

HANGING ON TO THE GOOD ONES:

SUPPORTING AND RETAINING HIGH QUALITY SPECIAL EDUCATION STAFF

APRIL 2009

COUNCIL FOR EXCEPTIONAL CHILDREN

DR. ALISON BANIKOWSKI DR. TES MEHRING

CRISTAN PHILIPP HEIDI GARZA

MARLENA CALDWELL

OLATHE SCHOOL DISTRICT

- Suburb of Kansas City
- Fourth largest city in the state
- Since 1950, Olathe's population has quadrupled

Student Enrollment

33 ELEMENTARY
8 JUNIOR HIGHS
4 SENIOR HIGHS
2 EARLY CHILDHOOD LEARNING CENTERS
ALTERNATIVE PROGRAMS

LET'S TAKE A CLOSER LOOK AT OUR STUDENTS....

ETHNIC ENROLLMENT DISTRIBUTION

FREE/REDUCED STATUS SEPT. 20TH STATE COUNT

Students/Families Living in Poverty

- ❖ **District Average** = 20.36% (08-09)
 - **2007-08: 17.09%**
 - **2006-07: 16.79%**
 - **2005-06: 15.92%**
- ❖ **Range** = 1% - 81.59%
- ❖ **Title 1: 10 Schools**

English Language Learners (ELL)

of students

**49 Different Languages
in ELL in 08-09**

SPECIAL EDUCATION ~
APPROXIMATE DISABILITIES 12%
APPROXIMATE GIFTED 3%

MOST IMPORTANT KEY TO SUCCESS

Leadership

Parents & Families

Faculty & Staff

Community

QUALITY STAFF..

○ Number of Certified Staff = 2479

- Number of Certified staff with Masters Degrees & Beyond - 1695

○ Number of Classified Staff = 1999

WHAT DOES THE LITERATURE TELL US?

- One-third of all new teachers leave after three years
- 46% leave after five years
- Nationally, this costs \$7 billion per year

THE LITERATURE

- The professional literature indicates that there is a severe, chronic shortage of special education teachers in the United States ([Boe, Bobbitt, Cook, Barkanic, 2001](#); [Katsiyannis, Zhang & Conroy, 2003](#); [Carlson et al., 2002](#); [Carlson et al., 2001](#))
- Current Headlines: Special Educators in Demand Despite Recession: Even as some Southern California districts lay off hundreds of teachers, they are hiring special-education, math, science and foreign-language teachers. At a job fair, one district was offering a \$9,000 bonus for special-educators. [San Jose Mercury News \(Calif.\)](#) (03/21)

**ARE WE READY
FOR THE
SHORTAGES OF
QUALIFIED SPED STAFF?**

THE SHORTAGES

- 98% of US school districts report shortages of SPED personnel
- 47,000 SPED vacancies filled by uncertified personnel in 2000-01
- In 2008, estimated need for 135,000 more SPED teachers than in 1998.

RELATED SERVICE SHORTAGES

- **Physical Therapists** – Overall vacancy rate of 2% for 3 to 5 year olds; 7% for 6 to 21 year olds
- **Occupational Therapists** – By 2009, the demand for OTs will increase as much as 35%
- **Speech-Language Pathologists** – By 2010, 34,000 additional SLPs needed bringing total vacancies to 57,000
- **Audiologists** – 1 audiologist per every 71,555 students. ASHA guideline → 1 per every 10,000-12,000 students

WHY SHORTAGES IN SPED?

Beginning teachers report:

- Struggling with the demands of teaching
- Experiencing isolation from colleagues
- Being affected by poor school climate and unclear expectations
- Receiving inadequate resources
- Lacking opportunities for professional growth

Center on Personnel Studies in Special Education, February 2005

HOW DOES THE OLATHE SCHOOL DISTRICT RETAIN QUALITY SPED STAFF?

