

The College of Education at Rowan University has a rich history of preparing highly effective educators for South Jersey and beyond. For over 90 years, the college has been engaged in teacher preparation and professional development, undergirded by a commitment to excellence in education and innovation. The time has come to look toward our future, by creating teacher preparation opportunities for high school students, today. This school-university partnership creates a pipeline of unique recruitment and retention, pairing interested students with trained teacher facilitators and university experts. Aligned with the university's strategic priorities in access, affordability, quality, and serving as an economic engine, Rowan University will continue to produce effective teachers prepared to serve in our local, national, and global community.

*Access, Success, Equity...
Turning Research into Practice*

For more information, please email:

COETeacherAcademies@rowan.edu

If you are interested in bringing a Teacher Academy to your school, please fill out an Application of Interest found at the following link:

<https://academics.rowan.edu/education/ESP/outreach/index.html>

Rowan University has committed itself to a policy of equal opportunity without regard to race, color, creed or religion, sex, national origin, age, physical or mental handicap, military status, marital status, or other factors prohibited by law.

Rowan University
COLLEGE OF EDUCATION
James Hall
201 Mullica Hill Road
Glassboro, NJ 08028-1701

Rowan University
COLLEGE OF EDUCATION

**TEACHER
ACADEMY**

Inspiring tomorrow's teacher leaders, today.

College of Education

Mission

To positively impact and develop local, regional, national and global educational communities by:

- collaborating with partners in the field to promote learning and the mental and physical health of diverse learners in all settings
- integrating teaching, research, and service to advance knowledge in the field
- preparing and supporting professionals through the development of knowledge, skills and dispositions

with the ultimate goal of ensuring equitable educational opportunities for all learners.

Vision

The College of Education will be a leading force in preparing and supporting reflective practitioners who use education to transform our global society.

What is the Rowan University Teacher Academy?

The RU Teacher Academy is a pre-college academic program for high school students interested in exploring a career in teaching. Students will engage in a myriad of experiences to include: observing classrooms, engaging with teacher candidates and educators through a dynamic curriculum, and reflecting upon their learning experiences.

In partnership with Rowan University's College of Education, students could have access to college courses through a dual credit program. In addition, on-campus visits are planned as well as opportunities for ongoing engagement with university faculty and teacher candidates.

Themes for Discovery

- Human Growth and Development
- Teaching for Social Justice
- Culturally Responsive Pedagogy
- Assessment and Technology

REIMAGINING EDUCATION

"We are reimagining teacher preparation by ensuring the pipeline of the next generation of teachers equipped to meet the changing demands of the profession. Participants in the teacher academy are engaged in relevant and meaningful experiences that translate to a more informed and committed group of prospective teachers."

-Dean Monika Shealey