts with Abbott districts in which they agree to meet the Abbott quality standards and be held accountable for performance. There are two types of Head Start programs: Enhanced Head Start, the program under which existing Head Start seats are upgraded to meet Abbott standards; and Expanded Head Start, the program serving children previously not enrolled in Head Start.

Adequate Funding

Funding for Abbott preschool was initially based on districts’ specific line item budgets that reflected the true costs of operating preschool programs meeting the Court mandated quality standards, adjusted for the individualized educational and social needs of children. In 2008, SFRA law incorporated this needs-based funding into a specific formula of categorical state aid to fund the preschool program. Using detailed line item data from the Abbott districts, the State estimated statewide average per pupil costs for the three types of settings. The initial formula under SFRA, for the 2008-09 school year, multiplies enrollment by these specific per pupil amounts:

$$\text{Preschool Aid} = (\text{In-District Enr.} \times \$11,506) + (\text{Provider Enr.} \times \$12,934) + (\text{Head Start Enr.} \times \$7,146)$$

These per pupil amounts must be adjusted by inflation each year. In 2013-14, a total of \$593 million was appropriated to the Abbott districts for preschool.

Abbott District Program Findings

Preschool Universe

Abbott districts were required by NJDOE regulation to reach and maintain a preschool enrollment of 90% of their preschool universe by 2004-05. Districts that did not reach enrollment targets could be required to submit corrective action plans to the Department. Over the years, the NJDOE has

Preschool Universe Estimates

1) 2008-2009 and prior:

$$\begin{aligned} & (\text{District 1st graders} \\ & - \text{1st graders retained} \\ & + \text{nonpublic 1st graders}) \times 2 \end{aligned}$$

2) 2009-2010 and forward:

$$\text{District 1st graders} \times 2$$

substantially changed the formula used to calculate the eligible universe of students. The starting point for estimates is the number of first-grade students enrolled in the district. Prior to the 2009-10 school year, the NJDOE also added estimates of the number of non-public school first graders and subtracted the number of first graders who had been retained. In 2009-10, citing the irregularity of data collection for the private school count, the NJDOE changed to a simplified estimate that counts public school first graders and multiplies that number by two.

Abbott districts can make adjustments to the number of preschool children to be served the following school year based on: 1) documented history of actual enrollments in three- and four-year-old programs over the last three years; and 2) factors in the community that might affect the growth rate in the three- and four-year-old population, such as a new housing development or a large employer moving in or out of the district.

The exclusion of private school students from the eligible universe estimate artificially deflates enrollment targets for many Abbott districts. As a result, estimates in districts with sizeable private school populations are significantly biased under this formula. Data from the U.S. Census Bureau's American Community Survey show great variability in private school enrollment in the Abbott districts. One-third of the districts have 10% or more of their elementary school students enrolled in private schools. Garfield (28%), Burlington (20%) and Harrison (18%) have the highest shares of private school students and therefore have the most inaccurate estimates of their preschool universe (see Figure 1).

Figure 1. Percentage of Students in Grades 1 through 4 Enrolled in Private Schools

Source: U.S. Census Bureau 2008-2012 American Community Survey, Table B14002 Sex by School Enrollment by Level of School by Type of School

This less than complete count of eligible preschoolers affects the ability of the NJDOE to accurately determine whether districts are in fact meeting the 90% enrollment requirement. Districts may appear to be at or above the threshold, but may in actuality be far below that target. This may interfere with the State's oversight of districts and may affect districts' outreach and planning efforts to ensure that all eligible children are enrolled.

For consistency, this report uses official NJDOE estimates of the preschool universe. However, it is

important to note that estimates for many districts are biased because they do not include private school students in the universe. Accordingly, we recommend that the NJDOE revise its methodology to include some measure of the private school population for a more accurate picture of the number of children eligible for preschool.

Preschool Enrollment

Figure 2 shows enrollment trends in the Abbott district preschool program from 1999-2000 through 2013-14. After a rapid expansion through 2002-03, Abbott enrollment continued to climb, though at a slower pace, through 2010-2011. The last four years have seen a leveling off, with enrollment of 43,068 children in 2013-14.

Figure 2. Abbott District Preschool Enrollment

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollments

Figure 3 shows the number of eligible students who are not enrolled in Abbott district preschool, based on the NJDOE’s estimate of the eligible universe. The large decrease in the number of unenrolled eligible students between 2008-09 (11,520) and 2009-10 (5,360) is worth noting. This is the year when the NJDOE changed the methodology for calculating the eligible universe. It is also interesting that the last three years of relatively flat enrollment have corresponded with a 44% increase in the number of unserved students, from 4,005 in 2010-11 to 5,765 in 2013-14. This suggests that while the overall population of eligible students is growing, preschool enrollment in Abbott districts is not keeping pace. In fact, the number of eligible preschoolers grew by over 3,000 students between 2010-11 and 2013-14, but only 476 additional students were enrolled during that time period.

Figure 3. Number of Eligible Students Not Enrolled in Abbott District Preschool

Source: NJDOE Division of Early Childhood Education. Number of unenrolled students is the difference between the eligible universe as calculated by NJDOE and the number of students enrolled by the district according to the fall ASSA.

Individual districts are experiencing varying degrees of success in meeting the requirement that at least 90% of eligible children are enrolled in the preschool program. Even with the understanding that the eligible universe is likely underestimating the demand for preschool in some districts,¹¹ current data show that almost half of the Abbott districts are enrolling fewer than 90% of all eligible preschoolers (see Figure 4). That is double the number of districts not meeting the enrollment requirement from the previous year. The lowest enrollment rates are in Paterson (75%), Phillipsburg (78%), Burlington (78%) and Bridgeton (78%). In these districts more than one in five preschool-aged children are not receiving educational services that would better prepare them for the social and academic demands of school.

Figure 4. Enrollment as a Percentage of the Eligible Universe, 2013-14

Source: NJDOE Division of Early Childhood Education, Fall ASSA Enrollments and Eligible Universe Estimates

¹¹ The underestimation of the eligible universe is further underscored by the number of districts serving well over 100% of their estimated universe of children.

Approved Enrollment

Another way to examine the Abbott districts' success in serving all eligible students is through approved enrollment figures. During the school budget planning process, each district is informed by the NJDOE of the total number of approved preschool seats. This approved enrollment represents the number of available seats in the district, whether in Head Start, private provider or district-run classrooms.

Figure 5. Approved Enrollments as a Percentage of the Eligible Universe, 2013-14

Source: NJDOE Division of Early Childhood Education, Eligible Universe and Approved Enrollments.

