Running Head: Attrition Rate of Special Education Teachers
PAGE
16
Attrition Rate of Special Education Teachers

Action Research Proposal/IRB Final Project

Barbara

Kaplan University

Statement of the Problem

Teacher attrition has been a critical concern for the field of education for many years. An even more significant trend has been the teacher attrition rate of special educators. Over the years it has been a growing concern about the number of teachers who leave the classrooms in the high school that I work and in the school district in general. It is on this premise that I seek to find out the relationships of teacher retention and attrition in a collaborative classroom in five schools in the Savannah-Chatham County Public School System. Good – but no mention of special education?
Introduction

According to Boe, Bobbit and Cook (1993), teacher attrition is another term used for teacher turnover, which are changes in teacher status from year to year. Teacher turnover may include teachers leaving the profession, or teachers who change schools.

Over the years, there have been issues concerning attrition and retention of teachers in the Chatham County district. Students with disabilities are at a disadvantage with the type of education they receive from teachers who are not qualified special education teachers, as well as general education teachers who are not coached or prepared to meet the individual needs of special education students.

In the Savannah Chatham County School District, thousands of teachers have left the teaching profession for varying reasons. Some teachers leave because they have done many years of teaching and have reached the age of retirement. Others leave because they change profession, or they migrate because of family commitments, while others leave in search of better working conditions. But, whatever the reasons might be, schools and districts are faced with the high costs of training and recruiting new teachers every year. At my high school in Savannah, there were a total of forty new teachers joining the staff, along with three different principals during one year. There must be a reason for such a high attrition rate; therefore, it leads me to find out what others researchers have found on this issue of attrition rate of special education teachers and what will be discovered from this present trend.

The purpose of this study therefore, is to determine the extent to which retention and attrition contribute to the special education teacher shortage in my high school and at the district level. Good! The information gathered from these data will determine if attrition contribute to the shortage of special education teachers, and efforts to retain teachers at Savannah high school in particular and the Savannah-Chatham County Public School System in general.

Research Questions

1. Do new special education teachers qualify to meet the challenging demands of the classrooms in high schools?

2. What are the relationships between teacher retention and attrition in a collaborative classroom in the Savannah-Chatham County Public School System? Not part of your research (no questions in your survey address this – so not a major research question)
3. What are the factors that determine why special education teachers stay or leave the classroom?

4. Do age and experience contribute to teacher attrition?

Hypothesis

The following statements are used to formulate the hypotheses:

1. If teachers have supportive working conditions then they are likely to stay in the classrooms for many years.

2. When teachers have adequate academic preparation they are better able to perform in a collaborative setting.

3. Work environment, teacher qualification and personal factors may be some reasons for teacher attrition.

4. If new special education teachers are given social support they will have a better transition into the classroom and will more likely remain. ok
Literature Review

Researchers have indicated various contributing factors to the attrition rate in education. There are findings that age and experience of teachers, grade levels and the caliber of students they teach, are factors of attrition rate. Other factors include teacher qualification, work environment, personal factors, and teacher characteristics (Billingsley, 2007). Schools that are considered high poverty schools or high minority schools have significantly higher attrition rates which ultimately lead to higher vacant positions. They also need high-quality teachers to help the students improve their achievement and attainment levels. In 2005, statistics has shown, 6,642 teachers leaving the profession, and 8,419 transferring to other schools in Georgia. More often than not, these schools out of desperation hire teachers who are uncertified. This study provides a review of the literature related to the retention and attrition of teachers in both special and general education and research questions that address the relationship to teacher attrition in the Savannah-Chatham district.

Reasons for Attrition
The question is, “why is there such a high attrition rate?” Researchers have found several variables and their relationship associated with teachers leaving. They include but are not limited to:
· Teacher characteristics

· Teacher induction

· School/district characteristics

· Work conditions (Billingsley, 2007)

The reasons for leaving are many and varied. Teachers leave because of personal reasons, and work related reasons which include, the academic performance and behavior of students, school climate, administrative support, job design, salary, and compensation, and also because they are dissatisfied. Studies have shown that the attrition rate among new teachers is higher than are the more experienced teachers. Some of them leave within the first year while others might stay for about two to five years (Mark &Anderson, 1978).

