

Where Do We Go From Here?

Recruiting, Hiring, and Retaining Staff of Color and White Allies Focused on Achieving Equity and Excellence for all Learners

Our Story

http://www.usd497.org/Page/9393 -

District Demographics Video

Staff Demographics

Superintendent's
Leadership Team
expanded from all
white to 50% staff of
color

■2016-17 **■**2015-2016 **■**2014-2015

Disaggregated Staff Demographics

National Data

- Minority students account for more than 50 percent of all students in public education
- From 1987-2012 minority in the teaching profession has grown from 12 percent to 17 percent
- Minority teachers are not evenly distributed across schools: They tend to be concentrated in urban schools

(Albert Shanker Institute 2015)

Recruitment Fairs

Attending 30 recruitment fairs and conferences across multiple states.

List of Recruitment Fairs

What will it take for you to relocate and teach in Lawrence, KS?

- Support system
- Mentoring
- Competitive Salary

Next Steps

- Continue Partnerships with Universities
- Establish A "Grow Your Own" Program to recruit certified staff

Implementation of Staff of Color Support Group

•Began in Year 6 (January 2014)

Multiple Perspectives across states to create

•Increase from May 2014 to August 2014 of 10.4% STOC

DELT discussion with PEG to launch vision

On the Horizon...

- 1. Immediate building/department support and mentors
- 2. Extended development in the protocol
- 3. Intra-racial dialogues to dismantle whiteness and white racism amongst the black and brown groups
- 4. Hosting Inter-racial dialogues for community and staff
- 5. Invitations focused on missing perspectives

What is required to retain and sustain staff?

- Opportunities for Professional Growth
- Prømoting within (Grow our own)
- Support Systems to connect & transition to community

Follow-up Questions and Clarifications?

Contact Information

DR. ANNA STUBBLEFIELD

ASSISTANT SUPERINTENDENT EDUCATIONAL SUPPORT

Astubbl@usd497.org

(785) 330-1760

DANICA MOORE

EQUITY FACILITATOR

Dmoore@usd497.org

(785) 330 - 2567

Reference List

Albert Shanker Institute. (September 2015). The state of teacher diversity in American Education. Retrieved from: http://www.shankerinstitute.org/resource/teacherdiversity