
Roneeta Guha, Maria E. Hyler, and Linda Darling-Hammond

The Teacher Residency
An Innovative Model for Preparing Teachers

SEPTEMBER 2016

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS

The Teacher Residency
An Innovative Model for Preparing Teachers

Roneeta Guha, Maria E. Hyler, and Linda Darling-Hammond

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS

External Reviewers
The authors would like to thank the following external reviewers for their invaluable feedback
on early drafts of this paper: Dr. Kenneth Zeichner, Boeing Professor of Teacher Education at the
University of Washington; Barnett Berry, founder and CEO of the Center for Teaching Quality; and
Anissa Listak, Founder and Chief Executive Officer, and Tamara Azar, Chief External Relations
Officer at the National Center for Teacher Residencies. We thank them for the care and attention
they gave the paper. Any remaining shortcomings are our own.

Acknowledgments
The authors would like to thank the following Learning Policy Institute colleagues for their
contributions to the research process: Tara Kini, Anne Podolsky, Leib Sutcher, Elise Levin-Guracar,
and Danny Espinoza. We would like to thank Naomi Spinrad and Penelope Malish for their editing
and design contributions to this project, and Lisa Gonzales for overseeing the editorial process.
Without the generosity of time and spirit of all of the aforementioned, this work would not have
been possible.

Research in this area of work is funded in part by the S. D. Bechtel, Jr. Foundation. Core operating
support for the Learning Policy Institute is provided by the Ford Foundation, the William and Flora
Hewlett Foundation, and the Sandler Foundation.

The appropriate citation for this report is: Guha, R., Hyler, M.E., and Darling-Hammond, L. (2016).
The Teacher Residency: An Innovative Model for Preparing Teachers. Palo Alto, CA: Learning Policy
Institute.

This report can be found online at https://learningpolicyinstitute.org/product/teacher-residency.
And follow the conversation on Twitter at #SolvingTeacherShortages.

This work is licensed under the Creative Commons Attribution-NonCommercial 4.0 International
License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc/4.0/.

https://learningpolicyinstitute.org/product/teacher-residency
http://creativecommons.org/licenses/by-nc/4.0/

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS

Table of Contents

Executive Summary... i

Introduction ...1

The Design of Teacher Residencies ...3

Key Characteristics of Teacher Residency Programs ..6

District/University Partnerships ..6

Candidate Recruitment and Selection ...6

Clinical Experience ...7

Coursework ..7

Mentor Recruitment and Selection ..7

Cohorts Placed in Teaching Schools ..9

Early Career Mentoring ... 10

Financial Support and Incentives ... 10

Feature: The San Francisco Teacher Residency Program .. 11

Impacts of Teacher Residencies on Recruitment, Retention, and Student Achievement 13

Funding Teacher Residency Programs ... 16

Implications for Policy .. 17

Conclusion .. 18

Endnotes ... 19

Appendix ... 23

About the Authors ... 27

Figures and Tables
Figure 1: Comparison of 5-Year Teacher Retention Rates: SFUSD .. 12
Table 1: Retention Findings From Key Residency Studies .. 14

Executive Summary

The Problem
Recruitment and retention challenges are once again leading to teacher shortages across the
nation. Especially in urban and rural school districts, low salaries and poor working conditions
often contribute to the difficulties of recruiting and keeping teachers, as can the challenges of
the work itself. As a consequence, in many schools—especially those serving the most vulnerable
populations—students often face a revolving door of teachers over the course of their school
careers. Many of these teachers are underprepared for the work of teaching and learning.

In districts that meet shortages by hiring teachers who have not completed an adequate
preparation, turnover is higher, as novices without training leave after their first year at more
than twice the rate of those who have had student teaching and rigorous preparation. Similarly,
teachers who are left to sink or swim on their own leave teaching at much higher rates than those
who receive supportive mentoring in their first years on the job. Under these circumstances,
everyone loses: student achievement is undermined by high rates of teacher turnover and
by teachers who are inadequately prepared for the challenges they face. Schools suffer from
continual churn, undermining long-term improvement efforts. Districts pay the costs of both
students’ underachievement and teachers’ high attrition.

The Potential of Teacher Residencies
Newly emerging teacher residency programs seek to address these problems by offering an innovative
approach to recruiting and retaining high-quality teachers for hard-to-staff schools. This report
summarizes the features of these programs and research about their practices and outcomes.

In brief, these programs:

• Create a vehicle to recruit teachers for
high-needs fields and locations;

• Offer recruits strong content and
clinical preparation specifically for
the kinds of schools in which they will
teach;

• Connect new teachers to early career
mentoring that will keep them in the
profession; and

• Provide financial incentives that will
keep teachers in the districts that have
invested in them.

Building on the medical residency model, teacher
residencies provide an alternative pathway to
teacher certification grounded in deep clinical
training. Residents apprentice alongside an
expert teacher in a high-need classroom for
a full academic year. They take closely linked

Key Characteristics of Strong
Residencies:

1. Strong district/university partnerships

2. Coursework about teaching and learning
tightly integrated with clinical practice

3. Full-year residency teaching alongside an
expert mentor teacher

4. High-ability, diverse candidates recruited to
meet specific district hiring needs, typically in
fields where there are shortages

5. Financial support for residents in exchange
for a three- to five-year teaching commitment

6. Cohorts of residents placed in “teaching
schools” that model good practices with
diverse learners and are designed to help
novices learn to teach

7. Expert mentor teachers who co-teach with
residents

8. Ongoing mentoring and support for graduates

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS i

coursework from a partnering university that leads to a credential and a master’s degree at the end
of the residency year. They receive living stipends and tuition support as they learn to teach; in
exchange, they commit to teach in the district for three to five years beyond the residency.

This model fosters tight partnerships between local school districts and teacher preparation
programs. Residencies recruit teachers to meet district needs—usually in shortage fields. Then
they rigorously prepare them, and keep them in the district. While most began in urban districts,
consortia of rural districts and charter school organizations have also created residencies with
university partners.

Impact of Residencies
With recent federal and philanthropic support, there are now at least 50 residency programs
nationwide, which range in size from five to 100 residents per year (see Appendix). Research
suggests that well-designed and well-implemented teacher residency models can create long-term
benefits for districts, for schools, and ultimately and most importantly, for the students they serve.

Recruitment: Many residency programs have specific goals around recruitment: diversifying the
teacher workforce (attracting more candidates of color, bringing in mid-career professionals) and/or
hiring for shortage subject areas like mathematics, science, special education, and bilingual education.
Research suggests that residencies bring greater gender and racial diversity into the teaching
workforce. Across teacher residency programs nationally, 45% of residents in 2015-16 were people of
color. This proportion is more than double the national average of teachers of color entering the field,
which is 19%.

In addition to attracting a more diverse workforce, residencies aim to staff high-need schools and
subject areas. Nationally, 13% of residency graduates in 2015–16 taught in mathematics, science, or
technology fields, and 32% taught English language learners and/or students with special needs.

Retention: National studies of teacher retention indicate that around 20–30% of new teachers
leave the profession within the first five years, and that attrition is even higher from high-poverty
schools and in high-need subject areas, like the ones in which residents teach, often reaching 50% or
more. Studies of teacher residency programs consistently point to the high retention rates of their
graduates, even after several years in the profession, generally ranging from 80–90% in the same
district after three years and 70–80% after five years. In two of the most rigorous studies to date,
researchers found statistically significant differences in retention rates between residency graduates
and non-residency peers, controlling for the residents’ characteristics and those of the settings in
which they taught. Higher retention rates may be attributable to the combination of program quality,
residents’ commitment to teach for a specific period of time in return for financial support, and
induction support during the first one to two years of teaching.

Student Outcomes: Because most residency programs are still in their infancy, only a few studies
have examined program impact on student achievement. A 2015 study of the New Visions Hunter
College Urban Teacher Residency (UTR) in New York City found that students of UTR residents and
graduates outperformed those taught by other novice teachers on 16 out of 22 (73%) comparisons
of state Regents exam scores. A value-added analysis of the Boston Teacher Residency (BTR)
suggested that graduates were initially comparable to other novice teachers in raising students’
English language arts and mathematics scores, but BTR graduates’ effectiveness surpassed that of

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS ii

new and veteran teachers in mathematics by the fourth year of teaching. A study of the Memphis
Teacher Residency program found that residency graduates had higher student achievement gains
than other beginning teachers and larger gains than veteran teachers on most of the Tennessee
Comprehensive Assessment Program (TCAP) exams.

Implications for Policy and Practice
Studies have also pointed to the importance of design and implementation. The success of
residencies requires attention to each of the defining characteristics of the model, and the integrity
of their implementation. Important factors include the elements of careful recruitment and
selection of residents and mentor teachers within a context of a strong partnership between a
district and university, a tightly integrated curriculum based on a year-long clinical placement in
classrooms and schools that model strong practice, adequate financial assistance, and mentoring
supports as candidates take on classrooms and move into their second and third years of teaching.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS iii

The Teacher Residency:
An Innovative Model for Preparing Teachers

A teacher residency is a mutually beneficial partnership between preparation providers
and districts, one in which the integration of clinical experiences and coursework
throughout the preparation program is co-designed to strengthen teacher preparation
and improve schools and learning in the partner districts.

