
	[image: image1.png]

	THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

	TO:
	Committee on Higher Education and Professional Practice

	FROM:
	Johanna Duncan-Poitier

	SUBJECT:
	Update on Alternative Teacher Preparation Programs

	DATE:
	January 26, 2006

	STRATEGIC GOAL:
	Goals 2 and 3

	AUTHORIZATION(S):
	

SUMMARY

Issue for Discussion
This item provides the 2004-2005 annual report on alternative teacher preparation programs.

Reason(s) for Consideration

For information.

Proposed Handling

The item will come before the Higher Education and Professional Practice Committee for discussion at its February 2006 meeting.

Procedural History

In July 2000 alternative teacher preparation programs were created in Section 52.21(b)(3)(xvii) of Commissioner’s Regulations.

Background Information

Each year, the Department reports on the activities and status of the State's alternative teacher preparation (ATP) programs, including data on ATP candidates. The 2004-05 report is attached for your information. ATP programs, a small but important source of highly qualified teachers, reflect partnerships between institutions of higher education and local school districts, as well as collaborations with teachers’ unions. These programs serve candidates who hold postsecondary degrees in fields other than teaching, preparing them within a compressed schedule to be classroom teachers. The New York City Teaching Fellows Program is the State's largest alternative program. Other, smaller ATP programs exist in New York City and upstate.

ATP programs meet the same requirements as traditional programs and provide a built-in mechanism of new teacher induction that appears to be effective in preparing new teachers. During the 2004-2005 school year, 11 colleges and universities offered alternative teacher preparation programs through the Teaching Fellows Program in New York City, another 7 institutions provided non-Teaching Fellows alternative programs in New York City, and 6 institutions offered ATP programs upstate. The number of candidates enrolled in these programs for 2004-2005 totaled 2,621; more than 2,500 of those actually began teaching during that academic year.

Department staff continue to monitor ATP programs through dedicated on-site visits or as part of teacher education program accreditation visits. During the 2004-2005 academic year, five institutions (four in New York City, and one upstate) offering ATP programs underwent teacher accreditation site visits. Three institutions received full accreditation, and two institutions received provisional accreditation from their chosen accrediting body. Accreditors found no issues specific to the ATP programs.

During the 2004-2005 reporting year, the Department also participated in the second Annual Statewide Meeting on Alternative Teacher Preparation. The conference, sponsored by the Project Leadership Team of the Teacher Recruitment and Transition to Teaching projects, focused on the retention of ATP-prepared teachers. The issue of retention framed group discussions on candidate selection, pre-service and introductory components, new teacher induction, and the potential impact of new education opportunities for alternatively prepared teachers. A summary of the meeting is included as Attachment 2.

Lastly, the Department is looking carefully at the relationship between alternatively prepared teachers and student success as part of our commitment to review and evaluate Regents teaching policy. Last month, Dr. James Wyckoff and Dr. Donald Boyd of the University at Albany presented preliminary results of an independent study they are conducting that examines the various pathways for teacher preparation and their impact on student achievement. A considerable part of that discussion centered upon teachers prepared through alternative pathways, including graduates of ATP programs. Preliminary data suggest that over time, with appropriate support, these teachers have a significant impact on student learning. These findings, along with input from the field and other pertinent data and information, will help guide our work to continue to strengthen and support the preparation of high quality teachers into the future.
Recommendation

N/A

Timetable for Implementation

N/A

Attachment

Alternative Teacher Preparation in New York State

2004-2005 Annual Report

Alternative teacher preparation is a relatively small but important source of highly qualified teachers for schools in New York State. By design, alternative teacher preparation programs are partnerships between institutions of higher education (IHEs) and local school districts, as well as collaborations with teachers’ unions, for the purpose of preparing teachers in a compressed time schedule. Although candidates complete their programs in two to three years, they must meet all the requirements for initial teaching certificates by the end of their programs. This year’s report includes data on the largest program in the State, the New York City Teaching Fellows Program, as well as smaller alternative preparation programs in New York City and upstate.

This report describes New York State alternative teacher preparation programs as of June 2005. Part I provides a general update of all alternative teacher preparation programs in New York State. Part II discusses support and outreach efforts to alternative teacher preparation programs. The New York City Teaching Fellows program is the focus of Part III. Part IV focuses on New York City non-Teaching Fellows alternative teacher preparation program data and Part V concludes by summarizing upstate alternative teacher preparation program data.

Note: This report contains information and data on transitional B candidates only, as there were no transitional C candidates during the 2004-2005 school year. Also, the tables in this report are descriptive; they are not intended to imply cause and effect.

PART I – General Program Update

Scope. During the 2004-2005 school year, there were 11 colleges and universities offering alternative teacher preparation programs through the Teaching Fellows Program in New York City, 7 colleges and universities offering non-Teaching Fellows alternative teacher preparation programs in New York City, and 6 colleges and universities offering alternative teacher preparation programs upstate. The number of candidates enrolled in these programs for 2004-2005 totaled 2,621. Of this total, 2,543 actually began teaching in 2004-2005. See Attachment 1 for the names of institutions offering alternative teacher preparation programs in 2004-2005, as well as the certificate areas offered by each.

As shown in Table 1.1, both the number of teachers prepared through alternative preparation programs and the number of institutions of higher education offering such programs peaked in 2003-2004. For 2004-2005, the number of teachers prepared dropped, but was higher than other years except 2003-2004.