Figure 6. Total Approved Seats as a Percentage of the Eligible Universe

For a variety of reasons, including lack of facilities and historic enrollment patterns, many Abbott districts' approved enrollments fall short of their eligible universe. In ten districts, approved enrollments fall below 90% of the eligible universe, meaning that they do not have seats available to fulfill the 90% enrollment requirement. On the other hand, five districts have approved enrollments that are at 110% or more than their eligible universe, again calling into question the validity of the universe estimates (see Figure 5). In total, the State approved seats for 92% of the eligible universe of preschoolers in Abbott districts in 2013-14, a rate that has been declining after reaching a peak of 96% in 2010-11 (see Figure 6).

Source: NJDOE Division of Early Childhood Education, Approved Enrollments and Eligible Universe

Another area that needs improvement is the disparity between approved and actual enrollments. Some districts are not filling all the preschool seats they have available (see Figure 7). In total, 97% of approved seats were filled in 2013-14. However, 20 of 31 districts did not fill all their approved seats. This is especially troubling in districts where actual enrollment is far below the eligible universe. For example, Keansburg, Burlington, and Bridgeton fill fewer than 90% of their approved seats and are estimated to be serving fewer than 80% of their eligible universe.

Figure 7. Actual Enrollments as a Percentage of Approved Seats

Source: NJDOE Division of Early Childhood Education, Fall ASSA Enrollments and Approved Enrollments

Enrollment by Age

Research shows that students receive the greatest benefit from preschool when they attend for two years.¹² The current age breakdown of Abbott district enrollment is 46% three-year-olds and 54% four-year-olds. This represents an improvement from the program's inception, when only 38% of enrolled students were three-year-olds (see Figure 8). If three-year-olds participated at the same rate as four-year-olds, more than 3,200 students would be added to the rolls.

Figure 8. Abbott 3-Year-Olds as a Percentage of Total Enrollment

There is significant variation in participation by age among the Abbott districts (see Figure 9).

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment by Age

In nine districts, three-year-olds represent 45% or less of the total preschool population. These districts must do more to expand options for three-year-olds and inform parents of the academic and social benefits of starting preschool at three.

¹² Barnett et al. (2013).

Figure 9. Abbott District Preschool Enrollment by Age

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment by Age

Enrollment by Provider Type

The Abbott preschool program is a unified, mixed-delivery system with students served in both private provider and public school classrooms. Currently, 42% of students are in district classrooms, with the remainder in community providers or Head Start programs. The number of students in district classrooms has been steadily increasing since 2002-03, the lowest point in the program’s history (see Figure 10). Some districts utilize private providers almost exclusively (Hoboken, Plainfield, and Harrison), while others rely entirely on in-district settings (Burlington, Gloucester, Keansburg, Long Branch, Neptune and Salem) (see Figure 11). This variation reflects, to a significant degree, the availability of community provider and Head Start programs in Abbott districts at the inception of the Abbott program in 1998.

Figure 10. Percentage of Abbott Preschoolers in District Programs

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment by Provider

Figure 11. District Enrollment by Provider Type

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment by Provider Type

Preschool Expansion Findings

The SFRA, enacted in 2008, includes a provision to expand Abbott-quality preschool beyond the 31 Abbott districts to low-income children across New Jersey. The law directs school districts to operate either “universal” or “targeted” programs based on districts’ socioeconomic status. Universal districts, (that is, all District Factor Group¹³ (DFG) A and B districts, and any CD districts with 40% or greater low-income students) must serve all three- and four-year-olds, regardless of family income. The remaining school districts in the state are required to offer targeted programs for which only low-income three- and four-year-olds are eligible. (For a full list of Preschool Expansion districts see Appendix B).

Figure 12. Eligible Universe of Preschool Students in Expansion Districts

Source: NJDOE Division of Early Childhood Education, Eligible Universe Esti-

The SFRA provided for a five-year phase-in of universal and targeted programs by the 2013-14 school year. Unfortunately, the NJ Legislature and Governor failed to appropriate funding to support the phase-in. However, the requirement in the SFRA remains in effect.

In 2009-10, nearly 35,000 children were eligible for preschool in both the universal and targeted expansion districts. By 2013-14, the number of eligible children grew to over 44,000 (see Figure 12). This growth is at least partially due to rising poverty rates across the state resulting in more eligible children in targeted districts and some districts moving from targeted to universal status. In fact, the number of universal districts increased from 81 in 2009-10, to 93 in 2013-14, because 12 CD districts moved

¹³ District Factor Groups are used by NJDOE to classify school districts according to the relative socioeconomic status (SES) of the communities they serve. Districts assigned to DFG A are the lowest SES, or most disadvantaged communities, while DFG J are the highest SES, or most advantaged.

beyond the 40% low-income threshold for universal status. The state is relatively evenly split between universal (55%) and targeted (45%) districts.

Targeted and universal expansion districts are currently serving only about 10% of the eligible preschool population in full-day, high-quality preschool programs funded by the state. Another 20% of students are currently attending half-day programs (see Figure 13). These seats are carryovers from state-funded early education grants provided prior to the enactment of the SFRA in 2008. Because of the failure to fund and implement the required expansion, these limited enrollments have remained relatively stable over the past five years.

When New Jersey implements the expansion of Abbott preschool as mandated by the SFRA, it will become the first state in the nation to ensure access to high-quality preschool for every three- and four-year-old child in a high poverty community and every low-income child elsewhere in the state. To accomplish this crucial goal, the Legislature and Governor must provide the funding and assistance to implement expansion, including upgraded facilities, coordination of private provider and public school programs, and all other resources necessary to successfully meet the high-quality standards governing the Abbott program.

Figure 13. Enrollment by Program Length in Expansion Districts

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollments by Length of Program, non-Abbott districts only

Conclusion

Through 15 years of sustained implementation, New Jersey's Abbott preschool program is now among the nation's largest and most successful early education programs, providing a model for other states to follow.¹⁴ Research clearly shows the program's success in providing children with early literacy and math skills that lead to greater academic achievement as they progress through school.¹⁵ Children also learn important social and emotional skills that prepare them to be successful students and adults.¹⁶ School districts can also realize significant cost savings from reduced special education classification rates and a decline in grade retention in the elementary grades.¹⁷

The mounting evidence supporting the benefits of Abbott preschool serves as a powerful catalyst for educators, parents and advocates to take the next step: ensuring all children in high poverty Abbott districts attend preschool. Too many Abbott districts continue to miss the 90% enrollment threshold. There may be many reasons why parents choose not to utilize the free preschool program. Research shows that some parents feel their children are too young, or they face challenges coordinating transportation and work schedules.¹⁸ But other, surmountable barriers prevent children from receiving the services to which they are entitled, such as a lack of facilities within a reasonable distance for a young child to travel, inadequate outreach to families about the existence and benefits of the program, and complicated registration systems.