Comprehensive New Educator Induction Program

*A Collaborative Model developed by the
Olathe District Schools and
the Olathe National Education Association*

“GREAT BEGINNINGS”

NEW EDUCATOR INDUCTION PROGRAM

○ Purpose:

- ❖ To improve the capacity of the Olathe District to **attract, induct and retain** high performing educators.
- ❖ To guarantee New Olathe Educators **know** district expectations, the district curriculum, and can **implement** key instructional strategies.
- ❖ To ensure **success** - for both our new educators and, ultimately, our students!

“GREAT BEGINNINGS”

NEW EDUCATOR INDUCTION PROGRAM

- ❖ Induction is Part of our **Appraisal Process**
 - For your professional growth
- ❖ **Jointly developed**
 - Olathe NEA
 - Olathe Administration

APPRAISAL PROCESS

PHILOSOPHY & PURPOSE

Professional growth and development is an ongoing collaborative process based on open communication and rooted in standards of excellence...

...its purpose is to improve educator's skills and student learning

APPRAISAL PROCESS

FIVE EDUCATOR STANDARDS:

Educators Teaching for Learning

Standard 1: Educators committed to students and their learning

Standard 2: Educators know their subject matter and how to teach it

Standard 3: Educators create a climate for learning

Educators as Members of Learning Communities

Standard 4: Educators as life long learners

Standard 5: Educators work with various stakeholders

“Great Beginnings”

New Educator Induction Program

Comprehensive

IRT

DISTRICT

SCHOOL

- **Consultation**
 - Model Lessons
 - Co-Teaching
 - Problem Solving
- **Observation/Reflection**
- **Feedback**

- **Prof. Growth Sessions**
 - During Day
 - After School
 - On-Site Masters ESU
- **District Staff**
 - Coordinators
 - Directors
 - Others

- **School Administrators**
 - Dept. Chairs
 - Olathe NEA Bldg. Reps.
 - BLT Members
 - Collegial Mentor or Orientation Partner

Supports for New SPEDucators

All special education staff new to the district

Instructional Resource Teachers (IRTs)

Master special education teachers on full release to support new SPEDucators

Building/District Level Mentors

Special Education staff who are paid a stipend to support new educators

SPED Coordinators and Program Facilitators

Staff paid to support all Special Education staff and facilitate professional growth opportunities

NEW SPECIAL EDUCATOR INDUCTION: WHAT ARE THE SUCCESSFUL INGREDIENTS?

- IRT Support
- Building/District Level Mentor
- Building SPED Coordinator and
Department Facilitator
- On-going Professional Development
designed for New Educators
- Standards-Based Evaluation
- Adequate and Stable Funding

COMPREHENSIVE NEW EDUCATOR INDUCTION PROGRAM

**Who is the
Special Services
Instructional Resource
Teacher?**

INSTRUCTIONAL RESOURCE TEACHER: IRTS ARE...

- Full-time **mentors** for the new SPEDucators in their first year
- Involved in designing, planning and providing **professional development** to new educators
- Highly **trained and skilled** professionals
- Engage staff in **structured contacts** involving observations and feedback

IRT CONTACT TIME

- Specializing instruction for SPED students
- Collaborating with general education staff
- Developing IEPs and conducting IEP meetings
- Accessing necessary resources
- Providing emotional support
- Training paraeducators
- Answering procedural questions

ON-GOING PROFESSIONAL DEVELOPMENT

- **New Educator Preservice Event** – 3 full days prior to other faculty returning.
- **Advanced Teaching and Learning Series** – After-school professional development series on topics to support management and effective instruction.
- **School Improvement Training** – Professional development pertaining to specific grade level/content area school improvement.
- **Content Area/Grade Level Professional Development**
- **Building Professional Learning Communities (PLCs)**

PRESERVICE ACTIVITIES

Day 1 - Morning

- Human Resources Breakfast
- Teaching and Learning Overview
- Team Building with SPED IRTs
- Classroom Climate and Management
- IRT Handbook
- Knowing Your Building SPED Team
- Roles and Responsibilities
- ONEA Luncheon