 — Coffman & Patterson1

Introduction

For many decades, urban and rural school districts have experienced recurring teacher shortages
because of both recruitment and retention challenges. Low salaries and poor working conditions
can contribute to the difficulties of recruiting and keeping teachers, as can the nature of the work
itself. Teaching in schools of concentrated poverty with students from a wide range of languages,
cultures, and home settings requires a diverse set of skills and competencies beyond those required
in contexts serving more affluent and better-supported students. As a consequence, in many
schools—especially those serving the most vulnerable populations—students often face a revolving
door of teachers over the course of their school careers, many of whom are underprepared for the
fields they teach.2

Under these circumstances, everyone loses:
Student achievement is undermined by high
rates of teacher turnover3 as well as by the
often inadequate preparation teachers receive
for the challenges they face.4 Many teachers
enter the field without the training they need
to create meaningful learning experiences for
their students, and fail to receive supportive
mentoring in their early years.5 As a result,
both they and their students suffer from the
tribulations of a sink or swim entry to the
profession.6 Schools suffer from the continual
churn they experience, which undermines curriculum coherence and improvement efforts.7 Districts
suffer by paying the costs of students’ underachievement and teachers’ high attrition, which can
reach $18,000 to replace each teacher who leaves.8 Even those who stay may still be underprepared
to engage productively in the work of student-centered teaching and learning that is rigorous,
relevant, and responsive to the wide-ranging needs found within classrooms. Society suffers from
the cumulative effects of poor education that results in lower rates of achievement, graduation, and
productive employment for young people.

Many teachers enter the field without
the training they need to create
meaningful learning experiences for
their students, and fail to receive
supportive mentoring in their early
years. As a result, both they and their
students suffer from the tribulations of
a sink or swim entry to the profession.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 1

As teacher shortages once again become widespread, discussions of how to recruit and retain
high-quality teachers have begun to take center stage in policy circles. Although teacher retirement
contributes to some teacher attrition, the primary cause of shortages is the “leaky bucket” of
teacher turnover—focusing solely on the recruitment of new teachers instead of supporting the
retention of experienced teachers.9 Research indicates that new teachers leave the classroom
at rates somewhere between 19% and 30% during their first five years of teaching,10 and this
proportion can be much higher in some districts.

Turnover is exacerbated in districts that meet shortages by hiring teachers who have not completed
adequate preparation: the odds of a beginning teacher leaving the classroom are three times as
high for those who have little coursework or student teaching as they are for those who have had a
complete preparation.11 Similarly, teachers who are left to sink or swim on their own leave teaching at
much higher rates than those who receive supportive mentoring in their first few years on the job.12

Improving the quality of preparation and early career mentoring is one strategy to support the
retention of effective teachers and stop the leaky bucket phenomenon of teacher turnover. Newly
emerging teacher residency programs address these problems, offering an innovative approach to
recruiting and retaining high-quality teachers for hard-to-staff schools.

This report summarizes the features of these programs and research about their practices and
outcomes. In brief, these programs:

• Create a vehicle to recruit teachers for high-need fields and locations;
• Offer recruits strong content and clinical preparation specifically for the kinds of schools

and communities in which they will teach;
• Connect new teachers to early career mentoring that will keep them in the profession; and
• Provide financial incentives that keep teachers in the districts that have invested in them.

Residencies have typically been focused in hard-to-staff geographic areas (urban and rural) and
subject areas (e.g., mathematics, science, special education, bilingual/English as a second language
teaching). They recruit the teachers that local districts know they will need early and before they are
prepared so that they can then prepare the teachers to excel and remain in these contexts. When used
in this deliberative manner, teacher residencies can address a crucial recruitment need while also
building the capacity of the districts to provide high-quality instruction to the students they serve.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 2

The Design of Teacher Residencies

The residency concept is often associated with the medical school approach to training doctors. As
part of their residency programs, doctors complete guided clinical practice in a highly supervised
setting where they work with patients under the wing of more expert veterans and apply what they
have learned in practice. Teacher residencies are based on the same premise: that those learning to
teach need authentic learning experiences with expert mentorship in the context in which they will
eventually be teaching.

Although many teacher preparation programs have evolved substantially, traditional university-
based programs have often been critiqued for being academically and theoretically focused with
limited and disconnected opportunities for clinical experience. Conversely, alternative routes into
teaching have been criticized for focusing on “learning by doing” with limited theoretical grounding
and little or no opportunity for supervised student teaching in which they can learn alongside
expert teachers modeling good practice.13 These critiques, coupled with the challenge of hiring and
keeping well-prepared teachers in hard-to-staff districts, have led to the “third space” from which
teacher residencies have grown in the last 15 years.14

In part, the residency design emerged from the Master of Arts in Teaching programs started in
the 1960s and ‘70s—an earlier era of teacher shortages—as federally funded innovations at elite
colleges and universities. Columbia, Harvard, Stanford, and the University of Chicago, among
others, launched year-long post-graduate programs that typically placed candidates in schools
for a full year of student-teaching internships in the classrooms of expert veteran teachers, while
the candidates also took coursework from the university. In those days, the federal government
provided aid to offset many of the costs of these teacher preparation programs. Even though
federal aid has dwindled considerably, many of these programs continue today. This design created
the foundation for the residency model, which adds a closer connection to the hiring district and
additional financial incentives, as well as mentoring supports for the candidate.

Several characteristics set teacher residency programs apart from most traditional teacher
preparation and alternative certification programs.

• First, residencies are typically developed as a partnership between a school district and a
local institution of higher education (IHE), with the goal of fulfilling the partner district’s
hiring needs. In recent years, consortia of smaller districts have created such programs
with partnering teacher education programs, as have charter management organizations.
Sometimes multiple universities partner with one or more districts to create a residency
program. Some residency programs also include a community-based or nonprofit
organization as an additional partner, which serves as a third party in the partnership.

• A second characteristic of residencies is a longer clinical placement than is found in most
traditional or alternative programs, generally at least a full school year, with residents
working under the guidance of an experienced, expert mentor—before becoming the
teacher of record. In contrast, teachers in most traditional teacher preparation programs
are typically required to undergo only 10–15 weeks of student teaching,15 and teachers in
alternative preparation programs may receive little to no supervised clinical experience
prior to becoming the teacher of record.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 3

• Finally, high-quality residencies offer teacher candidates a curriculum that is tightly
integrated with their clinical practice, which creates a more powerful learning experience.
The interconnectedness of theory to practice reinforces best, research-based practices for
teacher residents.

The first identified urban teacher residency began in 2001 in Chicago when education, business,
and community leaders utilized the residency model as a solution to recruiting and retaining
high-quality teachers for the hard-to-staff Chicago public schools.16 Soon after, in 2003, residencies
were created in Boston and Denver. In 2004, these three residency programs formed an informal
partnership to share best practices and learn from each other. This group became the National
Center for Teacher Residencies (NCTR),17 which is currently a network of 23 teacher residencies
(see Appendix A) that describe themselves as, “… the only organization in the nation dedicated to
developing, launching, supporting and accelerating the impact of teacher residency programs.”18
Although most residencies have been launched in urban districts, consortia of rural districts and
charter school organizations have also recently created residencies with teacher preparation
partners. These programs share a common approach: All carefully recruit and screen talented
college graduates who are interested in a long-term career in teaching, offering them a year-long
paid residency under the tutelage of master teachers. During the year, while they learn to teach in
the classroom of an expert teacher, residents also undertake carefully constructed coursework from
partner universities who work closely with the residency sponsor. In some cases, special schools are
designated as residency sites: Much like teaching hospitals, these schools are committed to training
novices and are able to model state-of-the-art practice, offering excellent teaching to diverse
students from the mentor teachers who train new practitioners.

The courses (sometimes taught or co-taught by
district employees) are designed to reinforce
the clinical experience by tightly aligning the
curriculum to the practice of the expert teachers
into which the residents are subsequently
mentored. Teaching residents receive a salary or
a stipend during this year and a master’s degree
and credential at the end of the year. Additional
financial incentives can include reduced or
forgiven tuition costs and university fees.
Residency completers also continue to receive
mentoring during their initial 1–3 teaching years. In return, they pledge to teach for a minimum
number of years (generally 3–5) in the partner district schools.

In many cases, residencies have been explicit that their goal for this integrated, comprehensive
preparation is that residents learn best practices that support students’ learning of 21st century
knowledge and skills. Today’s world and the changes coming in the future require more than rote
learning and memorization of disconnected facts: students need teaching and learning that allow
them to master deep content knowledge; develop problem-solving, communication, and collaborative
skills; and attain the social-emotional awareness and academic mindsets necessary to succeed in
college and career. This type of “deeper learning,” which demands more sophisticated teaching
strategies, is at the heart of best practices in teacher residencies.

