
Abstract
Recent media reports of teacher
shortages across the country are
confirmed by the analysis of several
national datasets reported in this brief.
Shortages are particularly severe in
special education, mathematics, science,
and bilingual/English learner education,
and in locations with lower wages and
poorer working conditions. Shortages are
projected to grow based on declines in
teacher education enrollments, coupled
with student enrollment growth, efforts
to reduce pupil-teacher ratios, and
ongoing high attrition rates.

If attrition were reduced by half to rates
comparable to those in high-achieving
nations, shortages would largely
disappear. We describe evidence-based
policies that could:

• create competitive, equitable
compensation packages for teachers;

• enhance the supply of qualified
teachers for high-need fields
and locations;

• improve retention, especially in
hard-to-staff schools; and

• develop a national teacher
supply market.

The full paper can be found at
https://learningpolicyinstitute.org/
product/coming-crisis-teaching.

Follow the conversation on Twitter at
#SolvingTeacherShortages.

Funders
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.

LEARNING POLICY INSTITUTE | RESEARCH BRIEF 1

 Leib Sutcher, Linda Darling-Hammond, and Desiree Carver-Thomas

RESEARCH BRIEF SEPT. 2016

A Coming Crisis in Teaching?
Teacher Supply, Demand, and Shortages in the U.S.

Introduction
As the 2015–16 school year got underway, headlines across the country
broadcast severe teacher shortages:

“Nevada needs teachers, and it’s shelling out $5 million to get them.”1

“First marking period in Philly ends with many teacher shortages.”2

“[San Francisco] Principals say state teacher shortage now a crisis.”3

“Why Oklahoma is racing to put nearly 1,000 uncertified teachers in
its classrooms.”4

These headlines were among the more than 330 articles covering teacher
shortages between June 22 and November 22, 2015. There were only 24
such articles during the same time period two years earlier.5

Many of the advertised shortfalls have been in mathematics and science.
In the majority of states, there are also shortages of bilingual education
teachers and others who teach new English learners. Special education is
seeing the greatest shortages of all. Forty-eight states plus the District of
Columbia have identified shortages of teachers in special education and
related services: Half of all schools and 90% of high-poverty schools are
struggling to find qualified special education teachers.6 As these statistics
suggest, teacher shortages often have a disproportionate effect on the
most disadvantaged students. One Washington Post headline warned:
“High-poverty schools often staffed by rotating cast of substitutes.”7

These shortfalls mark a dramatic change from the years of teacher layoffs
that occurred during the economic recession of 2008 and the several years
that followed. In those years, tens of thousands of pink slips were handed
out each spring informing teachers they would not be needed the following
school year.8 State austerity measures resulted in eliminating support staff,
reducing the number of new teacher hires, and increasing class sizes.9 The
recession left the public accustomed to a surplus of teachers, with policies
aligned to this reality.

However, as the economy improved and money began to come back
into the system, districts have begun to hire again. Teacher demand has
rapidly increased as schools have begun to lower pupil-teacher ratios,
and reinstate classes and programs that were reduced or eliminated in
the Great Recession. This hiring increase comes at a time when teacher

LEARNING POLICY INSTITUTE | RESEARCH BRIEF2

attrition is high, and as teacher preparation program enrollments
have fallen 35% nationwide in the last five years, a decrease of
close to 240,000 teachers in total.10

Tens of thousands of teachers were hired in the fall of 2015 on
emergency or temporary credentials to meet these needs, and
the same pattern has emerged as schools opened in 2016. In
addition to hiring individuals who are not prepared to teach,
districts and schools facing shortages have a small number
of undesirable options: They can increase class sizes, cancel
classes, use short-term substitutes, or assign teachers from
other fields to fill vacancies. All of these stopgap solutions
undermine the quality of education, especially for the students
who most need effective schools.

Has the United States moved into an era of teacher shortages? If so, how large is the gap between supply and
demand? Where and in what fields are they most severe? Will they persist? Most important, what can be done
to prevent and mitigate the negative effects of such a teacher shortage?

This brief describes the findings of a report that examined the current indicators of a national teacher shortage
and used several national data sources to model supply and demand in the coming years.11 The report also
reviews research and makes recommendations about policies that could help create a sustainable supply of
well-prepared teachers in the subjects and states where they are needed.

The Nature of Current Shortages
A shortage is typically defined as the inability to fill vacancies at current wages with individuals qualified to
teach in the fields needed. Using this definition, some states are clearly experiencing high rates of shortages.
For example:

•	 In California, the number of emergency and temporary permits has tripled in the last three years. In
2014–15, fully 7,700, or just over one-third of the credentials and permits issued that year, went to
teachers who were not fully prepared for their teaching assignments.12

•	 In Arizona, 62% of school districts had unfilled teaching positions three months into the school year
in 2013–14.13 In the same school year, close to 1,000 teachers were on substitute credentials—a
29% increase from the previous year.14 With one of the highest turnover rates of any state and 24% of
the teacher workforce eligible to retire by the end of 2018, the outlook for Arizona’s future points to
continued shortages.15

•	 In Oklahoma, imbalances in supply and demand in the southern half of the state have led to a tenfold
increase in the number of emergency credentials issued to underprepared teachers, from 98 in
2010–11 to more than 900 by 2015–16.16

Certain fields are also experiencing significant shortages. In 2015–16, 48 states identified special education as
a shortage area in their reports to the U.S. Department of Education. In addition, 42 states reported shortages
in mathematics, and 40 states reported shortages in science. More than 30 states identified high levels of
shortage for teachers of English learners.17 The District of Columbia reported shortages in these areas as well.

These shortages have been emerging as teacher education enrollments have taken a deep dive, while demand
for teachers has begun to climb, largely due to district efforts to return to pre-recession staffing levels.

Teacher demand has rapidly
increased as schools have
begun to lower pupil-teacher
ratios, and reinstate classes
and programs that were
reduced or eliminated in the
Great Recession.

LEARNING POLICY INSTITUTE | RESEARCH BRIEF 3

In addition, student enrollments are beginning to climb again, and teacher attrition remains at a high level: At
8% annually, it is about twice as high as teacher attrition rates in countries like Finland and Singapore, as well
as in neighbors like Ontario, Canada. Under the current conditions, shortages are likely to grow worse before
they improve.

As Figure 1 shows, the relative balance in supply and demand that occurred in the early 2000s turned into
a surplus in 2010 through 2012, when school budgets declined and teachers were being laid off. By 2014,
however, as the economy recovered, demand began to rise and then took a steep upward turn in 2015, while
supply continued to remain low and declined further. During this period, the teacher labor market moved into a
shortage condition.

Currently, there are not enough qualified teachers applying for teaching jobs to meet the demand in all locations
and fields. We estimate that the shortage during the 2015–16 school year was approximately 60,000 teachers.
This is the rough number of positions that were not filled at all or were filled by people not qualified for that
teaching assignment. This estimate is in the same ballpark as state reports of the numbers of substitutes and
underprepared teachers hired when qualified applicants could not be found.

If supply trends were to persist at these current lows, by 2018,
the annual shortfall could grow to 112,000 teachers. Although
some increase in the number of individuals entering teaching
is expected in response to greater demand, even if the supply
reaches pre-recession levels of 260,000 teachers a year, demand
would still outstrip supply by about 40,000 teachers. Furthermore,
the perennial areas of acute shortages (mathematics, science,
special education, and bilingual education) thus far show little
sign of response to labor market demand.18

Why Is There a Growing Teacher Shortage?
Teacher demand is growing. If current trends continue, we will see about a 20% increase in annual
teacher demand from 2015 levels, reaching 316,000 teachers per year by 2025.

• Student enrollments are projected to grow by 3 million (to 53 million total) in the next decade,
driven by higher birth rates and immigration.

• Pupil-teacher ratios are projected to shrink from about 16 to 1 to pre-recession levels (about
15.3 to 1), requiring an additional 145,000 teachers by 2025.

• Teacher attrition remains high, at 8% annually. Two-thirds of leavers depart before retirement
age, most because of dissatisfaction with aspects of their teaching conditions.

Teacher supply is shrinking. If current trends continue, we would see as few as 200,000 available
teacher hires each year by 2025, resulting in a gap of more than 100,000 teachers annually.

•There are fewer new entrants, with teacher preparation enrollments having dropped by 35% and
teacher preparation graduates having dropped by 23% between 2009 and 2014.

• Although re-entrants who are former teachers typically comprise one-third to one-half of hires in
a given year, the number willing to return is currently not enough to make up the difference.

Currently, there are not enough
qualified teachers applying
for teaching jobs to meet the
demand in all locations and
fields.

LEARNING POLICY INSTITUTE | RESEARCH BRIEF4

The Importance of Teacher Attrition

Although policymakers often focus on how to recruit more teachers when there are shortages, keeping existing
teachers is at least as important. As Figure 2 shows, the lion’s share of the demand for teachers is caused by
attrition. In recent years, it has accounted for more than 95% of demand, and in the years to come, attrition will
continue to account for at least 85% of annual demand, if it remains at the current levels.

Only about one-third of teacher attrition is due to retirement. Pre-retirement attrition accounts for the largest
share of turnover—and most of the teachers who leave before retirement list dissatisfactions with teaching
conditions as their major reasons. The good news is that the problems they identify may be amenable to
policy solutions.

National data indicate that the public school teacher attrition rate
of 7.68% in 2012 represented a loss of 238,000 teachers in that
year,19 virtually the entire demand for the following school year.
If the attrition rate could be reduced from the current rate of 8%
to 4%, closer to where it is in some other countries,20 U.S. hiring
needs would decrease by around 130,000 teachers annually,
cutting annual demand by nearly half. This large reduction would
virtually eliminate teacher shortages and allow for increased
selectivity in hiring, which could, in turn, boost the quality of
teachers in the nation’s classrooms.

