

Chicago teachers working to establish collaborative endeavors and partnerships for reforming and transforming STEM education for ELs.

Presented by:

Gerard Kovach

National Board Certified & Golden Apple Teacher

Ruben Salazar Bilingual Center

Chicago, IL

Rogelio Botello

Lead Engineer, Motorola Solutions

Schaumburg, IL

Successful Partnerships with Chicago Public Schools (CPS) To Enhance EL STEM Learning

Academia Outreach With CPS

- University of Illinois Watercamps: Engineers Without Borders Program/Teacher PD
- Northern Illinois University: Bernard Harris Summer Science Camp/ OEDG Teacher Study Abroad Program/Teacher PD
- Argonne National Laboratory: After-School STEM Club/Teacher PD

Corporate & Foundational Support

- Motorola Foundation:
Engineer for a Day Program
- James Dyson Foundation:
"Young people have an innate inventive streak. They're not stifled by experience – they take risks and are excellent problem-solvers. They fail everyday – exactly the making of a great engineer. We're encouraging children to use their hands and heads, make mistakes and learn."
- Oppenheimer Family Foundation
- www.donorschoose.org
- Chicago Foundation for Education

Partnerships with Individual Professionals

Public/Private Partnerships (Impacts and Best Practices)

Background:

- The dialogue is primarily based on Personal experience
 - Private Individual
 - Corporate/Professional career

Observation:

Partnership /Engagement must occur at all levels but is critical at early stages of schooling

Success is combination of partnerships among Students, Teachers, Parents, Professionals

Personal Mission:

[National Endowment for the Arts: a great nation deserves great art]

RB Slogan: A leading nation *requires* technological leadership

Source: FORTUNE Magazine, Summer 2010

Public/Private Partnerships

(Impacts and Best Practices)

What do Partnerships bring to the Education Equation

- Exemplary 'successful' individuals
Visibility to some similar backgrounds(gender, ethnicity, race, language, neighborhood, etc...)
- Mentorship- after school support(Tutoring, English teaching,...)
- Speakers
- 'Connections' with professionals who share commitment/have passion for success
- Trips/visits/activities for students in a corporate environment
- Professionals who are parents and can relate/engage other parents(college preparation series, importance of technology in children's future..)

Public/Private Partnerships (Impacts and Best Practices)

Best Practices observed(for successful result driven partnerships):

- Corporate Commitment to STEM:
 - walk the talk approach
 - -existence of a 'culture' of community participation/giving back from the top
 - Volunteerism/giving back recognition

- STEM Outreach Component
 - Donations to STEM programs
 - Ease of accessibility by organizations seeking resources(capital and human)
 - Clearly defined rules for grant awards
 - Internal Volunteer Outreach component: Communication and ease of volunteerism among the professionals

 - STEM 'driver' within Corporate World
 - Professional(s) who are directly reachable
 - Professionals who go above and beyond
individuals are throughout organizations and need to be 'found'

- Networking