Day 1 - Afternoon

- Team Building Activity
- Jigsaw Activity
 - Working with Parents
 - Rules/Procedures/Routines
 - Special Services Case Manager Responsibilities
 - Working with Other Educators
 - Supervising Para Educators
- IEP Content
- Q & A with SPED Administrative Team

PRESERVICE ACTIVITIES

Day 2 - Morning

- Accessing SPED Website and Virtual File Cabinet
- Acronyms in Olathe District Schools
- New Educator Needs Assessment
- District Training
 - Blood-borne Pathogens
 - Benefits

Day 2 - Afternoon

- Olathe National Education Association Luncheon
- Principal Directed Activities in Home School

PRESERVICE ACTIVITIES

Day 3 - Morning

- Introduction to the netIEP
- Meet with Department Facilitators for job-specific information

Day 3 – Afternoon

- Principal Directed Activities in Home School

SPECIAL SERVICES: ADVANCED TEACHING & LEARNING SERIES

netIEP Training

Training and Supervising ParaEducators

Parent-Teacher Conferences/Progress Monitoring

IEP the “Write” Way

Classroom Management

The Gen Ed/SPED Connection

Teaching with the Brain in Mind

Differentiated Instruction

Multiple Intelligences

End of the Year Challenges

OTHER PROFESSIONAL GROWTH OPPORTUNITIES

- Introduction to the District Curriculum
- School Improvement Process Training
 - Guided Growth Training
 - Departmental Trainings

COMPREHENSIVE NEW EDUCATOR INDUCTION PROGRAM

Building Level Mentors

BUILDING LEVEL MENTORS

Mentoring helps create a *culture for learning* by sharing clearly articulated, commonly held beliefs on student learning and professional growth.

Helps reinforce our shared beliefs in

- Instructional practices
- Curriculum
- Management
- Policies & Procedures
- Professional Development

BUILDING LEVEL MENTORS

Who receives mentoring support?

Any certified new hire (with or without prior experience), including: Classroom Teachers, Special Education Teachers, Special Services Staff (school psychologists, SLPs, social workers, OTs, PTs), School Counselors, School Nurses. Early Childhood Educators

How do we select mentors?

Assigned by building administrator or special education facilitator

Assign mentor based on:

- Master Educator of their field
- Preferably similar assignment
- Preferably same location
- Building/District leader
- Utmost professional
- No more than 2 mentees per mentor

BUILDING LEVEL MENTORS

Collegial Mentor (CM)

Working with a teacher who is brand new to the profession – never held a contract in another district
(two year program)

Orientation Partner (OP)

Working with a teacher who comes to Olathe with at least one year of experience in another district

CONTACT REQUIREMENTS

Collegial Mentor (New to Profession)

Meet an average of 30 minutes per week throughout the first year

Meet an average of 30 minutes every other week throughout the second year

Orientation Partner (Veteran Educator)

Meet an average of 30 minutes every other week throughout the first year

TOPICS FOR CONTACT TIME

First semester: Survival

- Orienting to the District and Building
- Scheduling, procedures, IEPs, etc.
- Day-to-Day assistance

Second semester: Reflection

- Strengths/Needs
- Considerations for Change

MENTOR REQUIREMENTS

Collegial Mentor (New to Profession)

Three Training Sessions

- Orientation Session
- Two others from a Menu of Options regarding mentoring and/or instructional topics

Contact Log

Orientation Partner (Veteran Educator)

One Training Session

- Orientation Session

Contact Log

MENTOR TRAINING

Mentor Strand:

- Mentor 101: The Nuts & Bolts (relationship building, coaching, etc.)
- Classroom Management for Mentors: Helping Improve the Effectiveness of Your New Educator's Management Skills
- Working Relationships: Helping Your Mentee Work with You and Other Staff
- Advanced Mentoring: Helping New Educators Reflect & Grow

AT&L Sessions Available for Training –
Recommend attending with New Educator

COMPENSATION

Collegial Mentor (New to Profession)

Mentor currently receives
\$1140 annually (state
reimburses \$1000)

New Educator receives 2
professional development
points per month for
movement on the salary
scale

Orientation Partner (Veteran Educator)

