
Z. SMITH REYNOLDS FOUNDATION, INC.

147 South Cherry Street

Suite 200

Winston-Salem, North Carolina 27101-5287

(336) 725-7541 FAX (336) 725-6069

GRANTEE'S REPORTING FORM

Name of Organization:

Western Carolina University

Address:

Cullowhee, North Carolina 28723-9038

Telephone:

828-227-7398 (Dr. Abdul Turay)

Name of Chief Administrative Officer:
Dr. John W. Bardo, Chancellor

Dean, Research & Graduate Studies __________________________

Signature of Authorized Official
Title

Date
Title of Project/Activity:
Beginning Teacher/Teacher Leader Program, College of Education & Allied Professions

Date of Final Expenditure:
August 2004
ZSR Grant:
May 17, 2003
Total Granted: $45,000
Amount and Date of Payment:
1.
What were the original goals and expectations for the project/activity supported by the ZSRF grant? If applicable, how have these goals and expectations been revised or refined during the course of the project?

The purpose of this program is to support the retention of beginning teachers in schools serving diverse populations. The program was designed to serve eight first-year teachers through on-site coaching by master teacher leaders—teachers who work in other schools/districts but teach the same grade/subject of the beginning teachers. The goals, as they were written for the original proposal, stated:
1. Retain first-year teachers through on-site, expert coaching.
2. Provide master teacher leaders opportunities to expand their sphere of influence beyond the single
 classroom/school.
3. Offer student teachers exposure to beginning teachers and their first-year concerns.
These goals were not revised during the second year of the project (2003-04).
2.
What has the project/activity accomplished with the ZSRF grant funds? Please include factual information to support conclusions and judgments about the project's/activity's impact.

The development of eight first-year teachers was supported through the collaborative efforts of master teacher leaders (same grade/different system), and to a lesser degree, by their in-school mentors (often different grade/same school). Beginning teachers visited the classrooms of their teacher leaders, and then the teacher leaders spent up to 6 days in the classrooms of the new teachers. The beginning teachers, along with other members of their Teacher Support Teams, attended two full-day professional development workshops designed for new teachers and their mentors. The eight new teachers benefited from an average of 4.5 days of mentoring/professional development as a result of the program. They were also in contact regularly with master teachers via phone and email.

During interviews at the conclusion of the year, the beginning teachers reported that they had engaged in a variety of activities with their teacher leaders during their time together. Teacher leaders observed new teachers, shared lesson plans, modeled lessons, discussed classroom management, examined resource materials, gave assessment advice and addressed the many questions and concerns of the beginning teachers through conversation and problem solving efforts. The activities and times spent with mentor and MTLs that were most beneficial were:

· Observing in another classroom - seeing how others teach

· Observation and discussion time

· NCCAT Seminar on how poverty affects schools

· Money for my classroom

· Useful instructional strategies

· Different approaches to same curriculum

· Helpful advice – someone to express concerns to
The End of the Year survey revealed that the beginning teachers had a much higher level of self-efficacy than at the Beginning of the Year. Their End of the Year summary rated a slightly overall teaching confidence as a professional and this confidence is further demonstrated in open-ended responses to the question, “In what ways have you grown most this year?” The beginning teachers answered that they have grown in their understanding of the curriculum, their instructional strategies had expanded, they learned how to work with difficult people, handle difficult situations and they learned about discipline. End of Year responses also show an increased level of confidence in classroom management, specifically: controlling disruptive behavior in the classroom, calming a student who is disruptive or noisy, establishing a classroom management system with each group of students, and getting students to believe that they can do well in school. However, they were less confident in their ability to use a variety of assessment strategies, providing an alternate example or explanation when students are confused and implementing alternative strategies in their classrooms.
Teacher leaders and mentors expressed greater confidence in their abilities as mentors and were more knowledgeable as mentors on their End of the Year survey. The specific grant activities they felt were most beneficial were observing in the beginning teacher’s classroom, talking about her teaching, planning and working together as a team, helping and organizing the classroom. They saw the opportunities for the beginning teacher to observe in the teacher leader’s classroom as an important form of professional development. The teacher leaders and mentors also observed positive changes in their beginning teachers. They most often reported that beginning teachers demonstrated an increase in confidence. The MTLs noted that there was an overall improvement in teaching ability, the beginning teachers were more relaxed in their teaching and they had developed new ideas.
According to the teacher leaders and mentors, the most beneficial aspects of this program for the beginning teacher are:
· Money to purchase materials/resources for the classroom
· Help in building their self-esteem as a teacher

· Having support from another teacher

· Getting together periodically with other beginning teachers – time to share and relate to each other

Limitations/Frustrations with the program included not having enough time and not being in the same school as the beginning teacher.
The NCCAT seminar on poverty was successful. According to evaluations (report attached):

The seminar helped me:

1. Gain new ideas to become a better teacher; rethink my approach and improve my strategies.
2. Think about and understand poverty and its effects on students; understand special needs of students in poverty and how I teach them.
3. To become refreshed and renewed in my desire to teach students in poverty; renew my sense of making a difference and why I became a teacher.
4. Understand and identify resources or the lack of resources.

