PAGE  
1
Project SPACE

Western Carolina University
_____________________________________________________________________________________________

Western Carolina University

Project SPACE Cycle II
Final Report
1. Name of project – NC QUEST: Project SPACE (Supporting Pedagogical And Content Expertise)

2. Summary:
NC QUEST: Project SPACE Cycle II is a continuation proposal.  In the spring of 2003, Western Carolina University (WCU) was awarded $331,415 to fund Cycle I, NC QUEST:  Project SPACE (Supporting Pedagogical And Content Expertise).  This project was a collaborative partnership among WCU, the North Carolina Center for the Advancement of Teaching (NCCAT), and five high-need Local Education Agencies (LEAs):  Asheville City, Cherokee, Clay, Madison, and Swain County Schools. Project SPACE utilized a Lead Mentor/Support Team model to specifically address priority three, Cycle I RFP:

Broadening and deepening the knowledge and skills of teacher mentors so that they can collectively and more systematically impart appropriate content and pedagogical standards to the beginning teachers whom they mentor, thereby improving NC’s beginning teacher retention rate.

This project also partially addressed the goal of Title II-A to improve the subject matter knowledge of teachers. 

The issues surrounding teacher quality and supply are many:  high turnover and attrition, the lack of effective induction practices, the absence of standards and training for mentors, and limited resources to resolve these problems in high-need rural counties. Researchers have also confirmed the important role that consistently good teaching—by educators who know what to teach and how to teach—plays in student achievement. Project SPACE was designed to address these very real identified needs of WNC teachers and build upon established programs by promoting school-site reforms in approaches to beginning teacher induction.  
Directly benefiting from this project were 30 beginning teachers, 30 mentors, and the students in their classes during the school years 2003-2005.  Project SPACE mentors shared beginning teacher support strategies acquired during this project, indirectly benefiting other beginning teacher/mentor teams in the five LEAs. WCU faculty gained a deeper understanding of beginning teachers’ needs while working in Project SPACE, indirectly benefiting the preparation of their pre-service students. 
Types of contacts included: content-specific workshops, demonstration teaching, team teaching, observing, and conferencing, gathering materials, analyzing student work, and providing release time.  Two DVDs were produced to document and highlight Project SPACE successes.

3. List all project participants by name and by the following categories:

A.   Gender and race

B.   School level – elementary, middle school, high school

C.   LEA /school

See attached spreadsheet

4. List all faculty members from School of Education/Arts and Sciences participating in project.

See attached spreadsheet

5. Provide a timeline of all activities and professional development opportunities offered during the project and include the number of contact hours for each. 

	Date
	Activity/Professional Development
	Number of Contact Hours

	June 18, 2004
	Project coordinator and lead mentors - planning
	6

	June – September, 2004
	Match content mentors with beginning teachers
	30

	July 2004
	Contract with retired teachers to work with teachers in Asheville City and Madison County to replace lead mentor who returned to the classroom
	15

	July 19–22, 2004
	Project coordinator and lead mentors – planning for beginning teacher workshop at NCCAT and 2004-05 year
	24

	July 23-24, 2004
	Workshop for beginning teachers: “Looking Forward, Looking Back” - NCCAT
	12

	July 26-27, 2004
	NC QUEST Best Practice – Chapel Hill
	8

	July 28-29, 2004
	WCU Beginning Teacher Induction Symposium
	16

	August – September 2004
	Administer attitudinal surveys to project beginning teachers, school-based mentors, and comparison group

	1

	June 2004
	Lead mentors survey beginning teachers – needs for year 2
	1

	July 19- 21, 2004
	Project Director, Project Coordinator, Assistant Coordinator, and Lead Mentors -  

Best Practices Conference to present and share ideas in Chapel Hill
	1.5 days

	July 23 – 24, 2004
	Project Coordinator and Lead Mentors – Seminar for Beginning Teachers: “Looking Forward, Looking Back”
	2 days