It is also time for the benefits of the Abbott preschool program to extend beyond the borders of the 31 districts to reach low-income children across the state, as enacted by the State Legislature in the 2008 SFRA formula law. These children are also deserving of the academic and social boost that comes from attending a high-quality preschool program. New Jersey lawmakers must renew their commitment to preschool expansion by providing the resources necessary to replicate the success of Abbott preschool for all at-risk children.

Early childhood education is now center stage in federal education policy debates, sparked in part by the

¹⁴ For example, see Hernandez, J.C. (2014). "Lessons for de Blasio in New Jersey's Free Pre-K." *The New York Times*, January 26. Retrieved May 1, 2014 (<http://www.nytimes.com/2014/01/27/nyregion/to-expand-prekindergarten-new-york-may-find-model-in-new-jersey.html>); Lerner, S. (2014). "The Abbott District's Fortunate Few." *The American Prospect*, January 16. Retrieved May 1, 2014 (<http://prospect.org/article/abbott-districts-fortunate-few>); MacInnes, G. (2010). "Lessons from New Jersey." *The American Prospect*, June 13. Retrieved May 1, 2014 (<http://prospect.org/article/lessons-new-jersey>).

¹⁵ Frede et al. (2007); Barnett et al. (2013).

¹⁶ Barnett (2002).

¹⁷ Barnett (2013).

¹⁸ POWER-PAC (2009). *Why Isn't Johnny in Preschool?* Chicago: IL: Community Organizing and Family Issues. Retrieved May 1, 2014 (<http://www.cofionline.org/sites/default/files/earlylearningreport.pdf>)

success of Abbott preschool in unifying Head Start, child care and public school classrooms around a coherent set of high-quality standards with adequate funding. New Jersey has shown the nation – and the world – how to implement high-quality preschool in poor, urban centers at truly universal scale. New Jersey must take bold action to provide ready access to Abbott preschool for all at-risk children, regardless of where they live.

Appendix A. Abbott Preschool Enrollment, 2013-14

District	Provider	Eligible Universe	3-year-olds	4-year-olds	Total Enrollment
ASBURY PARK CITY	District		28	40	68
	Private		186	188	374
	Total	376	214	228	442
BRIDGETON CITY	District		4	380	384
	Private		345	37	382
	Total	978	349	417	766
BURLINGTON CITY	District		85	93	178
	Private		0	0	0
	Total	228	85	93	178
CAMDEN CITY	District		416	610	1,026
	Private		587	691	1,278
	Total	2,572	1,003	1,301	2,304
CITY OF ORANGE TWP	District		116	154	270
	Private		246	303	549
	Total	842	362	457	819
EAST ORANGE	District		236	355	591
	Private		377	427	804
	Total	1,526	613	782	1,395
ELIZABETH CITY	District		863	1,645	2,508
	Private		712	83	795
	Total	3,696	1,575	1,728	3,303
GARFIELD CITY	District		295	334	629
	Private		30	45	75
	Total	730	325	379	704
GLOUCESTER CITY	District		114	114	228
	Private		0	0	0
	Total	274	114	114	228
HARRISON TOWN	District		6	4	10
	Private		162	163	325
	Total	302	168	167	335
HOBOKEN CITY	District		113	100	213
	Private		259	209	468
	Total	454	372	309	681
IRVINGTON TOWNSHIP	District		224	292	516
	Private		357	382	739
	Total	1,248	581	674	1,255
JERSEY CITY	District		364	1,895	2,259
	Private		1,733	422	2,155
	Total	4,944	2,097	2,317	4,438
KEANSBURG BORO	District		95	79	174
	Private		0	0	0
	Total	220	95	79	174
LONG BRANCH CITY	District		370	412	782

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollments, Estimated Eligible Universe

Appendix A. Abbott Preschool Enrollment, 2013-14

District	Provider	Eligible Universe	3-year-olds	4-year-olds	Total Enrollment
LONG BRANCH CITY	Private		0	0	0
	Total	800	370	412	782
MILLVILLE CITY	District		204	359	563
	Private		138	15	153
	Total	744	342	374	716
NEPTUNE TWP	District		211	226	437
	Private		0	0	0
	Total	534	211	226	437
NEW BRUNSWICK CITY	District		98	130	228
	Private		480	622	1,102
	Total	1,618	578	752	1,330
NEWARK CITY	District		460	932	1,392
	Private		2,617	2,417	5,034
	Total	7,300	3,077	3,349	6,541
PASSAIC CITY	District		603	806	1,409
	Private		209	251	460
	Total	2,264	812	1,057	1,869
PATERSON CITY	District		236	230	466
	Private		1,228	1,581	2,809
	Total	4,356	1,464	1,811	3,275
PEMBERTON TWP	District		278	395	673
	Private		45	1	46
	Total	808	323	396	719
PERTH AMBOY CITY	District		460	595	1,055
	Private		187	182	369
	Total	1,708	647	777	1,424
PHILLIPSBURG TOWN	District		94	147	241
	Private		44	53	97
	Total	434	138	200	338
PLAINFIELD CITY	District		8	6	14
	Private		657	788	1,445
	Total	1,442	665	794	1,459
PLEASANTVILLE CITY	District		162	214	376
	Private		59	111	170
	Total	622	221	325	546
SALEM CITY	District		77	98	175
	Private		1	0	1
	Total	132	78	98	176
TRENTON CITY	District		79	43	122
	Private		768	1,023	1,791
	Total	2,404	847	1,066	1,913
UNION CITY	District		71	229	300
	Private		824	752	1,576

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollments, Estimated Eligible Universe

Appendix A. Abbott Preschool Enrollment, 2013-14

District	Provider	Eligible Universe	3-year-olds	4-year-olds	Total Enrollment
UNION CITY	Total	1,794	895	981	1,876
VINELAND CITY	District		166	241	407
	Private		510	550	1,060
	Total	1,678	676	791	1,467
WEST NEW YORK TOWN	District		35	411	446
	Private		525	207	732
	Total	1,188	560	618	1,178