Attrition and Special Education

New teachers coming into the special education program are often overwhelmed with the amount of paper work that accompany the job, and class size. They are also dissatisfied with the minimal professional support, feedback, and the ideas they would need from others to help them lead their students to success. The job of a teacher is very challenging, but for a special education teacher is very difficult because it does not only entail the instruction of the students with special needs but it includes the supervisions of meetings that are requirements of federal regulations. According to Andrews, Evans, & Miller (2002), support, for example, financial, administrative, and others are the main reasons for retention of special education teachers. NCLB, difficult students, lack of support from administration and colleagues, and lack of adequate preparation, or mentoring, often are targeted as reasons for the rate of teacher attrition (Huff, 2007). Therefore, efforts to improve retention must be based on the understanding of the factors that lead to attrition.

Definition of Attrition and Retention

There are many definitions of attrition which makes it difficult to determine the true meaning, but according to on-line definitions, attrition refers to a gradual natural reduction in staff and employees in the workforce without firing of personnel, as when workers die, resign, or retire (Dictionary.com stiil not an APA reference). In this case it is referring to the number of teachers who leave an institution or the profession. Often times these teachers leave their present jobs and take transfers to other schools in the same state, another state or country. In special education, as compared to general education, teachers maintain a high attrition rate. Boe, Bobbitt, and Cook (1997), postulate that an estimated 7.9 percent of special education teachers and 5.8 percent of general education teachers leave the field every year. These statistics are much higher in some states.

Retention

Retention, on the other hand, refers to the ability to retain or keep teachers on the job, which is a critical national problem. The country needs more teachers, and those who are proficient and committed to stay long enough do the job and make an impact. One of the most important challenges in the special education field is developing a qualified workforce and creating work environments that sustains special educators’ involvement and commitment (Billingsley, 1993). The need for such teachers is great and at times difficult to find because the majority of new teachers that enter the profession usually leave within one to three years. Miller, Brownell, and Smith (1999), refer to the teachers who remain in teaching as “stayers,” those who transfer as “movers,” and those who retire and exit the teaching profession as “leavers.” Whatever the terms might be the fact remains that there still is the need to investigate the relationship between retention and attrition.

Research was previously done which shows that teacher attrition is a problem. Looking back at the 1970’s, it was found that 25% of all people trained as teachers with teaching certificate, never entered the profession or leave within the first few years (Croasmun, Hampton, and Herrmann, 2006). Most of these people used the training as a stepping stone, and if they leave after a few years, its gaining experience to move on to better jobs.

More recent research has shown that the attrition rate of teachers is higher in the public schools than are in private schools. Bobbitt, Faupel, & Burns (1991), state that general education can change significantly based on the field of study, depending on the rate at which public school teachers left. Meanwhile, data from the same survey shows that more teachers in special education leave the teaching profession than general education teachers: 7.9 percent of special education and 5.8 percent of general education (Boe, Bobbitt & Cook, 1993). This type of shortage of teachers is the leading cause for the high demand of hiring additional teachers in the United States.

Teacher characteristics

Teacher characteristics can be examined from the following areas to determine the effects it can have on teacher attrition.

· Age

· Ethnicity

· Gender

· Qualifications/high academic ability

Age and experience play a significant role in teacher attrition, and research shows that there is a high turner over rate among new teachers. Findings from a study done previously by Billingsley (2003), reveal that younger special educators are more likely to leave than older special educators. Other studies have found that the results from race and ethnicity as a factor in attrition in special education are inconsistent. However, Billingsley, (2007), in a follow up study found that there were higher leaving rates among whites and females (Guarino et al., 2006).

Most people have had some type of training and education from elementary, high school, college, tutoring, and formal or informal sessions. This subject has received little attention in the special education literature. Never-the-less, several studies reveal a higher level of attrition among uncertified teachers than those who are certified. At least two studies have shown that teachers with higher test scores are more likely to leave the profession Billingsley (2003).