	Table 1.1

	Alternative Teacher Preparation Program Growth

	Fall 2000 through January 2005

	Based on the Number of Candidates Starting to Teach

	Academic Year
	Cohort
	Colleges and Universities Participating Each Year
	New ATP Candidates

	
	
	NYC TF
	Upstate and Non-TF
	Total
	NYC
	Upstate and Non-TF
	Total

	00-01
	2000 Fall
	3
	0
	3
	314
	0
	385

	00-01
	2001 January
	2
	0
	2
	71
	0
	

	01-02
	2001 Fall
	13
	2
	15
	1,094
	62
	1,192

	01-02
	2002 January
	1
	0
	1
	36
	0
	

	02-03
	2002 Fall
	15
	3
	18
	1,829
	82
	1,911

	03-04
	2003 Fall
	12
	6
	18
	2,442
	79
	2,833

	03-04
	2003 Rolling
	1
	0
	1
	83
	143
	

	03-04
	2004 January
	2
	0
	2
	86
	0
	

	04-05
	2004 Fall
	11
	13
	24
	1,785
	473
	2,543

	04-05
	2004 Midyear
	1
	4
	5
	197
	88
	

	Total new candidates prepared through New York State alternative teacher preparation programs
	7,937
	927
	8,864

	SOURCES: NYC DOE (updated data) and upstate participating colleges, fall 2005.

	NOTE: Colleges with Rolling, January and Midyear cohorts also had fall cohorts. Non-Teaching Fellows from NYC institutions were first included in 2004-2005.

Focus. In keeping with the intent of the regulation to focus on shortage areas, 65 percent of Teaching Fellows were certified in the areas of mathematics, the sciences, special education, and ESL. The percentage of New York City non-Teaching Fellows certified in these shortage areas is 59. Upstate programs have always focused on locally identified shortage areas, including the above areas and foreign languages.

Impact. Since the inception of alternative teacher preparation programs in 2000-2001, over 8,500 individuals have been prepared to teach through this route.

Mentoring. The New York City Department of Education budgeted $36 million for 2004-05 to implement a citywide mentoring program for all first-year teachers, including first-year Teaching Fellows. Approximately 300 mentors were trained by the New Teacher Center from the University of California, Santa Cruz. Anecdotal evidence from institutions indicates that the process for matching mentors to first year teachers has improved since the inception of the mentoring program. Program directors also report that most 2004-2005 Fellows had mentors assigned and in place early in the fall semester. This was an improvement over previous years, and indications are that improvement is continuing.

Mentoring in the upstate programs continues to be a function of the partnerships between school districts and college programs. Peer coaching and traditional mentoring models are being used to the satisfaction of all partners.

Oversight. Staff in the Office of College and University Evaluation continue to monitor the implementation of alternative teacher preparation programs. When a college or university with alternative teacher preparation programs is scheduled for a teacher education program accreditation site visit, a review of alternative teacher preparation programs becomes a focus of the visit. During the 2004-2005 academic year, teacher accreditation site visits were conducted at five institutions (4 NYC, 1 upstate) offering alternative teacher preparation programs. Three institutions received full accreditation and two institutions received provisional accreditation from their chosen accrediting body, with no issues specific to these programs being identified.

PART II – Program Support and Outreach

Continuation of Federal Grants. Based on annual progress reports submitted to the U.S. Department of Education, the Teacher Quality Enhancement ($464,815) and the Transition to Teaching ($400,000) grants were continued for 2004-2005. Grant funds are awarded on a competitive basis to independent institutions working as partners with the New York City Teaching Fellows Program. For 2004-2005, four universities received Teacher Quality Enhancement awards and three received Transition to Teaching awards totaling over $850,000. In addition, the Department received supplemental Teacher Quality Enhancement funds totaling $67,000 in 2004-2005. These funds were used to support two special projects:

· St. John’s University is conducting a mathematics resource project. The project’s goal is to create and disseminate exemplary lesson plans for middle and high school mathematics topics. A compact disc of mathematics lessons, including video demonstrations, is being created to aid math teachers in creating lesson plans.

· Long Island University-Brooklyn is undertaking a research project that brings together various faculty, administrators, and students in their Teaching Fellows program to analyze first-year student teaching portfolios for trends, themes, etc., regarding the support and growth of new teachers. Project participants are publishing a monograph of the results.

The 2004-2005 award year was the last funded year of the three-year Teacher Quality Enhancement grant, although the programs will continue on a no-cost extension for 2005-2006 to complete project goals. The five-year Transition to Teaching grant will continue for two more years.

Project Leadership Team. The Project Leadership Team is comprised of representatives from institutions receiving Teacher Quality Enhancement and Transition to Teaching project funds, the New York City Department of Education, and the State Education Department. During 2004-2005 the Project Leadership Team met ​four times to discuss issues and strategies for improving alternative teacher preparation programs and to share best practices.