	July 28 – 29, 2004
	Support team & Project SPACE beginning teachers lead and participate in the WCU Beginning Teacher Induction Symposium
	2 days

	On-going support

September 2004 – May 2005
	Lead mentors identify areas for which content and/or pedagogy training is needed and implement visitation/coaching schedule for each pair.
	A minimum of 1 day/month for each beginning teacher: 6 hours * 9 months = ~54 hours/ beginning teacher

	August  27, 2004
	Assistant Coordinator assists with Mentor Refresher Course at WCU.  SPACE Mentors were invited
	1 day

	September 2004
	Lead Mentors and school-based mentors

develop Individual Growth Plans with beginning teachers
	1

	September  23- 24, 2004
	Project Coordinator, Assistant Coordinator, and Lead Mentors

North Carolina Teacher Education Forum presentation - Project SPACE
	2 days

	October 21, 2004
	Project Director, Coordinator, Assistant Coordinator, Lead Mentors - Advisory Board Meeting
	3

	October 22, 2004
	Project Director, Support Team, Mentors, Beginning Teachers, and University Representatives - Site Visit
	1 day

	November 19, 2004
	Project Coordinator, Assistant Coordinator, and Lead Mentors - Seminar: Mentor Support for all Project SPACE mentors
	1 day

	January, 2005
	Lead Mentors and school-based mentors revisit Individual Growth Plans with beginning teachers
	1

	January 30 – February 2, 2005
	Project Coordinator, Assistant Coordinator, and Lead Mentor - New Teacher Center Symposium in San Jose, California presentation - Project SPACE
	3 days

	February 21 – 23, 2005
	Project Director, Project Coordinator and Lead Mentor - AACTE meeting in Washington, D.C. presentation - Project SPACE
	3 days

	February, 2005
	Project Director and ILT Coordinator develop (and receive) CEAP grant to develop E-mentoring program of support


	8

	March10-11, 2005
	Project Director and Lead Mentor, Jackie Smith attend Learning Mathematics for Teaching training at University of Michigan (Deborah Ball)
	2 days

	March 18, 2005
	Project Coordinator, Assistant Coordinator, Lead Mentors, Beginning Teachers – Retreat: “Celebrations”
	1 day

	April 2005
	Project Director, Coordinator, Assistant Coordinator, Lead Mentors - Advisory Board Meeting
	3

	April 28, 2005
	Final site visit – Dr. Karen Gerringer
	1day

	May 2005


	Lead Mentors and school-based mentors develop Individual Growth Plan for 2005-2006
	1

	May 2005


	Lead Mentors - Administer attitudinal and knowledge assessments to beginning teachers and comparison group
	2

	May – June 2005
	Project Coordinator, Assistant Coordinator, Lead Mentors, and Evaluator compile data from assessments
	12 

	June 6, 2005
	WCU Board of Trustees establish Center for the Support of Beginning Teachers
	

	July 11, 2005
	Video tape beginning teacher (Rita Smith) and WCU mentor (Dr. Victoria Faircloth) for DVD
	3

	July 12, 2005
	Project Coordinator, Assistant Coordinator, Lead Mentors meet with ILT coordinators from 8 WNC systems (including 3 Project SPACE systems) to plan August  Induction Symposium
	4

	August  1, 2005
	Project Coordinator, Assistant Coordinator, Lead Mentors – Induction Symposium 
	4


	August 11, 2005
	Project Coordinator and Victoria Faircloth edit footage for DVD
	5

	August 16-17, 2005
	Support team & Project SPACE beginning teachers lead and participate in the WCU Beginning Teacher Induction Symposium
	2 days

	August 24, 2005
	Project Coordinator – review DVD
	4 

	September 1, 2005
	Project Coordinator and Lead Mentor (Jackie Smith) plan mentor training
	4

	September 13, 2005
	Project Coordinator, Kathy Proctor, Jackie Smith meet with SUTEP Induction Committee to share Project SPACE findings
	1

	September 21-22, 2005
	Project Coordinator and Jackie Smith – mentor training
	2 days

	September 23, 2005
	Project Coordinator – final revisions – DVD
	2

	September 26, 2005
	Center for the Support of Beginning Teachers – advisory board
	2


6. Identify the project evaluator and provide a copy of the final evaluation as an attachment to the final report.
Dr. Millicent H. Abel is the external evaluator. Questionnaires were designed as a follow up from Year 1 plus additional information necessary to answer questions from the Year 1 evaluation. All mentors and teachers were required to complete these questionnaires; however, questionnaires were not completed by 2 mentors and 7 comparison group teachers.