In some cases, special schools are
designated as residency sites: Much like
teaching hospitals, these schools are
committed to training novices and are
able to model state-of-the-art practice,
offering excellent teaching to diverse
students from the mentor teachers who
train new practitioners.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 4

The Newark Montclair Urban Teacher Residency (NMUTR) program offers a good example.
The instructors in the program intentionally model the type of instruction they desire their
residents to employ with their students. In coursework, they focus on constructivist, problem-
posing education, rejecting the concept of learners as passive receivers of information. Instead,
instructors are “ … committed to bringing residents’ prior knowledge and experience, and current
contexts and needs, to bear in their knowledge construction and meaning-making.”19 Inquiry-
based teaching and learning are modeled, scaffolded, and supported as residents transfer their
learning into teaching their students.

Thus, some districts look to residencies not only
to solve recruitment and retention challenges,
but also to serve as a means of systemic change.
The success of the model relies on accomplished
teachers in schools serving as mentors to
residents who are completing their program.
In strong programs, these mentors receive
professional development to strengthen their
ability to support the resident, and in turn their own practices are enhanced. Additionally, after
residents successfully complete their program, they often serve as mentors themselves later in their
careers. “This full circle is creating a powerful cycle for meaningful urban teacher preparation and
further professional development.”20 As one former resident, now a mentor, explained:

I have no doubt that my current experience, as a mentor-teacher working within
the same program where I learned to teach, has provided me with some essential
understandings. The insight, creativity, honesty, and the support needed for the work
of mentoring were provided to me as a resident teacher six years ago. To reflect on
the scope of my experiences, that of a resident teacher, beginning teacher … and
now a mentor-teacher, has equipped me with a critical lens of understanding. This
understanding is the process, the time, the complexity of teaching. I try to make these
layers as transparent as I can. I believe understanding and clarity are some of the best
tools I have been given from my experience.21

The success of the model relies on
accomplished teachers in schools
serving as mentors to residents who are
completing their program.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 5

Key Characteristics of Teacher Residency Programs

Although each teacher residency program is unique, there are a few key common characteristics
shared by high-quality residencies. The programs typically:

• Are strong partnerships between school districts and universities;
• Recruit high-ability candidates to meet specific district hiring needs, especially in fields

where there are shortages;
• Provide a full year of clinical practice teaching alongside an expert mentor teacher;
• Provide relevant coursework that is tightly integrated with clinical practice;
• Recruit and train expert mentor teachers who co-teach with residents;
• Place cohorts of residents in “teaching schools” that model good practices with diverse

learners and are designed to help novices learn to teach;
• Offer ongoing mentoring and support for graduates; and
• Offer financial support for residents in exchange for committing to teach in the sponsoring

district for a minimum number of years.

District/University Partnerships
In contrast to traditional teacher preparation programs, which often do not recruit and place
candidates in specific districts to fulfill the districts’ particular needs, residents are recruited to
work for the partner district (or charter management organization) and fulfill its hiring needs (e.g.,
filling shortage subject areas and/or teaching in specific schools). Residents commit to teaching
in the local school district after the program
ends. High-quality residency programs are
co-designed between the district (or charter
management organization) and the university
to ensure residents get to know the students
and families in the communities in which they
will be teaching and are rigorously prepared
to teach in those communities and school
contexts (e.g., in the use of local instructional
practices, curricula, standards, and
assessments, as well as common approaches
to classroom management, advisory systems,
positive behavioral supports, and the like).

Candidate Recruitment and Selection
Residencies differ from traditional and alternative certification in their selection of candidates and
in the incentives they provide to attract top candidates. Districts and preparation programs partner
in the recruitment and selection of the residents to ensure that residents meet local hiring needs.
In addition, the programs aim to broaden and diversify the local teacher workforce by selecting
high-quality candidates through a competitive screening process. Residencies recruit candidates
from a wide variety of backgrounds, both recent college graduates and mid-career professionals.
For example, a study of the Boston Teacher Residency found that the median age of candidates
during the residency was 26, and one out of three candidates had been out of college for at least

High-quality residency programs are
co-designed between the district (or
charter management organization) and
the university to ensure residents get
to know the students and families in
the communities in which they will be
teaching and are rigorously prepared
to teach in those communities and
school contexts.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 6

five years.22 To attract top-notch candidates, residencies apply rigorous selection criteria.
A study of 30 teacher residency programs funded through the federal Teacher Quality Partnership
(TQP) grant noted that the screening process of these programs favored recent college grads or
mid-career professionals with the following attributes: strong content knowledge or a record of
accomplishment in the chosen field, strong oral and written communication skills, and “other
attributes linked to effective teaching.”23 A study of the Aspire and Denver residency programs
found that those two programs considered candidates’ dispositions—persistence, resourcefulness,
understanding of cultural differences, belief they could impact students’ academic success, and
coachability—as reflected in an interview and an essay, in addition to their GPA and transcript.24
The programs are highly selective: Only 22% of applicants were selected to participate in the
Denver Teacher Residency program; Aspire accepted only 10% of applicants.25

Clinical Experience
For at least one academic year, candidates spend
4–5 days a week in a classroom under the wing
of an experienced and trained mentor teacher,
and gradually take on more responsibilities over
the course of the year.26 Residencies invest much
more heavily in practice-based training than
most traditional or alternative preparation programs. For example, most residents receive at least 900
hours of preservice clinical preparation, while the norm for most traditional programs is in the range
of 400–600 hours.27 Most alternative certification programs offer little or no student teaching at all.

Coursework
Coursework in residencies is closely integrated with clinical experiences. Sometimes, courses are
designed and taught by experienced teachers in the district.28 Often, the university faculty who
teach courses are involved in local schools and are former teachers. Many courses are co-taught by
school and university faculty. One study found that residents across 30 teacher residency programs
took an average of 450 hours of coursework, roughly equivalent to 10 college courses; residents in
these programs reported that the coursework was well integrated with their clinical experiences, a
key goal of residencies.29

Additionally, many programs require frequent feedback and performance-based assessments of
candidates’ classroom practice. In several residencies in California (e.g., San Francisco, Chico,
Dominguez Hills), teachers complete the Performance Assessment for California Teachers
(PACT)—a portfolio modeled on that used for National Board Certification—as part of their
preparation. Other residencies are in states that require a similar performance-based assessment,
such as the edTPA or a local portfolio, be completed successfully prior to certification. Candidates
take graduate-level coursework that leads to both state certification/licensure and a master’s
degree from the partner university.

Mentor Recruitment and Selection
Residencies not only allow districts to attract and train high-quality teacher candidates, but also
provide career advancement opportunities for experienced teachers within those districts to serve
as mentors, supervisors, and instructors in the programs. As it is for candidates, the selection

Residencies invest much more heavily
in practice-based training than most
traditional or alternative preparation
programs.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 7

process for mentors typically is rigorous because they must be both experienced and accomplished.
A study of 30 teacher residency programs found that mentors in these programs had, on average,
10 years of prior teaching experience.30

Mentors in the National Center for Teacher Residencies (NCTR) network are “expected to perform
in the top 30% of their school or district” teacher evaluation, and districts generally have a rigorous
selection process that includes interviews and other evidence, which may include portfolios or
teaching demonstrations.31 In the Newark Montclair Urban Teacher Residency (NMUTR) program,
for example, mentor teachers are selected through a collaborative process with Newark Public
School administrators identifying potential mentors, and NMUTR faculty and program staff
observing those potential mentors in their classrooms. Potential mentors have to submit a letter
of interest, review a video of someone teaching, and demonstrate how they would provide teaching
advice to residents in the program.

NCTR mentors also need to have a demonstrated ability to effectively coach adult learners,
communicate clearly, and be collaborative, open to feedback, and enthusiastic about teaching.32
Residencies typically provide mentors with extensive training in how to effectively coach residents;
the study of 30 teacher residency programs found that mentors received an average of 37 hours of
training through the program and had an average of 3.5 semesters of prior mentoring experience.33

Attracting, and developing a large pool of qualified mentors is a major challenge for residency
programs, because the monetary incentives are limited and the time commitments are considerable.34
For example, the Denver residency program provides each mentor with a $2,000 stipend for the year,
while the Aspire program offers each mentor a $3,000 stipend plus $500 to be used for professional
development.35 Although such financial benefits are not available to mentors in all residency
programs, there are other non-financial rewards to mentoring in teacher residency programs.
Notably, mentors themselves benefit by improving their own practice. In fact, 94% of NCTR mentors
participating in 2014–15 reported that mentoring residents made them a more effective teacher.36 As
a mathematics and science mentor from the UCLA IMPACT program explained:

The mentorship experience re-inspired me. I became a more reflective educator by
working closely with someone daily and my students benefited by having two teachers
in the classroom. Mentoring also made me think back to everything that I had stopped
doing and reminded me how to be a better teacher.37

Building the capacity of the teaching profession
is also a part of the reward and motivation of
mentoring in residency programs. In one study
of eight urban residency mentor teachers, these
mentors reported seeing their role as part of
the “big picture” of urban reform, and seeing
their efforts in supporting “well-prepared” and
“committed teachers” to work at and be successful in urban schools as giving back to the community
with social justice and urban renewal impacts. In terms of preparing future urban educators, these
mentors believed a year-long placement was “necessary” for preservice teachers to develop a student-
centered practice, to have a holistic understanding of the range of teaching roles and responsibilities
urban teachers face, and to develop the ability to effectively transfer these skills and knowledge bases
into urban schools when residents become teachers of record.38

Building the capacity of the teaching
profession is also a part of the reward
and motivation of mentoring in residency
programs.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 8

Cohorts Placed in Teaching Schools
Another key feature of many residencies is the placement of candidates into cohorts; graduates of a
program may be clustered in university courses as well as school sites to create a stronger support
network and to foster collaboration among new and experienced teachers.39 For example, in the Los
Angeles IMPACT program, residents (called apprentices) are clustered in courses, as well as in their
site placements, where they continue to develop relationships among themselves, as well as with
the faculty at these schools. Seventy-three percent of apprentices polled in a study of the IMPACT
program said that the weekly seminar course they took at UCLA allowed them to stay connected and
build strong relationships with peers during their intense first year of teaching.