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollments, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*
Universal	Atlantic	ATLANTIC CITY	A	1,158	310	1	848
		BUENA REGIONAL	A	250	1	72	249
		EGG HARBOR CITY	A	92	34	0	58
		GALLOWAY TWP	CD	688	34	0	654
		HAMILTON TWP	CD	606	0	146	606
		HAMMONTON TOWN	B	376	0	122	376
		MULLICA TWP	B	122	54	0	68
		SOMERS POINT CITY	CD	176	78	0	98
		VENTNOR CITY	B	150	0	38	150
		WEYMOUTH TWP	B	28	16	0	12
	Bergen	CLIFFSIDE PARK BORO	B	338	0	93	338
		FAIRVIEW BORO	A	252	0	72	252
		HACKENSACK CITY	CD	718	0	126	718
		LODI BOROUGH	B	482	0	147	482
		MOONACHIE BORO	B	50	0	26	50
		WALLINGTON BORO	B	166	0	0	166
	Burlington	BEVERLY CITY	B	60	42	0	18
		MOUNT HOLLY TWP	B	180	0	46	180
		NEW HANOVER TWP	B	30	15	0	15
		RIVERSIDE TWP	B	204	0	113	204
		WASHINGTON TWP	A	8	3	0	5
	Camden	BELLMAWR BORO	B	232	71	0	161
		BERLIN TWP	CD	86	31	0	55
		BROOKLAWN BORO	B	54	16	0	38
		CHESILHURST	A	24	3	0	21
		CLEMENTON BORO	B	100	0	22	100
		LAWNSIDE BORO	B	48	19	0	29
		LINDENWOLD BORO	B	428	89	0	339
		PENNSAUKEN TWP	CD	728	0	143	728
		PINE HILL BORO	B	236	0	57	236
		RUNNEMEDE BORO	B	158	0	36	158
		SOMERDALE BORO	CD	106	0	23	106
		WINSLOW TWP	CD	714	85	0	629
		WOODLYNNE BORO	B	78	0	16	78
	Cape May	LOWER CAPE MAY REGIONAL	B	0	0	0	0
		LOWER TWP	B	424	0	181	424
		MIDDLE TWP	B	324	0	136	324
		NORTH WILDWOOD CITY	A	66	27	0	39
		SEA ISLE CITY	B	18	0	0	18
		WILDWOOD CITY	A	116	48	0	68
		WILDWOOD CREST BORO	B	40	0	19	40

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*
Universal	Cape May	WOODBINE BORO	A	30	42	0	0
	Cumberland	COMMERCIAL TWP	A	120	52	0	68
		CUMBERLAND REGIONAL	B	0	0	0	0
		DEERFIELD TWP	B	74	0	24	74
		DOWNE TWP	A	38	26	0	12
		FAIRFIELD TWP	A	90	116	0	0
		LAWRENCE TWP	A	72	31	0	41
		MAURICE RIVER TWP	B	68	0	16	68
		STOW CREEK TWP	CD	10	0	0	10
		UPPER DEERFIELD TWP	B	142	1	68	141
		Essex	BELLEVILLE TOWN	CD	574	0	60
	Gloucester	CLAYTON BORO	CD	192	0	80	192
		ELK TWP	B	78	0	20	78
		GLASSBORO	B	300	0	144	300
		NATIONAL PARK BORO	B	60	0	35	60
		PAULSBORO BORO	A	170	47	0	123
		WESTVILLE BORO	B	76	0	31	76
		WOODBURY CITY	B	188	33	32	155
	Hudson	BAYONNE CITY	CD	1,320	0	435	1,320
		EAST NEWARK BORO	A	44	0	19	44
		GUTTENBERG TOWN	B	218	0	37	218
		KEARNY TOWN	B	838	0	236	838
		NORTH BERGEN TWP	B	1,028	0	229	1,028
		WEEHAWKEN TWP	CD	184	105	0	79
	Middlesex	CARTERET BORO	B	480	0	144	480
		SOUTH AMBOY CITY	CD	144	0	35	144
	Monmouth	BRADLEY BEACH BORO	CD	64	0	15	64
		FREEHOLD BORO	B	340	0	37	340
		HIGHLANDS BORO	CD	44	0	13	44
		KEYPORT BORO	CD	148	60	0	88
		RED BANK BORO	CD	258	365	0	0
	Morris	DOVER TOWN	A	470	0	66	470
	Ocean	BERKELEY TWP	B	530	18	11	512
		CENTRAL REGIONAL	B	0	0	0	0
		EAGLESWOOD TWP	B	26	14	0	12
		LAKEHURST BORO	B	64	37	5	27
		LITTLE EGG HARBOR TWP	B	376	276	0	100
		MANCHESTER TWP	B	366	0	10	366
		OCEAN GATE BORO	B	32	12	0	20
		PINELANDS REGIONAL	B	0	0	0	0
	SEASIDE HEIGHTS BORO	A	46	0	15	46	

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*	
Universal	Ocean	TUCKERTON BORO	CD	68	0	14	68	
		Passaic	CLIFTON CITY	CD	1,498	0	0	1,498
	Passaic	HALEDON BORO	B	190	35	0	155	
		PASSAIC CO MANCHESTER REG	B	0	0	0	0	
		PROSPECT PARK BORO	B	156	33	25	123	
	Salem	PENNS GRV-CARNEY'S PT REG	A	316	0	158	316	
		QUINTON TWP	A	70	21	0	49	
	Somerset	BOUND BROOK BORO	B	266	0	67	266	
		SOUTH BOUND BROOK	B	78	0	36	78	
	Sussex	MONTAGUE TWP	B	64	0	0	64	
	Union	HILLSIDE TWP	CD	394	154	0	240	
		LINDEN CITY	B	816	277	14	539	
		RAHWAY CITY	CD	574	18	124	556	
		ROSELLE BORO	B	412	21	27	391	
		WINFIELD TWP	B	24	0	18	24	
	Warren	ALPHA BORO	B	44	0	3	44	
		Total			24,386	2,770	3,938	21,761
	Targeted	Atlantic	ABSECON CITY	CD	68	0	0	68
			ATLANTIC CO VOCATIONAL	V	0	0	0	0
			BRIGANTINE CITY	CD	51	0	51	51
CORBIN CITY			N	1	0	0	1	
EGG HARBOR TWP			CD	411	0	72	411	
ESTELL MANOR CITY			DE	5	0	0	5	
FOLSOM BORO			CD	23	16	0	7	
GREATER EGG HARBOR REG			CD	0	0	0	0	
LINWOOD CITY			GH	7	0	19	7	
LONGPORT			N	1	0	0	1	
MAINLAND REGIONAL			DE	0	0	0	0	
MARGATE CITY			DE	8	0	2	8	
NORTHFIELD CITY			DE	37	0	0	37	
PORT REPUBLIC CITY			FG	2	0	0	2	
Bergen		ALLENDALE BORO	I	3	0	17	3	
		ALPINE BORO	I	0	0	0	0	
		BERGEN COUNTY VOCATIONAL	V	0	0	0	0	
		BERGENFIELD BORO	FG	129	0	21	129	
		BOGOTA BORO	DE	95	0	0	95	
		CARLSTADT BORO	DE	35	0	18	35	
		CARLSTADT-EAST RUTHERFORD	CD	0	0	0	0	
		CLOSTER BORO	I	0	22	4	0	
CRESSKILL BORO	I	5	9	0	0			
DEMAREST BORO	I	1	0	0	1			