Pre-retirement attrition
accounts for the largest share
of turnover—and most of the
teachers who leave before
retirement list dissatisfactions
with teaching conditions as
their major reasons.

 Figure 1. Projected Teacher Supply and Demand

Estimated Supply Projected Estimated Supply

Actual New Hires Demanded Projected New Hires Demanded

0

50,000

100,000

150,000

200,000

250,000

300,000

N
U

M
B

ER
 O

F
TE

AC
H

ER
S

2005 2009 2013 2017 2021 2025

Figure 1
Projected Teacher Supply and Demand

Note: The supply line represents the midpoints of our upper and lower bound teacher supply estimates (see Figure 10 in the
report for full analysis).

Source: U.S. Department of Education, multiple databases (see Appendix A).

Estimated Demand

Estimated Supply

Note: The supply line represents the midpoints of our upper and lower bound teacher supply estimates (see Figure 10 in the report for full analysis).
Source: U.S. Department of Education, multiple databases (see Appendix A in full report).

LEARNING POLICY INSTITUTE | RESEARCH BRIEF 5

Reducing attrition would also significantly reduce the substantial costs for replacing teachers who leave. A
decade ago, these costs—estimated to reach up to $18,000 per teacher in an urban district—produced an
estimated national price tag of over $7 billion a year.21 With inflation, these costs would be more than $8 billion
today. A comprehensive approach to reducing attrition would both lessen the demand for teacher hiring and
save money that could be better spent on mentoring and other strategies to improve instruction.

In addition, attrition can impose very large educational costs on some schools. High teacher turnover negatively
affects student achievement,22 and the detrimental effects extend to all of the students in a school, not just
those students in a new teacher’s classroom. A vicious cycle is often created in hard-to-staff schools, as these
schools typically end up with a disproportionate number of relatively inexperienced teachers, who typically
leave at much higher rates than other teachers. In times of shortage, many of these teachers are typically also
underprepared, which puts them at greater risk of leaving in
comparison to teachers who are fully prepared. 23

The resulting churn undermines student achievement as a
function of teacher inexperience, underpreparation, and overall
instability. Schools suffer from diminished collegial relationships,
a lack of institutional knowledge, and the expense of training
new teachers who, oftentimes, will not stay. Research shows
that stability, coupled with shared planning and collaboration,
helps teachers to improve their effectiveness,24 and that
teachers improve more rapidly in supportive and collegial
working environments.25 High teacher turnover undermines
these benefits, which are the product of shared knowledge and
collaboration among colleagues.

 Figure 2. Components of Teacher Demand

FIGURE 4

Pre-retirement Attrition

Retirement Attrition Workforce Growth Due to Pupil-Teacher Ratio Reduction

Workforce Growth Due to Student Enrollment Increases

2011–12

67%

31%

1%1%

2015–16

66%

31%

3%<1%

2019–20

59%

28%

6%
7%

Components of Teacher Demand

Source: U.S. Department of Education, multiple databases (see Appendix A).

Churn undermines student
achievement ... Schools suffer
from diminished collegial
relationships, a lack of
institutional knowledge, and
the expense of training new
teachers who, oftentimes, will
not stay.

Source: U.S. Department of Education, multiple databases (see Appendix A in full report).

LEARNING POLICY INSTITUTE | RESEARCH BRIEF6

Why Teachers Enter and Leave
Researchers find four major factors that influence teacher recruitment and retention:

1. Compensation—Research finds that individuals are more likely to choose to become teachers when
teacher salaries are competitive with those of other occupations.26 Salaries also influence teacher
attrition: Both beginning and veteran teachers are more likely to quit when they work in districts with
lower wages and when their salaries are low relative to alternative wage opportunities, especially in high-
demand fields like mathematics and science.27 Teachers’ salaries, however, have been declining since
the 1990s and now amount to only about 70% of the salaries of other college-educated workers. A
recent study found that in a number of states teachers with 10 years of experience made less than
unskilled workers.28 In 30 states, mid-career teachers who head families of four or more qualify for three
or more public benefit programs, such as subsidized children’s health insurance or free or reduced-price
school meals.

2. Preparation—A growing body of evidence indicates that attrition is unusually high for those who lack
preparation for teaching.29 Several studies have found that teachers who receive little pedagogical
training are two to three times more likely to leave teaching after their first year than teachers who had
received a comprehensive preparation.30 A key issue, however, is how candidates can afford adequate
preparation—especially when they may have had to go into debt to prepare to enter a profession that
earns less than others. Research shows that the more debt college students incur, the less likely they are
to choose to work in a lower wage profession like teaching. The influence of debt on job choice is “most
notable on the propensity to work in the education industry.” 31

3. Mentoring and Induction—Well-designed mentoring programs improve retention rates for new teachers,
as well as their attitudes, feelings of efficacy, and instructional skills.32 The keys to success include
having a mentor teacher in the same subject area, common planning time with teachers in the same
subject, and regularly scheduled collaboration with other teachers. Beginning teachers’ practice is
enhanced further when their mentors also receive formal training and are released from some of their
own classroom duties to provide one-to-one observation and coaching in the classroom, so they can
demonstrate effective methods and help new teachers solve problems of practice.33

4. Teaching Conditions—Surveys of teachers have long shown that teaching conditions play a major role in
teachers’ decisions to change schools or leave the profession. The relatively poor teaching conditions in
many high-poverty schools are a major reason why teachers in these schools are more than twice as likely
to leave due to dissatisfaction as those in low-poverty schools.34 Beyond resources, teachers’ plans to
stay in teaching and their reasons for actually having left are strongly associated with how they feel about
administrative support, collegial opportunities, and teacher input into decision-making.
When these elements are present, retaining teachers is much easier.

Of teachers who left in the year after 2012, only 13% said the most important factor for their departure was
retirement. Fifty-five percent reported areas of dissatisfaction as important reasons for leaving. These range from
teaching conditions, such as class sizes and salaries, to unhappiness with administrative practices (such as
lack of support, classroom autonomy, or input on decisions) to policy issues, such as the effects of testing and
accountability. Accountability pressures focused on test preparation and leading to sanctions comprised the most
frequently cited area of dissatisfaction, listed by 25% of teachers who left.35

LEARNING POLICY INSTITUTE | RESEARCH BRIEF 7

Rates of leaving are higher for certain categories of teachers:

•	 New teachers leave at rates of somewhere between 19% and 30% over their first five years of
teaching.36 These rates are higher when novices do not get high-quality mentoring in their early years.37

•	 Teachers with little or no preparation are more than twice as likely to leave teaching as those who are
fully prepared.38

•	 Mathematics and science teachers change schools and leave teaching at higher rates than humanities
teachers and general elementary teachers. Special education teachers and teachers of English
language learners leave and move at even higher rates.39

•	 Teachers in Title I schools leave at rates nearly 50% greater than those of teachers in non-Title I
schools.40

•	 Teachers of color have higher turnover rates, as do teachers working in high-poverty, high-minority
schools. More than three-quarters of teachers of color work in these schools, which are often under-
resourced and plagued by poor working conditions.

•	 Teachers in the South are more likely to leave than those in other regions. Southern and Midwestern
cities have the highest rates of teacher turnover, followed by Southern suburbs, towns, and rural areas.
The higher spending Northeast averages the lowest turnover rates across all district types.

Researchers have identified a number of workplace conditions associated with teachers’ decisions to stay
or leave, including the quality of instructional leadership, school culture, collegial relationships, time for
collaboration and planning, teachers’ decision-making power, experiences with professional development,
facilities, parental support, and resources.41

Policy Recommendations
Many policy decisions can be considered to relieve teacher shortages. These are generally aimed either at
increasing the attractions to teaching or lowering the standards to become a teacher. Short-term solutions may
temporarily curb the fear of empty classrooms, but they can often exacerbate the problem over the long haul.
For example, if teachers are hired without having been fully prepared, the much higher turnover rates that result
are costly in terms of both dollars spent on the replacement process and decreases in student achievement
in high-turnover schools. Long-term solutions focusing on recruitment and retention can ease shortages, while
also prioritizing student learning and a strong teacher workforce. To accomplish this, research suggests that
policies should:

1. Create competitive, equitable compensation packages that allow teachers to make a reasonable living
across all kinds of communities.

• Leverage more competitive and equitable salaries by providing district incentives to raise
teacher salaries, increasing statewide salary schedules, and/or using weighted student
funding formulas that direct resources to districts in relation to the students they serve (e.g.,
those in poverty, English language learners, youth in foster care).

• Create incentives that make living as a teacher more affordable by offering other financial
incentives, including: mortgage guarantees, down payment assistance, or other housing
support, in exchange for service commitments; child care supports; and opportunities to
continue teaching and mentoring after retirement, while maintaining retirement benefits.

LEARNING POLICY INSTITUTE | RESEARCH BRIEF8

2. Enhance the supply of qualified teachers into high-need fields and locations through targeted training
subsidies and high-retention pathways. In critical shortage fields—mathematics, science, special
education, and bilingual/ESL education, and in urban and rural areas with perennial shortages—
schools don’t just need more teachers, they need more teachers who will spend lasting teaching
careers in those fields and locations. Increasing access to strong teacher preparation can increase the
pipeline of qualified, committed teachers to high-need positions. However, becoming well prepared
should be affordable.

• Offer forgivable loans and service scholarships. The federal government should maintain
a substantial, sustained program of service scholarships that cover training costs in high-
quality undergraduate or graduate preparation programs for those who will teach in a high-
need field or location for at least four years.