The seminar course gave me a place to vent about the struggles of my first semester
teaching. Through these meetings, I collaborated with my peers and had reflective and
courageous conversations.40

— Mathematics and Science apprentice

Apprentices from the IMPACT program note that their school site placements are key in supporting
their learning and development, particularly by being able to observe and study a variety of
teaching styles.41 These kinds of teaching schools are often called professional development
schools (PDSs) or partner schools. Faculty from the school and university work together to develop
curriculum, improve instruction, and undertake school reforms, making the entire school a site for
learning and feedback for adults and students alike.42 Many such schools actively pursue an equity
agenda by confronting the inheritances of tracking, poor teaching, inadequate curriculum, and
unresponsive systems.43 Resident teachers are encouraged to participate in all aspects of school
functioning, ranging from special education and support services for students to parent meetings,
home visits, and community outreach to faculty discussions and projects aimed at ongoing
improvement in students’ opportunities to learn. This kind of participation helps prospective
teachers understand the broader institutional context for teaching and learning so that they may
begin developing the skills they will need throughout their careers for effective participation in
collegial work around school improvement.

Studies of highly developed PDSs have found
that new teachers who graduate from such
programs feel better prepared to teach and
are rated by employers, supervisors, and
researchers as stronger than other new
teachers. Veteran teachers working in such
schools describe changes in their own practice
as a result of the professional development,
action research, and mentoring that are part
of the PDS. Studies have documented gains
in student performance tied to curriculum
and teaching interventions resulting from
PDS initiatives.44 Having centers of support for continuous professional learning is essential for
turning around schools that serve the students most often left behind because their teachers are
left behind. Although these types of schools also exist outside of teacher residencies, residencies
take special care in choosing clinical sites and generally ensure that several residents are at each
placement, encouraging cohort support and collaboration.

Resident teachers are encouraged
to participate in all aspects of school
functioning, ranging from special
education and support services for
students to parent meetings, home
visits, and community outreach to
faculty discussions and projects aimed
at ongoing improvement in students’
opportunities to learn.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 9

Early Career Mentoring
Programs also provide early career mentoring and support for 1–3 years after candidates become
the teacher of record. For example, the Boston Teacher Residency (BTR) program—like many other
residencies—provides graduates with two years of induction support, following the one year of
induction provided directly by Boston Public Schools. In fact, one study notes:

BTR is conceived as a 4-year program, comprised of 1 year of preparation and 3 years of
induction support. New teachers are not “done” on graduation day.45

Graduates of the program receive one-on-one coaching and have continued access to courses
that are aligned with their preparation courses—building on their knowledge and skills from the
preparation year. Information regarding residents’ strengths and areas for growth is shared from
the preparation year to the induction year, ensuring a seamless transition building on what was
accomplished in preparation.46 This type of
intentional mentoring in high-quality residency
programs can be very important both for
developing teachers’ competence and reducing
attrition. Studies show that having planned time
to collaborate with a mentor in the same subject
area is a key element of successful induction
that supports beginning teacher retention.47

Financial Support and Incentives
Unlike most traditional or alternative preparation programs, residency programs are organized and
funded to offer financial incentives to attract high-quality candidates with diverse backgrounds and
experiences while providing them intensive preparation. These incentives include living stipends,
student loan forgiveness, and/or tuition remittance in exchange for residents’ commitment to
teaching in the district for a specified period of time, typically 3–5 years. One cross-site study cites
resident contributions for their training and master’s degrees to be anywhere from $0 to $36,000 in
the programs reviewed.48

Other kinds of resident funding and support, such as stipends and tuition reimbursements, also
vary. Often a living stipend is lower if tuition reimbursements are higher. For example, residents
in the Los Angeles Teacher Residency Program receive a $25,000 stipend during the 12-month
program, yet they are responsible for tuition and fees for all coursework at California State
University Los Angeles (CSULA) beyond those covered by external loans or scholarships. The
Jacksonville Teacher Residency, on the other hand, offers a $20,000 living stipend and tuition
reimbursement for costs of a master’s degree as long as the residents complete their teaching
commitment. Other programs offer living stipends of around $12,000 to $13,000 but also provide
health insurance and cover the full cost of tuition and fees.

Intentional mentoring in high-quality
residency programs can be very
important both for developing teachers’
competence and reducing attrition.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 10

The San Francisco Teacher Residency Program:
A Residency at Work

In 2010, the San Francisco Unified School District (SFUSD) partnered with the University of San
Francisco (USF), Stanford University, and the local teachers’ union United Educators of San Francisco
to create the San Francisco Teacher Residency (SFTR). Residents complete a year-long apprenticeship
teaching alongside an expert teacher in a high-needs school, while taking courses at night that
are tightly integrated with their clinical placement. The 32 residents come together once a week
for additional coursework taught by SFTR and SFUSD leaders on topics particularly relevant to
district teachers, including implementing restorative justice practices, developing trauma-informed
classrooms, and understanding the SFUSD common core curriculum.

As part of the SFTR program, residents also participate in “clinical instructional rounds,” modeled
on medical rounds, in which they visit classrooms in other schools to observe expert instructional
practices and then debrief with their supervisors. Upon successful completion of the program,
residents receive a guaranteed teaching job in SFUSD and two years of additional intensive coaching
and mentoring support—known as induction—from SFTR. As one SFTR graduate observed:

“I set up the classroom with my cooperating teacher the week before the first day of
school … and I started from the very, very first day of school. I got to see an entire year,
five days a week. Just seeing the full year, I knew what to expect, and I felt like I had so
much more experience.”

The SFTR offers a more affordable pathway into teaching for many prospective teachers while
providing intensive preparation for the challenges of teaching in a high-needs school. In exchange
for a commitment to teach for at least three years in SFUSD, residents receive a 50% tuition
remission at USF or significant scholarship support and loan forgiveness at Stanford. Residents
also receive more than $18,000 in AmeriCorps stipends, free health benefits, and nearly $5,000 per
year in housing stipends for three years to assist with the prohibitively high cost of housing in San
Francisco. Many residents identify this strong financial support as a key reason why they chose
SFTR over other pathways into teaching.

SFTR carefully chooses mentor teachers based on a demonstrated track record of successful
teaching and their interest in mentoring the next generation of teachers. They are provided
significant professional learning opportunities through SFTR, with paid substitutes and a
$2,500 stipend. As one SFTR mentor teacher stated:

“What I really enjoy about being a mentor teacher is the fact that it doesn’t keep me
stale in my teaching. It really keeps me young. It keeps me engaged.”

Additionally, building on the professional development school model, SFTR places residents in a small
number of “teaching academies.” These schools, which serve primarily low-income students of color,
have been identified as “hard to staff” by the district while at the same time having strong leadership
and teaching practices. As one principal who has hired multiple SFTR graduates observed:

“The residents who are now teaching here definitely have a leg up. They understand
the students and the wee micro systems we have created to accomplish specific tasks
like getting students off of the courtyard in an emergency or passing out snack on rainy

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 11

days. They know the curriculum, and they usually know the parents ... the kids already
know their faces! It would be great if all new teachers could come in with that sort of
knowledge, able to start off without being overwhelmed by everything and anything.”49

PE
R

CE
N

T
O

F
TE

AC
H

ER
S

Source: SFUSD Human Resources Department; San Francisco Teacher Residency.

Comparison of 5-Year Teacher Retention Rates: SFUSD

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

SFTR
(IN SFUSD)

SFUSD
(ALL NEW HIRES)

SFUSD
(ALL NEW HIRES

WITH NO
PRIOR EXPERIENCE)

TFA
(IN SFUSD)

Figure 1

Since 2010, SFTR has prepared nearly 150 aspiring teachers to work in high-needs schools within
the San Francisco Unified School District. Now in its sixth year, the district’s investment appears to
be paying off:50

• SFTR graduates show remarkably high retention rates. After five years, 80% of SFTR
graduates are still teaching in SFUSD, compared with 38% of other beginning teachers
hired by SFUSD and 20% of Teach for America (TFA) corps members placed in SFUSD. Of
all SFTR graduates over the past five years (including first-, second-, third-, and fourth-year
teachers), 97% are still teaching, with 89% still teaching in SFUSD.

• SFTR grads are helping to diversify the SFUSD teacher workforce. Sixty-six percent of
SFTR grads are teachers of color, compared with 49% of SFUSD teachers as a whole.