7. Financial Report 
Budget report attached. All funds were spent. LEAs did not use Project SPACE funds for the majority of mentor/beginning teacher release days. Cherokee and Swain Counties provided office space and telephone for the lead mentors. NCCAT contributed unspent Cycle I funds to provide an additional seminar for beginning teachers held July 23-24, 2004. The Western Carolina University Center for Mathematics and Science Education paid expenses for the project coordinator and one lead mentor to attend the Deborah Ball training - Learning Mathematics for Teaching at University of Michigan.
8. Describe any “unexpected” outcomes of activities or professional development, e.g. 

mentors learning skills from beginning teachers, identification of untapped resources within the university or LEA, etc.
· One CEAP mentor received a School-University Teacher Education Partnership grant to purchase novels for a Project SPACE beginning teacher’s classroom. She is helping her incorporate literature study into her reading program. Alongside the beginning teacher, she worked with a group of 6th graders in a literature study.  See enclosed DVD.
· Content Courses – content courses needed for lateral entry teachers were offered summer 2005 through the Center for Math and Science Education
· Two Project SPACE beginning teachers enrolled in a graduate course taught by their WCU Mentor.

· One Project SPACE middle grade beginning teacher participated in the ARMS grant through the WCU Math and Science Education Center.

· Several school-based Project SPACE mentors attended the WCU National Board support program and three mentors (also NBCTs) served as facilitators in the support program.
· Additional Research Projects (dissertations):
· “A Path Analysis of Organizational Commitment, Job Satisfaction, Job Involvement, Self-Efficacy, and Withdraw Cognition of Beginning Teachers” (Mike Bowman, Madison County)
· “Effective Leadership in Schools: Traits and Characteristics of Highly Effective Educational Leaders” (Jacqueline Smith, Western Carolina University)
· First year teachers support needs:

· Classroom management
· Planning

· Parent conferencing

· Understanding the culture of the school

· Second year teacher support needs:

· Analyzing student work

· Content knowledge

· Classroom management

· Meeting needs of diverse learners

· As an outgrowth of Project SPACE and in response to the needs of WNC school systems, Western Carolina University established the Center for the Support of Beginning Teachers – see attached brochure, support options and website: www.ceap.wcu.edu/csbt 
· E-mentoring – building on the success of the Project SPACE e-mentoring component, the Project Coordinator and one ILT coordinator developed an e-mentoring pilot project that was funded by a CEAP School-University Teacher Education Partnership grant. This project was implemented August 2004 and is now being used in 6 WNC systems. For more information visit:  http://www.ceap.wcu.edu/csbt/mentors/Ementoring.html 
· Survey – Using the Project SPACE beginning teacher survey as a foundation, the WCU Center for the Support of Beginning Teacher developed an online induction survey which systems can use an assessment of their beginning teacher induction program.
· Release days – Participating school systems funded most release days used by beginning teachers and mentors.
· Lessons learned:
1. First year teachers support needs:

· Classroom management

· Planning

· Parent conferencing

· Understanding the culture of the school

2. Second year teacher support needs:
· Analyzing student work

· Content knowledge

· Classroom management

· Meeting needs of diverse learners
3. An opportunity for all project participants to meet and spend time getting to know one another before the project begins is critical.
4. The formative assessments indicated that the beginning teachers needed additional materials for their classrooms. As a result, each beginning teacher received $200 to spend on materials. Money designated for release days provided the source of funds.
9.  Briefly discuss the following goals/objectives in terms of how you have implemented

     (on-going) or accomplished (completed) the goal to date:

Goals, Objectives, Activities, and Progress Reports
	Goal One:  Provide training and support services for mentor teachers so they will more systematically impart appropriate standards and support to beginning teachers in order to improve the beginning teacher induction program in their school district 

	
	Objective 1A:   By the end of the first quarter of the project year, one Project Coordinator, one Assistant Coordinator/Lead Mentor, two Lead Mentors, and 30 Mentors in the five partner LEAs will be selected and receive advanced training in mentoring.


