News and Observer 

Published: Mar 15, 2006 12:30 AM
Best teachers not where they're needed

Some say Durham students' needs are not being fulfilled because quality instructors gravitate toward the premier schools

Nikole Hannah-Jones, Staff Writer

Mary Foster is exactly the type of teacher that experts say low-performing high schools such as Hillside and Southern need. She's a veteran educator, passionate, fully certified by the state and studying for her national board certifications. 

Yet this year Foster left her 11-year career at Southern to teach creative writing and English at Riverside -- one of Durham's premier high schools. Foster said she had become fed up with the lack of resources, support and positive leadership at Southern.

"It's just every year things just got a little darker and the teachers ended up being that much more demoralized," Foster said Tuesday. "It's very emotionally draining work. I just felt like it was time for a change so that I could continue to teach."

Education experts say the No. 1 factor in how well students achieve -- particularly those with the highest academic need -- is the quality of the teacher.

Yet the Durham Public Schools system offers little incentive for its best-trained, most-experienced teachers to go to the schools where they are needed most. In recent years at least, neither the school board nor the superintendent has put forth a proposal to specifically address the teacher quality issues at the two high schools, which are among the lowest-achieving in the state.

Instead, even as year after year about half of the students at Southern and Hillside don't pass their state end-of-course tests, they continue to be taught by staffs that are the least qualified, are the most inexperienced and have the highest turnover rates in the district.

A Wake Superior Court judge might push the school board to finally act.

Judge Howard Manning Jr., who oversees North Carolina's long-running court case on school quality, announced March 3 that he will close or force the removal of the principals of Hillside, Southern and 17 other high schools across the state if less than 55 percent of their students pass end-of-course tests this spring.

Incentives 
When pressed about what they intend to do about Southern and Hillside, school board members Jackie Wagstaff and Minnie Forte said they will propose during a meeting Thursday that the board look into offering incentives for teachers to work at those schools. 

"It is time for us to step in," Wagstaff said. "It is time that we offer ... whatever we need so we can get qualified teachers at these schools."

Board members have uttered those sentiments before, but in the past, there has been no follow-through. A year ago, Forte said she planned to propose giving more money to highly qualified teachers who work at Hillside and Southern but never did. She said she got distracted by other pressing issues.

Wagstaff said she thinks the school board should meet with teachers to find out what it would take to get them to Hillside and Southern. But board member Steve Schewel doesn't think that's the board's responsibility. He said the board should advocate for the state to pay incentives and not use local money.

Barnett Berry, president of the Center for Teaching Quality in Chapel Hill, said Southern and Hillside will languish until school board members get serious about bringing the best teachers to those students.

"Our high schools are filled with teachers who mean well and, in many cases, don't know how to teach," Berry said. "The [school] board needs to get up to speed."

Across the nation and the state, poor and black, Hispanic and American Indian students are far less likely to be taught by the most experienced and highly qualified teachers, Berry said. In North Carolina, half of the National Board Certified Teachers teach in the 20 percent of schools with the smallest percentage of disadvantaged students. More than one in four of the schools in the state serving large numbers of poor and black, Hispanic and Native American students have no National Board Certified Teachers.

Just as the sickest cancer patients need the most experienced, well-trained oncologists, students who struggle academically need the most well-trained, experienced teachers, Berry said. Lateral-entry teachers might be very bright and know their subject matter, Berry said, but they do not know how to manage a classroom, teach multiple students at various learning levels and analyze assessment data.

"That is especially deadly in our high schools," Berry said.

Test score pressure
Students who come to school already academically prepared can still flourish with a less experienced teacher, Berry said, whereas the academic success of struggling students often depends on working under the best teachers. Yet, school systems often depend on a teacher's altruism to draw them to the toughest schools. That is seldom enough.

Foster said she was proud to work at Southern, because she felt many of the teachers who criticized the school's academic standing could not have made it there. But she said she got tired of not feeling supported by principals who were under immense pressure to boost test scores.

She grew weary of having to take on so much work when three and four teachers would quit at one time. Little things like having to buy her own notebooks and pens wore on her. Foster could not believe it when she arrived at Riverside and found a closet full of supplies. Also, Foster said it did a lot for her morale when there was a core of really strong teachers to lean upon and ask advice, but each year Southern lost more and more quality teachers.

Money would help, too, said David Norman, a National Board Certified Teacher at Riverside. It's unfair to expect teachers to do harder work for the same salary of teachers who work at high-achieving schools, he said.

Teachers enjoy a challenge and will go to the tough schools, Berry said, but they won't go alone, they won't go without a good principal and adequate resources, and they can't be expected to go without being fairly compensated.

Staff writer Nikole Hannah-Jones can be reached at 956-2433 or nikole.hannah-jones@newsobserver.com.