• Create career pathways and “Grow Your Own” programs. The federal government and states
can increase the supply of teachers willing to teach in urban and rural areas by recruiting
and supporting high school students and other community members from those areas.

• Establish teacher residency models in hard-to-staff districts. Urban and rural residency
programs place candidates who will eventually teach in shortage fields in high-need urban
and rural schools into paid, yearlong apprenticeships with expert mentor teachers, while
the candidates complete tightly linked credential and master’s degree coursework with
partnering universities. In exchange, candidates pledge to teach in the district for 3–5 years.

3. Improve teacher retention, especially in hard-to-staff schools, through improved mentoring, induction,
working conditions, and career development. If a teacher receives mentoring, collaboration, and
extra resources, and is part of a strong teacher network, first-year turnover is cut by more than half
(from 41% to 18%).42 But just 3% of beginning teachers had such a comprehensive set of supports in
2012.43 In addition, school working conditions—including access to resources, administrative support,
collegial opportunities, teacher input in decision-making, and pressure related to accountability
measures—strongly influence teachers’ choices to continue teaching in their schools.

• Develop strong, universally available mentoring and induction programs. With federal or state
matching grants, districts can support every new teacher using induction strategies that work:
mentoring by a trained mentor in the same teaching field, learning opportunities for beginners
in key areas of need, classroom visits, a reduced teaching load, and joint planning time.

• Create productive school environments. States and districts can allocate funds specifically
to improve teaching conditions in hard-to-staff schools. These funds can reduce class
sizes, purchase much-needed materials and supplies, and provide time for professional
development and joint teacher planning.

• Strengthen principal training programs. Federal and state agencies can offer grant funding
and technical assistance for creating and expanding high-quality principal training programs
that emphasize effective leadership skills.

4. Develop a national teacher supply market that can facilitate getting and keeping teachers in the
places they are needed over the course of their careers. The federal government can provide labor
market data and analyses for federal, state, and local planning.

• Support for teacher mobility. States can support common licensing exams and interstate
agreements about credential coursework to facilitate more complete license reciprocity.

• Support pension portability. A public/private partnership between states and pension
providers can help create a system of pension portability across states, as was done for
college faculty by TIAA.

LEARNING POLICY INSTITUTE | RESEARCH BRIEF 9

Conclusion
The teacher shortage provides an opportunity for the United States to take a long-term approach to a
comprehensive and systematic set of solutions to build a strong teaching profession. Although these proposals
have a price tag, they could ultimately save far more than they would cost. The savings would include more
than $8 billion now wasted annually on replacement costs because of high teacher turnover, plus much of the
expense of grade retention, summer schools, and remedial programs required because too many children are
poorly taught.

In the competition for educational investment, the evidence points strongly to the importance of a strong, stable
teaching force. Preventing and eliminating teacher shortages so that all children receive competent, continuous
instruction in every community every year is, in a 21st century economy, essential for the success of individuals
as well as for our society as a whole.

Endnotes
1. Whitaker, I. (2015, November 27). Nevada needs teachers, and it’s

shelling out $5 million to get them. The Las Vegas Sun. Retrieved from
http://lasvegassun.com/news/2015/nov/27/nevada-needs-teachers-
and-its-shelling-out-5-milli/.

2. Graham, K. A. (2015). First marking period in Philly ends with many
teacher shortages. The Inquirer, Philly.com. Philadelphia. http://articles.
philly.com/2015-11-20/news/68416094_1_vacancies-arlene-kempin-
school-year.

3. Markovich, M. (2015, November 30). Principals say state teachers
shortage now a crisis. SF Gate. http://www.sfgate.com/local/komo/
article/Principals-say-state-teacher-shortage-now-a-crisis-6666518.php.

4. Nix, N. (2015, December 1). Why Oklahoma is racing to put nearly 1,000
uncertified teachers in its classrooms. The Seventy Four. https://www.
the74million.org/article/why-oklahoma-is-racing-to-put-nearly-1000-
uncertified-teachers-in-its-classrooms.

5. Based on a search of LexisNexis Academic, a newspaper archive
database, for all articles containing “teacher shortage” in the United
States between June 22 and November 22, 2015; 332 articles were
retrieved. The same search between June 22 and November 22, 2012
produced 24 articles. (Searches were conducted May 12, 2016.)

6. U.S. Department of Education, Office of Postsecondary Education.
(2015). Teacher shortage areas nationwide listings 1990–1991
through 2015–16. Washington, DC: U.S. Department of Education;
Hale, L. (2015). Behind the shortage of special ed teachers: Long hours,
crushing paperwork. National Public Radio. http://www.npr.org/sections/
ed/2015/11/09/436588372/behind-the-shortage-of-special-ed-
teachers-long-hours-crushing-paperwork.

7. Brown, E. (2015, December 4). High-poverty schools often staffed
by rotating cast of substitutes. The Washington Post. https://www.
washingtonpost.com/local/education/how-can-students-learn-
without-teachers-high-poverty-schools-often-staffed-by-rotating-cast-of-
substitutes/2015/12/04/be41579a-92c6-11e5-b5e4-279b4501e8a6_
story.html.

8. In California alone at least 10,000 pink slips were issued, according to
press releases issued by the California Teachers Association from April 7,
2008, through March 15, 2012, http://www.cta.org/About-CTA/News-
Room/Press-Releases/2008/04/20080407-1.aspx; http://www.cta.
org/About-CTA/ News-Room/Press-Releases/2009/03/20090313-1.
aspx; http://www.cta.org/en/About-CTA/News- Room/Press-
Releases/2010/03/20100311_1.aspx; http://www.cta.org/
About-CTA/News-Room/ Press-Releases/2011/03/20110315_1.
aspx; http://www.cta.org/About-CTA/News-Room/Press-
Releases/2012/03/20120315_1.aspx (all accessed 10/6/15).

9. Hussar, W. J., & Bailey, T. M. (2014). Projections of education Statistics to
2022. Washington, DC: National Center for Education Statistics. https://
nces.ed.gov/pubs2014/2014051.pdf.

10. LPI analysis of the Title II Data Collection, 2009-2014, U.S. Department
of Education. https://title2.ed.gov/Public/Home.aspx (accessed 9/3/15).

11. These include the federal Schools and Staffing Surveys and Teacher
Follow-up Survey databases from 2012 and 2013, the Baccalaureate and
Beyond 2008:2012 databases, the Higher Education Act Title II data from
2005 through 2014, and more recent data from the state of California.

12. Darling-Hammond, L., Furger, R., Shields, P. M., & Sutcher, L. (2016).
Addressing California’s emerging teacher shortage: An analysis of
sources and solutions. Palo Alto, CA: Learning Policy Institute.

13. Educator Recruitment & Retention Task Force. (2015). Educator retention
and recruitment report. Phoenix, AZ: Arizona Department of Education.

14. Educator Recruitment & Retention Task Force. (2015). Educator retention
and recruitment report. Phoenix, AZ: Arizona Department of Education.

15. Educator Recruitment & Retention Task Force. (2015). Educator retention
and recruitment report. Phoenix, AZ: Arizona Department of Education.

16. Nix, N. (2015, December 1). Why Oklahoma is racing to put nearly 1,000
uncertified teachers in its classrooms. The Seventy Four. https://www.
the74million.org/article/why-oklahoma-is-racing-to-put-nearly-1000-
uncertified-teachers-in-its-classrooms.

17. U.S. Department of Education Office of Postsecondary Education. (2015).
Teacher Shortage Areas Nationwide Listings 1990-1991 through 2015-
16. Washington, DC: U.S. Department of Education.

18. Darling-Hammond, L., Furger, R., Shields, P. M., & Sutcher, L. (2016).
Addressing California’s Emerging Teacher Shortage: An Analysis of
Sources and Solutions. Palo Alto, CA: Learning Policy Institute. See also,
U.S. Department of Education Office of Postsecondary Education. (2015).
Teacher Shortage Areas Nationwide Listings 1990-1991 through 2015-
16. Washington, D.C.: U.S. Department of Education.

19. Calculated by taking the total number of FTE teachers in 2011–12 and
multiplying it by the 2011–12 attrition rate. LPI analysis of the Teacher
Follow-Up Survey (TFS), 2013, from the Schools and Staffing Survey,
National Center for Education Statistics.

20. Darling-Hammond, L., & Rothman, R. (2011). Teacher and Leader
effectiveness in high-performing education systems. Washington, DC:
Alliance for Excellent Education; Stanford, CA: SCOPE. http://eric. ed.gov/
ERICWebPortal/recordDetail?accno=ED517673.

21. Carroll, T. G. (2007). Policy brief: The high cost of teacher
turnover. Washington, D.C.: National Commission on Teaching
and America’s Future. http://nctaf.org/wp-content/uploads/
NCTAFCostofTeacherTurnoverpolicybrief.pdf/

22. Ronfeldt, M., Loeb, S., & Wyckoff, J. (2013). How teacher turnover harms
student achievement. American Educational Research Journal, 50(1),
4–36.

