

During the months of May and June 2018, The New Jersey Department of Education's Assessment Team traveled to all of New Jersey's 21 counties to participate in a Listening Tour that would allow stakeholders to provide feedback on the current statewide assessments as well as provide input for the next generation of statewide testing. This is a complete list of all collaborative meetings, community meetings, and roundtable discussions.

May 2018: Assessment Outreach Calendar

May 4, Friday

Union City Public Schools

Community Meeting

Time: 2 – 3 PM

Location: Maria Hostos Early Childhood Education Center

May 7, Monday

Piscataway Public Schools

Community Meeting

Time: 11 – 12 PM

Location: Piscataway High School

Linden Public Schools

Community Meeting

Time: 2 - 3 PM

Location: McManus Middle School

May 9, Wednesday

Egg Harbor Township Public Schools

Community Meeting

Time: 12 – 1 PM

Location: Alder Middle School

May 10, Thursday

Orange Public Schools

Community Meeting

Time: 10:30 – 12 PM

Location: Orange Public Schools Administrative Building

May 14, Monday

NJ Association of School Librarians

Community Meeting

Time: 4 - 7 PM

Location: Metuchen High School

Paterson Education Fund

Community Meeting
Time: 4 - 7 PM
Location: Paterson Board of Education Building

May 15, Tuesday

South Jersey Data Leaders Partnership
Community Meeting
Time: 9:30 – 11:30 AM
Location: Voorhees Board of Education Building

May 17, Thursday

NJ Parent Teacher Association
Community Meeting
Time: 12:30 – 2 PM
Location: Ocean Township High School

May 18, Friday

Title I Committee of Practitioners
Community Meeting
Time: 11 AM – 12:45 PM
Location: 200 Riverview Plaza, Trenton

May 19, Saturday

Teach for America NJ
Community Meeting
Time: 9 – 11 AM
Location: TFA Headquarters, Newark

May 21, Monday

NJDOE Statewide Assessment Collaborative
Time: 11:30 AM – 1:30 PM
Location: 100 Riverview Plaza, Trenton

NJ Parent Teacher Association
Community Meeting
Time: 7 – 9 PM
Location: Ranoldo Terrace, Cherry Hill, NJ 08034

May 24, Thursday

NJDOE Statewide Assessment Collaborative
Time: 12:30 – 2:30 PM
Location: 100 Riverview Plaza, Trenton

