

NEW DIRECTIONS FOR STUDENT SUPPORT INITIATIVE

Report from the New Jersey Statewide Summit in Princeton January 30, 2006

The following is a brief summary from the statewide New Jersey Summit on New Directions for Student Support.

Also included are additional copies of some key initiative materials for you to share with others.

As the report indicates, the Summit in New Jersey has expanded the Initiative's network of core advisors by adding individuals from throughout the state. The UCLA Center will work with core advisors and other leaders in exploring next steps for work across the country, with a special emphasis on creating readiness for new directions for student support in states where Summits have been held. Leadership Institutes will play a key role in this, and work groups will be established as specific tasks are identified.

You will be sent updates as the initiative moves forward, and hopefully you will join the growing network of core of advisors or a work group.

At the end of the report is a response form to help expand and guide next steps. Please take a few minutes to fill it out and fax it back.

As always, thanks for all you do in the interest of the well-being of children and adolescents.

Howard Adelman & Linda Taylor, facilitators for the initiative*

*The *New Directions for Student Support Initiative* is facilitated by the Center for Mental Health in Schools at UCLA. The Center is co-directed by Howard Adelman and Linda Taylor and operates under the auspices of the School Mental Health Project, Dept. of Psychology, UCLA (contact: smhp@ucla.edu). Support comes in part from the Office of Adolescent Health, Maternal and Child Health Bureau (Title V, Social Security Act), Health Resources and Services Administration (Project #U45 MC 00175), with co-funding from the Center for Mental Health Services, Substance Abuse and Mental Health Services Administration. Both are agencies of the U.S. Department of Health and Human Services.

Participants

The Summit* was designed for key leaders in education, and a wide range from across the state participated. Appendix A lists those who participated on January 30 and those who, although unable to attend, expressed their interest in participating in the next steps as the initiative evolves. All participants expressed commitment to establishing an ongoing and sustainable initiative to strengthen learning supports for all students.

Summit Focus

Objectives for the day were to:

- Articulate why new directions for student support are an imperative
- Clarify four fundamental areas of concern that must be addressed in pursuing an initiative for new directions (i.e. the policy problem, the intervention frameworks problem, the infrastructure problem, the systemic change problem)
- Highlight ways to enhance priorities related to policy and practice for addressing barriers to student learning
- Foster an exchange of information about policy and practice around the country
- Facilitate proactive strategic planning and problem-solving for next steps statewide and at local levels related to moving student support from the margins to a central position in school improvement policy and planning

Related to these objectives, there was an in-depth focus on

>basic frameworks for new directions in student support

>where new directions are being pioneered

>local action toward new directions for student support

>resource aids for moving forward

>a mechanism within the state for supporting new directions for student support.

*Statewide Summits are one facet of the *New Directions for Student Support Initiative*. The initiative is sponsored and facilitated by the national Center for Mental Health in Schools at UCLA. For a brief, overview description of the initiative and a list of the over 30 organizations that have joined in as co-sponsors to date, see Appendix B. More information on the Initiative is at <http://smhp.psych.ucla.edu/summit2002/ndannouncement.htm>

Participants' Perspectives on New Directions for Student Support

Based on the discussion and written input from participants, the following were identified as key comments and suggestions related to moving forward in pursuing new directions for student support in New Jersey schools.

1. Creating a climate of support at state, district, and school-community levels

- a. Communicating with key stakeholder groups --** to enhance understanding about and valuing of student support in the community, schools, and among decision makers

It was stressed that communications need to focus on

- >enlisting parents and parent groups as key advocates for new directions
- >coalescing support from neighboring towns or county-based groups
- >initiating district-wide dialogues with principals, supervisors, and central admin., with a particular emphasis on outreaching to key instructional leaders
- >mobilizing those who are ready to move in new directions for student support

In terms of what is communicated, it was suggested that the messages

- >connect new directions to the need to increase AYP
- >underscore the values of working together under a shared umbrella
- >encourage a problem solving approach that encompasses new directions

It was recognized that communicating across the state will require ongoing outreach and considerable guidance from key leaders on how to help folks escape old ideas.

- b. Use data to stress needs and benefits –** with an emphasis on addressing barriers to learning and teaching and enhancing well-being

- >highlight the cost-benefits of collaborative programs
- >underscore that problems are similar despite district size
- >use data to differentiate what is successful and what is not
- >use data for social marketing to help counter loss of public support for schools
- >emphasize direct indicators of learning support efforts (e.g., attendance, reduced dropouts)

- c. Highlight examples of where the work has begun –** learning from others; building on what's working

Some places mentioned as having a foundation upon which to build:

- >Asbury Park Public School district and its partnership with the New Jersey Education Association is designed to create an environment where all parties concentrate on student behavior, violence prevention, bullying, etc.
- >South Brunswick Township has a Community Resource Team that brings together education, police government, clergy, and social service organizations
- >Jersey City has a school based partnership with medical and mental health and interagency transition service and service brokers
- >Hoboken school system together with St. Mary's Hospital have a collaborative mental health initiative
- >Waldwick Crisis Response Initiative
- >Montclair Health and Wellness Initiative and Healthy Adolescent Partnership in collaboration with SPAN, MPS, PTA, etc. are working to implement coordinated school health program (although currently it is unevenly implemented)

- >New Jersey Department of Education and the Boggs Center are collaborating
- >NJ policy has established other fragments (DOE, DHSS, DHS workgroup on CSH, bullying, crisis response initiative, special ed, etc.)

In sharing what’s happening, it is important to clarify lessons learned about the programs and implementing systemic changes (e.g., what worked and what didn’t, do’s and don’ts, highs and lows, how funds were reallocated to underwrite new directions.

d. Recruiting key leaders, administrators, and agencies

- >need to reach more superintendents so that principals will be supported in moving in new directions
- >need to mobilize support of key agencies (e.g., the State Department of Education, Center for Healthy Students, Families and Communities)

2. Strategies for moving forward with new directions for student support

a. Build on and tie into current initiatives, mechanisms, and opportunities

- >integrate new directions frameworks into plans for achieving No Child Left Behind AYP by making Learning Supports part of the goal setting process and, in doing so, stress (1) the evidence base for the changes, (2) how to align standards for learning supports with instructional standards, and (3) how to embed learning support practices into a district-wide strategic plan and student support regional efforts
- >reach out to include inter-agency councils and school-based youth services as partners, stress early intervening, and develop an infrastructure for bringing resources together
- >connect with the State mandated Intervention and Referral Services committees (NJ administrative code requires the development of a coordinated system for student intervention and referral in every school building); in the process, update training for these committees related to Learning Supports functions
- >explore how to build on such efforts as the New Jersey Department of Education’s Social Emotional Learning Initiative and the core standards for social learning

b. Needs Related to Building Capacity through Leadership and Staff Development

- >more training on systemic change (e.g., frameworks and practices for designing and implementing systemic change; about change agents, about escaping old ideas and how to have an effect on staff beliefs and behaviors; how to use, but not overrely on regulations to make it happen)
- >emphasize thinking in system terms rather than discrete services and policies
- >capacity building strategies, technical assistance, and tools that staff can use to implement systems of learning supports and enhance their integration with curriculum/instruction
- >focus on building capacity to effectively involve community resources
- >develop capacity for “marketing” new directions for student support (e.g., need to work on how to measure effectiveness to “sell” these ideas)
- >NJDOE contact persons should be assigned over time to sustain initiative (no revolving door)

We need to refocus school based efforts toward motivating student to learn instead of more fragmented initiatives (e.g., special ed, substance abuse, behavioral, emotional, health) or just writing a kid off as lazy.”