23. Kini, T., & Podolsky, A. (2016). Does teaching experience increase
teacher effectiveness? Palo Alto, CA: Learning Policy Institute.

http://lasvegassun.com/news/2015/nov/27/nevada-needs-teachers-and-its-shelling-out-5-milli/
http://lasvegassun.com/news/2015/nov/27/nevada-needs-teachers-and-its-shelling-out-5-milli/
http://Philly.com
http://articles.philly.com/2015-11-20/news/68416094_1_vacancies-arlene-kempin-school-year
http://articles.philly.com/2015-11-20/news/68416094_1_vacancies-arlene-kempin-school-year
http://articles.philly.com/2015-11-20/news/68416094_1_vacancies-arlene-kempin-school-year
http://www.sfgate.com/local/komo/article/Principals-say-state-teacher-shortage-now-a-crisis-6666518.php.
http://www.sfgate.com/local/komo/article/Principals-say-state-teacher-shortage-now-a-crisis-6666518.php.
https://www.the74million.org/article/why-oklahoma-is-racing-to-put-nearly-1000-uncertified-teachers-in-its-classrooms
https://www.the74million.org/article/why-oklahoma-is-racing-to-put-nearly-1000-uncertified-teachers-in-its-classrooms
https://www.the74million.org/article/why-oklahoma-is-racing-to-put-nearly-1000-uncertified-teachers-in-its-classrooms
http://www.npr.org/sections/ed/2015/11/09/436588372/behind-the-shortage-of-special-ed-teachers-long-hours-crushing-paperwork
http://www.npr.org/sections/ed/2015/11/09/436588372/behind-the-shortage-of-special-ed-teachers-long-hours-crushing-paperwork
http://www.npr.org/sections/ed/2015/11/09/436588372/behind-the-shortage-of-special-ed-teachers-long-hours-crushing-paperwork
https://www.washingtonpost.com/local/education/how-can-students-learn-without-teachers-high-poverty-schools-often-staffed-by-rotating-cast-of-substitutes/2015/12/04/be41579a-92c6-11e5-b5e4-279b4501e8a6_story.html
https://www.washingtonpost.com/local/education/how-can-students-learn-without-teachers-high-poverty-schools-often-staffed-by-rotating-cast-of-substitutes/2015/12/04/be41579a-92c6-11e5-b5e4-279b4501e8a6_story.html
https://www.washingtonpost.com/local/education/how-can-students-learn-without-teachers-high-poverty-schools-often-staffed-by-rotating-cast-of-substitutes/2015/12/04/be41579a-92c6-11e5-b5e4-279b4501e8a6_story.html
https://www.washingtonpost.com/local/education/how-can-students-learn-without-teachers-high-poverty-schools-often-staffed-by-rotating-cast-of-substitutes/2015/12/04/be41579a-92c6-11e5-b5e4-279b4501e8a6_story.html
https://www.washingtonpost.com/local/education/how-can-students-learn-without-teachers-high-poverty-schools-often-staffed-by-rotating-cast-of-substitutes/2015/12/04/be41579a-92c6-11e5-b5e4-279b4501e8a6_story.html
http://www.cta.org/About-CTA/News-Room/Press-Releases/2008/04/20080407-1.aspx
http://www.cta.org/About-CTA/News-Room/Press-Releases/2008/04/20080407-1.aspx
http://www.cta.org/About-CTA/ News-Room/Press-Releases/2009/03/20090313-1.aspx
http://www.cta.org/About-CTA/ News-Room/Press-Releases/2009/03/20090313-1.aspx
http://www.cta.org/About-CTA/ News-Room/Press-Releases/2009/03/20090313-1.aspx
http://www.cta.org/en/About-CTA/News- Room/Press-Releases/2010/03/20100311_1.aspx
http://www.cta.org/en/About-CTA/News- Room/Press-Releases/2010/03/20100311_1.aspx
http://www.cta.org/About-CTA/News-Room/ Press-Releases/2011/03/20110315_1.aspx
http://www.cta.org/About-CTA/News-Room/ Press-Releases/2011/03/20110315_1.aspx
http://www.cta.org/About-CTA/News-Room/ Press-Releases/2011/03/20110315_1.aspx
http://www.cta.org/About-CTA/News-Room/Press- Releases/2012/03/20120315_1.aspx
http://www.cta.org/About-CTA/News-Room/Press- Releases/2012/03/20120315_1.aspx
https://nces.ed.gov/pubs2014/2014051.pdf
https://nces.ed.gov/pubs2014/2014051.pdf
https://title2.ed.gov/Public/Home.aspx
https://www.the74million.org/article/why-oklahoma-is-racing-to-put-nearly-1000-uncertified-teachers-in-its-classrooms
https://www.the74million.org/article/why-oklahoma-is-racing-to-put-nearly-1000-uncertified-teachers-in-its-classrooms
https://www.the74million.org/article/why-oklahoma-is-racing-to-put-nearly-1000-uncertified-teachers-in-its-classrooms

LEARNING POLICY INSTITUTE | RESEARCH BRIEF10

24. Jackson, C. K., & Bruegmann, E. (2009). Teaching students and teaching
each other: The importance of peer learning for teachers. American
Economic Journal: Applied Economics, 1(4), 85–108.

25. Kraft, M. A., & Papay, J. P. (2014). Can professional environments
in schools promote teacher development? Explaining heterogeneity
in returns to teaching experience. Educational Evaluation and Policy
Analysis, 36(4), 476–500.

26. Beteille, T., & Loeb, S. (2009). Teacher quality and teacher labor market.
In B. S. & D. N. P. (Eds. . In G. Sykes (Ed.), Teacher Quality and Teacher
Labor Markets (pp. 596–612). Handbook of Education Policy Research.

27. Grissom, J. A., Viano, S. L., & Selin, J. L. (2015). Understanding employee
turnover in the public sector: Insights from research on teacher mobility.
Public Administration Review, 76; Loeb, S., Darling-Hammond, L., &
Luczak, J. (2005). How teaching conditions predict teacher turnover.
Peabody Journal of Education, 80(3), 44–70; Stockard, J. & Lehman,
M. B. (2004). Influences on the satisfaction and retention of 1st-year
teachers: The importance of effective school management. Educational
Administration Quarterly, 40(5), 742-771; Adamson, F., & Darling-
Hammond, L. (2011). Speaking of salaries: What it will take to get
qualified, effective teachers in all communities. Washington, DC: Center
for American Progress.

28. Boser, U., & Straus, C. (2014). Mid- and late-career teachers struggle
with paltry incomes. Washington, DC: Center for American Progress.

29. Marinell, W. H., Coca, V. M., Arum, R., Goldstein, J., Kemple, J., Pallas, A.,
Bristol, T., Buckley, C., Scallon, A., & Tanner, B. (2013). Who stays and
who leaves? Findings from a three-part study of teacher turnover in NYC
middle schools. New York, NY: Research Alliance for New York Schools;
Ingersoll, R., Merrill, L., & May, H. (2014). What are the effects of teacher
education preparation on beginning teacher attrition? Consortium for
Policy Research in Education (Vol. RR-82). Philadelphia, PA: Constorium
for Policy Research in Education, University of Pennsylvania.

30. Ingersoll, R., Merrill, L., & May, H. (2014); . What Are the Effects of Teacher
Education Preparation on Beginning Teacher Attrition? Consortium for
Policy Research in Education (Vol. RR-82). Philadelphia, PA: Constorium
for Policy Research in Education, University of Pennsylvania. Gray, L., Taie,
S., & O’Rear, I. (2015). Public school teacher attrition and mobility in the
first five years. Washington, DC: National Center for Education Statistics.
http://nces.ed.gov/pubs2015/2015337.pdf.

31. Rothstein, J., & Rouse, C. E. (2011). Constrained after college:
Student loans and early-career occupational choices. Journal of Public
Economics, 95(1-2), 149–163.

32. Ingersoll, R. M., & 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; Headden,
S. (2014). Beginners in the classroom. Stanford, CA: Carnegie
Foundation for the Advancement of Teaching; Henke, R. R., Chen, X.,
Geis, S., & Knepper, P. (2000). Progress through the teacher pipeline:
1992–93 college graduates and elementary/ secondary school
teaching as of 1997. Postsecondary education descriptive analysis
report. U.S. Department of Education, Office of Educational Research
and Improvement; California Commission on Teacher Credentialing.
(2015). Report on new teacher induction. Sacramento, CA: California
Commission on Teacher Credentialing.

33. Bartell, C. A. (1995). Shaping teacher induction policy in California.
Teacher Education Quarterly, (Fall), 27–43; Olebe, M. (2001). A decade
of policy support for California’s new teachers: The beginning teacher
support and assessment program. Teacher Education Quarterly, 28(1),
71–84; Smith, T. M., & Ingersoll, R. M. (2004). What are the effects
of induction and mentoring on beginning teacher turnover? American
Educational Research Journal, 41(3), 681–714; Wang, J., Odell, S.
J., & Schwille, S. A. (2008). Effects of teacher induction on beginning
teachers’ teaching: A critical review of the literature. Journal of Teacher
Education, 59(2), 132–152.

34. Ingersoll, R. M. (2001). Teacher turnover and teacher shortages: An
organizational analysis. American Educational Research Journal, 38(3),
499–534.; Loeb, S., Darling-Hammond, L., & Luczak, J. (2005). How
Teaching Conditions Predict Teacher Turnover. Peabody Journal of
Education, 80(3), 44–70 .

35. LPI analysis of the Teacher Follow-Up Survey (TFS), 2013, from the
Schools and Staffing Survey, National Center for Education Statistics.

36. Studies have produced a range of estimates for beginning teacher
attrition, but all the studies 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. [See Gray, L.,
Taie, S., & 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. Washington, DC:
U.S. Department of Education.] http://search.ebscohost.com/login.asp
x?direct=true&db=eric&AN=ED556348&site=ehost-live.) However, the
analysis omitted the large number of individuals who did not respond to
the survey at various points during these years because it did not adjust
for nonresponse bias. In general, survey evidence finds that those who
do not respond to such surveys are more likely to have left their positions
than to have continued teaching. 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. [See Darling-Hammond, L., & 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.]