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*
Targeted	Bergen	DUMONT BORO	FG	40	0	30	40
		EAST RUTHERFORD BORO	CD	69	3	34	66
		EDGEWATER BORO	GH	35	84	0	0
		ELMWOOD PARK	CD	124	0	0	124
		EMERSON BORO	GH	8	0	51	8
		ENGLEWOOD CITY	DE	219	162	0	57
		ENGLEWOOD CLIFFS BORO	I	1	6	0	0
		FAIR LAWN BORO	GH	59	0	0	59
		FORT LEE BORO	FG	112	12	2	100
		FRANKLIN LAKES BORO	I	0	28	0	0
		GLEN ROCK BORO	J	3	0	0	3
		HARRINGTON PARK BORO	I	0	0	0	0
		HASBROUCK HEIGHTS BORO	FG	36	0	0	36
		HASBROUCK HEIGHTS BORO (T..	N	0	0	0	0
		HAWORTH BORO	I	0	0	0	0
		HILLSDALE BORO	GH	16	8	0	8
		HO HO KUS BORO	J	0	0	14	0
		LEONIA BORO	GH	36	15	0	21
		LITTLE FERRY BORO	CD	47	0	27	47
		LYNDHURST TWP	DE	82	0	0	82
		MAHWAH TWP	I	29	0	37	29
		MAYWOOD BORO	FG	26	0	11	26
		MIDLAND PARK BORO	GH	6	0	14	6
		MONTVALE BORO	I	2	0	13	2
		NEW MILFORD BORO	FG	36	0	0	36
		NORTH ARLINGTON BORO	DE	42	0	59	42
		NORTHERN HIGHLANDS REG	J	0	0	0	0
		NORTHERN VALLEY REGIONAL	I	0	0	0	0
		NORTHVALE BORO	FG	0	0	0	0
		NORWOOD BORO	I	0	0	0	0
		OAKLAND BORO	I	18	0	0	18
		OLD TAPPAN BORO	I	0	0	0	0
		ORADELL BORO	I	0	0	0	0
		PALISADES PARK	CD	104	0	0	104
		PARAMUS BORO	GH	21	21	54	0
		PARK RIDGE BORO	I	6	0	9	6
PASCACK VALLEY REGIONAL	I	0	0	0	0		
RAMAPO-INDIAN HILL REG	I	0	0	0	0		
RAMSEY BORO	I	15	0	45	15		
RIDGEFIELD BORO	DE	47	14	5	33		
RIDGEFIELD PARK TWP	DE	86	1	0	85		

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*	
Targeted	Bergen	RIDGEWOOD VILLAGE	J	16	0	0	16	
		RIVER DELL REGIONAL	I	0	0	0	0	
		RIVER EDGE BORO	I	1	0	17	1	
		RIVER VALE TWP	I	1	0	7	1	
		ROCHELLE PARK TWP	FG	12	0	0	12	
		ROCKLEIGH	N	0	0	0	0	
		RUTHERFORD BORO	GH	10	0	0	10	
		SADDLE BROOK TWP	DE	36	0	0	36	
		SADDLE RIVER BORO	J	0	10	5	0	
		SOUTH HACKENSACK TWP	CD	1	0	15	1	
		TEANECK TWP	GH	156	0	68	156	
		TENAFLY BORO	I	8	0	0	8	
		UPPER SADDLE RIVER BORO	J	0	0	11	0	
		WALDWICK BORO	GH	4	0	2	4	
		WESTWOOD REGIONAL	GH	29	0	21	29	
		WOOD-RIDGE BORO	FG	22	9	0	13	
		WOODCLIFF LAKE BORO	J	1	0	15	1	
		WYCKOFF TWP	I	4	0	8	4	
		Burlington	BASS RIVER TWP	CD	6	0	0	6
			BORDENTOWN REGIONAL	FG	79	9	0	70
	BURLINGTON CO VOCATIONAL		V	0	0	0	0	
	BURLINGTON TWP		FG	102	1	20	101	
	CHESTERFIELD TWP		GH	9	0	14	9	
	CINNAMINSON TWP		FG	33	0	11	33	
	DELANCO TWP		CD	25	0	0	25	
	DELTRAN TWP		FG	75	0	22	75	
	EASTAMPTON TWP		FG	27	0	0	27	
	EDGEWATER PARK TWP		DE	77	0	39	77	
	EVESHAM TWP		I	87	0	28	87	
	FLORENCE TWP		DE	94	0	10	94	
	HAINESPORT TWP		FG	15	0	6	15	
	LENAPE REGIONAL		GH	0	0	0	0	
	LUMBERTON TWP		FG	52	0	0	52	
	MANSFIELD TWP		DE	17	0	17	17	
	MAPLE SHADE TWP		CD	121	0	0	121	
	MEDFORD LAKES BORO		I	3	0	12	3	
	MEDFORD TWP		I	34	0	20	34	
	MOORESTOWN TWP		I	42	0	47	42	
	MOUNT LAUREL TWP		I	105	0	53	105	
	NORTH HANOVER TWP		CD	106	0	135	106	
	NORTHERN BURLINGTON REG		DE	0	0	0	0	

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*	
Targeted	Burlington	PALMYRA BORO	DE	69	0	8	69	
		RANOCAS VALLEY REGIONAL	DE	0	0	0	0	
		RIVERTON	GH	9	0	10	9	
		SHAMONG TWP	GH	12	0	3	12	
		SOUTHAMPTON TWP	DE	24	0	0	24	
		SPRINGFIELD TWP	FG	5	0	0	5	
		TABERNACLE TWP	GH	26	0	5	26	
		WESTAMPTON	GH	36	0	13	36	
		WILLINGBORO TWP	DE	225	191	60	34	
		WOODLAND TWP	DE	7	0	4	7	
	Camden	AUDUBON BORO	DE	25	0	11	25	
		BARRINGTON BORO	FG	38	0	0	38	
		BERLIN BORO	DE	32	1	8	31	
		BLACK HORSE PIKE REGIONAL	DE	0	0	0	0	
		CAMDEN COUNTY VOCATIONAL	V	0	0	0	0	
		CHERRY HILL TWP	GH	243	0	199	243	
		COLLINGSWOOD BORO	FG	76	28	11	48	
		EASTERN CAMDEN COUNTY REG	GH	0	0	0	0	
		GIBBSBORO BORO	FG	7	0	12	7	
		GLOUCESTER TWP	DE	512	0	53	512	
		HADDON HEIGHTS BORO	GH	9	0	9	9	
		HADDON TWP	FG	43	0	57	43	
		HADDONFIELD	J	3	0	42	3	
		HI NELLA	N	7	0	4	7	
		LAUREL SPRINGS BORO	DE	6	0	13	6	
		MAGNOLIA BORO	CD	29	0	24	29	
		MERCHANTVILLE BORO	DE	19	0	22	19	
		MOUNT EPHRAIM BORO	CD	17	0	14	17	
		OAKLYN BORO	CD	32	0	7	32	
		PINE VALLEY	Null	0	0	0	0	
		STERLING HIGH SCHOOL DIST	DE	0	0	0	0	
		STRATFORD BORO	DE	36	0	17	36	
		VOORHEES TWP	I	72	0	31	72	
		WATERFORD TWP	DE	50	0	28	50	
		Cape May	AVALON BORO	FG	0	0	0	0
			CAPE MAY CITY	CD	26	24	0	2
			CAPE MAY CO VOCATIONAL	V	0	0	0	0
CAPE MAY POINT	N		0	0	0	0		
DENNIS TWP	CD		30	6	0	24		
OCEAN CITY	DE		36	0	0	36		
STONE HARBOR BORO	FG		0	0	0	0		

