Achievement Initiative for Maryland's Minority Students (AIMMS): Recruiting and Retaining Under-represented Minority Teachers

Nancy S. Shapiro

University System of Maryland

October 20, 2008

USM has made a commitment to closing the Achievement Gap in college, and to educating culturally competent teachers. While the law does not allow us to target minority candidates for scholarships, we can create programs that attract underrepresented minorities to our programs. These programs fall into three categories:
1. Scholarships

2. Pipeline programs

3. Partnership Programs with Community colleges

Examples of targeted scholarships

Most of our institutions have scholarships set aside for teachers who commit to teaching in high need schools. Some of the money is federal (TEACH grants), some is State, and some is institutional.

Towson

For example: TU has grant funded programs to attract teacher assistants into teacher ed programs: The scholarship money that Lonnie McNew set aside for MAT was used to increase the number of MAT candidates from underrepresented populations. TU used the scholarship money to increase the number of minority students in the one-year secondary MAT Program by 50%. Towson also used the scholarship money to recruit candidates to teach mathematics and physical science.

UMBC

UMBC has the Sherman Scholars program designed to address the shortage of STEM teachers and the achievement gap between students from low-income families and their counterparts. Scholars have to commit to working in high-needs schools. While there's not a requirement that scholars be minority teacher candidates, the program has links to the Myerhoff program - and scholars take "Sherman Seminars," where they
discuss issues of identity - race, gender, culture, economics.
Examples of developing the pipeline

Pipeline activities can start as early as middle school with support of FEA clubs and college visits, but continue through the years of high school and into college.

USM

USM has a U.S. Department of Education Teacher Quality Enhancement Grant with Baltimore City Schools (E=MC2) to create new CTE Teacher Academies in Baltimore City High Schools ($6 million dollars/5 years). We are also supporting the development of Future Educator of America Clubs in 16 BCPSS middle schools. This partnership involves Towson, UMCP, Coppin, UB, and BCCC.
USM had a five year TQE grant with Prince George’s County Schools, (LINC) that ended in 2006 to develop cohort programs establishing 2+2 programs between Towson and PGCC at the Laurel ($4 million dollars). From this model, Towson created new cohort programs and 2+2 programs in Montgomery County at Shady Grove. With the same grant funds, UMCP developed a new Master’s Cert program for STEM majors and recruited them to teach in PGCPS. This led to the hiring of 9 new STEM teachers at PGCPS, two of whom went on to win county wide teacher of the year awards. They are still there. The partners in this project included Towson, UMCP, Bowie, PGCPS.
USM was just awarded (10/1/08) a new $12 million dollar NSF grant to develop a Math Science Partnership Minority Student Pipeline (MSP)2. The new grant extends for 5 years and includes funding to recruit minority students from high school into college through summer programs, and recruit college science majors to gain early field experiences with teacher mentors that might interest them in teaching as a career.

Towson

Teachers for Tomorrow is a program at Towson designed as a recruitment and retention program for Baltimore City beginning teachers who are certified. If they chose to take part in the program they must commit to teaching five years in the system. The five year commitment starts at the first course. We have probably graduated over hundred teachers in ECE, Elem, Reading, Instructional Tech. and most recently Ed Leadership. I have lost over the years maybe 10-15 teachers. The program wants to develop future leaders for the system- we have met that goal as many of the earlier teachers have assumed leadership roles in the system.

Coppin

Coppin is working to develop Student Achievement Center. Their challenge is retention and graduation. last spring Coppin sent a team to do a site visit at Winston-Salem State University. The Student Achievement Center at Winston-Salem has had great success in recruiting, retaining, and graduating teacher education candidates. The success rate on Praxis I grew by 69%, Coppin has also developed an Advisement Plan for the School which will provide more support to candidates and students who are not yet admitted.

Examples of partnerships with schools and community colleges
Partnership activities exist among all the institutions in the system and their school districts. In some cases, multiple universities partner with a single school district. In other cases, the partnerships are created between community colleges and universities to ease the transition for students who want to be teachers.

UMCP

UMCP is working on establishing a partnership with Prince George’s County schools that would support college graduates who hold STEM degrees to teach half time in the schools while earning their post-baccalaureate or masters’ degree in teaching. These creative new programs have great potential to recruit teachers into high need schools. UMCP is also partnering with Baltimore City to deliver required reading courses in the schools so provisional teachers can become fully certified.

UMBC
UMBC has an active partnership with the Baltimore Teachers Union which prepares minority and international teachers. UMBC provides courses needed for certification.

AAT program
All the University System institutions and MICUA institutions with teacher preparation programs participated in the development of the new AAT degree program at the community colleges. This program is a unique effort to build a pipeline from two-year to four year for students interested in teaching. The AAT was developed as a state-wide collaboration and is now being copied by other states across the nation. We host the AAT Oversight Council, co-chaired by USM, MACC, and MSDE which has overseen the development of AAT programs in Elementary Education, Early Childhood Education, Mathematics, Physics, Chemistry, Spanish, Special Education and English. Graduates of the AAT programs move seamlessly into their four-year program (public or independent), and the evidence is that these students graduate on time.
Towson

Towson has established community partnerships with Cherry Hill Community, and has offered scholarships to graduates from the Teacher Academy there.

Summary:

This is not a complete list of programs, partnerships, and activities, but it reflects the creativity and the range of approaches to the challenge of recruiting and retaining minority teachers into the schools that have the greatest need. Each of our institutions works within their counties and within their institutional missions and cultures to develop a variety of strategies to recruit minority candidates and ensure their success. These strategies include:

· New Programs

· Links with community colleges
· Links to teachers’ associations and unions
· Scholarships with service requirements

· Achievement centers and enhanced advising

· FEA and Teacher Academies

· AAT programs

· Cohort 2+2 program

· Master’s cert programs

· MAT programs

PAGE
1