• SFUSD principals say SFTR graduates are more effective than other new teachers.
One hundred percent of principals agree that SFTR graduates are more effective than other
new teachers from both university-based and alternative routes.

• Students taught by SFTR graduates have high levels of confidence in their teachers’
competence. On the YouthTruth Student Survey administered to more than 1,700 middle
and high school students taught by SFTR graduates, students were especially confident
in their teachers’ ability to engage students, develop personal relationships, and employ
academic rigor, high expectations, and strong instructional methods with them. High
school students also rated their teachers as having strong expertise in creating a positive
classroom culture.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 12

Impact of Teacher Residencies on Recruitment, Retention, and
Student Achievement

A small but growing body of research has been conducted on the impact of residencies on teacher
recruitment, teacher retention, and student achievement. Most studies have been in-depth case
studies of the earliest programs; to date, only one comprehensive study (of the Teacher Quality
Partnership grant) examines characteristics and impact across several programs nationally. The
findings from these studies regarding the impact of teacher residencies on teacher recruitment
and retention are promising, although more research is needed, especially with respect to teacher
impacts on students.

Impact on Recruitment
Many residency programs have specific goals around recruitment: diversifying the teacher
workforce (for example, attracting more candidates of color, bringing in mid-career professionals)
and/or hiring for shortage subject areas like mathematics, science, special education, and bilingual/
English as a second language (ESL) education. These goals are often met. Across teacher residency
programs nationally, 45% of residents in 2015-16 were people of color.51 This proportion is more
than double the national average of teachers of color entering the field, which was 19% in 2012
(the most recent year such national data are available).52

In-depth studies of some of the earliest residencies in Boston, Denver, and Chicago found that these
programs attract and prepare a more diverse pool of candidates, with anywhere from one-third
to one-half of residents identifying as people of color, a far larger proportion than other novice
teachers in their districts. The San Francisco Teacher Residency enrolls more than two-thirds
teachers of color (see page 12).

In addition to attracting a more diverse workforce, residencies aim to staff high-need schools
and subject areas. NCTR’s study of the Denver and Aspire teacher residency programs found that
over 50% of graduates teach in secondary mathematics, science, linguistically diverse, or special
education classrooms.53 Graduates of Boston’s Teacher Residency program are also more likely than
other novice teachers to teach mathematics and science.54 Nationally, 13% of NCTR graduates teach
in a STEM (science, technology, engineering, and mathematics) subject, and 32% teach English
language learners and/or students with special needs.55

One study of 30 teacher residency programs found that graduates were more likely to be career
changers than peers from other programs working in the same districts, suggesting that residencies
draw from a broader candidate pool than other programs and that teaching is a more often a
distinct career change for residents than non-residents.56 One-third of residents in the NCTR
network are career changers, meaning they entered the program with three or more years of work
experience after college.57

Impact on Retention
National studies of teacher retention indicate that around 20–30% of new teachers leave the
profession within the first five years and that attrition is even higher from high-poverty schools and
in high-need subject areas, like the ones in which residents teach, often reaching 50% or more.58

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 13

Studies of teacher residency programs consistently point to the high retention rates of their
graduates, even after several years in the profession, ranging from rates of 80–90% in the same
district after three years and 70–80% after five years (see Table 1). In two of the more rigorous studies,
researchers found that, after controlling for a range of school and district characteristics, there were
significant differences in retention rates between residency graduates and non-residency peers.59

Table 1
Retention Findings From Key Residency Studies

Study Sample Methods Findings for
Residency Graduates

Teacher Preparation
Quality Grants60

Residency graduates vs.
representative sample of
teachers in the same districts
from other preparation
programs all in their first or
second year of teaching in
2011–12

Regression that compares
retention rates of residency
graduates to non-resident
teachers with similar teaching
placements, controlling
for key district and school
characteristics.

82% of graduates were still teaching in
their same district in Year 3 or 4 vs. 72%
of non-residents still teaching in their
same district Year 3 or 4.

Boston Teacher
Residency61

Residency graduates vs. non-
resident teachers in Boston
Public Schools

Descriptive analysis that
compares retention rates
of residency graduates to
non-resident teachers.

80% of graduates were still teaching in
Boston Public Schools in Year 3* vs. 63%
of non-resident teachers still teaching
in Year 3. 75% of graduates were still
teaching in Year 5 vs. 51% of non-
resident teachers still teaching in year 5.

*Retention rates did not decline
noticeably after graduates fulfilled
three-year commitment.

Memphis Teacher
Residency62

Residency graduates vs. new
teachers statewide

Descriptive analysis that
compares retention rates of
graduates to overall retention
statewide.

95% of graduates were still teaching
in Tennessee public schools in Year
3 compared with 41% of teachers
statewide still teaching in public schools
in Year 3.

New Visions Hunter
College Urban Teacher
Residency63

Residency graduates vs.
non-resident teachers in New
York City

Descriptive 93% of graduates still teaching in Year 4
compared with 75% overall in New York
City.

San Francisco Teacher
Residency64

Residency graduates vs.
non-resident teachers in San
Francisco Unified

Descriptive 80% of graduates still teaching in Year
5 compared with 38% of non-resident
teachers.

Boston Teacher
Residency65

Residency graduates Descriptive 90% of graduates were still teaching after
three years.

Academy for Urban
School Leadership
(AUSL) in Chicago66

Residency graduates Descriptive 95% of graduates were still teaching after
three years.

Denver Teacher
Residency67

Residency graduates Descriptive 84% of graduates were still teaching after
three years.

Aspire Teacher
Residency68

Residency graduates Descriptive 82% of graduates were still teaching after
three years.

Newark Montclair
Urban Teacher
Residency69

Residency graduates Descriptive 92% of graduates were still teaching after
three years.

National Center for
Teacher Residencies70

Residency graduates Descriptive 80% of graduates were still teaching in
a high-need partner/CMO district after
three years.

70% of graduates were still teaching
in a high-need partner district/charter
management organization after five years.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 14

The combination of program quality, residents’ commitment to teach for a specific period of time
in return for financial support, as well as induction support during the first one to two years of
teaching may all contribute to the higher retention rates.

Impact on Student Achievement
Because most residency programs are still in their infancy without enough years of data on student
achievement, few studies have been conducted to date that examine program impact. A 2015
study of the New Visions Hunter College Urban Teacher Residency (UTR) in New York City found
statistically significant differences in 22 comparisons of UTR-trained teachers’ impact on student
achievement, noting that the students of UTR residents and graduates outperformed those taught
by other novice teachers on 16 out of 22 (or 73%) comparisons of New York State Regents exam
scores; student taught by UTR-trained teachers earned higher Regents scores most often on the
Living Environment exam, followed by English, Integrated Algebra, and Chemistry.71

Other studies looking at achievement effects also suggest largely positive results. For example,
a value-added analysis of the Boston Teacher Residency suggested that achievement gains of
graduates’ students were initially comparable to those of other novice teachers’ students in English
Language Arts and mathematics, but graduates’ students’ achievement gains in mathematics
“improve[d] rapidly over time” such that by their fourth or fifth year of teaching, BTR graduates
outperformed veterans by 7% of a standard deviation.72

The most recent report on the Memphis Teacher Residency program found that residency graduates
had higher student achievement gains than other beginning teachers and larger gains than veteran
teachers on most, but not all, Tennessee Comprehensive Assessment Program (TCAP) exams, the
standardized tests taken by Tennessee public school students.73 Residency graduates’ student gains
were greater than those of teachers statewide in the high school end-of-course exam composite and
greater than those of other beginning teachers in the 4th–8th grade TCAP mathematics and high
school end-of-course exam composite, but smaller than those of other teachers in 4th–8th grade
TCAP reading and social studies.

We recognize the limitations for drawing inferences about teacher effectiveness of value-added
models measuring student test score gains.74 Recent studies have shown that the metrics for
individual teachers are highly unstable from year to year, class to class, and test to test, and
that they are particularly inaccurate for teachers whose students are at the top or bottom of the
distribution, in part because exams measuring grade-level standards do not include items that could
measure growth accurately for these students. In addition, small samples add to the problems of
drawing strong inferences. Additional studies, using a range of measures of student learning and
outcomes over time, are needed for more definitive findings.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 15

Funding Teacher Residency Programs

The Higher Education Opportunity Act helped spur the rapid growth of teacher residencies. In
2008, the federal government created the Teacher Quality Partnership (TQP) Grants Program to
fund innovative programs.75 This became the single largest source of funding for teacher residency
programs between 2008 and 2014.76 Although the residency model initially was created to support
the recruitment and retention of teachers in urban districts, recipients of the TQP grants include
rural residency programs as well (for example, Arizona State University in partnership with
the Arizona Board of Regents; Bard College Rural Teacher Residency Program (New York City);
California State University, Chico; and Louisiana State University).