37. Ingersoll, R. M., & 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.

38. Ingersoll, R. M., Merrill, L., & May, H. (2014). What are the effects of
teacher education and preparation on beginning teacher retention?
Philadelphia, PA: Consortium for Policy Research in Education.

39. LPI analysis of the Teacher Follow-up Survey (TFS), 2013, from the
Schools and Staffing Survey, National Center for Education Statistics.

40. Carver-Thomas, D. (2016). National trends in teacher attrition: An
analysis of 2011–12—2012–13 stayers, movers, and leavers. Palo Alto,
CA: Learning Policy Institute. (forthcoming).

41. For a comprehensive review, see Simon, N. S., & Johnson, S. M. (2015).
Teacher turnover in high-poverty schools: What we know and can do.
Teachers College Record, 117(March), 1–36. http://isites.harvard.
edu/fs/docs/icb.topic1231814.files/Teacher Turnover in High-Poverty
Schools.pdf.

42. Ingersoll, R. M., & Smith, T. M. (2004). Do teacher induction and
mentoring matter? NASSP Bulletin, 88(638), 28–40.

43. LPI analysis of the Public School Teacher File, 2012, from the Schools
and Staffing Survey, National Center for Education Statistics.

C
om

pe
ns

at
io

n
Te

ac
he

r T
ur

no
ve

r
W

or
ki

ng
 C

on
di

ti
on

s
Te

ac
he

r Q
ua

lifi
ca

ti
on

s

Te
ac

hi
ng

At

tr
ac

tiv
en

es
s

Ra
tin

g13
St

at
e

Av
er

ag
e

St
ar

tin
g

Sa
la

ry
1

(2
01

3)

W
ag

e
Co

m
pe

tit
iv

en
es

s
Ra

tio
2 (

Te
ac

he
rs

to

 N
on

-te
ac

he
rs

)
(2

01
2)

%
 o

f
Te

ac
he

rs

Pl
an

ni
ng

to

 L
ea

ve

as
 S

oo
n

as

Po
ss

ib
le

3

(2
01

2)

Te
ac

he
r

At
tr

iti
on

(L

ea
ve

rs
)4

(2
01

3)

Te
ac

he
r

Tu
rn

ov
er

(M

ov
er

s
an

d
Le

av
er

s)
5

(2
01

3)

%
 o

f T
ea

ch
er

s
W

ho
 F

ee
l

Su
pp

or
te

d
by

 T
he

ir
Ad

m
in

is
tr

at
or

6

(2
01

2)

%
 o

f
Te

ac
he

rs

W
or

rie
d

ab
ou

t J
ob

Se

cu
rit

y
B

ec
au

se
 o

f
Te

st
in

g7

(2
01

2)

%
 o

f
Te

ac
he

rs

W
ho

 R
ep

or
t

St
af

f
Co

op
er

at
io

n8

(2
01

2)

%
 o

f T
ea

ch
er

s
W

ho
 F

ee
l

Th
ey

 H
av

e
Co

nt
ro

l
in

 T
he

ir
Cl

as
sr

oo
m

9

(2
01

2)

Pu
pi

l-
Te

ac
he

r
Ra

tio
10

(2
01

4)

%
 o

f
Te

ac
he

rs

N
ot

Ce

rt
ifi

ed
11

(2
01

4)

%
 o

f T
ea

ch
er

s
In

ex
pe

rie
nc

ed
12

(2
01

4)

Al
ab

am
a

$3
6,

19
8

71
6.

0%
6.

8%
13

.8
%

57
%

9%
39

.2
%

71
%

15
.8

0.
87

%
10

.7
%

3.
33

Al
as

ka
$4

4,
16

6
85

4.
7%

†
16

.8
%

50
%

3%
39

.6
%

77
%

16
.6

0.
88

%
10

.5
%

3.
73

Ar
iz

on
a

$3
1,

87
4

62
11

.9
%

18
.8

%
23

.6
%

46
%

15
%

39
.2

%
71

%
22

.8
5.

04
%

15
.1

%
1.

50

Ar
ka

ns
as

$3
2,

69
1

74
5.

3%
4.

6%
13

.7
%

58
%

8%
43

.2
%

78
%

14
1.

45
%

11
.5

%
3.

67

Ca
lif

or
ni

a
$4

1,
25

9*
75

4.
4%

4.
6%

10
.6

%
48

%
8%

39
.3

%
72

%
24

.3
1.

49
%

8.
9%

3.
67

Co
lo

ra
do

$3
2,

12
6

68
8.

4%
6.

3%
14

.6
%

46
%

15
%

38
.1

%
76

%
17

.5
11

.3
3%

17
.6

%
2.

00

Co
nn

ec
tic

ut
$4

2,
92

4
71

4.
1%

6.
1%

10
.9

%
37

%
9%

35
.9

%
73

%
12

.6
1.

18
%

9.
3%

3.
42

D
el

aw
ar

e
$3

9,
33

8
75

7.
0%

†
17

.3
%

45
%

15
%

37
.9

%
54

%
14

1.
10

%
11

.0
%

2.
73

D
is

tr
ic

t o
f

Co
lu

m
bi

a
$5

1,
53

9*
68

14
.8

%
†

23
.1

%
24

%
20

%
27

.9
%

77
%

13
17

.8
4%

17
.9

%
1.

91

Fl
or

id
a

$3
5,

16
6

73
9.

3%
6.

6%
14

.1
%

52
%

25
%

38
.0

%
58

%
15

.3
4.

20
%

28
.6

%
2.

25

G
eo

rg
ia

$3
3,

66
4

68
5.

4%
5.

5%
12

.7
%

55
%

11
%

43
.4

%
66

%
15

.8
2.

08
%

5.
9%

3.
25

H
aw

ai
i

$4
1,

02
7

77
†

†
20

.5
%

51
%

†
†

81
%

15
.9

3.
58

%
15

.3
%

2.
75

Id
ah

o
$3

1,
15

9
72

8.
9%

†
13

.2
%

57
%

15
%

43
.3

%
79

%
19

.8
0.

66
%

14
.1

%
2.

82

Ill
in

oi
s

$3
7,

16
6

73
2.

9%
5.

3%
9.

6%
44

%
9%

36
.1

%
81

%
15

.2
0.

60
%

12
.4

%
3.

42

In
di

an
a

$3
4,

69
6

70
7.

9%
9.

3%
15

.4
%

45
%

26
%

38
.1

%
76

%
17

.5
0.

55
%

14
.8

%
2.

17

Io
w

a
$3

3,
22

6
85

4.
2%

7.
0%

13
.4

%
39

%
7%

37
.2

%
83

%
14

.2
0.

01
%

9.
8%

3.
58

K
an

sa
s

$3
3,

38
6

70
7.

7%
8.

2%
15

.1
%

55
%

7%
40

.8
%

83
%

13
1.

29
%

12
.8

%
3.

17

Ke
nt

uc
ky

$3
5,

16
6

71
4.

2%
14

.8
%

15
.8

%
49

%
11

%
39

.7
%

71
%

16
.2

0.
65

%
9.

8%
2.

92

Lo
ui

si
an

a
$3

8,
65

5
75

7.
0%

9.
9%

21
.4

%
54

%
21

%
36

.8
%

61
%

15
.3

4.
33

%
12

.7
%

2.
42

M
ai

ne
$3

1,
83

5
81

7.
6%

†
10

.3
%

47
%

6%
38

.5
%

81
%

11
.9

2.
10

%
9.

1%
3.

64

A
pp

en
di

x:
 S

ta
te

 D
at

a
A

-1
: S

ta
te

 In
di

ca
to

rs
 In

flu
en

ci
ng

 S
up

pl
y

an
d

D
em

an
d

Th
is

 ta
bl

e
hi

gh
lig

ht
s

a
nu

m
be

r o
f k

ey
 fa

ct
or

s
th

at
 re

fle
ct

 a
nd

 in
flu

en
ce

 te
ac

he
r s

up
pl

y
an

d
at

tr
iti

on
, a

nd
 s

ig
na

l w
he

th
er

 s
ta

te
s

ar
e

lik
el

y
to

 h
av

e
an

 a
de

qu
at

e
su

pp
ly

 o
f q

ua
lifi

ed

te
ac

he
rs

 to
 fi

ll
th

ei
r c

la
ss

ro
om

s.
 B

as
ed

 o
n

th
es

e
da

ta
—

w
hi

ch
 tr

ea
t c

om
pe

ns
at

io
n,

 te
ac

he
r t

ur
no

ve
r,

w
or

ki
ng

 c
on

di
tio

ns
, a

nd
 q

ua
lifi

ca
tio

ns
 —

ea
ch

 s
ta

te
 is

 a
ss

ig
ne

d
a

“t
ea

ch
in

g
at

tr
ac

tiv
en

es
s

ra
tin

g,
”

in
di

ca
tin

g
ho

w
 s

up
po

rt
iv

e
it

ap
pe

ar
s

to
 b

e
of

 te
ac

he
r r

ec
ru

itm
en

t a
nd

 re
te

nt
io

n.
 T

he
 d

at
a

ar
e

dr
aw

n
fr

om
 n

at
io

na
l d

at
a

so
ur

ce
s

(li
st

ed
 in

 th
e

fo
ot

no
te

s)
,

re
pr

es
en

tin
g

th
e

m
os

t r
ec

en
t d

at
a

av
ai

la
bl

e
fo

r a
na

ly
si

s.
 In

te
rp

re
ta

tio
ns

 o
f t

he
 d

at
a

sh
ou

ld
 k

ee
p

in
 m

in
d

th
at

, d
ep

en
di

ng
 o

n
th

e
sp

ec
ifi

c
st

at
is

tic
, t

he
se

 s
ou

rc
es

 a
re

 fr
om

 2
01

2,

20
13

, o
r 2

01
4.