Summit Participant

3. Anticipating and addressing potential barriers to moving forward

a. **Basic concerns about funding and time** – as would be expected related to all efforts to improve schools and schooling, many respondents stressed the need for more financial support for planning, implementing, and evaluating changes; building capacity; networking; technical support. For example, participant's raised the following

- >inservice training is expensive and must be negotiated in contracts
- >there is not enough detailed budget information related to resources used for learning supports and assessing how things are working as a basis for redeploying resources is time intensive
- >the investment of leadership time and energy required for new directions is considerable and thus the initiative must be sold to superintendents as essential to accomplished the goals of NCLB and IDEA (mandated items take priority)
- >promoting and sustaining such an effort over time requires underwriting effective systemic change

On the other hand, it was noted that when special education numbers are disproportional, districts must use 15% of special education funding for early intervening.

b. Needs in building and coalescing a critical mass of stakeholders

- >conflicts arise because of differences in mission and accountability and turf issues (e.g.,co-located agency staff are pursuing their agency's mission, school staff are pursuing the school's achievement accountability; general and special education staff often have different perspectives)
- >ways to establish a resource focus so that resources are mapped to determine current use and possible reallocation
- >ensuring Principal and school board involvement so that they see the value and importance and can generate administrative and staff buy in
- >systemic staff development with support from NJDOE can play a major role
- >enhanced articulation at all levels (federal, state, and districts) and outreach to community and families is important in building and coalescing stakeholders .

A Sampling of Some General Participant Comments

- “Sharing the passion; finding the partners; looking for volunteers to take the risk”
- “Family of Schools – love it”
- “Although a focus on student achievement is a valid concern, it will take individuals with the understanding and realization that the need [for Learning Supports] exists and is of great importance.”
- “As state takes over Abbott districts, potential interaction with NJDOE Office of Urban Abbott districts would be crucial for resource allocation.”
- “With all the increased testing initiative, it’s important that leaders see that we won’t have lasting success unless supports are in place.”
- “I am seeing a real need to reduce fragmentation and increase cooperative, collaborative and meaningful support, and I need to look and think, as well as get a consistent push to stay the course.”
- “We are five districts in one collaborative with community, agency and government partners. Need opportunities for our districts to come together and discuss models and directions we could move in for systemic improvement that will sustain.”

Participants' Ideas for Possible Next Steps in New Jersey

What next? Moving ideas into action and setting initial priorities

(1) Examples of steps participants indicated they were ready to do individually

As with other state summits, the ideas related to

- *Using and sharing info from Summit to inform key stakeholders*
- *Getting the policy and decision makers involved*
- *Learning more about what others are doing*
- *Incorporating ideas into professional development*
- *Motivating/activating others*
- *Enhancing current programs*
- *Pursuing systemic change and alignment*
- *Keeping up with information on New Directions*

The following are major examples of actions participants plan to take:

a. In Districts

- >organize a planning group; inservice for guidance counselors, CST members, and social workers; mobilize others
- >review existing resources to ensure cohesive systems; identify changes and key people who can participate; develop a resource oriented team
- >evaluate need and possibility for onsite support and training for planning group
- >plan a district level Summit for New Directions
- >look at most effective strategies for support services: both push in and pull out
- >connect and communicate services available; strategic plan that recognizes students support services as a core member of instruction; getting out of the fringes
- >discuss with Superintendent and Board; map out action plan
- >reshape our student support meeting; use matrix to determine system change
- >promote increased communication between schools, departments and community agencies; develop a p-12 framework
- >rethink responsibilities of the Student Services administrator and support service staff; create a planning group
- >develop a district initiative to bring Principals on board
- >bring this to Accreditation for Growth Committee; centralize community resource info
- >interested in discussing a change for the I & RS process to re-focus on classroom instruction
- >utilize resources and strategies present in my district to enhance our current restructuring of support services and collaboration with curriculum and special services departments
- >bring back to cabinet and supervisors; look for ways to map our district supports for all students; create an opportunity to do a retreat for goal setting and strategic planning

- >examine an analysis of deployment of current resources, e.g., IDEA, to see if these existing funds can be reallocated to begin a strategic plan
- >connect with a few other thinkers and believers in my district to share the big ideas
- >implement some new directions (transitions, explore how support staff can work in classrooms with teachers)
- >report to Superintendent; work with Support Service Task Force vice-principals from the system on a district initiative toward “global issues”
- >continue to work within the context of my local school district’s Health and Wellness Initiative/Healthy Adolescent Partnership

b. In Regional Areas

- >share this information in my Region and County
- >our county has an active special education panel charged with stemming the flow of special education youth out of district. This is a useful tool to introduce as a method to address supports in district to reduce students “falling in the stream”
- >the Center for Healthy Schools, Families, and Communities has a Learning Support initiative ongoing that will be replicated in multiple districts; networks of schools; annual summit
- >consider countywide initiatives/meetings as a possible avenue, particularly because of the organization of many small, local boards of ed in NJ
- >create a group of pilot districts to work together to begin the process with state level support

c. In the State Department

- >share the information with Department of Education coordinators for standards on establishing new plan for assessment
- >identify a person to coordinate between all government offices that should be involved; work with Governor’s Office and transition team
- >consider applications of the information presented to the work of the Office of Program Support Services, NJDOE
- >continue to engage in public policy advocacy

d. In Associations and Organizations

- >share the information with the Executive Board of the NJ Association of School Psychologists; ask the committee chairperson to establish a planning group
- >promote this work with the NJ Association of School Social Workers
- >facilitate development of strategic planning process for our organization
- >present at our annual statewide parent/professional conference

(2) Organized Steps Related to Supporting the Work

a. Core Advisors – a group of participants indicated readiness to be core advisors to the initiative from New Jersey. This group will play a key role in advising the national and future state efforts and championing, leading, and guiding the process toward effective systemic change and sustainability. Some functions core advisors work on include:

- identifying, establishing, and providing directions related to tasks and next steps
- "briefs" that provide an overview of the need for a comprehensive, multifaceted, and cohesive approach to addressing barriers to learning and teaching
- supporting, reviewing, and, as appropriate, ratifying work group products

Action step:

Below is the list of those individuals at the summit who indicated interest in joining the network of Core Advisors for the initiative. The UCLA Center work with Core Advisors and other leaders in exploring next steps for work across the country, with a special emphasis on creating readiness for new directions for student support in states where Summits have been held. Leadership Institutes will play a key role in this, and work groups will be established as specific tasks are identified. The group of core advisors continues to evolve over time. If the New Jersey group decides to pursue an in-state initiative for new directions for student support, the Center will work with the network of advisors to help establish a steering body consisting of a high level group of "power brokers" who have the vision, commitment, position, and status to lead in new directions and also clear away barriers to progress.