	
	
	Activity:  Select one Project Coordinator and Assistant Coordinator/Lead Mentor.
Objective Met

	
	
	
	Progress to Date: A faculty member in the Department of BK-Elementary & Middle Grades and Coordinator, Beginning Teacher Support receives ¼ release time to coordinate Project SPACE.  A part-time Assistant Project Coordinator was also hired.  She is a public school teacher, NB certified, on loan from one of the LEAs and is also a doctoral student at WCU.  The Assistant Project Coordinator also serves a Lead Mentor.
June 2004 – Assistant Coordinator/Lead Mentor relocated to another state. Lead mentor, Kathy Proctor, moved into this position.

	
	
	Activity:  Select two Lead Mentors 
Objective Met

	
	
	
	Progress to Date: Two Lead Mentors were hired. Mike Bowman, NBCT with 10 years experience in Madison County, is a high school science teacher.  He came to the teaching profession as a geo-physicist through an alternative route and has mentored beginning teachers.  Mike is a doctoral student at WCU. Kathy Proctor, NBCT with 29 years experience in Swain County, is a middle school Language Arts teacher.  She is a NC Teacher Academy Mentor Trainer and has mentored beginning teachers for many years. 

June 2004 – A replacement Lead Mentor was hired for Cherokee and Clay Counties, Jackie Smith. She is a NBCT 7th grade mathematics teacher from Cherokee County and is a doctoral student at WCU. Jackie has 11 years experience teaching in the public schools.

August 2004 – Lead Mentor Mike Bowman returned to the classroom in Madison County. Three retired teachers from a neighboring county have been hired to work with the 13 beginning teacher/mentor teams in Asheville City and Madison County. This situation will be reevaluated December 2004.
December 2004 – A decision was made to continue with the retired teachers to maintain continuity. 

	
	
	Activity:  Select 30 Mentor Teachers
Objective Met

	
	
	
	Progress to Date:  29 mentors (1 is assigned 2 beginning teachers) were selected by the ILT coordinators in the five LEAs.

August 2004 – mentors were selected by LEAs to replace the mentors of the beginning teachers who are no longer employed in their system. 

	
	
	Activity:  Provide Lead Mentors and mentors with advanced training in mentoring
Objective Met

	
	
	
	Progress to Date:  The Lead Mentors and Assistant Project Coordinator received advanced training in mentoring July 21- 25, 2003 at Western Carolina University. The Project Coordinator organized and led the training.  

Mentor orientation for the 29 mentor teachers was held August 26-27, 2003 at NCCAT.  The Project Coordinator, Assistant Project Coordinator, and Lead Mentors led the training.  Twenty-four of the twenty-nine mentors attended.  

September 2004 – new mentors in the project who were not mentor trained were invited to participate in the training sponsored by WCU. 

November 19, 2004 – project lead mentors and coordinator provided a Project SPACE mentor professional development day to revisit project goals and to address areas of need identified on formative assessments  

	
	Objective 1B:  By the end of the project year, 30 beginning teachers in the five partner LEAs will be paired with a trained mentor and initiated into the Project SPACE induction program.

	
	
	Activity:  Select 30 Beginning Teachers 
Objective Met

	
	
	
	Progress to Date:  30 beginning teachers were selected by ILT coordinators in the five LEAs.  30 additional beginning teachers from the five LEAs were selected by ILT coordinators for the comparison group.  

