

Program and Academy Advisory Committee	Meeting Frequency	Committee Members
<p>Ed.D. ADVISORY COMMITTEE</p> <p>The Purpose of the Ed.D. Advisory Committee is to provide guidance and stakeholder input on the design, implementation, policy and procedure, and adoption of materials for the School of Education Ed.D. Program in Educational Leadership.</p>	<p>quarterly</p>	<ul style="list-style-type: none"> ▪ Dr. John Henning, Dean, School of Education, Monmouth University ▪ Dr. Wendy Harriot, Associate Dean, Monmouth University ▪ Dr. Tracy Mulvaney, Assistant Dean, Monmouth University ▪ Dr. Bernard Bragen, Assistant Professor, Monmouth University, Academy Chair ▪ Dr. William George, Superintendent, Middletown Township Public Schools ▪ Dr. Ross Kasun, Superintendent, Freehold Township Schools ▪ Dr. Pam, Assistant Superintendent, Freehold Township Schools ▪ Dr. Michael Salvatore, Superintendent, Long Branch Public Schools ▪ Dr. James Stefankiewicz, Superintendent, Ocean Township School District ▪ Dr. L
<p>CENTRAL JERSEY CONSORTIUM FOR EQUITY AND EXCELLENCE</p> <p>The Central Jersey Consortium for Excellence and Equity (CJCEE) is an evolving collaboration of administrators, teachers, support staff, parents, and elementary and secondary students that are collectively committed to learning and working together to enhance the achievement and well-being of all students, as well as increasing the academic performance, engagement, and future success of traditionally underachieving students. CJCEE focuses on inter-district collaboration and shared learning for continuous improvement in eliminating the disparities in achievement and school engagement among students.</p> <p>Steering Committee</p> <ul style="list-style-type: none"> ▪ Long Branch Public Schools Dr. Michael Salvatore, Superintendent ▪ Middletown Township School District Dr. William George, Superintendent 	<p>6 times/year 2 student events</p>	<ul style="list-style-type: none"> ▪ Hazlet Township Public Schools Dr. Scott Ridley, Superintendent ▪ Long Branch Public Schools Dr. Michael Salvatore, Superintendent ▪ Matawan-Aberdeen Regional School District Mr. Joseph Majka Superintendent ▪ Middletown Township School District Dr. William George, Superintendent ▪ Monmouth Regional High School Mr. Andrew Teeple, Superintendent ▪ Red Bank Borough Public Schools Dr. Jared Ramage, Superintendent ▪ Red Bank Charter School Mrs. Meredith Pennotti, School Lead ▪ Toms River Regional Schools Mr. David Healy, Superintendent ▪ Township of Ocean School District Mr. James Stefankiewicz, Superintendent

<ul style="list-style-type: none"> ▪ Township of Ocean School District Mr. James Stefankiewicz, Superintendent ▪ Wall Township Public Schools Mrs. Cheryl Dryer, Superintendent ▪ Monmouth University: ▪ Dr. John Henning, Dean ▪ Dr. Wendy Harriot, Associate Dean ▪ Dr. Tracy Mulvaney, Assistant Dean ▪ Dr. Tina Paone, Coordinator 		<ul style="list-style-type: none"> ▪ Wall Township Public Schools Mrs. Cheryl Dryer, Superintendent
<p>PRINCIPALS ACADEMY STEERING COMMITTEE</p> <p>The purpose of the School of Education Principals' Academy is to create a forum for dialogue and an exchange of ideas and experiences. Using the university as a catalyst, the academy will provide professional growth opportunities for principals and assistant principals that will focus on dynamic leadership that promotes reflective practice and affects teacher and student learning. Additionally, it will create a network of support for colleagues and establish a collaborative relationship with the university, university faculty, and its resources.</p> <p>Steering Committee</p> <ul style="list-style-type: none"> ▪ Mr. Edward Aldarelli, Principal, West Freehold School, Freehold Township School District ▪ Mr. Richard Allen, Principal, Poseidon Early College High School, Neptune School District ▪ Dr. Bernard Bragen, Assistant Professor, Monmouth University, Academy Chair ▪ Mr. John Coleman, Director of Secondary Curriculum, Toms River School District ▪ Mr. Greg Duffy, Principal, Lafayette Mills Elementary School, Manalapan-Englishtown Regional Schools ▪ Mr. James Earnhardt, Principal, West Long Branch Schools ▪ Dr. John Henning, Dean, School of Education, Monmouth University ▪ Dr. Marc Natanagara, Assistant Superintendent of Curriculum & Instruction, Toms River School District ▪ Mr. Cory Radisch, Principal, Regional Alternative School MOESC 	<p>4 times per year</p>	<ul style="list-style-type: none"> ▪ Atlantic Highlands School District ▪ Central Regional School District ▪ Freehold Regional High School District ▪ Freehold Township Elementary & Middle Schools ▪ Hazlet Township Public Schools ▪ Henry Hudson Regional School District ▪ Highlands Borough School District ▪ Long Branch Public Schools ▪ Matawan-Aberdeen Regional School District ▪ Middletown Township Public Schools ▪ Monmouth Regional High School District ▪ Neptune Township School District ▪ Old Bridge Township Public Schools ▪ Point Pleasant Beach School District ▪ Point Pleasant School District ▪ South Amboy Public Schools ▪ St. Rose High School ▪ Toms River Regional Schools ▪ Township of Ocean School District ▪ Wall Township Public Schools ▪ West Long Branch School District

