[image: image1.jpg]ADVANCING RESEARCH

SEDL SOUTHEAST COMPREHENSIVE CENTER ~ TEXAS COMPREHENSIVE CENTER

IMPROVING EDUCATION

[image: image1.jpg]
Discussion Circle #2: Targeted Conversations

Supporting High-quality Rural education

Austin, TX; November 5-7, 2014
Discussion Circle #2: Targeted Conversations
Facilitator: Haidee Williams, Program Associate, Regional Educational Laboratory Southwest

How can states support rural schools and districts in recruiting and retaining effective teachers and administrators?

The following comments from participants were captured during the discussion, which involved individuals from multiple states. They began by writing down their responses to the question on an index card, and then they passed the card on to others for additional comments. A facilitator guided the process and the subsequent discussion on the topic. The initial responses are numbered below, with additional responses bulleted beneath each one.

1. States can provide stipends for teachers to teach in rural school systems; provide support through mentors for new rural teachers in order to increase teacher retention; and provide bonuses every five years for continuing to remain in rural schools.

· Support housing needs, which may be more limited in rural areas. For new teachers in particular, provide opportunities for out-of-school activities, networking, and “fun” in a rural community.

· Provide regional professional learning opportunities for networking.

2. Assist districts in forming collaborative partnerships with regional agencies in support of new teacher development.

· Ensure that districts understand the competencies of turnaround leaders and teacher competencies and ensure that both are developed, recruited, hired, and retained. Support professional learning (PL) networks for school and district leaders. Provide mentors for turnaround leaders.

· In addition to PL networks, teach leadership skills to turnaround leaders so they will know expectations.

3. Provide effective recruitment processes; support LEAs in developing induction programs and providing mentors; support LEAs in developing effective screening/interview processes and procedures.

· Conduct research on the reasons teachers leave the profession.

· Put in place alternative measures for teacher certification.
· Work with districts to create a culture of support and collaboration among staff.

4. Evaluate the culture in the district and consider shifting it so that new teachers learn to embrace the district and want to stay.

· Provide incentives to attract diversity for rural systems. Provide step increases or bonuses for every 5th year in a rural system.

· Provide opportunities for new teachers to interact with the community and with families to get to know strengths and needs.

· Provide a statewide conference and have the teachers present so they can feel their professionalism.

5. Work with the teacher prep programs in the state’s universities to provide professional learning and funding incentives for teacher candidates to student teach in rural programs.

· Recruit and retain excellent leaders who help attract high-quality teacher/leader candidates.

· Hire true instructional leaders and facilitators who can walk the talk.

6. Support cross-collaboration so that teachers see effective teaching and learning; provide a year of “student teaching” where they become increasingly responsible for teaching and learning but get paid as a teacher.

· Support LEAs in the development of impactful recruitment procedures; team new teachers with master teachers; support LEAs in developing partnerships with teacher preparation programs.

7. Provide suggestions for incentives for recruitment and retention; allow for compensation for teachers/administrators contracting in rural districts; assist with providing leadership training for teachers so that they get leadership opportunities within their districts; provide professional development on relationships and how to effectively use relationships to affect change.

· Assist, provide support for, or establish regional centers that can provide PD that would otherwise be inaccessible to rural schools.

· Rural schools often have stronger relationships and community than urban schools do; highlight and recognize the communal effort required in these schools by teachers.

8. Recruit business and industry to assist in finding and providing instruction for schools in their area; encourage externships for teachers and administrators to ensure up-to-date and relevant training; highlight successes in rural areas to serve as models for others.

· Rural industry and business need training and PD on the local impact of quality education.

· Make effective educators a community priority where business and industry actively recognize, assist, and recruit educators, with the goal of elevating the profession in the town.

· A community that supports the profession in myriad ways—business support, recognition, events—may be viewed as highly desirable by potential applicants and by parents moving to the area.

9. Build a true professional development system; build the capacity of the system so that when an important teacher or administrator leaves, the expertise does not leave with him or her (this is critical for small staff).

· Create a collaborative culture with an established PD system that includes teacher-to-teacher and administrator-to-teacher support. This allows for rapid induction and growth of new teachers, building them into effective teachers. This needs to be embedded into the culture so that it doesn’t exit when a certain person leaves.

· Establishing a learning culture for all in a small, rural system has the potential not only to grow expertise but also to yield innovation.

10. Add development to “recruiting and retaining” since there is a limit to how you can draw effective teachers to some places (due to funding and policies). Developing the staff who are already there into more effective teachers and administrators should be the central focus of the strategy (mentorship, PD, coaching, etc.).

