
National Council of Teachers of English  March 2010 15

Preparing one English Language Arts teacher involves many
people who occupy a variety of roles, including those who
teach courses within the discipline; faculty who work in
teacher education programs teaching courses, directing the
practicum experience, and collaborating with area schools;
administrators who recruit and hire new teachers; school
leaders who handle the professional development, supervi-
sion, and evaluation of English Language Arts teachers; and
teachers who serve as mentors and become colleagues.

This Policy Brief offers a research-based overview of the
complex process of identifying strategies that can be used
by many of those involved in preparing, inducting, and
retaining English Language Arts teachers. The recommenda-
tions included here can contribute to conversations—and
advocacy—with others involved in the process. If, for ex-
ample, you are a teacher who supervises student teachers
from a nearby university, you might use this brief in a con-
versation with university representatives, encouraging them
to give more attention to culturally responsive pedagogies.

How to Use This NCTE Policy Brief

Preparing, Inducting and Retaining
English Language Arts Teachers

Want to know more?

CCCC Position Statement on the Preparation and Professional Development of Teachers
of Writing
http://www.ncte.org/cccc/resources/positions/statementonprep

CEE Position Statement: What Do We Know and Believe about the Roles of Methods
Courses and Field Experience in English Education?
http://www.ncte.org/cee/positions/roleofmethodsinee

CEE Position Statement: What Is English Education?
http://www.ncte.org/cee/positions/whatisenglished

Guidelines for the Preparation of Teachers of English Language Arts
http://www1.ncte.org/store/books/standards/126639.htm

Principles of Professional Development
http://www.ncte.org/positions/statements/profdevelopment

If, on the other hand, you are a faculty member in a univer-
sity teacher education program, you might use this brief to
encourage administrators in cooperating school districts
to create closer links between evaluation and professional
development so that weaknesses in teacher performance
will be addressed by learning opportunities in the school.
As McCann, Johannessen, and Ricca observe, “It would
be useful to those training prospective teachers, to those
mentoring and supervising beginning teachers, and to the
new teachers themselves to be familiar with some common
concerns among the beginners (16).” This brief offers one
way to begin the conversations that can make the concerns
of beginners more widely known.

NCTE recognizes the importance of taking a holistic
approach to preparing, inducting and retaining English
language arts teachers, and it offers a variety of resources for
those who take up the various roles involved in the training
and support of beginning teachers.

selson
Text Box
Copyright © 2010 by the National Council of Teachers of English. All rights reserved.

16 The Council Chronicle  March 2010

A Policy Research Brief produced by the National Council of Teachers of English

The statistics are daunting. Between 30% and 40% of teach-
ers leave the profession within the first five years, and in
under-resourced schools in urban and rural areas the per-
centage is even higher. The costs of this rapid turnover can
be measured in both economic and educational terms.
Schools spend considerable amounts of money recruiting,
hiring, processing and training new teachers to replace those
who leave after a few years. By some estimates, these costs
amount to $2.2 billion a year nationally. The educational
costs are even higher. Research shows that teachers are the
most important factor in student learning, and research also
shows that it takes new teachers several years to become ef-
fective in fostering student achievement. A continuing cycle
of new teachers arriving and leaving just as they become
effective means tremendous losses in student achievement.
A related problem is that because of the unevenness of the
teacher supply, approximately 25% of secondary school
teachers are assigned to teach subjects for which they are
not certified. 1

Often, recruitment, induction and retention of teachers
are considered separately, but research suggests that one
way to address the problem of retention is to see it as part
of a linked system of professional development that begins
with teacher preparation. Addressing issues in the recruit-
ment and preparation of teachers can lead to more effective
induction experiences, which, in turn, can foster better reten-
tion.2

Issues in Recruitment/
Preparation
It is difficult to untangle recruitment and preparation since
features of teacher preparation programs often shape re-
cruitment. For example, emphasizing practicum experiences
in under-resourced schools can attract candidates whose
background and commitments align with such experiences.
Qualities of recruitment and preparation contribute to
beginning teachers’ ability to proceed successfully through
induction. Emphasizing diversity, culturally responsive ap-
proaches, and reflective practice enhance recruitment and
preparation.