Although some states have offered financial support for residencies, very few have legislation
specifically targeting the development and implementation of residency programs. One
exception is Texas, whose state legislature offered a competitive $1.29 million grant to Texas
A&M University-Commerce in 2013 to implement a teacher residency program, from which
the first cohort matriculates in 2016.77 Tennessee allocated $8 million of its Race to the Top
funds to support teacher and principal residency programs. The Memphis Residency Program
in partnership with Memphis City Schools and the TEACH/Here residency program in Hamilton
County both received $2 million per year for the life of the grant.78 Both West Virginia and New
York financially supported efforts linked to “clinically rich” preparation programs, although not
specifically teacher residencies.79

Residencies can be supported financially
through tuition subsidies or loan
reimbursements that are generally available
for teacher education, as well as those that may
be targeted specifically to these programs. For
example, the federal TEACH Grant provides
up to $4,000 annually in scholarships to
undergraduates and graduate students who will
commit to teaching for at least four years in
high-need schools. As most residencies require a minimum number of years committing to teaching
in a specific district, this can be one source of funding.

These financial supports can come from a variety of sources: district funds (often allocated from
Title II of the Elementary and Secondary Education Act [ESEA]), direct federal funds such as TQP
grants (under Title II of the Higher Education Act) or AmeriCorps (specifically for resident stipends),
philanthropic support, and federal or state scholarships to offset tuition costs. The amount of
funding from each potential source varies greatly for each program.80

Residencies can be supported
financially through tuition subsidies or
loan reimbursements that are generally
available for teacher education, as
well as those that may be targeted
specifically to these programs.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 16

Implications for Policy

Successful residencies appear to include several defining characteristics. These include the careful
recruitment and selection of residents and mentor teachers within a context of a strong partnership
between a district and university, a tightly integrated curriculum based in a year-long clinical
placement in classrooms and schools that model strong practice, adequate financial assistance for
candidates, and mentoring supports as candidates take on classrooms and move into their second
and third years of teaching. Neglecting any one of the elements of the residency model could
jeopardize the success of the model.

Additionally, at the heart of the teacher residency model are the context-specific needs of schools
and districts. Districts are equal partners in determining how teachers should be recruited and
prepared, articulating needs and providing learning spaces for residents that include participation
of expert teachers who provide mentorship and support. Universities maintain the important role of
integrating coursework into the residency model, supporting classroom supervision, and partnering
with districts and schools to provide continual professional development and research support
for the district, schools, and teachers. Because of this close partnership, productive relationships
between districts and their university partners are central to the success of the residency model.
Each partner has to be responsive and committed to supporting the learning and growth of teacher
residents for the model to be effective.

The teacher residency model should be one part of a larger plan for the recruitment and retention of
highly effective teachers. Because teacher residencies are, by design, localized and context-specific,
residency cohort sizes are often relatively small. However, residents who are well prepared and stay
in the local district reduce churn and thus later
demand, thereby providing districts with a more
long-lasting solution than hiring underprepared
teachers who come and go. Although this model
by itself cannot eliminate all teacher shortages,
residencies can be part of a larger strategy that
recognizes the elements that influence teacher
recruitment and retention.

Finally, successful teacher residencies will need to develop a model that allows for a sustainable
management of costs. The costs of running a residency generally fall into four major budget areas:
upfront recruiting costs; preparation costs, including financial support to residents during their
training year; induction costs; and the costs of running an effective program, including direct
resident costs such as tuition and health care, mentoring and induction support, and general
costs such as coordination and communication among participants and partners, and program
evaluation.81 A mix of private philanthropy, district funds, and federal funds generally cover
residency costs. New thinking is needed on embedding the funding of these programs in more stable,
permanent funding streams, such as the governmental funds that support medical residencies.

The teacher residency model should
be one part of a larger plan for the
recruitment and retention of highly
effective teachers.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 17

Conclusion

The teacher residency model holds much promise to address the issues of recruitment and retention
in high-needs districts and in subject area shortages, as well as creating systemic change and a
building of the teaching profession, especially in the most challenging districts. Initial research is
promising as to the impact residencies can have on increasing the diversity of the teaching force,
improving retention of new teachers, and promoting gains in student learning. Residencies support
the development of the profession by acknowledging that the complexity of teaching requires
rigorous preparation in line with the high levels of skill and knowledge needed in the profession.
Residencies also build professional capacity by providing professional learning and leadership
opportunities for accomplished teachers in the field, as they support the growth and development
of new teachers. These elements of strengthening the teaching profession can create long-term
benefits for districts, schools, and, most importantly, the students they serve.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 18

Endnotes

1. Coffman, A. N., and Patterson, R. (2014). Teacher Residencies: Redefining Preparation Through Partnerships.
Washington, DC: National Education Association.

2. Podolsky, A., Kini, T., Bishop, J., and Darling-Hammond, L. (2016) Recruiting and Retaining Excellent Educators:
Research and Policies to Strengthen the Teaching Workforce. Palo Alto, CA: The Learning Policy Institute.

3. Ronfeldt, M., Loeb, S., and Wyckoff, J. (2013). How Teacher Turnover Harms Student Achievement.
American Educational Research Journal, 50(1), 4–36.

4. Darling-Hammond, L. (2010). The Flat World and Education: How America’s Commitment to Equity Will
Determine Our Future. New York, NY: Teachers College Press; Darling-Hammond, L. (2003). Keeping Good
Teachers: Why It Matters, What Leaders Can Do. Educational Leadership, 60(8), 6–13.

5. Ingersoll, R. M., and Strong, M. (2011). The Impact of Induction and Mentoring Programs for Beginning
Teachers: A Critical Review of the Research. Review of Educational Research, 81(2), 201–233.

6. Darling-Hammond (2003).

7. Ronfeldt, Loeb, and Wyckoff (2013).

8. Carroll, T. (2007). Policy Brief: The High Cost of Teacher Turnover. Washington, DC: National Commission
on Teaching and America’s Future.

9. Ingersoll, R. M. (2004). Letters to the Next President: What We Can Do About the Real Crisis in Public
Education. In C. Glickman (Ed.), Letters to the Next President: What We Can Do About the Real Crisis in
Public Education (pp. 141–150).

10. There is a range of estimates for beginning teacher attrition, all of which have shortcomings. For example,
one recent estimate using national longitudinal data put the attrition rate around 17%, finding 83% of
beginning teachers still teaching at the end of their fifth year, including some who had left and re-entered
[Gray, L., Taie, S., and O’Rear, I. (2015). Public School Teacher Attrition and Mobility in the First Five Years:
Results from the first through fifth waves of the 2007-2008 Beginning Teacher Longitudinal Study. U.S.
Department of Education.] However, the analysis omitted the large number of individuals who did not
respond to the survey at various points during these years. In general, survey evidence finds that those
who do not respond to such surveys are more likely to have left their position than to have continued
teaching. For that reason, the 17% figure likely underestimates attrition by an unknown margin. Our
own imputations to adjust these data based on the characteristics of non-respondents suggest that
the attrition rate is likely at least 19%. Older estimates of attrition using national cross-sectional data
suggested about a 30% attrition rate at the end of five years. [Darling-Hammond, L., and Sykes, G. (2003).
Wanted: A national teacher supply policy for education: The right way to meet the “highly qualified
teacher” challenge. Education Policy Analysis Archives, 11(33), 1–55.]

11. Ingersoll, R., Merrill, L., and May, H. (2014). What are the effects of teacher education and preparation on
beginning teacher attrition? Research Report (#RR-82). Philadelphia, PA: Consortium for Policy Research in
Education, University of Pennsylvania.

12. Ingersoll and Strong (2011).

13. Gatlin, D. (2009). A Pluralistic Approach to the Revitalization of Teacher Education. Journal of Teacher
Education, 60(5), 469–477.

14. Klein, E. J., Taylor, M., Onore, C., Strom, K., and Abrams, L. (2013). Finding a third space in teacher
education: Creating an urban teacher residency. Teaching Education, 24(1), 27–57; Zeichner, K. (2010).
Rethinking the Connections Between Campus Courses and Field Experiences in College- and University-
Based Teacher Education. Journal of Teacher Education, 61(1-2), 89–99.

15. Blue Ribbon Panel on Clinical Preparation and Partnerships for Improved Student Learning. (2010).
Transforming Teacher Education Through Clinical Practice: A National Strategy to Prepare Effective Teachers.
Washington, DC: National Council for Accreditation of Teacher Education.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 19

16. Silva, T., McKie, A., Knechtel, V., Gleason, P., and Makowsky, L. (2014). Teaching Residency Programs:
A Multisite Look at a New Model to Prepare Teachers for High-Need Schools. Washington, DC: National
Center for Education Evaluation and Regional Assistance, Institute for Education Sciences; Jagla, V.
(2009). Transforming Urban Schools: Lessons for America from an Urban Teacher Residency Program. The
International Journal of Learning, 16(9), 41–48.

17. National Center for Teacher Residencies replaced the previous name of the organization, Urban Teacher
Residency United (UTRU) in 2015.

18. National Center for Teacher Residencies. (n.d.). http://nctresidencies.org/.

19. Klein et al. (2013).

20. Jagla (2009).

21. Jagla (2009).

22. Berry, B. et al. (2008). Creating and Sustaining Urban Teacher Residencies: A New Way to Recruit, Prepare,
Develop, and Retain Effective Teachers in High-Needs Districts. The Aspen Institute; Center for Teaching Quality.
https://www.aspeninstitute.org/publications/creating-sustaining-urban-teacher-residencies-new-way-
recruit-prepare-retain-effective/.