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*	
Targeted	Cape May	UPPER TWP	FG	29	28	0	1	
		WEST CAPE MAY BORO	DE	6	0	13	6	
		WEST WILDWOOD	N	0	0	0	0	
	Cumberland	CUMBERLAND CO VOCATIONAL	V	0	0	0	0	
		GREENWICH TWP	CD	3	0	0	3	
		HOPEWELL TWP	CD	30	0	0	30	
	Essex	BLOOMFIELD TWP	DE	289	17	14	272	
		CALDWELL-WEST CALDWELL	I	12	0	0	12	
		CEDAR GROVE TWP	I	6	0	0	6	
		ESSEX CO VOC-TECH	V	0	0	0	0	
		ESSEX FELS BORO	J	0	0	21	0	
		FAIRFIELD TWP	GH	0	0	10	0	
		GLEN RIDGE BORO	I	0	0	60	0	
		LIVINGSTON TWP	I	7	0	6	7	
		MILLBURN TWP	J	11	0	29	11	
		MONTCLAIR TOWN	I	162	9	0	153	
		NORTH CALDWELL BORO	J	0	0	24	0	
		NUTLEY TOWN	FG	34	0	8	34	
		ROSELAND BORO	I	3	0	19	3	
		SOUTH ORANGE-MAPLEWOOD	I	192	5	2	187	
		VERONA BORO	I	0	0	22	0	
		WEST ESSEX REGIONAL	I	0	0	0	0	
		WEST ORANGE TOWN	GH	358	0	17	358	
		Gloucester	CLEARVIEW REGIONAL	FG	0	0	0	0
			DELSEA REGIONAL H.S DIST.	CD	0	0	0	0
			DEPTFORD TWP	CD	244	0	239	244
	EAST GREENWICH TWP		FG	27	0	15	27	
	FRANKLIN TWP		CD	96	0	9	96	
	GATEWAY REGIONAL		CD	0	0	0	0	
	GLOUCESTER CO VOCATIONAL		V	0	0	0	0	
	GREENWICH TWP		DE	23	0	0	23	
	HARRISON TWP		GH	35	1	18	34	
	KINGSWAY REGIONAL		FG	0	0	0	0	
	LOGAN TWP		FG	22	1	42	21	
	MANTUA TWP		FG	49	0	48	49	
	MONROE TWP		CD	242	0	0	242	
	NEWFIELD BORO		N	15	0	0	15	
	PITMAN BORO		FG	33	0	33	33	
	SOUTH HARRISON TWP		FG	6	0	9	6	
	SWEDESBORO-WOOLWICH		DE	45	39	0	6	
	WASHINGTON TWP		FG	166	0	0	166	

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*
Targeted	Gloucester	WENONAH BORO	I	1	0	0	1
		WEST DEPTFORD TWP	DE	90	0	1	90
		WOODBURY HEIGHTS BORO	FG	11	0	0	11
	Hudson	HUDSON COUNTY VOCATIONAL	V	0	0	0	0
		SECAUCUS TOWN	DE	78	0	80	78
	Hunterdon	ALEXANDRIA TWP	GH	6	25	0	0
		BETHLEHEM TWP	I	4	0	0	4
		BLOOMSBURY BORO	GH	4	0	9	4
		CALIFON BORO	I	0	0	11	0
		CLINTON TOWN	I	6	0	8	6
		CLINTON TWP	I	10	0	44	10
		DELAWARE TWP	GH	6	0	16	6
		DELAWARE VALLEY REGIONAL	GH	0	0	0	0
		EAST AMWELL TWP	I	8	16	3	0
		FLEMINGTON-RARITAN REG	I	73	0	6	73
		FRANKLIN TWP	I	0	12	0	0
		FRENCHTOWN BORO	FG	9	12	2	0
		HAMPTON BORO	DE	6	12	2	0
		HIGH BRIDGE BORO	GH	7	0	15	7
		HOLLAND TWP	FG	11	0	15	11
		HUNTERDON CENTRAL REG	I	0	0	0	0
		HUNTERDON CO VOCATIONAL	V	0	0	0	0
		KINGWOOD TWP	FG	4	10	0	0
		LAMBERTVILLE CITY	GH	20	0	0	20
		LEBANON BORO	I	0	0	9	0
		LEBANON TWP	I	5	0	18	5
		MILFORD BORO	FG	0	12	0	0
		N HUNT/VOORHEES REGIONAL	I	0	0	0	0
		READINGTON TWP	I	17	0	9	17
		SOUTH HUNTERDON REGIONAL	GH	0	0	0	0
		STOCKTON BORO	FG	0	2	0	0
		TEWKSBURY TWP	J	2	0	11	2
		UNION TWP	GH	0	0	15	0
	WEST AMWELL TWP	GH	0	0	0	0	
	Mercer	EAST WINDSOR REGIONAL	GH	214	0	0	214
		EWING TWP	DE	165	0	13	165
		HAMILTON TWP	FG	491	4	26	487
HOPEWELL VALLEY REGIONAL		I	11	0	45	11	
LAWRENCE TWP		GH	116	24	14	92	
MERCER COUNTY VOCATIONAL		V	0	0	0	0	
PRINCETON		I	46	46	0	0	