On March 7, 2005 the Project Leadership Team sponsored a statewide meeting of institutional representatives from alternative teacher preparation programs. The focus of the meeting was retaining alternatively prepared teachers in New York State. Sixty participants from around the state attended, including Deans, program directors, program faculty, PreK-12 school representatives from New York City, New York City Department of Education staff, as well as representatives of Teach for America, the United Federation of Teachers, and the New York State Professional Standards and Practices Board for Teaching. The meeting consisted of presentations and roundtable discussions focusing on four topics related to retention—selection, pre-service program components, new teacher induction, and long-term retention. Featured speakers included Dr. James Wyckoff, Professor of Public Policy, SUNY Albany; Dr. Elizabeth Arons, Chief Executive Officer for Human Resources, New York City Department of Education, and Vicki Bernstein, Director of the Office of Alternative Certification, New York City Department of Education. Dr. Wyckoff presented preliminary results of the Pathways to Teaching study as a way to focus the retention discussion. Summary comments of the meeting are attached as Attachment 2.

Another project supported by the Project Leadership Team involved the Department evaluator for the two grants conducting focus group interviews with first- and second-year special education Teaching Fellows during the spring of 2005. Results of the interviews have been compiled and are being reviewed by members of the Project Leadership Team. When complete, the report is expected to provide insight into the retention of special education Teaching Fellows and will be used as part of project evaluation requirements.

Outreach. As an outreach effort, a brochure was again distributed in Spanish and English for use at the 18th annual Somos El Futuro Conference in April. The brochure introduces prospective candidates to alternative teacher preparation programs and includes contact information for colleges offering these programs.

PART III – The New York City Teaching Fellows Program

For the first year since the inception of the Teaching Fellows Program, the number of candidates admitted has decreased from a high of 2,442 in fall 2003 to 1,785 in fall 2004. In addition, the Teaching Fellows Program prepared 197 midyear Fellows in 2004-2005 compared with 169 in 2003-2004. The trend is moving toward more focused preparation of teachers for the shortage areas of special education, mathematics, English as a Second Language, and bilingual education.

Age of Candidates. Compared with the fall 2003 cohort of Teaching Fellows, a higher percentage of fall 2004 Teaching Fellows were age 25 or less—37 percent in 2003 and 47 percent in 2004. The breakdown for other age groups represented is 26 to 35 years, 31 percent; 36 to 45 years, 9 percent; and over 45 years, 6 percent. Age information was unavailable for 7 percent of the candidates. Of the total number of Fellows, almost 80 percent self-identified as being under age 36. (See Table 3.1)

	Table 3.1
Distribution of Fall 2004 Fellows by Age Range

	Age Range
	Number of Fellows
	Percent of Fellows

	25 years or less
	831
	
	47
	

	26 to 35 years
	555
	
	31
	

	36 to 45 years
	165
	
	 9
	

	46 years or more
	113
	
	 6
	

	Age not available
	121
	
	 7
	

	Totals
	 1,785
	 100

	SOURCE: NYC DOE, September 2005

Certification Areas. Fall 2004 Fellows were enrolled in graduate programs in 17 certification areas. The five areas with the largest numbers of fall 2004 Fellows were special education, 557; mathematics/Math Immersion combined, 322; elementary education, 268; English, 246; and the sciences, 100. (See Table 3.2)

	Table 3.2

	Distribution of Fall 2004 Fellows by Certification Area

	Certification Area
	Number of Fellows
	Percent of Fellows

	Elementary Education
	268
	
	15
	

	Special Education
	557
	
	31
	

	Math (Immersion)
	264
	
	15
	

	English
	246
	
	14
	

	Social Studies
	47
	
	3
	

	ESL
	92
	
	5
	

	Elementary Education (bilingual)
	81
	
	5
	

	Math
	58
	
	3
	

	Biology/General Science
	59
	
	3
	

	Special Education (bilingual)
	24
	
	1
	

	Spanish
	36
	
	2
	

	General Science
	3
	
	0
	

	Earth Science/General Science
	19
	
	1
	

	Chemistry/General Science
	16
	
	1
	

	Music
	10
	
	1
	

	Physics/General Science
	3
	
	0
	

	Physical Education
	2
	
	0
	

	Totals
	1,785
	100

	SOURCE: NYC DOE, September 2005

Schools with Fall 2004 Fellows. The 1,785 Fellows who began teaching in fall 2004 were assigned to 684 public schools, approximately 60 percent of which were located in the Bronx and Brooklyn. Fellows continue to be assigned to schools in every borough. (See Table 3.3)

	Table 3.3

	Distribution of Fall 2004 Fellows and Their Schools by Borough

	Borough
	Number of Fall 2004 Fellows
	Number of Schools with Fall 2004 Fellows
	Fall 2004 Fellows per School

	
	
	
	Average
	Maximum

	Bronx
	617
	
	203
	
	3.04
	
	29
	

	Brooklyn
	589
	
	222
	
	2.65
	
	22
	

	Manhattan
	296
	
	121
	
	2.45
	
	15
	

	Queens
	270
	
	127
	
	2.13
	
	13
	

	Staten Island
	13
	
	11
	
	1.18
	
	2
	

	Not school-specific
	--
	
	--
	
	--
	
	--
	

	All Boroughs
	1,785
	684
	--
	--

	SOURCE: NYC DOE, September 2005

Fellows per School. Forty-four percent of the schools with fall 2004 Fellows had only one new Fellow. Fifty-seven percent of fall 2004 Fellows worked in a school with four or fewer new Fellows. (See Table 3.4) In 2003-2004, the presence of several new Fellows in the same school resulted in higher retention rates; however, this was not indicated in the 2004-2005 data.