23. Silva et al. (2014).

24. Perlstein, L., Jerald, C., and Duffrin, E. (2014). Building Effective Teacher Residencies. Chicago, IL: Urban
Teacher Residency United.

25. Perlstein et al. (2014).

26. Silva et al. (2014).

27. Teacher Quality Partnership grantees are required to provide a full school year of preservice clinical
preparation to teacher candidates (equaling at least 30 weeks or 900 hours). The American Association
of Colleges for Teacher Education (AACTE) recommends that states require a minimum of one semester
or 450 hours (15 weeks at 30 hours per week) of clinical preparation, if not the full year. [American
Association of Colleges for Teacher Education. (2012). Where We Stand: Clinical Preparation of Teachers.
Washington, DC: AACTE; Silva et al. (2014).]

28. Berry et al. (2008).

29. Silva et al. (2014).

30. Silva et al. (2014).

31. Perlstein et al. (2014).

32. Perlstein et al. (2014).

33. Silva et al. (2014).

34. Perlstein et al. (2014).

35. Perlstein et al. (2014).

36. National Center for Teacher Residencies. (2016a). 2015 Network Impact Overview: National Center for
Teacher Residencies. Chicago, IL: National Center for Teacher Residencies.

37. Dockterman, D. (2014). 2010-15 Impact Surveys: Cohorts I-IV, Final Findings. Los Angeles, CA: National
Center for Research on Evaluation, Standards, and Student Testing, UCLA Graduate School of Education
and Information Studies.

38. Gardiner, W. (2011). Mentoring in an Urban Teacher Residency: Mentors’ Perceptions of Yearlong
Placements. The New Educator, 7(2), 153–171.

39. Berry et al. (2008); Papay, J. P., West, M. R., Fullerton, J. B., and Kane, T. J. (2012). Does an Urban Teacher
Residency Increase Student Achievement? Early Evidence From Boston. Educational Evaluation and Policy
Analysis, 34(4), 413–434.

40. Dockterman (2014).

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 20

https://www.aspeninstitute.org/publications/creating-sustaining-urban-teacher-residencies-new-way-recruit-prepare-retain-effective/
https://www.aspeninstitute.org/publications/creating-sustaining-urban-teacher-residencies-new-way-recruit-prepare-retain-effective/

41. Dockterman (2014).

42. Abdal-Haqq, I. (1998). Professional Development Schools: Weighing the Evidence. Thousand Oaks, CA:
Corwin Press, Inc. Trachtman, R. (1996). The NCATE professional development school study: A survey of 28
PDS sites. Washington, DC: National Council for Accreditation of Teacher Education; Darling-Hammond,
L. (2005). Teaching as a Profession: Lessons in Teacher Preparation and Professional Development. Phi
Delta Kappan, 87(3), 237–240.

43. Darling-Hammond (2005); Guadarrama, I., Ramsey, J., and Nath, J. (Eds.). (2002). Forging Alliances in
Community and Thought: Research in Professional Development Schools. Greenwich, CT: Information Age
Publishing, Inc.

44. Darling-Hammond, L., and Bransford, J. (Eds.). (2007). Preparing Teachers for a Changing World: What
Teachers Should Learn and Be Able to Do. Jossey-Bass.

45. Solomon, J. (2009). The Boston Teacher Residency: District-Based Teacher Education. Journal of Teacher
Education, 60(5), 478–488.

46. Solomon (2009).

47. Ingersoll and Strong (2011).

48. Urban Teacher Residency United. (n.d.). Financially Sustainable Teacher Residencies: An Analysis
Commissioned by Urban Teacher Residency United. Chicago, IL: Urban Teacher Residency United.

49. Peter Williamson et al., Context as Content in Urban Teacher Education: Learning to Teach in and for San
Francisco (in peer review).

50. Retention data are drawn from materials prepared by the SFUSD Human Resources Department as well as
SFTR. Additional data on SFTR’s impact are drawn from http://www.sfteacherresidency.org/impact/, last
visited on 1/2/16, including Urban Teacher Residency United, Measuring UTRU Network Program Impact,
August 2015.

51. National Center for Teacher Residencies. (2016b). NCTR Network Partner Report 2015-16. Chicago, IL:
National Center for Teacher Residencies.

52. Nineteen percent is the total percentage of teachers of color (non-white) who are new hires (first-time
teachers). Twenty percent of total hires are teachers of color—this includes brand new, returning, and
re-entry teachers. Eighteen percent of the total teacher workforce is teachers of color (non-white).
Source: LPI analysis of the Schools and Staffing Surveys (SASS) Restricted Use Public School Teacher Data
File, 2011-12

53. Perlstein et al. (2014).

54. Papay et al. (2012).

55. National Center for Teacher Residencies (2016b).

56. Silva et al. (2014).

57. National Center for Teacher Residencies (2016b).

58. Darling-Hammond and Sykes (2003); Ingersoll, R. M. (2003). Is There Really a Teacher Shortage? Center for
the Study of Teaching and Policy, University of Washington and The Consortium for Policy Research in
Education.

59. Silva, T., McKie, A., and Gleason, P. (2015). New Findings on the Retention of Novice Teachers from Teaching
Residency Programs. Washington, DC: National Center for Education Evaluation and Regional Assistance,
Institute of Education Sciences. https://ies.ed.gov/ncee/pubs/20154015/pdf/20154015.pdf; Papay et al.
(2012).

60. In Silva et al. (2015), the authors examined retention data for residents from 12 of the oldest and largest
teacher residency programs (out of the 30 programs funded through a federal TQP grant). The final
sample included 377 TRP teachers, including 219 in their first year of teaching in 2011-12 and 158 in
their second year of teaching in 2011-12. The sample also included 376 non-TRP teachers: 180 in their
first year of teaching and 196 in their second year of teaching. The difference in retention rates between
residents and non-residents was significant at p<.01. However, as noted in the report, comparisons

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 21

http://www.sfteacherresidency.org/impact/
https://ies.ed.gov/ncee/pubs/20154015/pdf/20154015.pdf

between residents and other novice teachers do not represent estimates of the impact of residency
programs on teacher retention.

61. Papay et al. (2012). Differences between residents and non-residents significant at p<.001.

62. Data for cohort that graduated from Tennessee preparation programs and Memphis Teacher Residency
in 2009-10. Tennessee Higher Education Commission. (2014a). 2014 Report Card on the Effectiveness
of Teacher Training Programs. Tennessee Higher Education Commission, Tennessee Department of
Education, State Board of Education.

63. Sloan, K. and Blazevski, J. (2015). “New Visions Hunter College Urban Teacher Residency: Measures of
Success.” Bloomington, IN: Rockman et al.

64. Retention data are drawn from materials prepared by the SFUSD Human Resources Department as well as
SFTR.

65. Berry et al. (2008).

66. Berry et al. (2008).

67. Perlstein et al. (2014).

68. Perlstein et al. (2014).

69. Newark-Montclair Urban Teacher Residency Year 4 (2012-13) Evaluation Report. (2014). Montclair, NJ.

70. National Center for Teacher Residencies (2016b).

71. Sloan and Blazevski (2015).

72. Papay et al. (2012).

73. Tennessee Higher Education Commission. (2014b). Tennessee Teacher Preparation Report Card 2014
State Profile. https://www.tn.gov/assets/entities/thec/attachments/reportcard2014A_Tennessee_State_
Profile.pdf.

74. American Statistical Association. (2014). ASA Statement on Using Value-Added Models for Educational
Assessment. http://www.amstat.org/policy/pdfs/asa_vam_statement.pdf.

75. Higher Education Opportunity Act, Public Law 110-315 (2008).

76. Shen, Y., and Bibilos, C. (2015). Clinical Preparation Policy Issues. Chicago, IL, National Center for Teacher
Residencies; U.S. Department of Education. (n.d.). Teacher Quality Partnership Grant Program.