· A focus on growing new administrators internally is important. Could developing/growing teachers also include some internships and apprenticeships for students interested in teaching?

· Development could also include different career pathway in rural areas. Districts should make a commitment to retain teachers and not just expect them to stay, which means having ongoing conversations and ensuring that what is offered is a true commitment.

11. Provide definition and guidance on what effective teachers and administrators look like in rural schools and districts, as it’s possible that the skills and competencies needed may differ from those in non-rural schools.

· Set expectations before the hire and be sure to revisit them over time.

· Provide a framework at the state level that is aligned with the Broad Prize that delineates the items mentioned above.

12. Create a system for teachers to have a one-stop application process at the state level that is open to all districts.

· Engage higher ed partners and post-secondary partners in establishing rural education programs.

· State officials and higher ed partners should adopt a one-stop hiring process that targets high-need areas.

· Initiate an email campaign asking school staff, students, and community members to each email at least one person and invite him or her to come teach in the community.

13. Provide housing, dating/social networking, stipends, a culture of PD, support for spousal hires, performance pay, and social/emotional support.

· Community leaders can become education leaders and vice versa through collaboration; teachers can take community tours.

· Have joint effort from K–12 and higher ed to develop a system where you incorporate these ideas.

14. Be a thought partner in growing your own through partnership with universities and community leaders (i.e., leadership academies); build capacity of teachers and administrators through coaching support.

· Partner with local districts and businesses to provide housing for teachers and administrators in rural areas.

· Provide regional support for areas so that they don’t feel they are having to solve problems on their own.

· Use distance learning and technology as a means to improve teacher and administrator expertise.

15. We can retain teachers by making the working environment a pleasant place. Also, college and universities need to be willing to place student teachers and interns in those schools.

· Work with university leaders to help understand the challenges districts face and the characteristics of an ideal candidate.

· Work with business leaders on the previous items; provide loan forgiveness or continuance for teachers and administrators working in rural districts.

16. Build capacity in recruitment, incentives for retention, professional learning, and connecting with industry and higher ed; provide financial support in the form of hiring bonuses and housing stipends; support state-level or national recruitment efforts; create processes for performance interviews.

· Work with boards regarding best hiring practices.

· New teachers definitely need support, especially with a culture/social support system if they are from a different area.

· Work with school boards to help members understand why it’s important to have effective teachers and administrators and their impact on students.

17. Develop a “Look at Us” flyer detailing the positives for living and working in this school community.

· Partner with local education stakeholders in hosting local job fairs.

· Colleges and universities can also partner with school district and advocate incentive programs to student teachers to practice teach in a rural districts.

18. Support community engagement: District leaders should become community leaders who bring the stakeholders to the table ultimately to solve key issues. Leaders come and go, so it’s the community that will sustain, and community members must be the ones who help determine how educators are enticed to stay and become part of the solution.

· Quality leaders attract quality teachers.

· Create a YouTube video about your school, featuring students, teachers, administrators, and community members.

19. Offer recruitment fairs for rural school districts and incentives for teachers in rural areas; work with colleges and universities to attract teachers to the area; convene multiple districts in rural areas to work together.

· Ask students to create “welcome” cards to distribute at regional job fairs.

· Provide PD for teachers and administrators that focuses on best practices in rural education.

· Promote a better understanding of rural needs among colleges and universities.

20. Provide greater incentives in rural areas; partner with institutions of higher learning; provide stronger support systems.

· Some rural districts offer housing as an incentive.

· Provide mentors for new teachers and incentives for the mentors.

· Provide incentives as well as more traditional supports.

21. Provide opportunities for teacher involvement and leadership (as well as teaching responsibilities) to make the role of teacher more central to schoolwide improvement; broaden impact and opportunity to encourage retention.

· Provide updated/current technology to teachers so they can connect virtually with peers.
· Recruit with a team that includes graduates of the colleges you are recruiting from.
Copyright ©2014 by SEDL. All rights reserved. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from SEDL or by submitting an online copyright request form at www.sedl.org/about/copyright_request.html. Users may need to secure additional permissions from copyright holders whose work SEDL included after obtaining permission as noted to reproduce or adapt resources for this document.

PAGE
Supporting High-Quality Rural Education

November 5-7, 2014

4700 Mueller Blvd. Austin, TX 78723 | 800-476-6861 | www.sedl.org | secc.sedl.org | txcc.sedl.org