	Table 3.4

	Distribution of Fellows by Number of Fellows per School

	Number of Fall 2004 Fellows per School
	Schools
	Fall 2004 Fellows

	
	Number
	Percent
	Number
	Percent

	1
	303
	
	44.3
	
	303
	
	17
	

	2
	139
	
	20.3
	
	278
	
	15.6
	

	3
	93
	
	13.6
	
	279
	
	15.6
	

	4
	41
	
	6
	
	164
	
	9.2
	

	5
	37
	
	5.4
	
	185
	
	10.3
	

	6
	32
	
	4.7
	
	192
	
	10.8
	

	7
	10
	
	1.5
	
	70
	
	3.9
	

	8
	8
	
	1.2
	
	64
	
	3.6
	

	9
	9
	
	1.3
	
	81
	
	4.5
	

	10+
	12
	
	1.7
	
	169
	
	9.5
	

	Totals
	684
	100
	1,785
	100

	SOURCE: NYC DOE, September 2005

Performance Categories of Schools with Fall 2004 Fellows. Sixty percent of fall 2004 Fellows were assigned to schools not identified as low-performing, 39 percent were assigned to Schools in Need of Improvement (SINI), and 6 percent were assigned to Schools Under Registration Review (SURR). There were 39 schools classified as both SINI and SURR schools that employed 102 Fellows. SURR schools represented 4 percent of all schools with fall 2004 Fellows and were located in every borough except Staten Island. SINI schools represented 31.5 percent of all schools with fall 2004 Fellows and were located in every borough of the city. (See Tables 3.5 and 3.6)

	Table 3.5

	Distribution of Fellows by School Performance Category

	School Performance Category
	Number of Fall 2004 Fellows per school
	Percent of Fall

	
	
	2004 Fellows

	SINI schools
	702
	
	39
	

	SURR schools
	106
	
	6
	

	Not SURR/SINI schools
	1,079
	
	60
	

	SOURCE: NYC DOE, September 2005

	NOTE: Fellows are double counted in this table and will total more than 1,785. There were 39 schools that were both SINI and SURR schools. These schools had 102 Fellows.

	Table 3.6

	Performance Category of Schools with Fall 2004 Fellows by Borough

	Borough
	Number of Schools*
	SURR Schools
	SINI Schools

	
	
	Number of Schools
	Percent of Schools
	Number of Schools
	Percent of Schools

	
	
	
	
	
	

	Bronx
	203
	
	11
	
	1.6
	
	85
	
	12.4
	

	Brooklyn
	222
	
	11
	
	1.6
	
	68
	
	9.9
	

	Manhattan
	121
	
	4
	
	0.6
	
	37
	
	5.4
	

	Queens
	127
	
	2
	
	0.3
	
	25
	
	3.7
	

	Staten Island
	11
	
	0
	
	0
	
	1
	
	0.1
	

	All Boroughs
	684
	28
	4.1
	216
	31.6

	SOURCE: NYC DOE, September 2005 and SED/BEDS

	*All data relates only to schools participating in the Teaching Fellows Program

Graduate Institutions. Fall 2004 Fellows were in graduate programs at 11 colleges and universities. Seven institutions enrolled more than 100 Fellows, two institutions enrolled between 50 and 100 Fellows, and two institutions enrolled less than 50 Fellows. (See Table 3.7)

	Table 3.7

	Distribution of Fall 2004 Fellows by Graduate Institution

	Graduate Institution
	Number of Fellows
	Percent of Fellows

	CUNY Brooklyn College
	261
	
	15
	

	CUNY City College
	260
	
	15
	

	CUNY College of Staten Island
	96
	
	5
	

	CUNY Hunter College
	27
	
	1
	

	CUNY Lehman College

CUNY Queens College
	146

208
	
	8

12
	

	Fordham University
	44
	
	2
	

	Long Island University-Brooklyn
	109
	
	6
	

	Mercy College
	352
	
	20
	

	Pace University

St. John’s University
	230

52
	
	13

3
	

	Totals
	1,785
	100

	Source: NYC DOE, September 2005

First Year Retention. First year retention rates for fall 2004 Fellows varied slightly by borough, school performance category, and certification area. These variations are correlations, but imply no causation. (See Tables 3.8-3.10)

	Table 3.8

	First Year Retention Rates for Fall 2004 Fellows by Borough

	Borough
	Number of Fellows at Start of School
	First Year Retention Rate

	
	
	

	Brooklyn
	589
	
	94

	Queens
	270
	
	96

	Bronx
	617
	
	93

	Manhattan
	296
	
	90

	Staten Island
	13
	
	92

	SOURCE: NYC DOE, September 2005

	NOTE: Fellows are “retained” only if they remain in or complete the NYC DOE Teaching Fellows program and are teaching for the NYC DOE.

	Table 3.9

	First Year Retention Rates for Fall 2004 Fellows

	by School Performance Category

	School Performance Category
	Number of Fellows at Start of School*
	First Year Retention Rate

	
	
	

	SINI school
	702
	94

	SURR school
	106
	92

	Not SURR/SINI school
	
	1,079
	93

	SOURCE: NYC DOE, September 2005

	NOTE: Fellows are “retained” only if they remain in or complete the NYC DOE Teaching Fellows program and are teaching for the NYC DOE.

*Some schools are both SINI and SURR, resulting in more than 1,785 Fellows being reported.