Preparing, Inducting and Retaining
English Language Arts Teachers

Increase Diversity in Teacher Preparation
Programs
K–12 students represent an increasingly diverse mixture
of races, ethnicities, and social classes, while teachers are
mostly white and middle class. This mismatch between
students and teachers represents what has been called a
“demographic imperative” to increase the diversity of the
teaching corps. Research shows that successful recruitment
of candidates representing marginalized/under-represented
cultural and linguistic groups for teacher education includes
these features:

	 Scholarship support for teacher candidates

	 Support services to reduce bureaucratic challenges of
certification programs

	 Minority professional staff and faculty

	 Diversity experiences that reinforce the cultures of
diverse teacher candidates

	 Continuing experiences that support teacher candi-
dates in appreciating cultures of the diverse popula-
tions of school children3

Emphasize Culturally Responsive
Approaches in Teacher Preparation
White teachers who have taken multicultural education
courses and have strong commitments to diversity often feel
underprepared to work effectively with students from a rich
variety of backgrounds. Research shows that beginning teach-
ers need multiple and complex opportunities to consider how
principles of culturally responsive teaching—high standards;
cultural competence; and social justice—can be enacted in
their teaching. Strategies that can prepare beginners for cul-
turally responsive teaching include:

	 Courses that explore and complicate beginners’ con-
cepts of race

	 Perspective-taking that focuses on the cultures of others

	 Ethnographic explorations of communities surrounding
underresourced schools 4

National Council of Teachers of English  March 2010 17

A Policy Research Brief produced by the National Council of Teachers of English

Continued on page 16

The James R. Squire Office of Policy Research

Foster Reflective Practice
Drawing on research on teacher development, the NCTE
Guidelines for the Preparation of Teachers of English Language
Arts emphasize the importance of developing the stance of
a reflective practitioner as part of teacher preparation, with
the understanding that it should also be fostered by the
school district and the professional association. Among the
tools that support the development of the reflective practi-
tioner are these:

	 Action research as part of classroom practice

	 Collaboration with colleagues both within and beyond
the teacher preparation program

	 Critical analysis of the research of others5

Issues in Induction
A major problem with induction is that it is often under-con-
ceptualized. Sometimes, for example, it is taken to be simply
providing a mentor for first-year teachers. Research shows
that effective induction is comprehensive and multi-dimen-
sional, extends across the first two to five years of teaching,
and involves interactions with several categories of individu-
als, including school leaders who deal with recruiting, hiring,
inducting, mentoring, delivering professional development,
and evaluating and coaching staff. Induction contributes
significantly to beginning teachers’ decisions about whether
to remain in the profession, and it also shapes the kind of
teacher a beginner becomes.

Ensure multi-year support. It is easy to assume that after
beginning teachers have survived the first year they need no
further support, but research shows that effective teacher
induction programs extend across three to five years. It is
impossible for teachers to become fully competent in just
one year, but they can develop very effectively with multi-
year support.6

Integrate support, development and evaluation. Research
indicates that the most effective professional development
addresses problems that become evident in the course of
evaluating teachers. This integration of evaluation and devel-
opment can make the process of induction more useful and, at
the same time, more supportive to new teachers. When effec-
tive mentors combine assistance and assessment, beginning
teachers become more highly qualified. 7

Emphasize subject-specific development. Definitions
of highly qualified teachers are often framed in generic, rath-
er than disciplinary, terms, but at the secondary level, at least,
different abilities are expected of teachers in different school
subjects. Analysis of poetry, for example, is usually expected
of English language arts teachers while maintenance of
safe lab procedures is expected of science teachers. Accord-
ingly, assessment of beginning teachers should include at-
tention to discipline-specific qualities, and many professional

development opportunities should be focused on topics in
English language arts.8

Include collaborative practices. Scheduling planning time
so that beginning teachers have an opportunity to collabo-
rate with colleagues in English language arts is key to suc-
cessful induction. The relationship with an individual mentor
is important, but research shows that effective induction
involves multiple individuals, including other colleagues,
administrators, and other instructional leaders. And the
collaboration goes two ways, with veteran teachers learn-
ing from and being invigorated by beginners. This kind of
sharing will help incorporate beginning teachers into profes-
sional learning communities. It also provides an opportunity
for experienced members of a school staff to provide sup-
port for a beginner. 9