77. Shen and Bibilos (2015).

78. Tennessee State Government. (2011). Teacher and Principal Residency Grant Invests in Talent. http://www.
tennessee.gov/news/30249

79. Shen and Bibilos (2015).

80. Shen and Bibilos (2015).

81. Berry et al. (2008).

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 22

https://www.tn.gov/assets/entities/thec/attachments/reportcard2014A_Tennessee_State_Profile.pdf
https://www.tn.gov/assets/entities/thec/attachments/reportcard2014A_Tennessee_State_Profile.pdf
http://www.amstat.org/policy/pdfs/asa_vam_statement.pdf
http://www.tennessee.gov/news/30249
http://www.tennessee.gov/news/30249

Appendix
Active Teacher Residency Programs in 2016 by State, City

State, City Program Name Partners Teacher
Quality

Partnership
Grant

Recipient

National Center
for Teacher
Residencies

Partner
Program

AZ, Tempe Integration to Prepare
Teachers to Teach
English Language
Learners1

Arizona State University Board of
Regents

X

CA, Bakersfield Growing Rural
Opportunities
(GRŌ STEM) Residency
Program2

California State University,
Bakersfield Auxiliary for Sponsored
Programs Administration X

CA, Carson STEM Teachers in
Advanced Residency,
or STAR

California State University,
Dominguez Hills X

CA, Chico RiSE: Residency in
Secondary Education

California State University, Chico

CA, Fresno Fresno Teacher
Residency Program

Fresno Unified School District X

CA, Los Angeles Los Angeles Urban
Teacher Residency
Program Transformation
Initiative

Cal State L.A. University Auxiliary
Services, Inc. X X

CA, Los Angeles UCLA Impact: Urban
Teacher Residency

Regents of the University of
California, Los Angeles X

CA, Monterey Bay El Camino Project California State University,
Monterey Bay

CA, Oakland Aspire Teacher
Residency

Aspire Public Schools-University of
the Pacific X

CA, San Francisco San Francisco Teacher
Residency

San Francisco Unified School
District-Stanford University-
University of San Francisco-United
Educators for San Francisco

X

CO, Aurora NxtGEN Teacher
Preparation: Closing
the Achievement Gap in
Colorado

University of Colorado, Denver

X

CO, Denver Colorado Boettcher
Teacher Residency-Rural
Expansion

Public Education & Business
Coalition X X

CO, Denver Denver Student Teacher
Residency

Denver Public Schools-Metropolitan
State University of Denver-University
of Colorado, Denver

X

CO, Denver Denver Teacher
Residency

Denver District #1 X X

DC, Washington Capital Teaching
Residency

KIPP DC

DC, Washington Center for Inspired
Teaching

Center for Inspired Teaching-Trinity
Washington University X

DC, Washington DC Teacher Residency District of Columbia Public Schools-
Urban Teachers

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 23

State, City Program Name Partners Teacher
Quality

Partnership
Grant

Recipient

National Center
for Teacher
Residencies

Partner
Program

FL, Jacksonville Jacksonville Teacher
Residency

Jacksonville Public Education
Fund-Duval County Public Schools-
University of North Florida

X

GA, Atlanta Collaboration
and Resources
for Encouraging
and Supporting
Transformations in
Education (CREST-Ed)

Georgia State University

X

IL, Chicago Chicago Teacher
Residency

Academy for Urban School
Leadership-DePaul University-
National Louis University

IL, Chicago Chicago Urban Teacher
Education Program

University of Chicago X X

IL, Chicago Science Excellence
through Residency

National Louis University X

IN, Indianapolis STEM Teaching
Residency with Dual
Licensure in Special
Education

Trustees of Indiana University

X

KS, Wichita Wichita Teacher Quality
Partnership

Wichita State University X

KY, Bowling Green GSKyTeach3 Western Kentucky University X

MA, Boston Boston Teacher Quality
Network (Boston
Teacher Residency)

Boston Plan for Excellence in the
Public School Foundation X X

MA, Boston The Boston Teacher
Residency Partnership

Boston Plan for Excellence/Boston
Teacher Residency X

MA, Newton Newton Teacher
Residency

Newton Public Schools-
Lesley University

MN, Minneapolis/Saint
Paul

STEM Urban Teacher
Residency

Twin Cities Teacher Collaborative
X

MN, Minneapolis Minneapolis Residency
Program4

Minneapolis Public Schools-
University of Minnesota X

MN, Saint Paul Saint Paul Public
Schools Urban Teacher
Residency (SUTR)5

University of St. Thomas-Saint Paul
Public Schools

X

MO, Kansas City Kansas City Teacher
Residency6

Kansas City Area Public Schools
and Charter Schools-Park University

X

NJ, Newark The Newark-Montclair
State University
Teaching Residency
Program

Montclair State University X

NY,
Annandale-On-Hudson

Bard College Rural
Teacher Residency
Program

Bard College X

NY, New York New York City Teaching
Collaborative

New York City Department of
Education-St. John’s Graduate
School of Education

X

NY, New York New York City Urban
Teacher Residency

New Visions for Public Schools-
Hunter College

X X

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 24

State, City Program Name Partners Teacher
Quality

Partnership
Grant

Recipient

National Center
for Teacher
Residencies

Partner
Program

NY, New York NYU Embedded MAT in
Secondary Education

New York University

NY, New York Teacher Residency
Partnership for
Preparing and
Supporting New Earth
Science Teachers

American Museum of Natural
History

X

NY, New York Teaching Residents
at Teachers College,
Columbia University

Teachers College, Columbia
University

X

OH, Cleveland Cleveland Urban
Teacher Residency

Breakthrough Schools-Ursuline
College-John Carroll University

PA, Philadelphia Philadelphia Teacher
Residency

Drexel University

PA, Philadelphia Temple University
Residency Program
(Temple Teacher
Residency)7

Temple University X X

TN, Chattanooga Project Inspire Public Education Foundation-
Tennessee Tech University-Hamilton
County Department of Education

X

TN, Martin Teacher Preparation
Reinvention for
Improving Student
Success (T-PROCESS)

The University of Tennessee at
Martin

X

TN, Memphis Aspire Teacher
Residency

Aspire Public Schools-University of
the Pacific

X

TN, Memphis Memphis Teacher
Residency

Memphis Teacher Residency-Shelby
County Public Schools-Union
University

X

TX, Dallas Dallas Teacher
Residency

Dallas Teacher Residency-Texas
A&M University-Commerce

TX, Odessa West Texas Teacher
Training Residency
(WT3)8

College of Education, University of
Texas of the Permian Basin

X

TX, Tyler Texas Teacher
Residency Program

University of Texas, Tyler

VA, Norfolk Teacher Immersion
Residency

Old Dominion University

VA, Richmond Richmond Teacher
Residency Program
(RTR)

Virginia Commonwealth University X X

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 25

State, City Program Name Partners Teacher
Quality

Partnership
Grant

Recipient

National Center
for Teacher
Residencies

Partner
Program

WA, Seattle Seattle Teacher
Residency

Alliance for Education-Seattle
Public Schools-University of
Washington-Seattle Education
Association

X

WA, Toppenish Heritage 105: Heritage
University and ESD 105
Collaborative

Heritage University X

1 Program is currently active but not accepting new applicants.
2 Renamed to Kern Rural Teacher Residency.
3 Program is currently active but not accepting new applicants.
4 Program is currently in development.
5 Program is currently in development.
6 Program is currently in development.
7 Program is currently in development.
8 Program is currently in development.

Note: The following methods were employed to create the Appendix: All partner programs of the National Center for Teacher
Residencies (NCTR) were included in this list as these programs must adhere to a rigorous set of NCTR standards to become
partner programs. An analysis of Teacher Quality Partnership grant recipients generated a list of programs that self-identified
themselves as residency programs. These programs were then examined to determine whether or not their design features
included the key characteristics of residencies identified in this paper. In particular, we excluded programs that did not have
a year-long clinical placement with a mentor teacher, financial incentives (in the form of a living stipend and/or tuition remis-
sion or reimbursement), and ongoing mentoring support for program graduates. We then excluded programs from this list
that were no longer in operation due to the ending of the grant. Finally, we did a general Internet search of teacher residency
programs. We again used the above listed criteria of key characteristics of residency programs to determine whether or not
to include programs on the final list.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 26

About the Authors

Roneeta Guha is a Senior Researcher who co-leads LPI’s Educator Quality Team and manages
several projects, including a forthcoming study on teacher preparation for deeper learning and the
California Performance Assessment Collaborative. Prior to joining LPI, Guha was on staff at SRI
International’s Center for Education Policy, where for over a decade she led and conducted research
and evaluation studies focused on educator quality, systemic district reform, career pathways, and
charter schools.

Maria E. Hyler is a Senior Researcher on LPI’s Educator Quality and Deeper Learning teams and is
co-lead of a forthcoming study on teacher preparation for deeper learning. Hyler also represents the
institute on several initiatives focused on teacher preparation, development, and leadership. Her
work focuses on structures and systems that support student success, best practices for preparing
teachers to teach students of diverse backgrounds, and preparing equity-centered educators.

Linda Darling-Hammond is the Charles E. Ducommun Professor of Education Emeritus at
Stanford University and President of the Learning Policy Institute. She has conducted extensive
research on issues of educator supply, demand, and quality. Among her award-winning publications
in this area are What Matters Most: Teaching for America’s Future; Teaching as the Learning
Profession; Powerful Teacher Education; and Preparing Teachers for a Changing World: What Teachers
Should Learn and Be Able to Do.

LEARNING POLICY INSTITUTE | THE TEACHER RESIDENCY: AN INNOVATIVE MODEL FOR PREPARING TEACHERS 27

1530 Page Mill Road, Suite 200
Palo Alto, CA 94304
p: 650.332.9797

1301 Connecticut Avenue, Suite 500
Washington, DC 20036
p: 202.830.0079
www.learningpolicyinstitute.org

The Learning Policy Institute conducts and communicates independent, high-quality research to improve education
policy and practice. Working with policymakers, researchers, educators, community groups, and others, the Institute
seeks to advance evidence-based policies that support empowering and equitable learning for each and every child.
Nonprofit and nonpartisan, the Institute connects policymakers and stakeholders at the local, state, and federal
levels with the evidence, ideas, and actions needed to strengthen the education system from preschool through
college and career readiness.

http://www.learningpolicyinstitute.org