	Table 3.10

	First Year Retention Rates for Fall 2004 Fellows by Certification Area

	Certification Area
	Number of Fellows at Start of School
	First Year Retention Rate

	
	
	

	Elementary Education
	268
	
	93
	

	Special Education
	557
	
	95
	

	Math (Immersion)
	264
	
	92
	

	English
	246
	
	93
	

	Social Studies
	47
	
	91
	

	ESL
	92
	
	93
	

	Elementary Education (bilingual)
	81
	
	91
	

	Math
	58
	
	97
	

	Biology/General Science
	59
	
	88
	

	Special Education (bilingual)
	24
	
	96
	

	Spanish
	36
	
	83
	

	General Science
	3
	
	67
	

	Earth Science/General Science
	19
	
	89
	

	Chemistry/General Science
	16
	
	100
	

	Music
	10
	
	80
	

	Physics/General Science
	3
	
	100
	

	Physical Education
	2
	
	100
	

	SOURCE: NYC DOE, September 2005

	NOTE: Fellows are “retained” only if they remain in or complete the NYC DOE Teaching Fellows program and are teaching for the NYC DOE.

Long-term Retention Rates. Since 2000, retention rates for June cohorts, which include the vast majority of Fellows, have fluctuated, but show an increase from 86 percent in 2000 to 93 percent in 2004. Table 3.11 shows five years of retention rates for cohorts beginning with the fall 2000 cohort and ending with the fall 2004 cohort. (See Table 3.12)
	Table 3.11

	Retention Rates for New York City Teaching Fellows

	Fall 2000 through Fall 2004 Cohorts

	
	Cohort

	Start Pre-Service Training
	Jun-00
	Jan-01
	Jun-01
	Jan-02
	Jun-02
	Jun-03
	Jun-04

	Date School
	Sep-00
	Feb-01
	Sep-01
	Feb-02
	Sep-02
	Sep-03
	Sep-04

	Started
	
	
	
	
	
	
	

	Started Teaching Year 1
	314
	100%
	71
	100%
	1,094
	100%
	36
	100%
	1,829
	100%
	2,442
	100%
	1,785
	100%

	Finished Teaching Year 1
	270
	86%
	66
	93%
	940
	86%
	33
	92%
	1,655
	90%
	2,259
	93%
	1,662
	93%

	Started Teaching Year 2
	256
	82%
	60
	85%
	837
	77%
	32
	89%
	1,557
	85%
	2,158
	88%
	
	

	Finished Teaching Year 2
	241
	77%
	55
	77%
	815
	74%
	29
	81%
	1,520
	83%
	2,104
	86%
	
	

	Started Teaching Year 3
	209
	67%
	52
	73%
	701
	64%
	28
	78%
	1,236
	68%
	
	
	
	

	Finished Teaching Year 3
	200
	64%
	51
	72%
	674
	62%
	25
	69%
	1,106
	60%
	
	
	
	

	Started Teaching Year 4
	168
	54%
	39
	55%
	594
	54%
	24
	67%
	
	
	
	
	
	

	Finished Teaching Year 4
	164
	52%
	36
	51%
	573
	52%
	23
	64%
	
	
	
	
	
	

	Started Teaching Year 5
	154
	49%
	31
	44%
	
	
	
	
	
	
	
	
	
	

	Finished Teaching Year 5
	149
	47%
	31
	44%
	
	
	
	
	
	
	
	
	
	

	NOTE: Data provided by the NYC DOE through payroll actions recorded as of July 2005 payroll. Data does not include the 2003 Rolling, nor the 2004 January nor the 2004 Midyear cohorts.

	- January cohort benchmarks correspond with beginning and end of school year, not service year, and are not included in totals column percentages.

	- Retention percentages are shown as a percent of those who began teaching in year one.

	- Numbers include all active teachers in good standing as Teaching Fellows, including those on an authorized leave.

PART IV – New York City Non-Teaching Fellows Programs

An increasing number of candidates are entering teaching in New York City through alternative preparation programs that are not part of the New York City Teaching Fellows Program. Therefore, beginning with 2004-2005, data has been collected on these candidates. Seven institutions offered such programs in this year, enrolling 501 candidates, 485 of whom began teaching in 2004-2005.

Age of Candidates. Table 4.1 shows the age distribution of New York City non-Teaching Fellows alternative teacher preparation program candidates. Ninety-two percent of candidates who reported their age are 35 years or less. (See Table 4.1)

	Table 4.1
Distribution of 2004-2005 NYC Non-Teaching Fellow Alternative Teacher Preparation Candidates by Age Range

	Age Range
	Number of

Candidates
	Percent of

Candidates

	25 years or less
	177
	
	71
	

	26 to 35 years
	52
	
	21
	

	36 to 45 years
	13
	
	5
	

	46 years or more
	9
	
	4
	

	Age not reported
	250
	
	N/A
	

	Totals
	501
	100*

	SOURCE: New York City IHEs, Fall 2005

* Percentages may not sum to 100 due to rounding and are based on 251 candidates who reported age.

