

STAND WITH BRONZEVILLE, STAND WITH DYETT!

We deserve our last open enrollment high school: Dyett High School to become Dyett Global Leadership & Green Technology High School! It was named after one of our Bronzeville Heroes, Walter Henri Dyett, legendary band director of South Side Chicago for 30 years. CPS, Mayor Emanuel & Alderman Burns want to steal it from us because they want to move us out of Bronzeville and destroy our rich history!

Here are some of the heroes that came from Bronzeville and were taught by Captain Walter Dyett:

Nat "King" Cole, Legendary musician, singer & performer

Dinah Washington, Award winning singer

Redd Foxx. Famous Comedian

Bo Diddley, Re-known singer-guitarist

Walter H. Dyett inspired and trained 20,000 many young musicians at DuSable High School and many of the most respected names in jazz. **STAND WITH US AS WE DEMAND OUR LAST OPEN-ENROLLMENT SCHOOL FROM CPS, MAYOR EMANUEL & ALDERMAN WILL BURNS! WE WILL NOT ALLOW THEM TO STEAL OUR SCHOOL, OUR HISTORY AND OUR COMMUNITY! TELL THEM THAT WE WANT THE WALTER H. DYETT GLOBAL LEADERSHIP & GREEN TECHNOLOGY HIGH SCHOOL!!! This fight is about the future of low-income & working Black families in Bronzeville! GET INVOLVED IN THE CAMPAIGN TO SAVE DYETT: CALL 773.548.7500.**

Hashtags: #Fightfordyett, #Dyettglgt, #WeAreDyett

DYETT GLOBAL LEADERSHIP AND GREEN TECHNOLOGY HIGH SCHOOL

We deserve our last open enrollment high school, Dyett High School to become Dyett Global Leadership & Green Technology High School!

Developed by the Coalition to Revitalize Dyett High School, the new Dyett is the result of the Bronzeville communities demand for a public, high quality, open enrollment neighborhood high school. Our vision is the result of several years of research, planning, organizing, and community will to save the last public neighborhood high school in the area.

INNOVATIVE THINKING & DESIGN

- Science, Technology, Engineering, Arts, & Math Program (S.T.E.A.M)
- Student Leadership Development
- World Language Program
- Colloquium & Community Internships
- AP & Honors Classes
- College & Career Readiness
- Culturally Relevant & Challenging Curriculum
- Parent Driven

Coalition to Revitalize Dyett High School Partners include: DuSable Museum of African American History ~ Chicago Botanic Garden ~ Jazz Institute of Chicago ~ Kenwood Oakland Community Organization ~ Chicago Teacher's Union ~ Teachers for Social Justice ~ Black Metropolis Convention & Tourism Council ~ Blacks in Green ~ University of Illinois at Chicago College of Education ~ Annenberg Institute for School Reform at Brown University