

Growing Staff Diversity

Partnerships between:

Edgewood College, MCPASD, SPASD, VASD, UW

Who are we?

- **Edgewood College** School of Education
- **Partner Districts**

Middleton-Cross Plains, Sun Prairie, **Verona**

Vision

To prepare a diverse, highly skilled and committed teaching staff who will serve as transformational leaders for equity in their home districts in order to make a positive impact on the advancement of all students.

Why?

- **Increasingly diverse student population**
- Recruit from a pipeline of qualified students
- **Support provided through partnership**
- **Teacher candidates who know the community**

Why?

- **Research:**

- same ethnicity = positive impact on student achievement, especially for Students of Color (Dee, 2004; Hanushek et. al., 2005; Hansen, 2010)
- align teaching and texts to students backgrounds, engage students in learning (Clewell et. al., 2005; Dee, 2004; Pitts, 2007; Villegas & Irvine, 2010)

- **Mentors, Role Models, Disciplinarians, Advocates, Cultural Translators, and Surrogate Parents for many minority students**

Why?

What we have done to date to recruit and retain Teachers of Color has not substantially increased staff diversity.

How?

- **Planning as Partners**
- **Pathways to Certification**
- **Commitment of Funds**
- **Support for Students & Teachers**
- **Selection Process**

How?

Planning as Partners

- ★ How we got started
- ★ Challenges and highlights
- ★ Where we are now

How?

Pathways to Certification

- Current students - undergrad support
- Recent students - undergrad/graduate
- Community members - graduate

How?

Commitment of Funds

- Direct scholarship
- Delayed scholarship
- Bonus each initial year of employment

How?

Support for Students & Teachers

- Mentors during coursework
- Support in district
 - Student teaching
 - Induction and beyond

How?

Selection Process

- Local identification - counselor, other
- Application - district, college
- Interview - if needed
- Communication - among partners

Timelines

- **Partnership Development**
- **Student Development Timelines**
- **District Employment Timelines**

Focus on the Goal

Students who see teachers and leaders who look like them...

Questions for us?

Edgewood College, MCPASD, SPASD, VASD

Tim Slekar, Laura Love, John Magas, Laurie Burgos

School of Education, Dir of Secondary, Dir of Secondary & Equity, Dir of Bilingual & Equity
tslekar@edgewood.edu, llove@mcpasd.k12.wi.us, jcmagas@sunprairieschools.org, burgosl@verona.k12.wi.us

Thank you!