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*	
Targeted	Mercer	ROBBINSVILLE TWP	I	11	0	24	11	
		W WINDSOR-PLAINSBORO REG	J	57	0	48	57	
	Middlesex	CRANBURY TWP	J	3	0	12	3	
		DUNELLEN BORO	FG	61	6	0	55	
		EAST BRUNSWICK TWP	I	124	0	37	124	
		EDISON TWP	GH	369	0	55	369	
		HIGHLAND PARK BORO	GH	65	0	72	65	
		JAMESBURG BORO	DE	39	0	50	39	
		METUCHEN BORO	I	24	0	0	24	
		MIDDLESEX BORO	FG	72	0	31	72	
		MIDDLESEX CO VOCATIONAL	V	0	0	0	0	
		MILLTOWN BORO	FG	14	0	9	14	
		MONROE TWP	FG	51	0	32	51	
		NORTH BRUNSWICK TWP	FG	295	0	63	295	
		OLD BRIDGE TWP	FG	264	0	0	264	
		PISCATAWAY TWP	GH	313	63	0	250	
		SAYREVILLE BORO	DE	284	0	0	284	
		SOUTH BRUNSWICK TWP	I	113	0	39	113	
		SOUTH PLAINFIELD BORO	FG	119	0	13	119	
		SOUTH RIVER BORO	CD	145	0	28	145	
		SPOTSWOOD	DE	33	31	0	2	
		WOODBIDGE TWP	DE	594	0	22	594	
		Monmouth	ALLENHURST	N	0	0	0	0
			ATLANTIC HIGHLANDS BORO	GH	10	27	14	0
			AVON BORO	I	3	0	0	3
	BELMAR BORO		DE	76	7	25	69	
	BRIELLE BORO		GH	3	0	6	3	
	COLTS NECK TWP		I	6	0	14	6	
	DEAL BORO		N	0	0	0	0	
	EATONTOWN BORO		FG	91	0	6	91	
	FAIR HAVEN BORO		I	1	0	16	1	
	FARMINGDALE BORO		DE	6	0	4	6	
	FREEHOLD REGIONAL		GH	0	0	0	0	
	FREEHOLD TWP		GH	65	0	54	65	
	HAZLET TWP		DE	53	0	59	53	
	HENRY HUDSON REGIONAL		DE	0	0	0	0	
HOLMDEL TWP	I		6	0	31	6		
HOWELL TWP	FG		164	0	40	164		
INTERLAKEN	N		0	0	0	0		
LAKE COMO	N		0	0	4	0		
LITTLE SILVER BORO	J	1	0	18	1			

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*		
Targeted	Monmouth	MANALAPAN-ENGLISHTOWN REG	GH	72	0	7	72		
		MANASQUAN BORO	GH	10	0	0	10		
		MARLBORO TWP	I	35	0	0	35		
		MATAWAN-ABERDEEN REGIONAL	FG	128	0	50	128		
		MIDDLETOWN TWP	GH	147	95	0	52		
		MILLSTONE TWP	I	14	0	17	14		
		MONMOUTH BEACH BORO	I	0	14	0	0		
		MONMOUTH CO VOCATIONAL	V	0	0	0	0		
		MONMOUTH REGIONAL	GH	0	0	0	0		
		NEPTUNE CITY	CD	29	6	0	23		
		OCEAN TWP	FG	102	0	21	102		
		OCEANPORT BORO	GH	6	13	0	0		
		RED BANK REGIONAL	FG	0	0	0	0		
		ROOSEVELT BORO	GH	0	0	9	0		
		RUMSON BORO	J	0	0	13	0		
		RUMSON-FAIR HAVEN REG	J	0	0	0	0		
		SEA GIRT BORO	I	2	0	16	2		
		SHORE REGIONAL	GH	0	0	0	0		
		SHREWSBURY BORO	I	0	5	6	0		
		SPRING LAKE BORO	I	1	0	21	1		
		SPRING LAKE HEIGHTS BORO	FG	7	0	0	7		
		TINTON FALLS	GH	54	0	0	54		
		UNION BEACH	CD	38	0	35	38		
		UPPER FREEHOLD REGIONAL	GH	11	12	12	0		
		WALL TWP	GH	51	0	9	51		
		WEST LONG BRANCH BORO	FG	10	0	12	10		
		Morris	Morris	BOONTON TOWN	FG	49	21	0	28
				BOONTON TWP	I	1	1	0	0
				BUTLER BORO	DE	16	0	0	16
				CHESTER TWP	J	11	0	8	11
				DENVILLE TWP	I	13	0	7	13
				EAST HANOVER TWP	GH	0	26	0	0
				FLORHAM PARK BORO	I	0	10	0	0
				HANOVER PARK REGIONAL	GH	0	0	0	0
HANOVER TWP	I			5	0	0	5		
HARDING TOWNSHIP	J			2	0	12	2		
JEFFERSON TWP	GH			44	16	0	28		
KINNELON BORO	I			8	0	2	8		
LINCOLN PARK BORO	FG			24	0	14	24		
LONG HILL TWP	I			3	0	6	3		
MADISON BORO	I			23	0	4	23		

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*
Targeted	Morris	MENDHAM BORO	J	4	0	8	4
		MENDHAM TWP	J	0	16	0	0
		MINE HILL TWP	FG	29	0	21	29
		MONTVILLE TWP	I	9	0	23	9
		MORRIS COUNTY VOCATIONAL	V	0	0	0	0
		MORRIS HILLS REGIONAL	GH	0	0	0	0
		MORRIS PLAINS BORO	I	0	10	0	0
		MORRIS SCHOOL DISTRICT	GH	202	13	107	189
		MOUNT ARLINGTON BORO	GH	10	0	0	10
		MOUNT OLIVE TWP	GH	81	0	0	81
		MOUNTAIN LAKES BORO	J	1	0	0	1
		NETCONG BORO	DE	17	0	14	17
		PARSIPPANY-TROY HILLS TWP	GH	130	0	106	130
		PEQUANNOCK TWP	GH	11	0	12	11
		RANDOLPH TWP	I	41	0	20	41
		RIVERDALE BORO	FG	9	0	10	9
		ROCKAWAY BORO	FG	26	0	13	26
		ROCKAWAY TWP	I	47	0	21	47
		ROXBURY TWP	GH	43	0	0	43
		SCH DIST OF THE CHATHAMS	J	11	0	21	11
		WASHINGTON TWP	I	12	0	0	12
		WEST MORRIS REGIONAL	I	0	0	0	0
		WHARTON BORO	DE	85	26	0	59
		Ocean	BARNEGAT TWP	CD	122	0	0
	BAY HEAD BORO		I	0	0	0	0
	BEACH HAVEN BORO		FG	0	11	3	0
	BRICK TWP		DE	272	0	46	272
	ISLAND HEIGHTS BORO		GH	6	0	0	6
	JACKSON TWP		DE	217	0	0	217
	LACEY TWP		DE	156	0	0	156
	LAKEWOOD TWP		N	909	157	0	752
	LAVALLETTE BORO		DE	3	0	0	3
	LONG BEACH ISLAND		FG	12	11	4	1
	OCEAN COUNTY VOCATIONAL		V	0	0	0	0
	OCEAN TWP		CD	42	0	35	42
	PLUMSTED TWP		DE	24	0	34	24
	POINT PLEASANT BEACH	FG	84	0	8	84	
POINT PLEASANT BORO	FG	9	6	0	3		
SEASIDE PARK BORO	DE	0	0	0	0		
SOUTHERN REGIONAL	DE	0	0	0	0		
STAFFORD TWP	DE	110	110	16	0		