Certification Areas. New York City non-Teaching Fellows candidates sought certification in 16 areas. The top five areas for certification, in descending order, are elementary education, special education 1-6, mathematics, special education B-2, and English. (See Table 4.2)

	Table 4.2

Distribution of 2004-2005 NYC Non-Teaching Fellow Alternative Teacher Preparation

Certificates by Certification Area

	Certification Area
	Number of Certificates
	Percent of Certificates

	Elementary Education
	124
	
	26
	

	Elementary Education (Bilingual)
	20
	
	4
	

	Special Education, B-2
	54
	
	11
	

	Special Education, 1-6
	95
	
	20
	

	Special Education, 7-12
	2
	
	0
	

	Social Studies
	18
	
	4
	

	English
	41
	
	8
	

	Spanish
	14
	
	3
	

	Math
	65
	
	13
	

	General Science
	18
	
	4
	

	Biology
	16
	
	3
	

	Earth Science
	5
	
	1
	

	Chemistry
	4
	
	1
	

	Physics
	4
	
	1
	

	Bilingual Extension
	3
	
	1
	

	Other
	1
	
	0
	

	Totals
	4841
	100

	SOURCE: New York City IHEs, Fall 2005

1 The number of certificates is less than the number of candidates because data was not reported for all candidates.

Schools Served. Based on available data, 2004-2005 New York City non-Teaching Fellows alternative teacher preparation candidates served in 258 schools. A SINI or SURR classification applied to 38 percent of the schools in which candidates served. (See Table 4.3) This is down from 42 percent in 2003-2004.

	Table 4.3

Distribution of Schools Served by Districts and School Performance Category

2004-2005

	Category
	Number of Districts/Schools
	Percent of Schools

	SINI Schools
	58
	22

	SURR Schools
	42
	16

	Not SINI/SURR Schools
	158
	61

	Total Number of Schools
	258
	100*

	SOURCE: New York City IHEs, Fall 2005

1 The total number of schools and number of schools per classification area is based on available data and may not be complete.

* Percentages may not sum to 100 due to rounding.

Graduate Institutions. New York City non-Teaching Fellows candidates were enrolled in programs at seven colleges and universities. Two institutions enrolled more than 100 candidates, two enrolled between 50 and 100 candidates, and three enrolled less than 50 candidates. (See Table 4.4)

	Table 4.4

Distribution of 2004-2005 NYC Non-Teaching Fellow Alternative Teacher Preparation Candidates by Graduate Institution

	Graduate Institution
	Number of Candidates
	Percent of Candidates

	CUNY Brooklyn College
	16
	
	3
	

	CUNY College of Staten Island
	50
	
	10
	

	CUNY Hunter College
	42
	
	8
	

	CUNY Lehman College
	62
	
	12
	

	Daemen College
	121
	
	24
	

	Fordham University
	20
	
	4
	

	Pace University
	1901
	
	38
	

	Totals
	501
	100*

	SOURCE: New York City IHEs, Fall 2005

1 221 candidates began in Fall 2004. 190 were present at the time of this report.

* Percentages may not sum to 100 due to rounding.

Retention Rates. Candidates in non-Teaching Fellows programs in New York City had retention rates similar to Teaching Fellows, with 90 percent of the 2003-2004 cohort completing year 1, as compared with 93 percent for Teaching Fellows. Both groups of the 2004-2005 cohort had 93 percent retention rates for year 1. (See Table 4.5)

	Table 4.5

New York City Non-Teaching Fellows

Retention Rates for 2003-2004 and 2004-2005 Cohorts

	
	2003-2004 Cohort
	2004-2005 Cohort

	
	Number
	Percent
	Number
	Percent

	Started Teaching Year 1

Finished Teaching Year 1
	396

355
	100

90
	497

461
	100

93

	Started Teaching Year 2

Finished Teaching Year 2
	320*

314
	81

79
	
	

SOURCE: Participating Institutions, Fall 2005

*27 candidates are unaccounted for

PART V – Upstate Alternative Teacher Preparation Programs

Age of Candidates. Table 5.1 shows the age distribution of 2004-2005 upstate alternative teacher preparation candidates. When the age of candidates is available, 64 percent of candidates are over the age of 36. (See Table 5.1)

	Table 5.1
Distribution of 2004-2005 Upstate Alternative Teacher Preparation Candidates by Age Range

	Age Range
	Number of Candidates
	Percent of Candidates

	25 years or less
	8
	
	8
	

	26 to 35 years
	27
	
	28
	

	36 to 45 years
	31
	
	32
	

	46 years or more
	32
	
	33
	

	Age not reported
	40
	
	N/A
	

	Totals
	138
	100*

	SOURCE: Participating institutions, fall 2005

* Percentages may not sum to 100 due to rounding and are based on 98 candidates who reported age.

Certification Areas. Upstate 2004-2005 alternative teacher preparation candidates were enrolled in teacher education programs in 13 certification areas. Many candidates sought multiple certifications. For example, of the 18 candidates pursuing elementary education, 14 were concurrently pursuing special education 1-6 and 5-9 certifications. The top five categories, in descending order, were mathematics, biology, childhood education, students with disabilities 1-6, and students with disabilities 5-9. (See Table 5.2)

	Table 5.2

Distribution of 2004-2005 Upstate Alternative Teacher Preparation Certificates

by Certification Area

	Certification Area
	Number of Certificates
	Percent of Certificates

	Childhood Education
	18
	
	10
	

	Special Education, 1-6
	14
	
	8
	

	Special Education, 5-9
	14
	
	8
	

	Social Studies
	7
	
	4
	

	English
	13
	
	8
	

	Spanish
	12
	
	7
	

	French
	3
	
	2
	

	Math
	37
	
	22
	

	General Science
	6
	
	3
	

	Biology
	27
	
	16
	

	Earth Science
	6
	
	3
	

	Chemistry
	6
	
	3
	

	Physics
	9
	
	5
	

	Totals
	172
	100*

	SOURCE: Participating institutions, fall 2005

NOTE: Total number of certificates is higher than the total number of candidates receiving certificates because one candidate can have multiple certification areas.