Issues in Retention
While there are many explanations for teacher attrition,
research suggests that multiple reasons can be grouped into
categories such as teacher, school, and community factors.
Issues such as the pay scale, type of certification program,
and the social status of teaching have been recognized for
some time as factors in retention/attrition. More recently,
qualities of schools themselves and state accountability
policies have been recognized as contributing factors.
While some solutions to teacher retention—such as in-
creased compensation or improvement of school facilities—
are costly enough to be beyond the reach of many schools,
other options can be exercised by most schools.

Assign new teachers classes with a mix of ability levels.
Research shows that teachers are often tracked just as
students are, and the teachers who are tracked into repeated
experiences with classes of low-track students lack feelings
of competence and efficacy. Conversely, teachers who are
assigned high-track classes or, better, mixed level classes, as-
sume positions of higher status with accompanying feelings
of competence, and teachers in this latter group are much
less likely to leave the profession. 10

Consider the type of teacher preparation experienced by
candidates. Although the research is mixed, it appears that
teachers who graduate from traditional university-based cer-
tification programs have lower attrition than those trained in
nontraditional programs. And, of course, the quality of both
traditional and nontraditional preparation is a significant
factor in teacher education. Accordingly, hiring decisions
should include attention to the kind of teacher preparation
candidates have experienced.11

Foster relationships with administrators as well as par-
ents and community members. Addressing teachers’
relational needs can contribute significantly to retention, and
administrators can play a role in this. In addition, one of the
sources of teacher satisfaction is connection with parents

18 The Council Chronicle  March 2010

This policy brief was produced by NCTE’s James R. Squire Office of Policy Research, directed by Anne Ruggles Gere, with assistance from Hannah Dickinson,
Chris Gerben, Tim Green, Stephanie Moody, and Melinda McBee Orzulak (all students in the Joint Ph.D. Program in English and Education at the University of
Michigan).

For information on this publication, contact Stacey M. Novelli, NCTE Legislative Associate, at snovelli@ncte.org (email), 202-380-3132 (phone), or 202-223-
0334 (fax). ©2010 by the National Council of Teachers of English, 1111 W. Kenyon Road, Urbana, Illinois 61801-1096. All rights reserved. No part of this
publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, or any information storage and
retrieval system, without permission from the copyright holder. Additional copies of this publication may be purchased from the National Council of Teach-
ers of English at 1-877-369-6283. A full-text PDF of this document may be downloaded free for personal, non-commercial use through the NCTE website:
http://www.ncte.org (requires Adobe Acrobat Reader).

and other members of the community. Beginning teachers
who have a background in culturally responsive pedagogy
are especially well prepared to build connections with the
community surrounding the school, but they will need sup-
port for undertaking such efforts.12

Portray teaching as intellectual work. Many teachers
enter the profession expecting a culture of ongoing study,
learning, and reflection, and when they find teacher-proof
materials and scripted programs, they can become disil-
lusioned and leave. Conversely, when teachers can use their
knowledge and continue to grow, they are more likely to
remain in the profession.13

Consider the way state policies, especially on assess-
ment, are interpreted in the school. Frequently schools
with fewer resources respond differently to state policy,
particular on issues of assessment, than do their more afflu-
ent peers. Research shows that this response shapes teacher
recruitment and interacts with teacher beliefs and practices.
One consequence of this difference is the creation of two
tracks of teachers for two classes of students, thereby repro-
ducing inequities.14

Endnotes
1	 Alliance for Excellent Education. (2005). Teacher attrition: A costly

loss to the nation and to the states. Washington, DC
	 Banks, J. A. & Banks, C.A.M. (2004). Handbook of research on multi-

cultural education. San Francisco: Jossey Bass.
	 Boyd, D., Lankford, H. Loeb, S., Rockoff, J. and Wyckoff, J. (2007).