August 2004 – LEAs selected beginning teachers to replace those teachers in the project who are no longer employed in their system.

Demographics of Participants Cycle II

Sex

Average

Age

Years in the Profession

Licensure

Licensure Match to Beginning Teacher

Entry into  Profession

Other

Mentor Teachers

Males 

= 5

Females = 23

45 years

Average years = 16

Teaching in area = 27

Not teaching 

in area = 1

Same area = 24
Different area = 6
Traditional = 27

Lateral Entry 

= 1

School Site: Teaching  at Same School = 28
Different School = 2

Beginning Teachers

Males 

= 15

Females = 14

32 years

1st year = 6

2nd year = 16

3 or more = 7

Teaching in area = 21

Not teaching in area = 8

Traditional = 17

Lateral Entry = 12

Area of Certification:

HS Content =9 

6-12 Content=2

MS Content = 6
Special Ed = 2

K-6 = 5
Pre-K =2 

Vocations/PE =4 

Comparison Group

Males 

= 5

Females = 17

29 years

1st year =11

2nd year = 3

3 or more = 8

Teaching in area = 20

Not teaching in area = 2

Traditional = 14

Lateral Entry = 8


	
	
	Activity:  Provide an orientation and training for the beginning teacher/mentor teams and an orientation for administrators as ex-officio members of the mentoring team 
Objective Met

	
	
	
	Progress to Date:  Orientation to Project SPACE was provided for the beginning teacher/mentor teams and administrators in each of the five LEAs July 30 - August 31, 2003
. 

July 23-24, 2004:  Seminar for beginning teachers: “Looking Forward - Looking Back” - Project Coordinator, Assistant Coordinator and Lead Mentors facilitate a two day seminar for beginning teachers at NCCAT. The focus of the seminar was to reflect on the previous year, plan and prepare for the upcoming year. Beginning teachers, lead mentors and content mentors new to the project were given an orientation to Project SPACE. 

August 2004: Principals new to the project were provided orientation by the Lead Mentors.


	
	
	Activity:   Provide the NCCAT seminar (related to working with children living in poverty) for beginning teacher/mentor teams 
Object Met

	
	
	
	Progress to Date: NCCAT conducted a three-day seminar for beginning teachers and mentors focusing on the identification of strategies to use when working with children and adults living in poverty January 8-10, 2004.  Specific components regarding African-American males and North Carolina’s growing Hispanic population were highlighted.  Special team-building activities were also included to strengthen the relationship between mentors and their beginning teachers. 


	Goal Two:  Broaden and deepen the content knowledge and pedagogy skills of beginning teachers and mentors to provide for highly qualified teachers.

	
	Objective 2A:  By the end of the program year, improve the content knowledge of beginning teachers and mentors by 10% as determined by a pre- and post-program assessment developed and implemented by the Support Team

	
	
	Activity:  A&S faculty and Lead Mentors will analyze level of content knowledge of mentor teachers and beginning teachers and align with NC Standards 
Objective Partially Met – The instrument developed to determine content knowledge of mentor teachers and beginning teachers was based on the NC Standard Course of Study goals. However, five beginning teachers selected by the school systems taught in areas that did not use SCoS goals (B-K, Health Occupations, and Computer Technology). In addition, six beginning teachers were teaching in K – 5th grade and two were special educators. Their license was comprehensive and did not focus on one content area.

	
	
	
	Progress to Date: At the first monthly meeting, Lead Mentors discussed with the mentors steps for leading their beginning teachers in a self-assessment of their content knowledge using the NC Standard Course of Study (NCSCOS), NC Blue Print, and/or NC Pre-K Guide depending on the area of certification.  The beginning teachers were requested to rank their degree of knowledge using a four-point scale, with 1 =   not very confident with goal/objectives and 4 = very confident with goal/objectives.

For the seventeen content teachers (English, mathematics, science, and social sciences) required to follow the NCSCOS, this process was very useful and served to guide conversations with their mentor, lead mentor and faculty from Arts and Sciences.  However, for the thirteen teachers who teach in other areas—special education, pre-k, and vocations—the NC curriculum guides did not specifically address content knowledge.  Those teachers were asked to identify and list content areas in which they felt less confident.  