The following individuals already have indicated interest in joining the growing network of Core Advisors:

- Diana Autin, Executive Co-Director, Statewide Parent Advocacy Network
diana.autin@spannj.org
- Mitchell Badiner, Coordinator of Special Services, Wayne Township Public Schools
mbadiner@wayneschools.com
- Gary Bowen, Superintendent, Jefferson Township Public Schools
gbowen@jefftp.org
- Keith Breiman, Supervisor, Department of Pupil Services, Montclair Public Schools
kbreiman@montclair.k12.nj.us
- Robert Cecere, Special Assistant, Pupil Services and Programs, Newark Public Schools
rcecere@nps.k12.nj.us
- Alexis Colander, Director of Educational Support Services, East Orange School District
a.colander@eastorange.k12.nj.us
- Arthur Freiman, Director of Special Education, Bergenfield Public Schools
art@bergenfield.org
- Agnes Golding, Director Student Services, Princeton Regional Schools
agnes_golding@monet.prs.k12.nj.us
- Paulette Hines, Executive Director, Center for Healthy Schools, Families and Communities
hinespa@cmhc.umdj.edu
- Linda Heinze-Mitchell, Supervisor of Support Services, Union City Board of Education
lmitchell@union-city.k12.nj.us
- Diane Karvelas, New Jersey Association of School Psychologists
diane.karvelas@ww-p.org
- Ted Kozlik, Assistant Superintendent, Westfield Board of Education
tkozlik@westfieldnj.k12.org
- Juanita Ludwig, Supervisor of Counseling and Student Services, Clifton Public Schools
jludwig@cliftonschoools.org

- Carol Lynch, Director of Special Services
carol.lynch@waldwick.k12.nj.us
- Priscilla Petrosky, Associate Superintendent, Jersey City Public Schools
ppetrosky@jcboe.org
- George Scott, Director of Student Services, South Brunswick Board of Education
george.scott@sbschools.org
- Louise Sullivan, Director Special Services, Bordentown Regional School District
sullivanl@bordentown.k12.nj.us

Others recommended as potential core advisors:

Patrick Keenoy, Howard Lerner, Mark Finklestein, Richard Shain, Tracey Macia, Patrick Spagnoletti, Jim Lukach, John Lestino, Roberta Wohle, Terry Van Zoeren, Benjamin O'Neal, Mitchel Gerry, Mark McGrath, Susan Hatch, Annette Kaplan, Kevin Ryan, Frank Alvarez, James Scagliotti

b. Work Groups – As needed, work groups will be formed to flesh out specific ideas about new directions and about how to get from here to there. Facilitators for each work group will be established to ensure group effectiveness and cross-group communication and to interface with core advisors. Given that groups will include individuals from across the state, the process will use email, supplemented by U.S. mail, FAX, and phone.

Examples of work group products might be a series of briefs that provide an overview about the need and possible nature of new directions for student support. These could

- clarify existing resources and concerns about how they are currently deployed
- outline a comprehensive intervention learning supports framework for new directions
- describe how existing infrastructure might be reframed at all levels so that new directions are pursued effectively
- clarify what must happen to get from here to there (how to effect necessary systemic changes)

Action step:

As Core Advisors identify specific tasks, they help establish work groups to pursue top priority tasks.

In addition to those volunteering as Core Advisors, the following Summit participants indicated interest in helping through work groups:

- >Janice Anderson, Interim Assistant Director of Curriculum, Asbury Park Public Schools
- >Susan Beal, Director of Special Services, Lindenwold Public Schools
- >Hillary Charney, Supervisor of High School Guidance, Montgomery Township Pub. Schs.
- >Barbara Cuthbert, Director of Special Services, Old Bridge Township Board of Education
- >Patrick DiGiaino, Acting Coord. District Pupil Assessment Services, Paterson Pub. Schs.
- >Kathleen French, Director of Special Services, Township of Union School District
- >Susan Galbraith, Director of Pupil Services, Middletown Township Public Schools
- >Nancy Laurelli, Safe Schools Healthy Students Director, Millville Public Schools
- >Martin Tolen, New Jersey Association of School Social Workers
- >Leslie Vaccarino, Supervisor of Special Services, Springfield Board of Education

In addition to Core Advisors and volunteers for work groups, the following participants expressed interest in working to provide information about strategies for moving forward in the state:

- >Diana Akeret, Substance Awareness Coordinator, Middle Township School District
- >Joseph Baruffi, Supervisor of Guidance, Milleville Public Schools
- >Phyllis Garnant, Coord. Tech Literacy and Career Ed, NJDOE
- >Mary Jane Gretzola, Asst. Superintendent for Special Ed, Washington Twp School Dist
- >Michelle Katz, Counseling Department, Roselle Park Schools
- >Andrea Kozody, School Social Work, Roselle Park School District
- >Mark Masessa, Assistant Principal, Flemington-Raritan School District
- >Heather Mills-Pevonis, Union Co. Supervisor of Child Study, NJDOE
- >Jeff Nelson, Director Special Education, West Morris Regional High School District
- >Helen Prystauk, Director of Special Services, Verona Schools
- >Gary Vermeire, Program Coordinator, Safe and Drug Free Schools, NJDOE

(3) Steps for Immediately Informing and Including Others in the Initiative

Participants identified many organizations that should be contacted as potential co-sponsors or partners of the initiative and an useful resources in moving in new directions for student support in New Jersey. While some were represented at the Summit, further contact with others in their agencies, was seen as essential. In addition to policymakers (legislators, boards of education, city councils), general departments and agencies (immigration, justice, mental health), and types of professionals (career counselors, visiting nurses, police), specific entities mentioned were:

- >NJ DOE Commissioner
- >Arthur Ryan (Co-chair, Governor's transition team)
- >NJ (and National) Education Association
- >NJ Principals and Supervisors Association
- >National Assoc. of School Superintendents
- >NJ School Boards Association
- >NJ School Counselor Association
- >NJ Assoc. of Pupil Service Administrators
- >NJ Association of School Psychologists
- >NJ Association of School Social Workers
- >NJ Assoc. of Student Assistance Professionals
- >Department of Youth and Family Services
- >School-based Youth Services Program
- >Boggs Center
- >Abbott Schools Assistant Commissioner
- >Union County Assoc. of Special Ed Adms.
- >Center for Healthy Schools, Families and Communities
- >Urban Collaborative
- >Nat. Institute for Urban School Improvement
- >Coordinated School Health Program (CDC)
- >Positive Behavioral Support Initiative
- > Social Emotional Learning initiative – Rutgers University and CASEL
- >Classroom, Organization and Management Program, Vanderbilt University
- >Rowan University
- >Professional Learning Communities
- >Community Alliance for Substance Abuse
- >Council for Educational Diagnostic Services
- >Association of LD Teacher Consultants
- >American Association of Marriage and Family Therapists
- >American Family Therapy Academy
- >National Title I Parent Association
- >National Alliance for Parent Centers
- >Family Voices
- >Federation of Families for Children's MH
- >Municipal Alliance Groups
- >National Mental Health Association
- >Prudential (Newark Headquarters); CEO

Participants

Summits Initiative: New Directions for Student Support New Jersey: January 30, 2006

Howard Adelman, Co-Director
Center for Mental Health in Schools
Department of Psychology, UCLA
Box 951563
Los Angeles, CA 90095-1563
Phone: 310-825-1225 Fax: 310-206-8716
Email: adelman@psych.ucla.edu

Diana Akeret, Substance Awareness
Coordinator
Middle Township Public School District
216 S. Main Street
Cape May Court House, NJ 08210
Phone: 609-465-1800
Email: akeretd@msn.com

Janice Anderson, Assistant Director of
Curriculum
Asbury Park Board of Education
407 Lake Ave.
Asbury Park, NJ 07712
Phone: 730-776-2606 Fax: 732-774-8067

Diana Autin, Executive Co-Director
Statewide Parent Advocacy Network
35 Halsey St 4th Fl
Newark, NJ 07102
Phone: 973/642-8100
Email: diana.autin@spannj.org

Mitchell Badiner, Coord. of Special Services
Wayne Township Public Schools
1502 Hamburg Turnpike
Wayne, NJ 07470
Phone: 973-633-3158 Fax: 973-872-1317
Email: mbadiner@wayneschools.com

James Baker, Superintendent
Middlesex Public Schools
300 Kennedy Drive
Middlesex, NJ 08846
Phone: 732-317-6000
Fax: 732-317-6006
Email: bakerj@middlesex.k12.nj.us

Joe Baruffi, Director
Elementary and Middle School Guidance
Millville Public Schools
2 N Sharp St.
Millville, NJ 08332
Email: joseph.baruffi@millville.org

Susan Beal, Director of Special Services
Lindenwold Public Schools
2115 S. White Horse Pike
Lindenwold, NJ 08021
Phone: 856-627-8686 Fax: 856-782-2292
Email: sbeal@lindenwold.k12.nj.us

Gary Bowen, Superintendent
Jefferson Township School District
28 Bowling Green Parkway
Lake Hopatcong, NJ 07849-2259
Phone: 973-663-5780
Fax: 973-663-2790
Email: gbowen@jefftpw.org

Keith Breiman, Supervisor, Dept. Pupil Servs
Montclair Public Schools
Montclair High School
100 Chestnut St.
Montclair, NJ 07042
Ph: 973-509-4100 x4078 Fax: 973-509-4098
Email: kbreiman@montclair.k12.nj.us

John Caliso, Director of Special Services
Franklin Lakes School District
Dept. of Special Services, Colonial Rd. School
749 Colonial Rd
Franklin Lakes, NJ 07417-1324
Phone: 201-848-5291
Email: jcaliso@franklinlakes.k12.nj.us

Leesa Carlin, CST
Lower Township Sch. Dist., Mittnick School
905 Seashore
Cape May, NJ 08204
Phone: 609-884-9499 Fax: 609-898-9481
Email: lcarlin@lowertwpschools.com

Bob Castellano, Vice Principal
Flemington-Rariton Schools
50 Court St.
Flemington, NJ 08822
Phone: 908-782-8070

Robert Cecere, Special Asst.
Dept. of Pupil Services and Programs
Newark Public Schools
2 Cedar Street, Room 905
Newark, NJ 07102
Phone: 973-733-6517 Fax: 973-733-8811
Email: rccocere@nps.k12.nj.us

Pearl Charatz, Director of Special Services
Middlesex Borough Bd. Of Education
300 John F. Kennedy Drive
Middlesex, NJ 08846
Phone: 732-317-6000 Fax: 732-317-6019
Email: charatzp@middlesex.k12.nj.us

Hillary Charney, Supervisor of HS Guidance
Montgomery Township Public Schools
1016 Rt. 601
Skillman, NJ 08558
Ph: 609-466-7602 x6162 Fax: 609-466-7689
Email: hcharney@mtsd.k12.nj.us

Alexis Colander, Dir. Educ. Support Services/
Parent Relations
East Orange School District
Department of Education Support System
715 Park Avenue
East Orange, NJ 07017
Phone: 973-266-5652 Fax: 973-266-5958
Email: a.colander@eastorange.k12.nj.us

Deborah Conway, Director
NJEA Prof. Development
180 W. State St.
Trenton, NJ 08607-1211
Ph: 609-599-4561 x2261 Fax: 609-599-1201
Email: dconway@njea.org

Hillary Corburn, Assistant Superintendent
Springfield Public Schools
139 Mountain Avenue
Springfield, NJ 07081
Phone: 973-376-1025 Fax: 973-376-5539
Email: hcorburn@springfieldschools.com

Isabel Cruz, Inclusion Specialist
Jersey City Public Schools
Department of Special Education
346 Claremont Ave.
Jersey City, NJ 07305
Phone: 201-915-6036 Fax: 201-946-7407
Email: icruz@jcboe.org

Barbara Cuthbert, Director of Special Services
Old Bridge Township Pub Schs: Gleen School
185 Cindy St.
Old Bridge, NJ 08857
Phone: 732/360-4461 Fax: 732/360-4459
Email: barbara.cuthbert@obps.org

Patricia DiGiamo, Coord. Dir. El. Sp Ed.
Paterson Public Schools
35 Church St.
Paterson, NJ 07505
Phone: 973/321-1000

Barry Ersek, Co-Director, Prof. Development
NJ Association of School Administrators
920 West State Street
Trenton, NJ 08618-5328
Phone: 609-599-2900 Fax: 609-599-1893
Email: bersek@njasa.net