 S
om

e
st

at
es

 m
ay

 h
av

e
re

ce
nt

ly
 e

xp
er

ie
nc

ed
 c

ha
ng

es
 in

 p
ol

ic
ie

s
or

 c
on

di
tio

ns
 th

at
 w

ou
ld

 c
ha

ng
e

th
e

st
at

is
tic

 re
po

rt
ed

 if
 it

 w
er

e
co

lle
ct

ed
 to

da
y.

 In
 a

dd
iti

on
, i

n
so

m
e

ca
se

s,
 s

am
pl

e
si

ze
s

ar
e

re
la

tiv
el

y
sm

al
l.

W
e

do
 n

ot
 re

po
rt

 d
at

a
fo

r s
ta

te
s

w
he

re
 th

e
sa

m
pl

es
 a

re
 to

o
sm

al
l t

o
m

ee
t N

CE
S

gu
id

el
in

es
 fo

r r
ep

or
tin

g.

Q
ui

nt
ile

1
2

3
4

5
Lo

w
es

t..
.

H
ig

he
st

M
ar

yl
an

d
$4

3,
23

5
75

10
.9

%
†

11
.9

%
41

%
15

%
26

.9
%

59
%

14
.8

3.
16

%
14

.3
%

2.
18

M
as

sa
ch

us
et

ts
$4

0,
60

0
69

3.
5%

3.
0%

13
.4

%
45

%
7%

36
.8

%
78

%
13

.6
2.

39
%

13
.8

%
3.

17

M
ic

hi
ga

n
$3

5,
90

1
78

6.
5%

10
.0

%
12

.7
%

44
%

18
%

39
.5

%
76

%
18

.1
0.

49
%

9.
4%

3.
08

M
in

ne
so

ta
$3

4,
50

5
71

5.
6%

10
.2

%
16

.0
%

42
%

6%
36

.5
%

83
%

15
.6

1.
72

%
11

.4
%

2.
75

M
is

si
ss

ip
pi

$3
1,

18
4

72
7.

1%
†

17
.4

%
51

%
14

%
34

.5
%

75
%

15
.3

1.
70

%
12

.7
%

2.
18

M
is

so
ur

i
$3

0,
06

4
68

5.
3%

5.
9%

14
.0

%
53

%
11

%
44

.2
%

80
%

13
.8

0.
86

%
11

.5
%

3.
33

M
on

ta
na

$2
7,

27
4

74
6.

8%
†

18
.7

%
48

%
†

31
.6

%
89

%
14

7.
68

%
11

.3
%

2.
50

N
eb

ra
sk

a
$3

0,
84

4
77

4.
2%

†
10

.4
%

47
%

7%
38

.2
%

76
%

13
.7

0.
20

%
12

.6
%

3.
55

N
ev

ad
a

$3
5,

35
8

82
11

.5
%

†
19

.8
%

48
%

14
%

30
.9

%
68

%
20

.6
0.

26
%

14
.1

%
2.

27

N
ew

 H
am

ps
hi

re
$3

4,
28

0
73

5.
7%

†
9.

7%
40

%
6%

34
.1

%
82

%
12

.6
1.

14
%

7.
0%

3.
55

N
ew

 J
er

se
y

$4
8,

63
1

76
4.

4%
8.

8%
9.

2%
49

%
15

%
38

.0
%

73
%

12
1.

48
%

11
.2

%
3.

42

N
ew

 M
ex

ic
o

$3
1,

96
0

78
7.

2%
†

23
.2

%
48

%
20

%
30

.4
%

73
%

15
.3

2.
09

%
13

.8
%

2.
18

N
ew

 Y
or

k
$4

3,
83

9
81

†
8.

2%
11

.1
%

44
%

16
%

34
.7

%
80

%
13

.2
0.

53
%

7.
9%

3.
45

N
or

th
 C

ar
ol

in
a

$3
0,

77
8

67
9.

2%
5.

5%
17

.4
%

53
%

9%
42

.6
%

69
%

15
.4

0.
33

%
11

.5
%

2.
67

N
or

th
 D

ak
ot

a
$3

2,
01

9
70

4.
0%

†
14

.6
%

46
%

2%
38

.0
%

88
%

11
.8

1.
42

%
12

.9
%

3.
27

O
hi

o
$3

3,
09

6
75

4.
0%

4.
1%

12
.9

%
47

%
15

%
37

.6
%

78
%

16
.3

0.
69

%
10

.4
%

3.
33

O
kl

ah
om

a
$3

1,
60

6
67

7.
8%

5.
6%

17
.9

%
53

%
13

%
40

.8
%

86
%

16
.2

1.
55

%
13

.2
%

2.
50

O
re

go
n

$3
3,

54
9

75
5.

6%
†

11
.9

%
56

%
6%

46
.2

%
82

%
22

.2
0.

40
%

9.
8%

4.
09

Pe
nn

sy
lv

an
ia

$4
1,

90
1

80
4.

4%
4.

5%
9.

3%
45

%
13

%
40

.9
%

76
%

14
.5

0.
54

%
7.

5%
3.

92

R
ho

de
 Is

la
nd

$3
9,

19
6

78
†

†
7.

4%
44

%
23

%
37

.9
%

63
%

14
.5

0.
94

%
6.

9%
3.

00

So
ut

h
Ca

ro
lin

a
$3

2,
30

6
73

8.
9%

13
.9

%
17

.3
%

55
%

8%
43

.9
%

71
%

15
.5

3.
10

%
11

.6
%

2.
75

So
ut

h
D

ak
ot

a
$2

9,
85

1
68

2.
8%

†
12

.5
%

51
%

5%
43

.3
%

86
%

13
.8

0.
26

%
12

.1
%

3.
82

Te
nn

es
se

e
$3

4,
09

8
66

7.
8%

†
13

.2
%

56
%

22
%

44
.0

%
69

%
15

.1
0.

48
%

10
.0

%
3.

09

Te
xa

s
$3

8,
09

1
69

10
.7

%
14

.9
%

20
.7

%
46

%
12

%
38

.0
%

67
%

15
.4

1.
53

%
14

.4
%

2.
00

U
ta

h
$3

3,
08

1
71

5.
8%

†
8.

5%
56

%
11

%
44

.2
%

78
%

23
2.

27
%

15
.7

%
3.

00

Ve
rm

on
t

$3
5,

54
1

75
5.

2%
†

9.
9%

45
%

2%
34

.1
%

88
%

10
.6

0.
90

%
8.

8%
3.

82

Vi
rg

in
ia

$3
7,

84
8

63
10

.2
%

8.
0%

14
.6

%
48

%
8%

36
.0

%
65

%
14

.1
3.

52
%

10
.4

%
2.

58

W
as

hi
ng

to
n

$3
6,

33
5

69
7.

7%
7.

2%
9.

7%
51

%
9%

40
.7

%
80

%
19

.3
0.

19
%

6.
8%

3.
50

W
es

t V
irg

in
ia

$3
2,

53
3

77
†

†
8.

7%
53

%
6%

38
.3

%
69

%
14

.1
3.

45
%

10
.5

%
3.

40

W
is

co
ns

in
$3

3,
54

6
76

6.
2%

10
.5

%
16

.2
%

41
%

15
%

38
.2

%
82

%
15

.1
1.

07
%

15
.1

%
2.

42

W
yo

m
in

g
$4

3,
26

9
94

3.
7%

†
10

.5
%

51
%

9%
37

.7
%

79
%

12
.3

0.
19

%
13

.2
%

4.
00

Un
ite

d
St

at
es

$3
6,

14
1

74
‡

6.
6%

7.
7%

14
.2

%
48

%
12

%
38

%
77

%
16

.1
1.

9%
13

%
—

*
N

EA
 s

al
ar

y
da

ta
 a

re
 fr

om
 2

01
1-

12
.

‡
Av

er
ag

e
of

 th
e

51
 s

ta
te

s
(in

cl
ud

in
g

W
as

hi
ng

to
n,

 D
C)

 c
al

cu
la

tio
ns

, r
at

he
r t

ha
n

a
se

pa
ra

te
 a

ve
ra

ge
 fo

r t
he

 U
ni

te
d

St
at

es
 a

s
a

w
ho

le
.

†
Re

po
rt

in
g

st
an

da
rd

s
no

t m
et

. E
ith

er
 th

er
e

ar
e

to
o

fe
w

 c
as

es
 fo

r a
 re

lia
bl

e
es

tim
at

e
or

 th
e

co
ef

fic
ie

nt
 o

f v
ar

ia
tio

n
(C

V)
 is

 g
re

at
er

 th
an

 5
0%

.

1
N

EA
 C

ol
le

ct
iv

e
B

ar
ga

in
in

g/
M

em
be

r A
dv

oc
ac

y’
s

Te
ac

he
r S

al
ar

y
D

at
ab

as
e,

 b
as

ed
 o

n
af

fil
ia

te
 re

po
rt

in
g

as
 o

f D
ec

em
be

r 2
01

3;
 s

ee
 w

w
w

.n
ea

.o
rg

/h
om

e/
20

12
-2

01
3-

av
er

ag
e-

st
ar

tin
g-

te
ac

he
r-s

al
ar

y.
ht

m
l.

