

Educational Programming on CAN TV

CHICAGO BOARD OF EDUCATION

Robert Runcie, Chief Informational Officer of Chicago Public Schools, appears on *City Club of Chicago* presents *Inside Chicago*.

The Chicago Public Schools Board of Education produces a weekly four hour program on CAN TV

Chicago Public School Departments

Office of Elementary Areas & Schools
Office of Academic Enhancement
Office of New Schools

Board of Education Officials on *City Club of Chicago*

Rufus Williams, President, Chicago Board of Education
Robert Runcie, Chief Informational Officer
Arne Duncan, Chief Executive Officer

EDUCATION INITIATIVES

State of Illinois

- School Choice Illinois
- IL Committee on Black Concerns in Higher Education: A Clarion Call - Putting Legs on Brown vs. Board of Education
- SOS Children's Village of Illinois
- Illinois African American and Latino Higher Education
- Campaign 2008 - Mobilizing For Youth (state council initiative on re-enrolling students who dropped out)
- Literacy Volunteers of Illinois

City Club of Chicago

- Matthew Kramer, President & Chief Program Officer, Teach For America
- Paul Vallas, Superintendent, Recovery School District, New Orleans, LA

Education and Reform Programming

- The Black Star Project: working to eliminate the racial academic achievement gap
- Chicago Area Alliance of Black School Educators
- Alliance: The Black Latino Dialogue - Opportunities for Collaboration in the Education Area

(Education and Reform Programming cont....)

- Alliance for Early Childhood Education: Latino Leadership in Early Childhood Education
- Catalyst Chicago: High School Transformation Plan with Arne Duncan
- Chicago Instructional Technology Foundation
- Chicago Urban League: Civil Rights Lawsuit on school funding press conference
- Community Renewal Society: The Cost of School Funding Inequities
- Designs for Change (policy reform)
- Institute for Positive Living: Steppin Up For Better Schools Teach In
- New Leaders for New Schools
- PURE-Parents United for Responsible Education

More Educational Programming on **CAN TV**

AREA SCHOOLS

Free Spirit Media teaches teens the fundamentals of media production. Their nationally recognized, award-winning program, *Hoops High*, airs weekly.

Elementary Schools

Ashburn Lutheran Church & School
Burroughs II Elementary
Mary Crane Center
Ogden Lincoln Elementary
Our Lady of Grace School (K- 8)
San Miguel Schools
Teach 21 Day Care & Learning Center (15 mos. to 12 years old)
Timothy Lutheran School (early childhood)

High Schools

Chicago Military Academy
Corliss High School
Dunbar Vocational High School
Hyde Park Academy High School
Lane Tech College Preparatory
Latino Youth High School
Maria High School
Northlawndale High School (Hoops High)
Northridge Preparatory High School
Our Lady of Grace School
Ridgewood High School
St. Scholastica High School
Thomas Kelly High School
Ullman High School
Youth Communication (high school journalism)
Youth Connection Leadership Academy

COLLEGE & ADULT EDUCATION

Loyola University professors engage thousands of Chicago students with live, interactive math programs weekly on *Countdown*.

Adler Institute School of Psychology
Art Institute of Chicago
Chicago State University
East-West University
Harold Washington College
IVC Tech Learning Center (multimedia & graphic design)
John Marshall Law School
Kennedy-King College
Loyola University
Malcolm X College
National College of Naprapathic Medicine
National Louis University
North Park University
Northeastern Illinois University
Olive Harvey College
Rush University College of Nursing
Shimer College
Truman College
Wright College

Columbia College

- E Center
- School of Journalism

UIC

- School of Public Health
- Center for Labor Education
- Urban Health Program

University of Chicago

- Center for Children
- Department of Psychiatry
- Biomedical Sciences Cluster
- Center for International Studies

University of Illinois

- Center for Urban Business
- Great Cities Institute

ENRICHMENT

“The gallery walkthrough and artist talk are kept in our archives and made available to researching scholars. We frequently receive requests for information about our past shows, and CAN TV’s video documentation is an amazing resource for academics.”

Jadine Collingwood, Marketing Associate, The Renaissance Society at the University of Chicago

- Aquinas Literacy Center
- Chicago Arts Partnership in Education
- Chicago Youth Centers-CROWN
- Columbia College Youth Communication: Raw Voices – Teens in the Media Arts
- eta Creative Arts Foundation
- Gads Hill Center
- Good Hope Teen Reach Program
- Hyde Park Art Center: How We Remember Oral Historians
- Hyde Park Suzuki Institute: Student Showcase
- Imagine Englewood – IF (high school youth leadership)
- Irving Park Y
- Life Directions (mentoring for at-risk teens)
- Merit School of Music
- Midtown Center for Boys and Metro Achievement Center for Girls
- Odom Educational Services (college prep)
- Old Town School of Folk Music
- Pros Arts Studios
- Renaissance Society at the University of Chicago
- Positive Connections 4 Youth
- SGA Youth and Family Services - Kids Unlimited Mentoring (cablecast in English & Spanish)
- Shedd Aquarium - Teen Summer Programs
- Southside Educational Center for Youth
- The Field Museum’s Cultural Connections
 - Teaching Instruments
 - Teaching Words and the World
- The Homework Mastery Center Train Up A Child
- The People’s Music School
- The Westside Writing Project
- Tutor Mentor Cabrini Connection
- YWCA