


VIRGILIO
LICEO GINNASIO STATALE - ROMA


SIOI Società Italiana per
l'Organizzazione Internazionale
UNA Italy


UNITED STATES EMBASSY
TO ITALY

30 gennaio 2017, ore 11,15-13,00 Liceo Classico Virgilio di Roma Aula Magna “Elsa Morante”

Incontro con Delia Pompa, Senior Fellow for Education Policy, Migration Policy Institute, Washington, D.C

Aperto ai docenti di tutte le scuole, anche ai fini dell'aggiornamento professionale

In collaborazione con il MIUR, l'Ambasciata degli Stati Uniti d'America e la SIOI-UNA Italy, il Liceo Classico “Virgilio” il 30 gennaio 2017 ospiterà un incontro con la Dott.ssa Delia Pompa, Senior Fellow for Education Policy, Migration Policy Institute, Washington, D.C.

Esperta di strategie didattiche in materia di integrazione degli alunni stranieri, Delia Pompa è tra gli autori del testo normativo sulla lingua inglese nella scuola elementare e secondaria superiore.

L'intervento della Dott.ssa Pompa, introdotto dal Dott. Raffaele Ciambrone (MIUR), dalla Dott.ssa Michela Corsi (USR Lazio) e dal Dirigente Scolastico del Liceo “Virgilio” Irene Baldriga, si svolgerà in lingua inglese, con servizio di traduzione simultanea offerto dall'Ambasciata degli Stati Uniti d'America.

Un attestato di partecipazione valido per l'aggiornamento professionale dei docenti sarà rilasciato al termine della mattinata.

Prenotazioni all'indirizzo: barbara.scalzo@teletu.it

Short Biography

Delia Pompa is Senior Fellow for Education Policy at MPI's National Center on Immigrant Integration Policy where her work focuses on research and policy analysis related to improving educational services for immigrant students and English Language Learners (ELLs). Ms. Pompa came to MPI from the National Council of La Raza (NCLR), where she was Senior Vice President for Programs, overseeing its education, health, housing, workforce development, and immigrant integration work, and where she previously served as Vice President of Education. She has had a key role in shaping federal education policy through her positions as Director of the Office of Bilingual Education and Minority Languages Affairs in the U.S. Department of Education, and as Executive Director of the National Association for Bilingual Education. Ms. Pompa came to Washington, DC to serve as Director of Education for the Children's Defense Fund after serving as Assistant Commissioner for Program Development at the Texas Education Agency. Her previous experience as Executive Director for Bilingual and Migrant Education in the Houston Independent School District and as a bilingual classroom teacher and instructor to prospective teachers at the graduate level has anchored her work. Her influence has been felt widely throughout the field of education policy; she has served as an advisor or board member for many key institutions including the Chapter I Commission and the Stanford Working Group, the Civil Rights and Business Coalition on the Reauthorization of the Elementary and Secondary Education Act, the American Youth Policy Forum, Ed Reports, the National PTA, International Baccalaureate, and the Joan Ganz Cooney Center.

Liceo Classico “Virgilio” - Via Giulia, 38 — 00186 ROMA