Teacher Induction
Entering the classroom for the first time can be frightening and challenging. Most new teachers are unprepared for the reality of the classroom. Therefore, it is very important for the school and the district to have proper initial and ongoing orientation for new teachers, and also to assign them a mentor. Many new teachers leave because the process of induction has been slow and did not offer a systematic method of initiating them into the real world of the classroom. If new teachers are to remain in the classroom, then they must be welcomed and introduced in ways that will make them feel safe, confident, competent and professional. Whitaker, (2000), states that concerns for the need of first year special education teachers, the existing shortage, and the high rate of attrition in special education have lead to the recommendation that mentoring be provided to all beginning special education teachers.
School/District Characteristics

Some of the factors that affect teacher attrition within the school and the district can be attributed to: (a) lower district salary (b) low ratings on school climate, and (c) central office support. Theobald (1990) postulates that teacher attrition adds burden to the school district because they have to recruit and hire new teachers which is a costly process. Furthermore, Ingersoll and Rossi (1995) believe that higher rate of teacher attrition may indicate underlying problems and disrupt the effectiveness of the school. Teachers are not willing to work with schools and their districts that have problems. Most time they have to make offers that will attract teachers, such as fringe benefits and higher wages.

Work Conditions
 Guarino, Santibanez, and Daley (2006), have stated some reasons for work condition and attrition among special education and general education teachers. They include lack of administrative and colleague support, lack of autonomy, fewer opportunities for professional growth, discipline problem, inadequate induction and mentoring, career advancement and opportunities, and role problems (which include paper work, class size, limited planning sessions and role ambiguity). Recent study shows that the work environment is important to teachers’ job satisfaction and career decisions (Billingsley, 2003). If teachers do not feel comfortable on the job and do not get the support they need from administrators they won’t be able to function effectively, they will be come frustrated and driven to find job satisfaction else where.

There seems to be other factors that lead to teacher retention and attrition based on current research data. This study will investigate possible factors that lead to teacher retention and attrition in the Savannah-Chatham school district. If special education is

geared to meet the needs of every student’s need, then recruiting and retaining quality teachers has got to become a greater focus on everyone’s effort (Greer, (1992).

Method

The overall goal of this study is to find the reasons for the high teacher turnover in my school in particular and the district as a whole, and to inform how to provide a useful structured program for new teachers to the school and school district to assist them in their first year.
A qualitative study will be conducted at Savannah High School which is situated in the Savannah-Chatham County School District located in the inner-city of Savannah at 400 Pennsylvania Avenue, Savannah, Georgia. Additionally, this research will also be conducted with teachers within the district. Savannah High is a diverse school ranging in grades from K9-12. There are over 1000 students who attend the school forming a diverse population of approximately 95% African Americans, 2% Caucasians and 3% Hispanics. Seventy three percent of these students are eligible for reduced or free lunch. Over 70 teachers are working at the school.

The Savannah-Chatham County Schools District serves over 35,000 students attending 31 Elementary schools, 10 Middle schools, 7 High schools, 16 Specialty Programs (formerly Magnet/Academies), and 9 Alternative Education Centers. Only 36% of SCCPS teachers are African-American, while 63% are Caucasian, and 1% are in the “others” category. The district ranks 131st of 175 Georgia school districts (Teacher Education Quarterly, 2007).

Procedures
There will be approximately 5-10 teachers from Savannah High who will be participating in this study and about 5 teachers who work with the school district. Before they can participate in this study, a signed consent form will be needed from the teachers (consent form is provided in Appendix A.). The consent forms will be kept by the interviewer for research purposes only, and will be the only person to have access to the records. I will not include any information that will make it possible to identify any teacher. The teachers will participate in the study during their planning period. At no time will any teacher be coerced to respond to any of the survey or interview questions included in this study. Furthermore, teachers’ participation will not affect their employment with their school district.

Survey

Teachers will be asked to participate in a survey during their planning time in their classroom or anytime that is convenient. The interview will be conducted at a time that is convenient to the participants. A tape recorder as well as note pad will be used in the interview.

Briefly describe the survey.

I created a design survey which consists of fourteen questions. The questions in this survey are subject to change and additional questions may be included to suit the problem. A sample of my survey is attached in appendix B.

Briefly introduce the purpose of the interview.
The interview is designed to solicit responses that were not captured on the questionnaires. I can probe or ask follow-up questions, and I can see the reaction of the persons as they make their responses. The following questions will be asked:
1. For how long have you been teaching?

2. What are your reasons for staying or leaving the classroom?

3. What are your views on teacher attrition in Savannah?

4. Is there a relationship between attrition and retention of teachers? Please explain.

5. How can we help the school and the district to retain qualified special education and general education teachers?

These are my five initial interview questions, but I will probably develop new ones later, or maybe adapt these.