2 T
he

 c
om

pe
tit

iv
en

es
s

w
ag

e
in

de
x

is
 c

al
cu

la
te

d
by

 d
iv

id
in

g
th

e
pr

ed
ic

te
d

an
nu

al
 w

ag
e

of
 e

le
m

en
ta

ry
 a

nd
 s

ec
on

da
ry

 te
ac

he
rs

 b
y

th
e

pr
ed

ic
te

d
w

ag
e

of
 n

on
-te

ac
he

rs
 w

or
ki

ng
 in

 th
e

sa
m

e
st

at
e

w
ith

 m
as

te
r’s

 d
eg

re
es

 a
t b

ot
h

ag
e

25
 a

nd
 4

5.
 B

ak
er

,
B

.,
Fa

rr
ie

, D
.,

&
 S

ci
ar

ra
, D

.G
. (

20
16

).
M

in
d

th
e

ga
p:

 2
0

ye
ar

s
of

 p
ro

gr
es

s
an

d
re

tr
en

ch
m

en
t i

n
sc

ho
ol

 fu
nd

in
g

an
d

ac
hi

ev
em

en
t g

ap
s.

 T
ab

le
 5

. P
rin

ce
to

n,
 N

J:
 E

du
ca

tio
na

l T
es

tin
g

Se
rv

ic
e.

 p
p.

 1
5.

3
Pe

rc
en

t o
f t

ea
ch

er
s

w
ho

 p
la

n
to

 le
av

e
as

 s
oo

n
as

 p
os

si
bl

e
or

 u
nt

il
a

m
or

e
de

si
ra

bl
e

jo
b

op
po

rt
un

ity
. D

at
a

ar
e

fr
om

 th
e

20
11

-1
2

sc
ho

ol
 y

ea
r.

LP
I a

na
ly

si
s

of
 P

ub
lic

 S
ch

oo
l T

ea
ch

er
 F

ile
, 2

01
2,

 fr
om

 th
e

Sc
ho

ol
s

an
d

St
af

fin
g

Su
rv

ey
, N

at
io

na
l C

en
te

r
fo

r E
du

ca
tio

n
St

at
is

tic
s.

; I
nt

er
pr

et
 e

st
im

at
es

 fr
om

 D
is

tr
ic

t o
f C

ol
um

bi
a,

 N
ew

 H
am

ps
hi

re
, a

nd
 N

ew
 M

ex
ic

o
w

ith
 c

au
tio

n—
ea

ch
 e

st
im

at
e’

s
co

ef
fic

ie
nt

 o
f v

ar
ia

tio
n

(C
V)

 is
 b

et
w

ee
n

30
 a

nd
 3

5%
.

4
LP

I a
na

ly
si

s
of

 T
ea

ch
er

 F
ol

lo
w

-U
p

Su
rv

ey
 (T

FS
),

20
13

, f
ro

m
 th

e
Sc

ho
ol

s
an

d
St

af
fin

g
Su

rv
ey

, N
at

io
na

l C
en

te
r f

or
 E

du
ca

tio
n

St
at

is
tic

s.
 In

te
rp

re
t w

ith
 c

au
tio

n—
al

l e
st

im
at

es
 o

th
er

 th
an

 T
ex

as
 a

nd
 O

hi
o

ha
ve

 a
 c

oe
ffi

ci
en

t o
f v

ar
ia

tio
n

(C
V)

 b
et

w
ee

n
30

an

d
50

%
.

5 L
PI

 a
na

ly
si

s
of

 T
ea

ch
er

 F
ol

lo
w

-U
p

Su
rv

ey
 (T

FS
),

20
13

, f
ro

m
 th

e
Sc

ho
ol

s
an

d
St

af
fin

g
Su

rv
ey

, N
at

io
na

l C
en

te
r f

or
 E

du
ca

tio
n

St
at

is
tic

s.
; S

ch
oo

ls
 a

nd
 S

ta
ffi

ng
 S

ur
ve

y.
 (2

01
3)

. T
ea

ch
er

 s
ta

tu
s

fil
e

20
12

-1
3.

 W
as

hi
ng

to
n,

 D
C

: N
at

io
na

l C
en

te
r f

or

Ed
uc

at
io

n
St

at
is

tic
s.

6
Pe

rc
en

t o
f t

ea
ch

er
s

w
ho

 s
tr

on
gl

y
ag

re
e

th
at

 th
ei

r s
ch

oo
l a

dm
in

is
tr

at
io

n’
s

be
ha

vi
or

 to
w

ar
d

th
e

st
af

f i
s

su
pp

or
tiv

e
an

d
en

co
ur

ag
in

g.
 D

at
a

ar
e

fr
om

 th
e

20
11

-1
2

sc
ho

ol
 y

ea
r.

LP
I a

na
ly

si
s

of
 P

ub
lic

 S
ch

oo
l T

ea
ch

er
 F

ile
, 2

01
2,

 fr
om

 th
e

Sc
ho

ol
s

an
d

St
af

fin
g

Su
rv

ey
, N

at
io

na
l C

en
te

r f
or

 E
du

ca
tio

n
St

at
is

tic
s.

7 P
er

ce
nt

 o
f t

ea
ch

er
s

w
ho

 s
tr

on
gl

y
ag

re
e

th
at

 th
ey

 w
or

ry
 a

bo
ut

 th
e

se
cu

rit
y

of
 th

ei
r j

ob
 b

ec
au

se
 o

f t
he

 p
er

fo
rm

an
ce

 o
f t

he
ir

st
ud

en
ts

 o
r s

ch
oo

l o
n

st
at

e
an

d/
or

 lo
ca

l t
es

ts
. D

at
a

ar
e

fr
om

 th
e

20
11

-1
2

sc
ho

ol
 y

ea
r.

LP
I a

na
ly

si
s

of
 P

ub
lic

 S
ch

oo
l

Te
ac

he
r F

ile
, 2

01
2,

 fr
om

 th
e

Sc
ho

ol
s

an
d

St
af

fin
g

Su
rv

ey
, N

at
io

na
l C

en
te

r f
or

 E
du

ca
tio

n
St

at
is

tic
s.

 In
te

rp
re

t e
st

im
at

es
 fr

om
 A

la
sk

a,
 C

on
ne

ct
ic

ut
, N

or
th

 D
ak

ot
a,

 a
nd

 V
er

m
on

t w
ith

 c
au

tio
n—

ea
ch

 e
st

im
at

e’
s

co
ef

fic
ie

nt
 o

f v
ar

ia
tio

n
(C

V)
 is

 b
et

w
ee

n
30

an

d
45

%
.

8
Pe

rc
en

t o
f t

ea
ch

er
s

w
ho

 s
tr

on
gl

y
ag

re
e

th
at

 th
er

e
is

 a
 g

re
at

 d
ea

l o
f c

oo
pe

ra
tiv

e
ef

fo
rt

 a
m

on
g

th
e

st
af

f m
em

be
rs

. D
at

a
ar

e
fr

om
 th

e
20

11
-1

2
sc

ho
ol

 y
ea

r.
LP

I a
na

ly
si

s
of

 P
ub

lic
 S

ch
oo

l T
ea

ch
er

 F
ile

, 2
01

2,
 fr

om
 th

e
Sc

ho
ol

s
an

d
St

af
fin

g
Su

rv
ey

,
N

at
io

na
l C

en
te

r f
or

 E
du

ca
tio

n
St

at
is

tic
s.

9
Te

ac
he

r a
ut

on
om

y
in

 th
e

cl
as

sr
oo

m
 is

 m
ea

su
re

d
us

in
g

a
Cr

on
ba

ch
 A

lp
ha

-g
en

er
at

ed
 c

on
st

ru
ct

 o
f c

la
ss

ro
om

 c
on

tr
ol

 d
er

iv
ed

 fr
om

 s
ix

 c
om

po
ne

nt
s:

 C
on

tr
ol

 o
ve

r t
ex

tb
oo

ks
 a

nd
 m

at
er

ia
ls

, c
on

te
nt

 a
nd

 s
ki

lls
 to

 b
e

ta
ug

ht
, t

ea
ch

in
g

te
ch

ni
qu

es
,

ev
al

ua
tin

g
st

ud
en

ts
, d

is
ci

pl
in

e,
 a

nd
 h

om
ew

or
k.

 T
he

 C
ro

nb
ac

h
Al

ph
a

va
lu

e
w

as
 e

qu
al

 to
 0

.7
6.

 L
PI

 a
na

ly
si

s
of

 P
ub

lic
 S

ch
oo

l T
ea

ch
er

 F
ile

, 2
01

2,
 fr

om
 th

e
Sc

ho
ol

s
an

d
St

af
fin

g
Su

rv
ey

, N
at

io
na

l C
en

te
r f

or
 E

du
ca

tio
n

St
at

is
tic

s.

10
 N

at
io

na
l C

en
te

r f
or

 E
du

ca
tio

n
St

at
is

tic
s.

 (2
01

5)
. D

ig
es

t o
f e

du
ca

tio
n

st
at

is
tic

s.
 P

ub
lic

 e
le

m
en

ta
ry

 a
nd

 s
ec

on
da

ry
 te

ac
he

rs
, e

nr
ol

lm
en

t,
an

d
pu

pi
l-t

ea
ch

er
 ra

tio
s,

 b
y

st
at

e
or

 ju
ris

di
ct

io
n:

 S
el

ec
te

d
ye

ar
s,

 fa
ll

20
00

 th
ro

ug
h

fa
ll

20
13

. W
as

hi
ng

to
n

D
C

: U
.S

. D
ep

ar
tm

en
t o

f E
du

ca
tio

n.
 h

tt
ps

:/
/n

ce
s.

ed
.g

ov
/p

ro
gr

am
s/

di
ge

st
/

(a
cc

es
se

d
5/

18
/1

6)
.