<p>SUPERINTENDENT’S ACADEMY STEERING COMMITTEE</p> <p>The purpose of the Superintendents' Academy is to create a forum for dialogue and an exchange of ideas and experiences. Using the University as a catalyst, the academy will provide professional growth opportunities for superintendents and central office personnel. Additionally, it will create a network of support for colleagues and establish a collaborative relationship with the University and its resources.</p> <p>Steering Committee</p> <ul style="list-style-type: none"> ▪ Dr. Bernard Bragen, Assistant Professor, Monmouth University, Academy Chair ▪ Dr. William George, Superintendent, Middletown Township Public Schools ▪ Mr. Thomas Farrell, Superintendent, Oceanport School District/Shore Regional High School/West Long Branch School District ▪ Dr. John Henning, Dean, School of Education, Monmouth University ▪ Mr. Scott McCue, Superintendent, Eatontown Public Schools ▪ Mr. David Healy, Superintendent, Toms River Regional Schools ▪ Dr. Marc Natanagara, Assistant Superintendent of Curriculum and Instruction, Toms River Regional Schools ▪ Dr. James Stefankiewicz, Superintendent, Ocean Township School District 	<p>4 times/yr</p>	<ul style="list-style-type: none"> ▪ Colts Neck Township Schools ▪ East Brunswick Public Schools ▪ Eatontown Public Schools ▪ Freehold Township School District ▪ Hazlet Township Public Schools ▪ Howell Township Public Schools ▪ Jackson School District ▪ Keansburg Schools District ▪ Keyport Public Schools ▪ Lacey Township School District ▪ Lakehurst School District ▪ Long Beach Island Consolidated School District ▪ Long Branch Public Schools ▪ Manalapan-Englishtown Regional Schools ▪ Matawan-Aberdeen Regional School District ▪ Middletown Township Public Schools ▪ Monmouth Beach School District ▪ Monmouth Regional High School District ▪ Oceanport School District ▪ Point Pleasant Beach School District ▪ Red Bank Borough Public Schools ▪ Rumson School District ▪ Sayreville Public Schools ▪ Shore Regional High School ▪ Spring Lake Heights District ▪ St. Rose High School ▪ Stafford Township School District ▪ Tinton Falls School District ▪ Toms River Regional Schools ▪ Township of Ocean Schools ▪ Union Beach School District ▪ West Long Branch School District ▪ Woodbridge Township School District
<p>SPECIAL SERVICES ACADEMY STEERING COMMITTEE</p> <p>The purpose of the Special Services Academy is to create an opportunity for dialogue and an exchange of ideas and experiences for Directors of Special Services, Learning Disabilities Teacher Consultants, School Psychologists, School Social Workers, and Speech</p>	<p>Monthly during the school year</p>	<ul style="list-style-type: none"> ▪ Alpha School ▪ Freehold Township School District ▪ Hazlet Township Public Schools ▪ Jackson School District ▪ Keansburg School District ▪ Little Egg Harbor School District

<p>Language Specialists. Through collaboration with university administrators and faculty, the academy will provide professional learning communities that offer growth opportunities for members through sessions which focus on promoting reflective practice and positively impacting student and teacher learning. A network of support and resources for members will be established for developing new experiences.</p> <p>Steering Committee</p> <ul style="list-style-type: none"> ▪ Prof. Mary Brennan, Specialist Professor, Special Education, Monmouth University ▪ Ms. Natalie Gricko, Supervisor Child Study Team, Woodbridge Township Schools District ▪ Prof. Mary Haspel, Adjunct, Special Education, Monmouth University ▪ Dr. Stacy Lauderdale-Littin, Department Chair, Special Education, Monmouth University ▪ Dr. Carol McArthur-Amedeo, Lecturer, Special Education, Monmouth University ▪ Ms. Rita Miller, Supervisor Pupil Personnel Services, Point Pleasant Borough Schools ▪ Ms. Diane Schrieks, Special Education Supervisor, Woodbridge Township Schools ▪ Dr. Kathryn Servilio, Assistant Professor, Special Education, Monmouth University 		<ul style="list-style-type: none"> ▪ Long Branch Public Schools ▪ Ocean Academy ▪ Point Pleasant Beach School District ▪ Point Pleasant Borough Schools ▪ Red Bank Borough Public Schools ▪ Sayreville Public Schools ▪ South Brunswick School District ▪ The Education Academy ▪ Toms River Regional Schools ▪ Woodbridge Township School District
--	--	---