NJ Education Association

Community Meeting

Time: 4 – 7 PM

Location: Collingswood High School Library - Collingswood, NJ

May 25, Friday**Bergen County Association of School Administrators**

Community Meeting

Time: 9 – 11 AM

Location: Harrington Park Administrative Building, Harrington Park, NJ

May 30, Wednesday***NJDOE Statewide Assessment Collaborative***

Time: 12:30 – 2:30 PM

Location: 100 Riverview Plaza, Trenton

NJDOE Statewide Assessment Collaborative

Time: 5:30 -7:30 PM

Location: Stockton University

NJ Education Association

Community Meeting

Time: 6 – 8 PM

Location: Linden Public Schools: Professional Development Resource Center

May 31, Thursday**We Raise NJ**

Community Meeting

Time: 10 AM -12 PM

Location: NJIT, Central King Building, Newark

NJDOE Statewide Assessment Collaborative

Time: 12:30 – 2:30 PM

Location: 100 Riverview Plaza, Trenton

**NJ Teachers of English as a Second Language/
NJ Bilingual Education**

Community Meeting

Time: 2:30 PM - 3:45 PM

Location: The Hyatt, New Brunswick

June 2018: Assessment Outreach Calendar**June 1, Friday**

NJDOE Statewide Assessment Collaborative

Time: 9:30 – 11:30 AM

Location: 100 Riverview Plaza, Trenton

NJDOE Statewide Assessment Collaborative

Time: 12 – 2 PM

Location: 100 Riverview Plaza, Trenton

June 4, Monday

NJDOE Statewide Assessment Collaborative

Community Members Invited

Time: 10 AM – 12 PM

Location: Gateway Regional High School

Essex Civil Rights Committee

Community Meeting

Time: 6:30 PM - 8:30 PM

Location: Elmwood United Presbyterian Church, East Orange

NJDOE Statewide Assessment Collaborative

Time: 6:30 – 8:30 PM

Location: Piscataway High School

June 5, Tuesday

Long Branch Public Schools

Roundtable Discussion/School Tour,
with **Acting Commissioner Repollet**

Time: 10 AM -12 PM

Location: Long Branch High School

NJDOE Statewide Assessment Collaborative

Time: 1-3 PM

Location: Long Branch High School

NJ Education Association

Community Meeting

Time: 5:30 -8 PM

Location: Birchwood Manor, Whippany

June 6, Wednesday

Bridgewater-Raritan School District

Community Meeting

Time: 2 -4 PM

Location: BRRSD Administrative Building, Martinsville

NJDOE Statewide Assessment Collaborative

Time: 5-7 PM

Location: Newark Science Park High School

June 7, Thursday

NJ Education Association

Community Meeting

Time: 6:30-8:30 PM

Location: Crossroads South Middle School, Monmouth Junction

Save Our Schools-NJ

Community Meeting

Time: 6 – 8 PM

Location: Bloomfield High School 160 Broad St, Bloomfield, NJ

June 8, Friday

NJ Principals and Supervisors Association

Community Meeting

Time: 1:30-3:30 PM

Location: NJPSA Offices, Monroe

June 11, Monday

NJ Education Association

Community Meeting: Students

Time: 9:30 – 11:30 AM

Location: Collingswood High School

East Windsor Public Schools

Roundtable Discussion/School Tour,
with **Acting Commissioner Repollet**

Time: 10 AM – 12 PM

Location: Hightstown High School

Statewide Parent Advocacy Network—NJ

Community Meeting

Time: 10:30 AM-1 PM

Location: East Brunswick Municipal Library

Garden State Coalition of Schools

with **Acting Commissioner Repollet**

Time: 2:30- 4:30 PM

Location: Manalapan High School

Save Our Schools NJ

Community Meeting

Time: 7 – 9 PM

Location: John Witherspoon Middle School, Princeton NJ

June 12, Tuesday

Passaic Public Schools

Roundtable Discussion/School Tour,
with **Acting Commissioner Repollet**

Time: 9:30 – 11:30 AM

Location: Passaic High School No. 12

NJ Education Association

Community Meeting: Students

Time: 9:30 – 11:30 AM

Location: Collingswood High School

Morris School District

Roundtable Discussion/School Tour,
with **Acting Commissioner Repollet**

Time: 1 - 3 PM

Location: Frelinghuysen Middle School

Save Our Schools-NJ

Community Meeting

Time: 7 – 9 PM

Location: Northern Highland High School, Allendale

June 13, Wednesday

Carteret Public Schools

Roundtable Discussion/School Tour,
with **Acting Commissioner Repollet**

Time: 10:30 – 11:30 AM

Location: Carteret High School

Jackson Public Schools

Roundtable Discussion/School Tour,
with **Acting Commissioner Repollet**

Time: 1 – 3 PM

Location: Howard C. Johnson Elementary School

NJDOE Statewide Assessment Collaborative

Time: 12 - 2 PM

Location: 100 Riverview Plaza, Trenton

Highland Park Public Schools

Roundtable Discussion

Time: 1:30-2:30 PM

Location: Highland Park High School

NJDOE Statewide Assessment Collaborative

Time: 4 – 6 PM

Location: Highland Park High School

NJDOE Statewide Assessment Collaborative

Time: 6 – 8 PM

Location: Rancocas Valley High School

June 14, Thursday

Educational Technology Consortium of South Jersey

Community Meeting

Time: 2 – 4 PM

Location: Highland Regional High School, Blackwood

NJDOE Statewide Assessment Collaborative

Time: 5 -7 PM

Location: Newark Science Park High School

NJDOE Statewide Assessment Collaborative

Time: 6 -8 PM

Location: 566 Old Forks Rd., Hammonton, NJ 080037

June 15, Friday

Hudson County Superintendents

Roundtable Discussion

Time: 10:00-11:30 AM

Location: 7800 B River Road, North Bergen

ESSA Accountability Focus Group

Community Meeting

Time: 1:00-3:30 PM

Location: 100 Riverview Plaza, Trenton

June 18, Monday

Sussex and Warren County Educational Staff

Community Meeting

Time: 10 AM- 12 PM

Location: Lenape Valley High School, Stanhope

Trenton Public Schools

Community Meeting

Time: 10 AM- 12 PM

Location: Lenape Valley High School, Stanhope

NJDOE Statewide Assessment Collaborative

Webinar

Time: 5 – 7 PM
Location: Online

June 19, Tuesday

NJDOE Statewide Assessment Collaborative

Host: Bergen County Association of School Administrators

Time: 9:30 AM-4:30 PM (3 sessions; 2 simultaneously occurring; 6 total)

Location: Bergen Community College- Paramus

June 20, Wednesday

NJDOE Statewide Assessment Collaborative

Time: 9:30 – 11:30 AM

Location: 100 Riverview Plaza, Trenton

Messiah Baptist Church

Roundtable Discussion

Time: 6 – 8 PM

Location: Messiah Baptist Church, East Orange

June 21, Thursday

NJDOE Statewide Assessment Collaborative

Time: 9:30 – 11:30 AM

Location: 100 Riverview Plaza, Trenton

NJDOE Statewide Assessment Collaborative Webinar

Time: 1 – 3 PM

Location: Online

June 22, Friday

NJDOE Statewide Assessment Collaborative Webinar

Time: 10 AM – 12 PM

Location: Online

June 25, Monday

NJDOE Internal Assessment Meeting

Community Meeting

Time: 3 – 5 PM

Location: 100 Riverview Plaza, Trenton

American Federation of Teachers

Community Meeting

Time: 4 – 6 PM

Location: 800 Convery Blvd, Perth Amboy

June 26, Tuesday

Mercer County Technical Schools

Community Meeting

Time: 9:30 AM – 12:30 PM

Location: 129 Bull Run Rd, Pennington

NJDOE Statewide Assessment Collaborative

Time: 4 - 6 PM

Location: NJPSA/FEA Conference Center, Monroe, NJ

NJDOE Statewide Assessment Collaborative

Time: 5-7 PM

Location: Washington Township Public Schools

June 27, Wednesday

Woodstown School District

Roundtable Discussion

Time: 2 - 4 PM

Location: Woodstown Middle School

Wildwood School District

Community Meeting

Time: 4 - 6 PM

Location: Wildwood High School

NJDOE Statewide Assessment Collaborative

Time: 6 – 8 PM

Location: Vineland Public Schools

June 28, Thursday

Camden County College/NJ Association of Charter Schools

Community Meeting

Time: 2 – 4 PM

Location: 200 N Broadway, Camden, NJ

NJDOE Statewide Assessment Collaborative

Time: 5 -7 PM

Location: Washington Township Public Schools