The Teaching Ambassador Fellowship

Project Overview
Slide 1: The Teaching Ambassador Fellowship

Teacher Leadership
“from classroom to country”

Slide 2: Teaching Ambassador Fellowship
“Nothing helps a child learn as much as a great teacher. This Fellowship is a terrific opportunity for educators to share their voices directly with policymakers, and I look forward to hearing from them.”
~ Secretary of Education Margaret Spellings

 July 15, 2008

 TAF Summer Orientation

 Roundtable with Secretary Spellings

 Picture: Secretary Spellings and WTAF- Steven Hicks

Slide 3: Teaching Ambassador Fellowship Program Details

Mission - The Teaching Ambassador Fellowship empowers teacher leaders from our nation's public schools to contribute their knowledge and experience to the national dialogue about public education, and provides them an opportunity to learn more about education policy.

Vision - Teachers will collaborate with colleagues in schools as well as the education community at the district, state, and federal levels to explore the most effective strategies and policies for educational improvement.

Slide 4: Teaching Ambassador Fellowship Details

Selection Process

· Teaching Ambassador Fellows were selected based upon their record of leadership, impact on student achievement and potential for contribution to the field

· Over 1,100 applications were received by the U.S. Department of Education from K-12 public school teachers across the country

· Over 20 Department of Education employees participated in the selection process

Slide 5: Teaching Ambassador Fellowship Details

Teaching Ambassador Fellows
· 25 Teaching Ambassadors Fellows were selected:

· 20 Classroom Teacher Ambassador Fellows

· 5 Washington Teacher Ambassador Fellows
· A distinguished group of teachers from Elementary to High School and across all subject areas, representing:
· 22 states

· Rural, suburban and urban schools

· Over 300 years of combined teaching experience

Slide 6: Teaching Ambassador Fellowship Details

Program Goals

· Recognize and retain motivated and innovative public school teachers and provide them the opportunity to expand their leadership roles outside of the classroom

· Improve education programs and policies by strengthening the connection to practical knowledge about classroom realities

· Highlight teacher voices within the education community and the country at large

· Encourage principals to work with teacher Fellows to foster continued collaboration at the school level

Slide 7: Teaching Ambassador Fellowship Details

Summer Summit

July 14 – July 17, 2008

· All Fellows attended a four-day orientation in Washington, DC at the Department of Education

· Fellows had roundtable discussions with Secretary Spellings and First Lady Laura Bush

· Department of Education program offices presented and participated in discussions with the Fellows

· Each Fellow shared a personal presentation introducing themselves, their schools, and their communities

· Principals were invited to attend and participate in the final day of the Summit

· At the conclusion of the Summit, Washington Fellows began full-time Fellowship work and Classroom Fellows returned home to their schools to begin part-time Fellowship work

Slide 8: Teaching Ambassador Fellowship Details

 Duties for Classroom Fellows

· Serve regular teaching contracts and perform additional Fellowship duties for the Department of Education

· Provide feedback on the teacher perspective directly to the Department of Education

· Participate in activities designed to increase their knowledge and understanding of federal education policy in relevant activities within the education community in their state and/or region

Slide 9: Teaching Ambassador Fellowship Details

Duties for Washington Fellows

· Serve as full-time employees of the Department of Education in Washington, DC (July 08 – June 09)

· Use previous classroom experience to contribute knowledge and insight to Department projects

· Participate in activities designed to increase their knowledge and understanding of federal education policy and program management.

Slide 10: Teaching Ambassador Fellowship Details

· The class of 2008 – 2009 Teaching Ambassador Fellows at the White House
(Photo of the 2008-2008 Teaching Ambassador Fellows)

Slide 11: Teaching Ambassador Fellowship Details

· For more information
 Teaching Ambassador Fellowship Home Page on ED

 www.ed.gov/programs/teacherfellowship/index.html
 Teacher Video Highlights

 www.ed.gov/new/av/video/2008/teacherfellowship.html
 Email us at: TeacherFellowship@ed.gov
 Additional Questions about the Department:

 Gillian Cohen-Boyer

 Gillian.cohen-boyer@ed.gov; 202-401-1259