Orientation Partner
currently receives \$570
annually

New Educator receives 1
professional development
point per month for
movement on the salary
scale

COMPREHENSIVE NEW EDUCATOR INDUCTION PROGRAM

**Olathe District Schools and
Emporia State University
Onsite Masters Degree
Curriculum and Instruction**

ONSITE MASTERS PROGRAM

- State Board of Regents' Outcomes
- University Syllabi
- Olathe District Schools New Educator Standards

Began in 2000-2001

ONSITE MASTERS PROGRAM

- **New Educator Induction Series**

- Meets twice a month
- 2 hours

- **Master's Degree Seminar**

- Meet twice a month
- 3 hours
- Grounded in research
- Open to all new educators
- Required for Master's Degree seeking students

ONSITE MASTERS PROGRAM

- **School Improvement Training**
 - SIP/Effective Schools Overview
 - Research-based Before, During, and After Reading Strategies
 - Research-based Problem Solving Strategies

ONSITE MASTERS PROGRAM

○ Olathe Summer Conference

- Effective Instructional Strategies
- Reading, Writing, Math
- Technology
- Climate
- Long Range Planning
- Assessment

○ Instructional Resource Teachers

- Model Lessons
- Consultations
- Co-Planning
- Co-Teaching
- Observations

WHY HAS OUR COMPREHENSIVE NEW EDUCATOR INDUCTION PROGRAM BEEN SUCCESSFUL?

**Winner of the 2007
NEA -SaturnUAW Partnership
Award**

STANDARDS-BASED EVALUATION

- New Educators are supported for the **first four years** with a **Standards-Based Evaluation** system
- IRT and Building Principals base all feedback and appraisal on the **District Educator Standards, Indicators and Rubrics**
- Professional Development is always connected with the District Educator Standards

See Handouts of Examples of Standards, Rubrics, Observation Forms

ADEQUATE AND STABLE FUNDING

- District Negotiated Agreement
 - IRTs
 - Supplemental Contracts
- State Mentoring Funds

RETURN ON OUR INVESTMENT

- High Retention Rate
 - District Overall 2001-2008 (90-93%)
 - 2006-2007 *SPED Data: 92%*
 - 2007-2008 *SPED Data: 96%*
 - 2008-2009 *SPED Data: 96%*
- High Achieving Schools
- Standard & Poor's
- NTC/Kauffman Foundation Study
- Saturn/NEA/UAW Partnership Award

THE OLATHE WAY

Olathe School District

Our Goals For Students...

- Apply academic skills
- Communicate effectively
- Think critically and creatively to solve problems
- Use and apply technology
- Maintain and enhance physical and emotional health
- Respect and work cooperatively with others
- Demonstrate self-management and practical life skills
- Contribute as responsible and productive citizens

Our Vision...

Students prepared for **their** future

Our Purpose...

Student learning

Our Beliefs...

- All children can learn
- Together we achieve more

Our Core Values...

- Continuous improvement
- Life-long learning

2007-2010 Strategic Plan Directions and Goals

- **Student Learning**
Continuously improve learning and achievement
- **Quality People**
Recruit, develop and retain a highly qualified staff
- **Innovation**
Encourage and promote a climate of innovation
- **Community Involvement and Organizational Climate**
Sustain caring relationships to enhance involvement and climate
- **Resource Acquisition and Allocation**
Maximize resources to support strategic directions

How We Do Business...

Staff/Board Guiding Principles

Staff/Board will demonstrate in actions and words:

- Children first
- Respect for all
- Teamwork
- Excellence and quality
- Commitment to individual needs

Student Guiding Principles

Students will demonstrate in actions and words:

- Honesty
- Respect
- Responsibility
- Trustworthiness

Parent/Patron Guiding Principles

Parents/Patrons will demonstrate in actions and words:

- Positive Role Models
- Effective Communicators
- Respect for all
- Advocates for education
- Actively involved

Revisions Adopted by BOE Aug. 7, 2008

NEW EDUCATORS...

***New educators' success
means student success!***