The narrowing gap in New York City teacher qualifications and
its implications for student achievement in high-poverty schools.
National Center for Analysis of Longitudinal Data in Education
Research.

 	 Darling Hammond, L. & Sclan, E.M. (1997). Who teaches and
why: Dilemmas of building a profession for twenty-first century
schools. Handbook of Research on Teacher Education, 2, 67-101.

	 Ingersoll, R.M. & Smith, T.M. (2003). The wrong solution to the
teacher shortage. Educational Leadership, 60 (6), 30-33.

	 McCann, T., Johannessen, L.R. & Ricca, B. P. (2005). Supporting
Beginning English Teachers. Urbana: NCTE.

2	 Fletcher, E., Chang, J. & Kong, Y. (2008). Teacher preparation,
teacher induction and teacher retention: An emerging concep-
tual framework of teacher development. Paper given at Midwest
Educational Research Association.

3	 Case, C.W., Shive, R. J., Ingebretson, K., Spiegel, V.M. (1988).
Minority teacher education: Minorities recruitment and retention
methods. Journal of Teacher Education, 39 (4), 54-57.

	 Jaculio-Noto. J. (1991). Minority recruitment in teacher educa-
tion: Problems and possibilities. Urban Education, 26 (2), 214-230.

4	 Gere, A.R., Buehler, J., Dallavis, C., Haviland, V.S. (2009). A visibility
project: Learning to see how preservice teachers take up cultur-
ally responsive pedagogy. American Educational Research Journal,
46 (3), 816-852.

	 Sleeter, C. E. (2001). Preparing teachers for culturally diverse
schools: Research and the overwhelming presence of whiteness.
Journal of Teacher Education, 52 (2), 94-106.

5	 Stover, L.T. & Members of NCTE’s Standing Committee on Teacher
Preparation and Certification. (2006). Guidelines for the prepa-
ration of teachers of English language arts. Urbana IL: National
Council of Teachers of English. Retrieved from http://www1.ncte.
org/store/books/standards/126639.htm

6	 Smith, T. & Ingersoll, R., (2004). What are the effects of induction
and mentoring on beginning teacher turnover? American Educa-
tional Research Journal, 41(2), 681-714.

7	 Yusko, B. & Feiman-Nemser, S. (2008). Embracing Contraries:
combining assistance and assessment in new teacher induction.
Teachers College Record, 110 (5), 923-953.

8	 Gere, A.R. & Berebitsky, D. (2009). Standpoints: perspectives on
highly qualified English teachers. Research in the Teaching of
English, 43 (3), 247-262.

9	 Youngs P. (2007). District induction policy and new teachers’
experiences: An examination of local policy implementation in
Connecticut. Teachers College Record, 109 (4), 797-837.

 	 Long, s. et al (2006). Tensions and triumphs in the early years of
teaching: Real world findings and advice for supporting new teach-
ers. Urbana, IL: NCTE.

10	 Achinstein, B. Ogawa, R.T. & Speighlman, A. (2004). Are we
creating separate and unequal tracks of teachers? The effects of
state policy, local conditions, and teacher characteristics on new
teacher socialization. American Educational Research Journal,
41 (3), 557-604.

11	 Cohen-Vogel, L & Smith T.M. (2007). Qualifications and assignments
of alternatively certified teachers: Testing core assumptions. Ameri-
can Educational Research Journal, 44, 732-753.

	 Zeintek L.R. (2007). Preparing high-quality teachers: Views from the
classroom. American Educational Research Journal, 44, 959-1001.

12	 Swars, S.L. Meyers, B., Mays, L.C., Lack, B. (2009). A two-dimensional
model of teacher retention and mobility. Journal of Teacher Educa-
tion, 60 (2), 168-183.

13	 Nieto, S. (2003). What keeps teachers going? New York, NY: Teachers
College Press.

14	 Grossman, P., Thompson, C., Valencia, S. (2002). The impact of dis-
trict policy on beginning teachers. ERS Spectrum, 20 (1), 10-20.