A questionnaire was developed that evaluated the teachers’ perceived confidence in abilities associated with the 10 INTASC Standards, including INTASC standard 1: Content Pedagogy. Confidence in each ability was rated using a Likert scale from 1 = strongly disagree to 6 = strongly agree. No significant changes occurred in Standard 1 for either the Project Quest teachers or the Comparison Group teachers. These insignificant changes could be due to inflated confidence scores for both groups which were very high in all the standards. The Project Quest beginning teachers could feel over confident at the beginning of the year thus inflating their reported scores, and by the end of the year have a better understanding of their abilities and could more accurately evaluate them. In contrast, comparison group teachers who already have more years in the teaching profession may more accurately evaluate their abilities at the beginning of the year and since they have been teaching longer should report greater overall confidence.


	
	
	Activity:  Provide mentor teachers with training in content knowledge
Object Met

	
	
	
	Progress to Date:  Mentor teachers have had opportunities to receive content knowledge training in small group content specific workshops, i.e., a six-hour physics workshop in August for beginning and career science teachers at Western Carolina University, at the mentor orientation through the analysis of student work and during on-site coaching sessions by Lead Mentors and Support Team member

Representative mentor responses to the mentor orientation follow:

· “The analysis of student work was the most valuable information in the seminar.”

· “I look forward to learning how lower grade teachers can assess student work to enhance their teaching skills.”

	
	
	Activity:  Provide beginning teachers with training in content knowledge 
Object Met

	
	
	
	Progress to Date: Beginning teachers have had opportunities to receive content knowledge training in small group content specific workshops, i.e. a six-hour physics workshop in August for beginning and career science teachers at Western Carolina University, beginning teacher workshop in November, and during on-site coaching sessions by Lead Mentors and Support Team members.  Opportunities for discussion are also available on the WCU Project SPACE Web CT site.  Representative comments from faculty activity reports follow:
· “I Instructed/assisted Ms.  M. in preparing solutions for physical science lab and provided help with some of her content concerns regarding Earth Science project.”

· “I discussed content concerns for Chemistry II.  I also offered to teach chemistry classes sometime in the near future to model lessons and as an opportunity for Mr.  F. to ‘get ahead’ on reviewing content for upcoming lessons.”

· Special Education faculty – “I reviewed specific student modifications in regular classes for Ms.  S. students and her role in regular education classes (inclusion).”  “I assisted Mr.  T. in developing Individual Education Plans for his students.”

· “I met with Ms.  R. and we discussed types of materials she needed to enrich her class.  I am tracking down information on setting up debates and supplementary readings for her classes that link Social Studies and Language Arts. I am also sending her some grant opportunities so she can purchase materials.”

· “I met with Ms.  D during her planning period and discussed her problems and how I could be of help.  We discussed the use of ‘Discovering Geometry’ and the ‘Geo Sketchpad’ in her geometry class.  I will share with her the computer materials and will assist in preparing materials for her class.  I also recommend that she take a release day to observe Mr.  B at NBHS teaching geometry and using these computer materials.”

February 2004 - funds were provided for Project SPACE teachers of mathematics to attend the Western Regional NCCTM conference in Asheville.

June 2004 - content courses needed for licensure were offered at WCU for Project SPACE participants through the Mathematics and Science Education Center.
June 2005 – content courses needed for licensure were offered at WCU through the Mathematics and Science Education Center

	
	Objective 2B:  By the end of the first half of the program year, provide all Lead Mentors, mentors, and beginning teachers with training in analysis of student work as it relates to pedagogy

	
	
	Activity:  Train the Lead Mentors and the Support Team (A&S and CEAP faculty) on the process of analyzing student work and the relationship of student work to content/subject matter knowledge 
Object Met

	
	