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*
Targeted	Ocean	TOMS RIVER REGIONAL	DE	546	0	0	546
	Passaic	BLOOMINGDALE BORO	FG	16	5	0	11
		HAWTHORNE BORO	DE	63	0	1	63
		LAKELAND REGIONAL	FG	0	0	0	0
		LITTLE FALLS TWP	FG	25	0	12	25
		NORTH HALEDON BORO	FG	16	0	0	16
		PASSAIC COUNTY VOCATIONAL	V	0	0	0	0
		PASSAIC VALLEY REGIONAL	DE	0	0	0	0
		POMPTON LAKES BORO	FG	30	0	8	30
		RINGWOOD BORO	GH	21	0	0	21
		TOTOWA BORO	CD	30	23	13	7
		WANAQUE BORO	DE	31	0	0	31
		WAYNE TWP	GH	91	76	0	15
		WEST MILFORD TWP	FG	52	0	13	52
		WOODLAND PARK	DE	68	0	0	68
	Salem	ALLOWAY TWP	DE	9	0	22	9
		ELMER BORO	CD	5	0	0	5
		ELSINBORO TWP	DE	6	0	0	6
		LOWER ALLOWAYS CREEK	CD	7	15	0	0
		MANNINGTON TWP	CD	9	13	0	0
		OLDMANS TWP	CD	15	1	1	14
		PENNSVILLE	CD	78	0	20	78
		PITTSBORO TWP	CD	50	27	0	23
		SALEM COUNTY VOCATIONAL	V	0	0	0	0
		UPPER PITTSBORO TWP	CD	11	3	11	8
		WOODSTOWN-PILESBORO REG	FG	43	0	34	43
	Somerset	BEDMINSTER TWP	I	5	0	6	5
		BERNARDS TWP	J	11	0	0	11
		BRANCHBURG TWP	I	11	0	30	11
		BRIDGEWATER-RARITAN REG	I	82	0	17	82
		FRANKLIN TWP	GH	471	75	167	396
		GREEN BROOK TWP	GH	7	0	0	7
		HILLSBOROUGH TWP	I	82	0	25	82
		MANVILLE BORO	CD	84	0	0	84
		MONTGOMERY TWP	J	16	0	35	16
		NORTH PLAINFIELD BORO	DE	289	0	96	289
		SOMERSET CO VOCATIONAL	V	0	0	0	0
		SOMERSET HILLS REGIONAL	I	17	0	6	17
		SOMERVILLE BORO	FG	102	66	0	36
	WARREN TWP	I	3	0	17	3	
	WATCHUNG BORO	I	0	21	0	0	

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*	
Targeted	Somerset	WATCHUNG HILLS REGIONAL	I	0	0	0	0	
	Sussex	ANDOVER REG	FG	9	0	0	9	
		BYRAM TWP	I	14	0	0	14	
		FRANKFORD TWP	FG	6	0	8	6	
		FRANKLIN BORO	CD	30	0	0	30	
		FREDON TWP	GH	7	0	0	7	
		GREEN TWP	I	4	0	0	4	
		HAMBURG BORO	DE	0	0	0	0	
		HAMPTON TWP	GH	14	0	0	14	
		HARDYSTON TWP	FG	19	0	9	19	
		HIGH POINT REGIONAL	DE	0	0	0	0	
		HOPATCONG	FG	48	0	0	48	
		KITTATINNY REGIONAL	FG	0	0	0	0	
		LAFAYETTE TWP	GH	3	0	3	3	
		LENAPE VALLEY REGIONAL	GH	0	0	0	0	
		NEWTON TOWN	CD	57	0	24	57	
		OGDENSBURG BORO	FG	10	0	8	10	
		SANDYSTON-WALPACK TWP	FG	1	0	0	1	
		SPARTA TWP	I	21	0	38	21	
		STANHOPE BORO	GH	10	0	7	10	
		STILLWATER TWP	FG	12	0	20	12	
		SUSSEX COUNTY VOCATIONAL	V	0	0	0	0	
		SUSSEX-WANTAGE REGIONAL	DE	55	4	1	51	
		VERNON TWP	FG	68	0	40	68	
		WALLKILL VALLEY REGIONAL	DE	0	0	0	0	
		Union	BERKELEY HEIGHTS TWP	I	6	0	33	6
			CLARK TWP	FG	22	30	0	0
			CRANFORD TWP	I	21	0	22	21
			GARWOOD BORO	DE	9	0	0	9
	KENILWORTH BORO		DE	37	0	17	37	
	MOUNTAINSIDE BORO		I	3	0	4	3	
	NEW PROVIDENCE BORO		I	10	0	27	10	
	ROSELLE PARK BORO		DE	88	8	22	80	
	SCOTCH PLAINS-FANWOOD REG		I	40	0	112	40	
	SPRINGFIELD TWP		GH	29	0	95	29	
	SUMMIT CITY		I	67	0	55	67	
UNION COUNTY VOCATIONAL	V		0	0	0	0		
UNION TWP	DE		360	0	198	360		
WESTFIELD TOWN	I	20	0	10	20			
Warren	ALLAMUCHY TWP	I	5	0	0	5		
	BELVIDERE TOWN	DE	11	0	1	11		

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe

Appendix B. Preschool Expansion Districts, 2013-14

Expansion	County	District	DFG	Eligible Universe	Enrolled Full-Day	Enrolled Half-Day	Unmet Need*
Targeted	Warren	BLAIRSTOWN TWP	FG	19	6	0	13
		FRANKLIN TWP	DE	5	0	23	5
		FRELINGHUYSEN TWP	GH	3	0	5	3
		GREAT MEADOWS REGIONAL	GH	17	0	0	17
		GREENWICH TWP	I	12	0	31	12
		HACKETTSTOWN	DE	51	1	0	50
		HARMONY TWP	DE	5	0	15	5
		HOPE TWP	FG	3	0	7	3
		KNOWLTON TWP	FG	16	0	8	16
		LOPATCONG TWP	DE	17	0	19	17
		MANSFIELD TWP	FG	42	0	7	42
		NORTH WARREN REGIONAL	FG	0	0	0	0
		OXFORD TWP	DE	7	0	10	7
		POHATCONG TWP	DE	11	0	0	11
		WARREN COUNTY VOCATIONAL	V	0	0	0	0
		WARREN HILLS REGIONAL	FG	0	0	0	0
		WASHINGTON BORO	DE	48	0	18	48
		WASHINGTON TWP	GH	15	0	8	15
		WHITE TWP	DE	7	0	4	7
Total				19,925	2,042	5,979	18,227
Grand Total				44,311	4,812	9,917	39,988

* Unmet need is the estimated eligible universe minus the number of currently filled full-day seats. Enrollment numbers only include state-funded preschool seats.

Source: NJDOE Division of Early Childhood Education, ASSA Fall Enrollment, Estimated Eligible Universe