* Percentages may not sum to 100 due to rounding

Schools Served. Based on available data, 37 districts and 27 schools were served by upstate alternative teacher preparation candidates in 2004-2005. Of the schools served, 26% were classified as SINI or SURR schools. (See Table 5.3)

	Table 5.3

Distribution of Schools Served by Districts and School Performance Category

	Category
	Number of Districts/Schools
	Percent of Schools

	Districts1
	37
	
	N/A
	

	Total Number of Schools2
	27
	
	100
	

	 SINI Schools
	5
	
	19
	

	 SURR Schools
	2
	
	7
	

	 Not SINI/SURR Schools
	20
	
	74
	

	SOURCE: Upstate IHEs, Fall 2005

1 The total number of districts is based on available data.

2 The total number of schools is lower than the number of districts because information about individual schools was not available for some IHEs.

Institutions. Upstate alternative teacher preparation candidates were in graduate programs at six colleges and universities during 2004-2005. One institution enrolled over 50 students, two institutions enrolled 20 to 50 students, and three enrolled fewer than 20 students. (See Table 5.4)

	Table 5.4
Distribution of 2004-2005 Upstate Alternative Teacher Preparation Candidates

by Institution

	Institution
	Number of Candidates
	Percent of Candidates

	SUC Buffalo
	5
	
	4
	

	SUNY Empire State College
	52
	
	38
	

	Iona College
	15
	
	11
	

	Mount Saint Mary College
	19
	
	14
	

	Roberts Wesleyan College
	26
	
	19
	

	Utica College
	21
	
	15
	

	Totals
	138
	100*

	SOURCE: Upstate IHEs, Fall 2005

* Percentages may not sum to 100 due to rounding

Retention Rates. The cumulative first year retention rate for 2004-2005 upstate alternative teacher preparation candidates was 99 percent. For the 2003-2004 cohort of upstate alternative teacher preparation candidates, the first and second year retention rates were 96 percent and 92 percent, respectively. (See Table 5.5) The first year retention rates are in the same range as other rates reported across the nation for teachers with 1-3 years of experience. (NCES, 2004)

	Table 5.5

Retention Rates for 2003-2004 and 2004-2005 Cohorts

Upstate Alternative Teacher Preparation Candidates

	
	2003-2004 Cohort
	2004-2005 Cohort

	Started Teaching Year 1

Finished Teaching Year 1
	100

96
	100

99

	Started Teaching Year 2

Finished Teaching Year 2
	92

92
	

References

National Center for Education Statistics. Teacher Attrition and Mobility: Results from the Teacher Follow-up Survey, 2000-01. E.D. Tabs, NCES-2004-301. August 2004. Table 2, page 9, shows one-year retention rates for U.S. teachers with 1-3 years of teaching experience, with retention defined as staying in the teaching profession. The range is 91.5 to 92.8 percent.

Attachment 1

	INSTITUTIONS OFFERING ALTERNATIVE TEACHER PREPARATION (TRANSITIONAL B) PROGRAMS in 2004-2005

	Institution
	Location
	Certificate Areas

	SUC Buffalo
	Buffalo
	Physics 7-12

	SUNY Empire State College
	New York City, Buffalo, Rochester, Syracuse, Capital Region
	Middle Childhood Generalist 5-9; Middle Childhood Specialist 5-9 and Adolescence 7-12 in Biology, Chemistry, Earth Science, English, French, Spanish, Mathematics, Physics, and Social Studies

	CUNY Brooklyn College
	Brooklyn
	Childhood 1-6; English 7-12/5-6 Ext.; Mathematics 7-12/5-6 Ext.; Students with Disabilities (SWD); Physical Ed.; Bilingual Ext.

	CUNY City College
	Manhattan
	Mathematics; Adolescence 7-12—English, Biology, Chemistry, Earth Science, Physics, ESOL; SWD 1-6; SWD Generalist 5-9; Childhood 1-6; Bilingual Ext.

	CUNY Staten Island
	Staten Island
	SWD 1-6

	CUNY Lehman College
	Bronx
	Adolescence 7-12 Social Studies, Biology, Chemistry, Earth Science, Physics, English, Mathematics, Bilingual Ext.; Music; Spanish

	CUNY Hunter College
	Manhattan
	SWD; Bilingual Ext.

	CUNY Queens College
	Flushing
	Childhood 1-6; SWD 1-6; SWD Generalist 5-9; Adolescence and SWD--English, Biology, Chemistry, Earth Science, Physics, Mathematics

	Daemen College
	Amherst
(partnership with Brooklyn Jewish Commun.Schools)
	Childhood SWD 1-6; Early Childhood SWD B-2

	Fordham University
	Bronx, Manhattan
	Childhood SWD; English 7-12

	INSTITUTIONS OFFERING ALTERNATIVE TEACHER PREPARATION(TRANSITIONAL B) PROGRAMS in 2004-2005

	Institution
	Location
	Certificate Areas

	Iona College
	New Rochelle
	Childhood 1-6; English 7-12; Biology 7-12; Mathematics 7-12; Social Studies 7-12

	LIU – Brooklyn Campus
	Brooklyn
	SWD 1-6; ESOL

	Mercy College
	Bronx, Dobbs Ferry, Yorktown Heights
	Childhood/SWD 1-6; SWD Generalist 5-9; Bilingual Ext.