	
	Progress to Date:  The Project Coordinator facilitates a monthly meeting of Project SPACE support providers.  Discussions on the process of analyzing student work as well as sharing specific mentoring challenges and celebrations are addressed during this time.
Refer to Project SPACE DVD regarding the relationship between beginning teacher Reida Smith and CEAP faculty, Dr. Victoria Faircloth

	
	
	Activity:  Train mentor teachers on the process of analyzing student work and the relationship of student work to content/subject matter knowledge
Object Met

	
	
	
	Progress to Date:  Training in the process of analyzing student work was included in the mentor orientation August, 2003.  This process was highlighted during the October monthly meeting and continues to be addressed during monthly meetings.


	
	
	Activity:  Train the beginning teachers on the process of analyzing student work and the relationship of student work to content/subject matter knowledge 
Object partially met: It was determined that most first year teachers are focused on “surviving” and are not ready to analyze student work and determine the relationship of student work to content/subject matter knowledge. Second year teachers were more receptive to this process.

	
	
	
	Progress to Date:  This process was highlighted during the October monthly meeting and will continue to be addressed during subsequent monthly meetings. Lead mentors organized papers into stacks to show the beginning teachers a quick way to analyze a set of papers. Project SPACE support providers also focus conversations on student work. Using Understanding by Design, lead mentor helped beginning teachers to plan with the student work as their guide. Representative comments from support team members follow:

· “I first graded a set of math papers from Ms D’s class.  Together we looked at each student’s paper, analyzed errors and discussed next steps.”

· “I met with Mr. L and we looked at a set of writing papers, focusing specifically on student interest as evidenced in the student’s written word.”

	
	
	Activity:  Implement the program and provide on site coaching content and pedagogical support as needed by the Project Coordinator, Lead Mentors and Support Team.
Object Met

	
	
	
	Progress to Date:  The progress made is evidenced by the activity reports of Project SPACE support providers. The total number of contacts made from July 2004 – May 2005:
   Beginning Teachers                                   (average =    13.06 contacts) *
   Mentor Teachers                                        (average =    7.23 contacts) 
   Principals                                                    (average =    3.78 contacts)
   Central Office Personnel                            (average =    2.0 contacts)
*These contacts are in addition to those made by their mentor teachers and represent whole day or ½ day visits.
Types of contacts include, but are not limited to:

· Demonstration teaching


(
Team teaching

· Observing


(
Conferencing

· Gathering materials


(
Analyzing student work

· Substituting to provide release time
     (
Setting up labs
August 2004 –May 2005 The Assistant Coordinator – initiated E-mentoring via email by contacting beginning teachers and mentors via email messages. These contacts were successful as evidenced by participants. 
A sampling of comments:  

· “You are wonderful at uplifting these teachers and telling them things that are so true and so beneficial for them.” (Lead Mentor)

· “Thanks so much for your continuing guidance and assistance.  It is much appreciated.” (Beginning Teacher)

· “It’s people like you that made me want to become a teacher in the first place.” (Beginning Teacher)

·  “I needed a little encouragement today.” (Beginning Teacher)

· “Thanks, I will most definitely need all the help that I can get.  And to know that I can use you as a source eases my mind a great deal.  Thanks for all the help that you have provided so far and for the times to come.” (Beginning Teacher)
·  “Do you have a 6th sense?  Every time I’m encountering something, I receive an email from you about the very same thing!” (Beginning Teacher)

· “Your email really was perfect timing.” (LEA Mentor)

Retention Data – Cycle I:

Project SPACE Beginning Teachers remained in the profession:          90%

Project SPACE Comparison Teachers remained in the profession:       86%

Retention Data – Cycle II (as of September, 2005)
Project SPACE Beginning Teachers remained in the profession:         100%

Project SPACE Comparison Teachers remained in the profession:       90%

August 2004 – One comparison teacher resigned
November 2004 – One comparison teacher resigned
June 2005 – Comparison teacher resigned
Refer to Project SPACE DVDs for further evidence of project successes


	
	
	
	