Data Analysis

 Questionnaire, notes, and interviewing are some of the methods of data collection that will be used in this study. The information collected will be used to form a descriptive analysis. It will also include personal quotes and descriptive evidence in support of the survey. From this study I am expecting to discover useful information that is in line with those of previous researchers. I will report the data from the surveys and interviews in tables, graphs, bar charts, and percentile ratings where there are common trends in responses to a particular question.

Timeline

This study will actually be executed during my Action Research II course and will last for several weeks. During the first week, I have to seek approval from my principal and also get consent from the teachers who will be participating in the study. I have included a timeline on how the procedures for the study will be followed:

APRIL 2009

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	
	
	1 Submit IRB forms
	2
	3
	4

	5
	6
	7
	8
	9
	10
	11

	12
	13
	14
	15 Get principals approval
	16 contact teacher participants
	17 contact teacher participants
	18

	19
	20 mail consent forms to teachers
	21
	22

	23

	24

	24

	25
	26 conduct interview
	27 conduct interview
	27

conduct interview
	28

conduct interview
	29

conduct interview
	30

MAY 2009

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	
	
	
	
	1
	2

	3
	4
	5
	6 on-line survey
	7 on-line

survey
	8 on-line survey
	9

	10
	11 collect data
	12 collect data
	13
	14
	15 write rough draft of data
	16

	17
	18
	19
	20 make corrections
	21
	22
	23 write limitations and conclusions

	24
	25 proof-read draft
	26
	27 final project due
	28
	29 thank you letter to participants
	30

	31
	
	
	
	
	
	

Appendix A

Teachers Consent Form

I am a student at the Kaplan University who is pursuing a Masters degree in special education. As one of my course requirement I have to carry out a Research Action Plan.

For this to be possible, I am asking you to take part in the research study of teacher attrition in a collaborative setting. Please read the form carefully, and clarify any doubts you may have before you agree to participate in this study.

What the study is about: The purpose of this study is to conduct research on how

teachers feel about teacher attrition and suggestions towards retaining new teachers to a

school and the school district.

What I will ask you to do: If you agree to be in the study, I will ask you to complete a

 survey or participate in an interview with me. The interview contains five questions and will take about 20 minutes to complete and the survey contains 14 questions. Please use the pre-paid, pre-addressed envelope that is provided to seal your response. You may either return your response to the school secretary or send it by the district pony system.

Risk and benefits: I do not anticipate any risks to your participating in this study.

One benefit of participating in the study will be to reduce the stress level and make a

smooth transition into a new school district for a beginning or experience teacher.

Compensation: There is no compensation for participating in the study.

Your answers will be confidential. The records of this study will be kept private.

I will not include any information that will make it possible to identify you. If I tape

record the interview, I will destroy the tape within a few months after the information has

been used in the study.

Taking a part is voluntary: It is a voluntary effort to participate in this study. You may

omit any questions that you do not want to answer, and if you have consented to take

part, and then you change your mind, please feel free to withdraw at any time.

If you have questions: If there are any questions, please feel free to contact Barbara

Pusey. I am the person who is conducting this study. I can be reached by telephone at

(843) 817-6989, or by e-mail at barbe272@yahoo.com. If you have further questions

regarding your rights as a participant in this study, you can contact the International

Review Board (IRB) at (312) 777-6406

You will be given a copy of this form to keep for your records.

Statement of Consent: I have read the above information, and clearly understand the

instructions. I consent to take part in the study.

Your Signature ____________________________ Date ________________________

Your Name (printed) ___

In addition to agreeing to participate, I also consent to have the interview tape recorded.

Your Signature __________________________ Date ________________________

Signature of person obtaining consent ___________________________ Date _______________

Printed name of person obtaining consent ________________________

This consent form will be kept by the researcher for at least three years beyond the end of the study and approved date by the IRB.

Appendix B
Survey Title: Teacher Attrition
Hello fellow teachers! I am soliciting your help in completing this survey.

Q.1 For how many years have you been teaching in a public school?

○
1-5 years

○
6-10 years

○
over ten years

Q.2 What grade level students do you teach?

○
Elementary

○
K6-8

○
K9-12

Q3. Are you a special education or general education teacher?

○
special education teacher

○
general education teacher

○
paraprofessional

Q.4. What are the factors that most likely contribute to the high attrition rates of special education teachers in Savannah-Chatham Schools district.