Carol Evans, Director of Special Services
Pine Hill Public Schools
1200 Turnerville Road
Pine Hill, NJ 08021-6339
Phone: 856-783-6122

Arthur Freiman, Director of Special Education
Bergenfield Public Schools
80 S. Prospect Ave.
Bergenfield, NJ 07621
Phone: 201/387-3877 Fax: 201-385-7848
Email: art@bergenfield.org

Kathy French, Director of Special Services
Township of Union Public School District
2155 Morris Avenue
Union, NJ 07083
Phone: 908-851-6478 Fax: 908-851-9688
Email: kfrench@twpunionschools.org

Susan Galbraith, Director, Pupil Services
Middletown Board of Education
59 Tindall Road
Middletown, NJ 07748
Phone: 736-671-3850 Fax: 732-957-1824

Phyllis Garnant, Coord. Career Ed. Consumer,
Family & Life Skills
NJDOE
PO Box 500
Trenton, NJ 08625-0500
Phone: 609-292-6245 Fax: 609-292-7276
Email: phyllis.garnant@doe.state.nj.us

Nancy Gartenberg, Principal
JP Case Middle School
301 Case Blvd.
Flemington, NJ 08822
Phone: 908-284-5101 Fax: 908-284-5144

Janet Giardina, P-12 Director of Guidance
Winslow Public Schools
10 Cooper's Folly Road
Atco, NJ 08004
Phone: 856-767-1850 Fax: 856-719-8016
Email: giardija@winslow-schools.com

Agnes Golding, Director Student Services
Princeton Regional School District
25 Valley Road
Princeton, NJ 08540
Phone: 609-806-4206 Fax: 609-806-4226
Email: agnes_golding@monet.prs.k12.nj.us

Nancy Grbelja, Uniserv Field Rep
NJ Ed. Association
Durham Center
1 Ethel Rd. Suite 107A
Edison, NJ 08817-2838
Phone: 732-287-4700 Fax: 732-287-9055
Email: ngrbelja@njea.org

Mary Jane Gretzula, Ass. Super., Sp. Ed.
Washington Township Board of Ed.
206 E. Holly Ave.
Sewell, NJ 08080
Ph: 856-589-6644 x6232 Fax: 856-589-3718
Email: mjgretzula@wtps.org

Linda Heinze-Mitchell, Supervisor Supp. Serv
Union City Public Schools
3912 Bergen Turnpike
Union City, NJ 07087
Phone: 201-348-5881

Paulette Hines, Executive Director
Ctr Healthy Schools, Families & Communities
University of Medicine and Dentistry of NJ
151 Centennial Avenue
Piscataway, NJ 08855
Email: hinespa@cmhc.umdnj.edu

Nancy Icenhower, Director, Guidance Services
West-Windsor-Plainsboro Regional School
District
PO Box 505
Princeton Junction, NJ 08550
Phone: 609-716-5054 Fax: 609-716-5012
Email: nancy.icenhower@ww-p.org

Paula Jones, Inclusion Specialist
Jersey City Public Schools
Department of Special Education
346 Claremont Ave.
Jersey City, NJ 07305
Phone: 201-915-6036 Fax: 201-946-7407
Email: pjones@jcboe.org

Diane Karvelas, President
NJ Association of School Psychologists
21 Whitehall Road
East Brunswick, NJ 08816
Phone: 609-716-8330
Email: karvelas@aol.com

Michelle Katz, Counseling Dept.
Roselle Park Schools
120 Riverhead Dr
North Brunswick, NJ 08902
Phone: 908-245-1521
Email: mstaffa@rpsd.org

Patrick Keenoy, Dir., Stud. Personnel Services
NJ Association of Pupil Service Admin.
143 Harrow Rd
Westfield, NJ 07090
Phone: 908-789-1821 Fax: 973-535-1246
Email: pkeenoy@livingston.org

Theodore Kozlik, Assistant Supt. PPS
Westfield Public Schools
302 Elm St
Westfield, NJ 07090
Phone: 908/789-4442 Fax: 908/232-5415
Email: tkozlik@westfieldnj12.org

Andrea Kozodoy, School Social Work
Roselle Park School District
185 W. Webster Ave.
Roselle Park, NJ 07204
Phone: 908-241-4550
Email: akozodoy@rpsd.org

Nancy Laurelli, Project Director SS/HS
Millville Public Schools
110 N 3rd Street
Millville, NJ 08332
Phone: 856-293-8203 Fax: 856/293-1077
Email: nlaurelli@millville.org

Juanita Ludwig, Supervisor,
Counseling & Student Services
Clifton Public Schools
745 Clifton Avenue
Clifton, NJ 07013
Phone: 973-470-5697 Fax: 973-473-4699
Email: jludwig@cliftonschoos.org

Carol Lynch, Director of Special Services
Waldwick School District
155 Summit Avenue
Waldwick, NJ 07430
Phone: 201-652-5052 Fax: 201/652-8688
Email: carol.lynch@waldwick.k12.nj.us

Judith Marino, Director - Special Services
Flemington - Raritan School District
100 Everitts Road
Ringoes, NJ 08551
Phone: 908-284-7680 Fax: 908-284-7685
Email: jmarino@frsd.k12.nj.us

Susan Martz, Dir. Division of Student Services
NJ Department of Education
Office of Prog. Support Services.
PO Box 500
Trenton, NJ 08625
Phone: 609-633-1752 Fax: 607-633-9655
Email: sue.martz@doe.state.nj.us

Mark Masessa, Asst. Principal
Flemington-Raritan School District
100 Everitts Rd.
Ringoos, NJ 08551
Phone: 908-284-7543
Email: MMasessa@frsd.k12.nj.us

Joan Matheis, Principal
Flemington-Raritan School District
16 Old Clinton Road
Flemington, NJ 08822
Phone: 908-284-7540 Fax: 908-284-7548
Email: jmatheis@frsd.k12.nj.us

Heather Mills-Pevonis, Supervisor,
Child Study
NJ Department of Education
300 North Ave.
Westfield, NJ 07090
Phone: 908-654-9867 Fax: 908-654-9869
Email: heather.mills@doe.state.nj.us

Michele Murchison, Coordinator
Safe & Drug Free Schools & Communities
East Orange School District
715 Park Ave
East Orange, NJ 07052
Phone: 973-266-5751
Email: m.murchison@eastorange.k12.nj.us

Jeff Nelson, Director Special Services
West Morris Regional HS District
Four Bridges Road, Admin. Bldg
Chester, NJ 07930
Phone: 908-879-6404 Fax: 908-879-5397
Email: jnelson@wmhsd.org

