

SPECIAL EDUCATION TEACHER TURNOVER: WHAT WE KNOW, WHAT WE CAN DO

Bonnie S. Billingsley
Virginia Tech, College of Education
309 War Memorial Hall
Blacksburg, VA 24061-0313
Telephone: (540) 231-8335
Email: billingsley@vt.edu

ORGANIZING TOPICS

1. Conceptual model of retention
2. Contributors to turnover/retention
3. Needs for additional research
4. Increasing the attractiveness of special education teaching
5. Possible roles for teacher educators in retention

1. CONCEPTUAL MODEL OF TURNOVER

ECONOMIC LABOR MARKET THEORY OF SUPPLY AND DEMAND*

- Individuals will remain if most attractive activity available.
 - Overall compensation
- Adjust the attractiveness of the job
- Elements of attractiveness become the policy levers to increase retention

*Applied to teacher supply, demand and retention by Guarino, Santibanez, & Daley, 2006

2. CONTRIBUTORS TO TURNOVER

- Teacher characteristics
- Teacher preparation
- District/school characteristics
- Teacher reasons
- Work conditions

RESEARCH REVIEWS OF TEACHER TURNOVER

	Billingsley (2004), JSE	Guarino, Santibanez, & Daley (2006), RER
Teacher type	special educators	general educators
Definition of attrition	exit from teaching, movers, switchers, <i>and intent</i>	exit from teaching, movers (although not defined, do include some intent studies)
Time period	1992-2002	1990-2004
Number of studies	20	46

TEACHER CHARACTERISTICS AND TURNOVER

Billingsley, 2004; Guarino, Santibanez, & Daley, 2006

Notations on strength of relationship based on my interpretation of the two literature reviews.

For specific studies discussed during presentation, please see the reviews.

	Special education	General education
Younger	***	***
White	?	***
Female	?	***
High academic ability	*	**

ANNUAL EXIT ATTRITION

Boe, Cook, & Sunderland, 2006a

Teacher
Preparation

Extensive

8.6%

Some

11.9%

Little / No

17.8%

0% 5% 10% 15% 20%

REASONS FOR TURNOVER

Boe, Cook, & Sunderland, 2006b

	Special Educators	General Educators
Escape teaching	37%	24%
Personal	32%	29%
Retirement	17%	29%
Professional development	8%	9%
Involuntary	7%	10%

WORK CONDITIONS AND TURNOVER

Billingsley, 2004; Guarino, Santibanez, & Daley, 2006

	Special education	General education
Lower district salary	***	***
Low ratings on school climate	**	
Lack of administrative/ colleague support	***	**
Lack of autonomy		**

WORK CONDITIONS AND TURNOVER (cont.)

Billingsley, 2004; Guarino, Santibanez, & Daley, 2006

	Special education	General education
Fewer opportunities for professional growth	*	
Role problems (e.g., paperwork; class size, role ambiguity)	***	*
Discipline problems	*	**
Inadequate induction and mentoring	*	**
Career advancement opportunities		

Smith & Ingersoll (2004)

More types of support teachers experienced, the lower likelihood of leaving or changing schools

- Mentor in same field
- Common planning time
- Regularly scheduled collaboration
- Part of an external network of teachers

Gersten, 2001

Five Types of Role Problems

Billingsley, 2005

Role ambiguity	May be unclear about their roles
Role conflict	May receive differing messages about how to spend their time
Role dissonance	May not be able to spend their time in the ways they value
Role confusion	May be misunderstood by others
Role overload	Often struggle with managing their assignments

Does the job, with all it entails, make sense? Is it feasible? Is it one that well trained, interested, special education professionals can manage in order to accomplish their main objective—enhancing students' academic, social, and vocational competence?

Gersten et al., 2001, p. 551

SUMMARY OF SPECIAL EDUCATION TURNOVER FINDINGS

- Younger and inexperienced special educators are more likely to leave
- District and school working conditions, work assignment factors, contribute to leaving (e.g., salary, climate, support, role demands)
- Personal factors account for about 1/3 of leaving decision
- Uncertified/less well-prepared teachers are more likely to leave

3. NEED FOR RESEARCH— CHARACTERISTICS AND PREPARATION

- Information teacher characteristics and qualifications and staying and leaving
- Effects of varied types of preparation on turnover
 - Alternative route vs. traditional
 - Dual certification vs. special education certification
 - Categorical vs. multicategorical preparation

3. NEED FOR RESEARCH: WORK CONDITIONS (cont.)

- Search and hiring processes and turnover.
- Impact of current policy context on teachers roles, perspectives, and turnover.
- Longitudinal studies of teachers from preservice to leaving:
 - In-depth descriptions of special educators, their work lives, and challenges they encounter.

4. INCREASING THE ATTRACTIVENESS OF SPECIAL EDUCATION TEACHING

- Raise salaries/benefits
- Improve work conditions
- Promote personal satisfaction
- Create career advancement opportunities

*Keeping good teachers should be
one of the most important
agenda items for any school
leader.*

Darling-Hammond, 2003, p. 6

**TEACHER
LEADERSHIP**

?

**TEACHERS'
CAREER
DECISIONS**

5. THE ROLE OF TEACHER EDUCATORS IN RETENTION

UNIVERSITY-SCHOOL PARTNERSHIPS

MULTI-MEDIA RESOURCES ABOUT ATTRITION AND INDUCTION

- *Addressing the revolving door: How to retain your content for a multimedia project for the IRIS Project, Vanderbilt University.*

<http://iris.peabody.vanderbilt.edu/retention/chalcycle.htm>

- *Supporting beginning special education teachers. IRIS Project, Vanderbilt University.*

<http://iris.peabody.vanderbilt.edu/beginteach/chalcycle.htm>

Thank you for attending!

References

- Billingsley, B. (2004). Special education teacher retention and attrition: A critical analysis of the research literature. *The Journal of Special Education, 38*(1), 39-55.
- Billingsley, B. (2005). *Cultivating and keeping committed special education teachers: What principals and district administrators can do*, Corwin Press, Thousand Oaks, CA.
- Boe, E. E., Cook, L. H., & Sunderland, R. J. (2006a). *Attrition of beginning teachers: Does teacher preparation matter?* (No. Report No. 2006-TSDQ2): Center for Research and Evaluation in Social Policy, Graduate School of Education, University of Pennsylvania, Philadelphia, PA
- Boe, E. E., Cook, L. H., & Sunderland, R. J. (2006b). *Teacher turnover in special and general education: Attrition, teaching area transfer, and school migration* (No. Research Report No. 2006-TSDQ3): Center for Research and Evaluation in Social Policy, Graduate School of Education, University of Pennsylvania, Philadelphia, PA
- Darling-Hammond, L. (2003). Keeping Good Teachers: Why It Matters, What Leaders Can Do. *Educational Leadership, 60*(8), 6-13.
- Gersten, R., T., K., Yovanoff, P., & Harniss, M. K. (2001). Working in special education: Factors that enhance special educators' intent to stay. *Exceptional Children, 67*(4), 549-567.
- 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.
- Smith, T. M., & Ingersoll, R. M. (2004). What are the effects of induction and mentoring on beginning teacher turnover? *American Educational Research Journal, 41*(3), 681-714.