○
Job dissatisfaction

○
Low salaries

○
Public perception of teachers

Q.5 What is the main reason that you might personally consider leaving the teaching profession?

○
low salaries

○
violence in schools

○
poor leadership in the school or district

○
other___

Q.6 What is your perception of job satisfaction of teachers in Savannah?

Very satisfied
somewhat satisfied
neutral
 dissatisfied
very dissatisfied

○

○

 ○

○

○

Q.7 Who has the most significant effect on new teachers in the school system?

○
administrators

○
mentor teachers

○
grade-level teachers

Q.8 How do teachers in your school feel about job satisfaction?

Very satisfied
 somewhat satisfied
neutral
 dissatisfied
very dissatisfied

○

 ○

 ○

○

○

Q.9 Would you consider taking another job that pays more with longer working hours?

○
I would consider it

○ I would not consider taking another job

Q.10 Briefly describe the problems that you feel exist in SCCPSS with teacher shortages.

	

Q.11 Describe the approaches taken by your administrator, the school and district to reduce the special education attrition rate.

	

Q.12 Please answer the following questions about you.

a. What is your gender?
○ male
○ female

b. What is your race/ethnicity?

○
white/Caucasian
○ black/African American
○ other ___________

Q.13 What type of permit or credential are you currently working under?

○
professional clear credential

○
preliminary credential

○
emergency permit

○
other (specify)______________

Q.14 Are you a certified special education teacher?

○
yes

○
No (if no please specify)________________________

Additional comments:

__

__

__

Thank you very much for assisting me with this survey.

References

Andrews, L., Evans, S., Miller, N. (2002). How can we prepare and retain effective special education teachers? Academic Exchange Quarterly, (6) 2, 36.

Billingsley, B. (1993). Teacher retention and attrition in special and general education: A critical review of the literature. The Journal of Special Education, 27(2), 137-174.

Billingsley, B. (2007). Teacher turnover in special education. Paper presented at the Council for Exceptional Children Annual Convention, Louisville, Kentucky.

Bobbitt, S. A., Faupel, E., Burns, S. (1991). Characteristics of stayers, movers, and leavers: Results from the teacher follow-up survey, 1988-1989. NCES Publication No. 91-128. Washington, DC: US Department of Education, Office of Educational Research and Improvement.

Boe, E.E., Bobbitt, S. A., Cook, L. H. (1993). Whither didst thou go? Retention, reassignment, migration, and attrition of special and general education teachers in national perspective. Paper presented at the Annual Convention of the Council for Exceptional Children, San Antonio, TX.

Greer, J. V. (1992, March – April). Make it count. Exceptional Children, 58 (5), 390.

Guarino, C. M., Santibanez, L., Daley, G. A. (2006). Teacher recruitment and retention: A review of the recent empirical literature. Review of Educational Research, 76(2), 173-208.

Heyns, B. (1988). Educational defectors: A first look at teacher attrition in the NLS-72. Educational Researcher, 17(3), 24-32.

Ingersoll, R., Rossi, R. (1995). Which types of schools have the highest teacher turnover? Issue brief. (NCES Publication No. 95-778). Washington, DC: US Department of Education, Office of Educational Research and Improvement

Mark, J., Anderson, B. (1978). Teacher survival rates: A current look. American Educational Research Journal, 15(3), 379-382.

Miller, M. D., Brownwell, M. T., Smith, S. W. (1999). Factors that predict teachers staying in, leaving, or transferring from the special education classroom. Exceptional Children, 65 (2), 201-218.
Theobald, N. D. (1990). An examination of the influence of personal, professional, and school district characteristics on public school teacher retention. Economics of Education Review, 9(3), 241-250.

The Pathways Program: a model for increasing the number of teachers of color. Teacher Education Quarterly, (09/22/2007). Retrieved on March 24, 2009 from: http://www.accessmylibrary.com/comsites5/bin/aml_landing_tt.pl?purchase_type=ITM&ite...

Whittaker, S. D. (2000). Mentoring beginning special education teachers and the relationships to attrition. Exceptional Children, 66 (4), 546.
www.dictionary.com. The thesaurus meaning of ‘Attrition.’
Very good APA style bibliography – only very minor problem as only the Journal tiltle and v. # are underlined not the issue # nor page number-

	

	

	

	

	

	

	

	

	

	
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·

	
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·

	
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·

	
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·

	
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·

	
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	

	