Nancy Novack, Director of Pupil Services
Montgomery Township School District
1014 Route 601
Skillman, NJ 08558-9406
Phone: 609-466-7611

Peggy O'Reilly, Special Ed. Consultant
LRC Central, NJOSEP, NJDOE
Rte 130 South
PO Box 1012
Monroe Township, NJ 08831
Phone: 732-274-5578
Email: peggy.thorpe@doe.state.nj.us

Priscilla Petrosky, Associate Superintendent,
Special Education
Jersey City BOE
346 Claremont Ave
Jersey City, NJ 07305
Phone: 201-915-6036 Fax: 201-946-7407
Email: ppetrosky@jcboe.org

Helen Prystauk, Director of Special Services
Verona School District
118 Fairview Avenue
Verona, NJ 07044
Phone: 973-239-6710
Email: hprystauk@veronaschools.org

Lovell Pugh-Bassett, Coordinator,
School Health and Social Services
New Jersey Department of Education
100 River View Plaza
Trenton, NJ 08625
Phone: 609-984-6498 Fax: 609-633-9655
Email: lovell.pugh-bassett@doe.state.nj.us

Scott Rixford, Ass. Superintendent,
Pupil Personnel
Paterson Public Schools
35 Church St.
Paterson, NJ 07505
Phone: 973/321-0733
Email: srixford@paterson.k12.nj.us

Kaneisha Robinson, Acting Coordinator
Extended Educational Services Unit
NJ Department of Education
PO Box 500
Trenton, NJ 08625
Phone: 609-292-5935
Email: kaneisha.robinson@doe.state.nj.us

Eileen Sanchez, Learning Consultant
Princeton Regional School District
217 Walnut Lane
Princeton, NJ 08540
Phone: 609-806-4272 Fax: 609-806-4271
Email: eileen_sanchez@monet.prs.k12.nj.us

George Scott, Director of Student Support
South Brunswick Public Schools
P.O. Box 181
Monmouth Junction, NJ 08852
Phone: 732-297-7800 Fax: 732-292-1997
Email: george.scott@sbschools.org

Richard Shain, Director of Special Services
Millville School District
PO Box 5010
Millville, NJ 08332-3829
Phone: 856-327-6025
Email: richard.shain@millville.org

Louise Sullivan, Director of Special Services
Bordertown Regional School District
48 Dunns Mill Rd.
Bordertown, NJ 08505
Phone: 609-298-0072 Fax: 609-291-7979
Email: sullivanl@bordertown.k12.nj.us

Linda Taylor, Co-Director
Center for Mental Health in Schools
Department of Psychology, UCLA
Box 951563
Los Angeles, CA 90095-1563
Phone: 310-825-3634 Fax: 310-206-8716
Email: ltaylor@ucla.edu

Martin Tolen,
NJ Association of School Social Workers
5 Granite Court
Sicklerville, NJ 08081
Phone: 609-506-6229 Fax: 826-262-8264
Email: mtolen02@yahoo.com

Leslie Vaccarino, Director of Special Services
Springfield Public Schools
PO Box 210
(Mountain Avenue)
Springfield, NJ 07081-0210
Phone: 973-376-1025
Email: lvaccarino@springfieldschools.com

Frank Vanalesti, Principal
Asbury Park Middle School
1200 Bangs Ave
Asbury Park, NJ 07712
Phone: 732-776-2559 Fax: 732-776-7503
Email: vanalestif@asburypark.k12.nj.us

Gary Vermeire, Coordinator
Safe and Drug-Free Schools
NJ Department of Education
PO Box 500
Trenton, NJ 08625
Phone: 609-292-5935
Email: gary.vermeire@doe.state.nj.us

Keiko Warner, Health and Soc. Servs. Coord.
Millville Public Schools
200 Wade Blvd.
Millville, NJ 08332
Email: keiko.warner@millville.org

Heather Wetzel, Program Director
Student Assistance
Rahway Public Schools
Kline Place
Rahway, NJ 07065
Phone: 932-396-2909 Fax: 732-396-2633
Email: hwetzel@rahway.net

Roberta Wohle, Manager
Bureau of Program Development
NJ Dept. of Ed., Office of Special Ed. Programs
100 River View Plaza
PO Box 500
Trenton, NJ 08625
Phone: 609-633-2040 Fax: 609-292-5558

Summits Initiative:
New Directions for Student Support
New Jersey: January 30, 2005

Those who Indicated Interest, But Unable to Attend

Judith Alborno, Director, Stud. Supp. Servs.
Paterson Public Schools
35 Church Street-Lower Level
Paterson, NJ 07505
Phone: 973/321-0688 Fax: 973/321-0372
Email: drjudy@paterson.k12.nj.us

Catherine Angelastro, Guidance Director
Randolph HS
511 Millbrook Ave
Randolph, NJ 07869
Phone: 973-361-2400 Fax: 973-442-2105
Email: cangelastro@rtnj.org

Margretta Barbee, Director of Guidance/BHS
Bridgeton Public Schools
111 N. West Ave
Bridgeton, NJ 08302
Phone: 856-455-8030 Fax: 856-453-4414
Email: mbarbee@bridgeton.k12.nj.us

Suzanne Bassett, Supervisor, Special Ed.
Upper Saddle River Schools
391 West Saddle River Road
Upper Saddle River, NJ 07458-1622
Phone: 201-934-2955
Email: sbassett@usrschools.k8.com

Deborah Batchelor, Supervisor Spec. Services
West Windsor-Plainsboro Regional Sch. Dist.
PO Box 687
Plainsboro, NJ 08536
Phone: 609-716-5550 Fax: 609-716-5555
Email: deborah.batchelor@ww-p.org

Thomas Beese, Director of Special Services
Scotch Plains-Fanwood School District
667 Westfield Road
Scotch Plains, NJ 07076
Phone: 908-889-0100
Email: tbeese@spfk12.org

Harry Bell, Director of Special Services
Sayreville School District
PO Box 997
Sayreville, NJ 08872
Phone: 732-525-5533
Email: hbell@sayreville.k12.net

Karen Bilbao, Asst. Superintendent,
Pupil Services
Middletown Township Public Schools
59 Tindall Road
Middletown, NJ 07748
Phone: 732-671-3850
Email: bilbaok@middletownk12.org

Michael Brown, Director of Special Education
Middle Township School District
216 South Main Street
Cape May Court House, NJ 08210
Phone: 609-465-1800

Kathryn Cafaro-Atzrott, Director
Special Services
Egg Harbor Township School District
202 Naples Avenue
West Atlantic City, NJ 08232-2928
Phone: 609-646-7911
Email: atzrottk@eht.k12.nj.us