WCU interns provided continuity of instruction in the teacher leaders’ classrooms during the second semester, when they were required to take on full responsibility for the classroom for a ten-week period. This enabled the teacher leaders to leave their schools to observe, consult, and plan with beginning teachers in other districts. Interns were included in all of the planning and professional development days, and they were invited to spend a day observing in the first-year teachers’ classrooms. Interns reported (through questionnaires) that they had benefited from the association with the new teachers, as well as from the close interaction with two experienced mentor teachers.
The Beginning Teacher/Teacher Leader Advisory Board guided the development and evaluation of the program throughout the year. The program staff developed systems of record keeping and regular communication by phone and email. Advisory board members were invited to participate in the end of the year dinner and professional development.
I am pleased to report that the retention rate for year one and year two of the Beginning Teacher/Teacher Leader Program is 100%. Beginning teachers from year one are now in their third year of teaching and year two beginning teachers are almost at the end of their second year. Seven of the sixteen have moved to other systems, but remain in the profession.
3.
From your organization's standpoint, please rank the overall results of the project/activity as follows:

(X) Exceptional () Good () Poor

4.
Based on experience, how could the project/activity be improved in the future?

The program design called for the beginning teachers to visit their master teachers’ classrooms once prior to the MTLs visits to their own classrooms. As a response to first year evaluations, the teachers also had another day to observe in the master teacher leaders’ classrooms. In two teams, the master teacher leaders gave one of their release days to the beginning teachers so they could visit in other teachers’ classrooms a third time.
Providing continuity between year one and year two was critical. There was a smoother transition in schools that had both year one and year two participants. Second year participants often served as “on site” consultants to those new to the program. They also continued in the program in a limited way and quickly set up visits to their master teacher leader’s classroom.
Summative evaluations from year one included a suggestion from teacher leaders that greater involvement of principals would help to ensure the program’s success. Therefore, principals of beginning teachers in year two were invited to attend the first professional development day so they would better understand the program requirements. This also provided the opportunity to have input into the goal setting process.

5.
List any other funds or in-kind resources, by source and amount, donated to the program/activity during the period of the ZSRF grant support.
For the 2003-04 school year (the second year of ZSRF grant support), Western Carolina University supported the program through salaries of university personnel who provided services to the program ($12,278) and support for program administration, development and funding, and office and technology ($6,000), for a total of $18,278.
6.
If the project/activity is a continuing one, briefly summarize future plans and funding prospects.
The BT/TL program will not continue. However, the momentum initiated by this project is growing. Another grant-funded beginning teacher project, NC QUEST: Project SPACE, was also secured and will continue through September 2005. The Western Carolina University Center for Beginning Teacher Support has been proposed and the proposal is currently being reviewed through administrative channels. Although this is a “small c” center (no money is provided) it is a first step. The College will continue to actively seek external funding through federal, state and foundational grants. Attached is a copy of the center proposal.
7.
Does this project/activity serve a special population group? If so, please specify (youth, elderly, minorities, women, etc.)

The majority of students who will benefit from improved quality of teaching and reduced teacher turnover are located in rural counties of Western North Carolina, including Jackson, Haywood, and Swain counties. One beginning teacher/master teacher leader team from Asheville City schools was added this year. These areas serve diverse populations that include African Americans, Hispanic and Native American students.
8.
How many people have been served to date?
Thirty-two teachers participated in the first year of the program and thirty-two teachers participated in the second year of the program. Although the program targeted the needs of the eight (8) first-year teachers each year, the other members of the Teacher Support Team—teacher leaders, mentors, and student interns—indicated that they had benefited in a variety of ways. Consequently, their students benefited, so we estimate that approximately 1400 students were indirectly served by the program in the first and second years.
9. See attached:
· Final evaluation report
· NCCAT evaluation report
· Center for Beginning Teacher Support proposal
· Financial report
PAGE
4