	Mount Saint
Mary College
	Newburgh
	Childhood 1-6; Adolescent English, Spanish, Biology, Chemistry, Mathematics and Social Studies 7-12

	Pace University
	New York,
Pleasantville
	Childhood 1-6; Adolescent 7-12 - English, Spanish, Biology, Chemistry, Earth Science, Mathematics, Social Studies, Bilingual Extension

	Roberts Wesleyan College
	Rochester
	Childhood 1-6; SWD 1-6; Adolescent 7-12 and Students with Disabilities 7-12 –Biology, Chemistry, Earth Science, Mathematics, Generalist 5-9; SWD Generalist 5-9

	St. John’s University
	Queens
	Mathematics 5-9, 7-12; SWD/Childhood 1-6

	Utica College
	Utica
	Adolescence 7-12 Spanish, Biology, Earth Science, Physics, Mathematics

Attachment 2

Second Annual Alternative Teacher Preparation Conference:

Retention of Alternatively Prepared Teachers in New York State

On Monday March 7th over sixty people participated in the Second Annual Statewide Meeting on Alternative Teacher Preparation, held at St. John’s University in Manhattan and sponsored by the Project Leadership Team of the federally funded Teacher Recruitment and Transition to Teaching projects. The conference addressed the retention of alternatively prepared teachers in New York State, but focused primarily on New York City and the New York City Teaching Fellows Program. The purpose of the conference was to share experiences and best practices in order to facilitate learning and understanding about retention of alternatively prepared teachers. The following is a synopsis of the conference.

Introductions: Ruth Pagerey, Supervisor of Teacher Education Programs in the New York State Education Department’s Office of College and University Evaluation, and Dr. Elizabeth Arons, Director of Human Resources for the New York City Department of Education, made opening remarks and comments.

Presentations: Dr. James Wyckoff, Professor of Public Administration and Policy at the State University of New York at Albany, presented data on teacher characteristics and retention in New York City and surrounding districts. Dr. Wyckoff is currently conducting extensive research in New York City on how teacher preparation relates to teacher retention and student outcomes. One of his findings is that a teacher who was a resident of New York City at the time of certification is ten times more likely than teachers from outside of New York City to continue teaching in New York City after his/her first year teaching. Vicki Bernstein, Director of the Office of Alternative Certification for the New York City Department of Education, explained the perception and reality of retention for alternatively prepared teachers, primarily the New York City Teaching Fellows. She noted that alternatively prepared teachers have approximately the same retention rate as traditionally prepared teachers, and that myths about Teaching Fellows are not supported by data.

The remainder of the day was spent in group discussions focused on four topics and action steps to improve retention of alternatively prepared teachers. The following is a summary of the discussions.

Selection and Program Information: The discussion centered on the selection criteria and limitations of the Teaching Fellows selection process. The selection process begins with pre-screening of a candidate’s written materials. This is followed by an interview session where candidates teach a sample lesson, are given a brief description of the Teaching Fellows Program, have a personal interview, and complete a writing sample. Based upon the interview and written materials, a recommendation is made. The ideal candidates possess strong verbal skills, are accountable, and have a bright disposition. Some of the limitations in the selection process are legal constraints that hinder the staff’s ability to evaluate candidates. Other restrictions include limited interactions with candidates and subjective results. The group felt constant feedback from universities about fellows would be one way to help strengthen the selection process.

Pre-Service/Introductory Component: The group agreed that this is an important and influential time for prospective teachers. The group stressed the importance of relationships between the administration and Teaching Fellows, and the need to understand personal differences among Fellows. A few of the group’s ideas for this portion of the program were to create a “Fellow buddy” program to help Fellows support one another, and to incorporate more teaching rotations during the summer portion of the program so that Fellows have more varied experiences before beginning their teaching.

New Teacher Induction: The group felt communication was key to the support of new teachers. Communication should be continuous and include teachers, mentors, and school leaders. Communication could also be enhanced through the use of technology. The group proposed creating online work or discussion groups, to facilitate communication between teachers, mentors, and administrators to support the Fellows. Another idea was to build a stronger relationship between the universities and the public schools where Fellows are placed.

Long-Term Retention: The group defined long-term retention as completion of the Transitional B certification. The group felt that encouraging teachers to explore new educational opportunities would help increase retention. Some of the discussed opportunities included: educational research, pursuing new certifications, and educational leadership programs. The group indicated that keeping alternatively prepared teachers involved in education would increase the likelihood that teachers would stay in their schools.

Further references: Research findings from Dr. Wyckoff and his colleagues are available at http://www.teacherpolicyresearch.org. Another resource on teacher retention is: E. Hanushek, J. Kain, and S. Rivkin. “The Revolving Door: A Path-Breaking Study of Teachers in Texas Reveals that Working Conditions Matter More than Salary.” Education Next 4, no. 1 (Winter 2004): 77-82. Full Text at:

http://www.educationnext.org/unabridged/20041/76.pdf