Silvia Elias, Director, Student Support
West Orange School District
179 Eagle Rock Ave.
West Orange, NJ 07052-5007
Phone: 973-669-5400
Email: selias@woboe.org

Cindy Espersen, Director of Guidance
South Orange and Maplewood School District
17 Parker Ave
Maplewood, NJ 07040
Phone: 973-762-5600 Fax: 923-378-7607
Email: lesperse@somsd.k12.nj.us

Cathleen Etlinger, Guidance Counseling
Roselle Park Board of Education
57 W. Grant Ave.
Roselle Park, NJ 07204
Phone: 908-145-1634
Email: cetlinger@rpsd.org

Patricia Farina, Director of Special Services
Belleville School District
102 Passaic Avenue
Belleville, NJ 07109-3127
Phone: 973-450-3494
Email: patricia.farina@belleville.k12.nj.us

David Frick, Counseling Department
South Orange and Maplewood School District
17 Parker Ave
Maplewood, NJ 07040
Phone: 973-762-5600 Fax: 973-378-7607
Email: dfrick@somds.k12.nj.us

Thomas Frio, Supervisor of Pupil Personnel
Point Pleasant Borough School District
2100 Panther Path
Point Pleasant, NJ 08742-3770
Phone: 732-701-1900
Email: tfrio@pointpleasant.k12.nj.us

Timothy Geary, Ass. Superint. of Schools
Lyndhurst Public Schools
1050 Wall Street West, Suite 645
Lyndhurst, NJ 07071
Phone: 201-438-5683 Fax: 201-896-2118
Email: geary@lyndhurst.k12.nj.us

Adelina Giannetti, Director of Special Services
Pemberton Township School District
One Egbert Street
PO Box 228
Pemberton, NJ 08068
Phone: 609/893-8141
Email: agiannetti@pemb.org

Kathleen Giordanella, Director
Student Personnel Services
Paramus School District
145 Spring Valley Road
Paramus, NJ 07652-5333
Phone: 201-261-7800
Email: kgiordanella@paramus.k12.nj.us

Bonnie Granatir, Member, Board of Ed.
Livingston Board of Education
11 Foxcroft Dr.
Livingston, NJ 07039
Phone: 973-535-8000 Fax: 973-535-1254
Email: bonnie@granatir.com

Gail Hecht, Director
Student Personnel Services
East Orange School District
715 Park Avenue
East Orange, NJ 07017
Phone: 973-266-5677 Fax: 973-266-5958
Email: g.hecht@eastorange.k12.nj.us

Barbara Hirsch, Director
Nutley High School Special Services
300 Franklin Ave
Nutley, NJ 07110
Phone: 973-661-8506 Fax: 973-661-5296
Email: clocurcio@nutleyschools.org

Robert Holster, Superintendent of Schools
Passaic School District
101 Passaic Avenue
Passaic, NJ 07055
Phone: 973-470-5201 Fax: 973-470-8984
Email: rholster@passaic-city.k12.nj.us

Dermott Kehoe, Director of Pupil Services
Piscataway Township Schools
1515 Stelton Road
Piscataway, NJ 08854
Phone: 732-572-2289 Fax: 732-339-1970
Email: dkehoe@pway.org

Joanne Kerekes, Asst. Supt., Curric. & Instr.
South Brunswick Public Schools
4 Executive Drive
P.O. Box 181
Monmouth Junction, NJ 08852
Phone: 732-297-7800 Fax: 732-297-8456
Email: joanne.kerekes@sbschools.org

Howard Lerner, Assistant Superintendent
Special Services
Wayne Public Schools
1502 Hamburg Turnpike
Wayne, NJ 07470
Phone: 973-633-3158 Fax: 973-872-1317
Email: hlerner@wayneschools.com

Antonio Lewis, Superintendent
Asbury Park Board of Education
407 Lake Ave.
Asbury Park, NJ 07712
Phone: 730-776-2606 Fax: 732-774-8067
Email: lopezm@asburypark.k12.nj.us

Tracey Maccia, Director of Special Services
Roselle Park School District
510 Chestnut Street
Roselle Park, NJ 07204-2495
Phone: 908-241-3944
Email: tmaccia@rpsd.org

Janice Martin, Director of Special Services
Lyndhurst School District
1050 Wall Street West
Suite 645
Lyndhurst, NJ 07071
Phone: 201-438-5683 Fax: 201-438-2859
Email: janice_martin@lyndhurst.k12.nj.us

Joseph Martino, Superintendent
Linden School District
2 E. Gibbons Street
Linden, NJ 07036-4046
Phone: 908-486-5818
Email: jmartino@linden.k12.nj.us

J. Barry Mascari, Assistant Professor, Counselor
Education
Kean University
1000 Morris Avenue
HH 305
Union, NJ 07083-0411
Phone: 908-766-7226 Fax: 908-766-7226
Email: jmascari@kean.edu

Laura Morana, Assistant Superintendent
Piscataway Township Schools
1515 Stelton Road
Piscataway, NJ 08855-1332
Phone: 732-572-2289 Fax: 732-572-2289
Email: lmorana@pway.org

Candace Mueller, Liaison for Ed. Partnership
Office of Children's Services
Division of Prevention & Community
Partnerships
PO Box 700
Trenton, NJ 08625-0700
Phone: 609-984-3197
Email: candace.mueller@dhs.state.nj.us

Sharon Oleszkiewickz, Dir., Special Education
East Brunswick Public Schools
760 Rt 18
East Brunswick, NJ 08816
Phone: 732-619-6748 Fax: 732-698-0913
Email: sweberoleszkiewicz@ebnet.org

Cecelia Fredrick O'Toole,
Paterson Public Schools
35 Church St.
Paterson, NJ 07505
Phone: 973/321-1000

Nanci Paparo, Director CST
Haddon Heights School District
316B Seventh Avenue
Haddon Heights, NJ 08035
Phone: 856-547-1322 Fax: 856-547-3774
Email: paparon@hhsd.k12.nj.us

Antoinette Rath, Superintendent
Mount Laurel Township School District
330 Moorestown-Mt. Laurel Rd
Mount Laurel, NJ 08054-9521
Phone: 856/235-3387 Fax: 856/235-1837
Email: arath@mountlaurel.k12.nj.us

Susan Reintzel, Director of Student Services
Washington Township Public Schools
206 East Holly Ave.
Sewell, NJ 08080
Phone: 856/589-6644 Fax: 856/589-5742
Email: sreintzel@wtps.org

Roger Robinson, Supervisor
Guidance & Testing
Camden City Board of Education
201 North Front St.
Camden, NJ 08102
Phone: 856-966-2424 Fax: 856-966-2145
Email: rrobinson@camden.k12.nj.us

Linda Santagata, District Supervisor
Student Personnel Services
Vineland Board of Education
625 Plenn St.
Vineland, NJ 08360
Phone: 856/794-6700 Fax: 856/507-8734
Email: lsantagata@vineland.org

James Scagliotti, Director of Pupil Services
Montclair Public Schools
22 Valley Road
Montclair, NJ 07042
Phone: 973-509-4816 Fax: 973-509-6405
Email: jscagliotti@montclair.k12.nj.us

Debra Sheard, Exec. Dir. of Special Programs
Bridgewater-Raritan Regional School District
PO Box 6030
836 Newmans Lane
Bridgewater, NJ 08807
Phone: 908-685-2777 Fax: 908-231-8482
Email: dsheard@brrsd.k12.nj.us

Morton Sheeman, Superintendent
Tenafly Public Schools
500 Tenafly Road
Tenafly, NJ 07670
Phone: 201-816-4502 Fax: 201-569-3678
Email: msheeman@tenafly.k12.nj.us

Beverly Stern, Executive Director
NJ State Sch. Nurses Association
261 Stonehurst Blvd.
Freehold, NJ 07728
Phone: 732-462-9640 Fax: 732-462-9640
Email: execdirector@njssnao.org

Rose Traficante, Assistant Superintendent
Edison Twsp. Public Schools
312 Pierson Avenue
Edison, NJ 08837
Phone: 732-4524951 Fax: 732-452-4993

Laura Weitzman, Director
Student Personnel Services
Warren Township
213 Mt. Horeb Road
Warren Township, NJ 07059
Phone: 732-560-8700 Fax: 732-560-8801
Email: lweitzman@warrentboe.org

Appendix B

About the National Initiative and its Co-Sponsors

The National Initiative: *New Directions for Student Support* is designed as a strategic effort to move student support efforts in new directions and into a central position in improving schools and enhancing outcomes for all students. It represents a major response to the growing and widespread imperative for closing the achievement gap and leaving no child behind. The initiative already has mobilized a great deal of interest and energy from educational leaders and school staff and from their organizations across the country. (There are currently 34 co-sponsoring groups.) At this stage, the emphasis is on increasing proactive advocacy for *New Directions for Student Support*, building a leadership network nationally and in every state, and delineating specific recommendations and action steps for getting from here to there.

The Initiative began in October 2002 with a national Summit. This was followed by a series of regional summits. Based on the exceptional response, the decision was made to proceed with state-wide summits. New Jersey was the tenth of these, following Minnesota, Wisconsin, California, Indiana, Texas, Connecticut, New York, Iowa, and Pennsylvania. Several other states are in the planning stages.

Follow-up activity with states include Leadership Institutes, technical assistance and specialized training workshops, and “tool” development.

At an appropriate time, a policy makers' summit on student support will be organized to clarify new directions and encourage adoption of major recommendations.

Throughout the process, efforts across the country to move in new directions are being identified and showcased. Technical assistance and training for localities and states is being provided. And, mutual support networks are being developed for sharing of effective practices, lessons learned, and data on progress.

The *New Directions for Student Support Initiative* is sponsored by the national Center for Mental Health in Schools at UCLA* and is co-sponsored by:

American School Counselor Association
American School Health Association
Association for Supervision and Curriculum Development
California Association of School Psychologists
California Center for Community School Partnerships
California Department of Education
Center for Cooperative Research and Extension Services for Schools
Center for Prevention of Youth Violence, Johns Hopkins University
Center for School Mental Health Assistance at the University of Maryland at Baltimore
Center for Social and Emotional Education
Coalition for Cohesive Policy in Addressing Barriers to Development & Learning
Coalition for Community Schools
Collaborative for Academic, Social, and Emotional Learning
Education Development Center
Indiana Department of Education
Institute for the Study of Students at Risk, University of Maine
Johns Hopkins University Graduate Division of Educ.
Minnesota Department of Public Instruction
National Alliance of Pupil Service Organizations
National Association of Pupil Services Administrators
National Association of School Nurses
National Association of School Psychologists
National Association of Secondary School Principals
National Association of Social Workers
National Association of State Boards of Education
National Center for Community Education
National Middle Schools Association
Pennsylvania Department of Education
Policy Leadership Cadre for MH in Schools
Regional VII Comprehensive Center
School Social Work Association of America
Texas Association of Student Assistance Professionals
Urban Special Education Leadership Collaborative
Wisconsin Department of Public Instruction

*The Center is co-directed by Howard Adelman and Linda Taylor and operates under the auspices of the School Mental Health Project, Department of Psychology, UCLA. Write: Center for Mental Health in Schools, Box 951563, Los Angeles, CA 90095-1563 Phone: (310) 825-3634 Fax: (310) 206-8716 E-mail: smhp@ucla.edu Website: <http://smhp.psych.ucla.edu> – Support comes in part from the Office of Adolescent Health, Maternal and Child Health Bureau (Title V, Social Security Act), Health Resources and Services Administration (Project #U45 MC 00175), with co-funding from the Center for Mental Health Services, Substance Abuse and Mental Health Services Administration. Both are agencies of the U.S. Department of Health and Human Services.

New Directions for Student Support

New Jersey Next Steps – Response Form

(1) Any corrections to the report? NO YES (indicate below or on separate sheet)

(2) Do you think it would be helpful to have a NJ specific version of the enclosed concept paper “Assuring No Child is Left Behind: Enhancing Our Learning Support System by Building a Comprehensive Approach that Closes the Achievement Gap and Ensures Every Student has an Equal Opportunity to Succeed at School” (enclosed with the report).

YES NO

(3) If you have not already done so, please indicate:

(a) Would you like to be part of the network’s core advisors (see description in the Report)?

YES NO

(b) Any others who should be asked to be part of the network’s core advisors:

Name Contact Info

(c) What types of work activity/products do you think are needed to move things forward?

(d) Which activities/products would you be willing to help develop as part of a workgroup?

(4) Are you are associated with a district that is ready to move forward in new directions? YES NO
If so, do you want to explore ways we might be able to help? YES NO
If yes, contact ltaylor@ucla.edu

(5) Other Comments:

Your Name _____ Title _____
Organization _____
Address _____
City _____ State _____ Zip _____
Phone _____ Fax _____ E-Mail _____

Thanks for completing this form. Return by FAX to (310) 206-8716.

The Center for Mental Health in Schools is co-directed by Howard Adelman and Linda Taylor and operates under the auspices of the School Mental Health Project in the Dept. of Psychology, UCLA. Support comes in part from the Office of Adolescent Health, Maternal and Child Health Bureau, Health Resources and Services Administration. Co-funding comes from the Center for Mental Health Services, Substance Abuse and Mental Health Services Administration. Both HRSA and SAMHSA are agencies of the U.S. Dept. of Health and Human Services.