11
 T

he
 O

ffi
ce

 o
f C

iv
il

R
ig

ht
s

de
fin

es
 c

er
tifi

ed
 te

ac
he

rs
 a

s
th

os
e

w
ho

 h
av

e
“m

et
 a

ll
ap

pl
ic

ab
le

 s
ta

te
 te

ac
he

r c
er

tifi
ca

tio
n

re
qu

ire
m

en
ts

 fo
r a

 s
ta

nd
ar

d
ce

rt
ifi

ca
te

”
fo

r a
 b

eg
in

ni
ng

 te
ac

he
r o

r o
ne

 w
ho

 h
as

 c
om

pl
et

ed
 th

e
st

at
e-

re
qu

ire
d

pr
ob

at
io

na
ry

pe

rio
d.

 “A
 te

ac
he

r w
ho

 is
 w

or
ki

ng
 to

w
ar

d
ce

rt
ifi

ca
tio

n
by

 w
ay

 o
f a

lte
rn

at
iv

e
ro

ut
es

, o
r a

 te
ac

he
r w

ith
 a

n
em

er
ge

nc
y,

 te
m

po
ra

ry
, o

r p
ro

vi
si

on
al

 c
re

de
nt

ia
l i

s
no

t c
on

si
de

re
d

to
 h

av
e

m
et

 s
ta

te
 re

qu
ire

m
en

ts
.”

 L
PI

 A
na

ly
si

s
of

 C
iv

il
R

ig
ht

s
D

at
a

Co
lle

ct
io

n,

Pu
bl

ic
-U

se
 D

at
a

Fi
le

 2
01

3-
14

, N
at

io
na

l C
en

te
r f

or
 E

du
ca

tio
n

St
at

is
tic

s.

12
 A

n
in

ex
pe

rie
nc

ed
 te

ac
he

r i
s

de
fin

ed
 a

s
a

te
ac

he
r i

n
hi

s
or

 h
er

 fi
rs

t o
r s

ec
on

d
ye

ar
 o

f t
ea

ch
in

g.
 L

PI
 A

na
ly

si
s

of
 C

iv
il

R
ig

ht
s

D
at

a
Co

lle
ct

io
n,

 P
ub

lic
-U

se
 D

at
a

Fi
le

 2
01

3-
14

, N
at

io
na

l C
en

te
r f

or
 E

du
ca

tio
n

St
at

is
tic

s.

13
 T

ea
ch

in
g

at
tr

ac
tiv

en
es

s
ra

tin
gs

 a
re

 c
al

cu
la

te
d

by
 a

ss
ig

ni
ng

 p
oi

nt
 v

al
ue

s
fo

r e
ac

h
in

di
ca

to
r a

cc
or

di
ng

 to
 th

e
qu

in
til

e:
 5

 p
oi

nt
s

fo
r q

ui
nt

ile
 5

, 4
 p

oi
nt

s
fo

r q
ui

nt
ile

 4
, a

nd
 s

o
on

. T
ea

ch
er

 tu
rn

ov
er

 in
di

ca
to

rs
, t

ea
ch

er
 q

ua
lifi

ca
tio

n
in

di
ca

to
rs

, a
nd

 p
up

il-

te
ac

he
r r

at
io

 a
re

 re
ve

rs
e

co
de

d
su

ch
 th

at
 th

e
1s

t q
ui

nt
ile

 is
 a

lw
ay

s
th

e
le

as
t d

es
ira

bl
e

re
sp

on
se

. E
ac

h
st

at
e’

s
po

in
t t

ot
al

 w
as

 th
en

 d
iv

id
ed

 b
y

th
e

nu
m

be
r o

f a
va

ila
bl

e
in

di
ca

to
rs

 to
 g

en
er

at
e

an
 a

ve
ra

ge
 te

ac
hi

ng
 a

tt
ra

ct
iv

en
es

s
sc

or
e

fo
r e

ac
h

st
at

e.

Th
is

 ra
tin

g
re

pr
es

en
ts

 th
e

av
er

ag
e

qu
in

til
e

ra
nk

 fo
r e

ac
h

st
at

e.

K
EY

Co
lo

r
Q

ui
nt

ile

1s
t Q

ui
nt

ile

2n
d

Q
ui

nt
ile

3r
d

Q
ui

nt
ile

4t
h

Q
ui

nt
ile

5t
h

Q
ui

nt
ile

†
D

oe
s

no
t m

ee
t r

ep
or

tin
g

st
an

da
rd

s

N
ot

e:
 %

 o
f T

ea
ch

er
s

Pl
an

ni
ng

 to
 L

ea
ve

 a
s

So
on

 a
s

Po
ss

ib
le

, T
ea

ch
er

 A
tt

rit
io

n,

Te
ac

he
r T

ur
no

ve
r,

Pu
pi

l-T
ea

ch
er

 R
at

io
, %

 o
f T

ea
ch

er
s

N
ot

 C
er

tifi
ed

, a
nd

 %
 o

f
Te

ac
he

rs
 In

ex
pe

rie
nc

ed
 a

re
 re

ve
rs

e
co

de
d

su
ch

 th
at

 th
e

1s
t q

ui
nt

ile
 is

 a
lw

ay
s

th
e

le
as

t d
es

ira
bl

e
re

sp
on

se
.

St
at

e

Pe
rc

en
t

of
 T

ea
ch

er
s

N
ot

 C
er

ti
fie

d
in

H
ig

h-
M

in
or

it
y

Sc
ho

ol
s*

 (2
01

4)

Pe
rc

en
t

of
 T

ea
ch

er
s

N
ot

C

er
ti

fie
d

in
Lo

w
-M

in
or

it
y

Sc
ho

ol
s*

(2
01

4)

R
at

io
 o

f t
he

 %

U
nc

er
ti

fie
d

Te
ac

he
rs

 in

H
ig

h-
M

in
or

it
y

to
 L

ow
-

M
in

or
it

y
Sc

ho
ol

s
(2

01
4)

Pe
rc

en
t

of
 In

ex
pe

ri
en

ce
d

Te
ac

he
rs

 in
H

ig
h-

M
in

or
it

y
Sc

ho
ol

s*
(2

01
4)

Pe
rc

en
t

of

In
ex

pe
ri

en
ce

d
Te

ac
he

rs
 in

Lo
w

-M
in

or
it

y
Sc

ho
ol

s*
(2

01
4)

R
at

io
 o

f t
he

 %

In
ex

pe
ri

en
ce

d
Te

ac
he

rs

in
 H

ig
h-

M
in

or
it

y
to

 L
ow

-
M

in
or

it
y

Sc
ho

ol
s

(2
01

4)

Te
ac

he
r E

qu
it

y
R

at
in

g1

Al
ab

am
a

1.
56

9%
0.

24
6%

6.
38

12
.7

6%
8.

77
%

1.
45

3.
7

Al
as

ka
4.

93
8%

0.
80

6%
6.

12
19

.7
0%

7.
26

%
2.

71
2.

2

Ar
iz

on
a

7.
22

5%
8.

40
8%

0.
86

22
.4

8%
12

.5
9%

1.
79

1.
8

Ar
ka

ns
as

3.
67

1%
3.

02
6%

1.
21

16
.6

1%
9.

56
%

1.
74

2.
5

Ca
lif

or
ni

a
2.

06
7%

0.
45

2%
4.

57
10

.8
0%

8.
49

%
1.

27
3.

7

Co
lo

ra
do

20
.9

64
%

4.
54

4%
4.

61
25

.5
4%

13
.7

2%
1.

86
1.

3

Co
nn

ec
tic

ut
5.

28
1%

0.
37

8%
13

.9
7

15
.1

8%
6.

53
%

2.
32

2.
5

D
el

aw
ar

e
2.

07
0%

0.
78

5%
2.

64
15

.0
2%

8.
36

%
1.

8
3

D
is

tr
ic

t o
f C

ol
um

bi
a

22
.8

84
%

20
.6

86
%

1.
11

19
.4

7%
18

.0
9%

1.
08

2.
3

Fl
or

id
a

5.
42

2%
3.

96
4%

1.
37

36
.6

7%
29

.2
0%

1.
26

2

G
eo

rg
ia

3.
33

6%
1.

38
3%

2.
41

8.
46

%
3.

11
%

2.
72

3

H
aw

ai
i

5.
03

0%
4.

08
6%

1.
23

14
.2

2%
15

.5
8%

0.
91

2.
7

Id
ah

o
0.

71
3%

0.
52

2%
1.

36
15

.8
2%

12
.4

2%
1.

27
3.

7

Ill
in

oi
s

1.
11

6%
0.

08
2%

13
.5

4
17

.0
0%

9.
91

%
1.

72
3

In
di

an
a

1.
22

2%
0.

47
2%

2.
59

25
.6

1%
10

.7
4%

2.
38

2.
5

Io
w

a
0.

04
0%

0.
00

0%
N

/A

12
.3

7%
9.

69
%

1.
28

4.
2

K
an

sa
s

1.
53

8%
1.

34
6%

1.
14

16
.8

2%
10

.9
0%

1.
54

3

Ke
nt

uc
ky

0.
53

8%
0.

33
5%

1.
6

9.
35

%
8.

76
%

1.
07

4.
5

Lo
ui

si
an

a
11

.7
49

%
1.

49
2%

7.
87

17
.2

7%
8.

71
%

1.
98

2

M
ai

ne
2.

17
5%

3.
96

4%
0.

55
12

.0
4%

9.
35

%
1.

29
3.

5

M
ar

yl
an

d
5.

99
5%

0.
50

1%
11

.9
7

25
.3

9%
6.

78
%

3.
75

2.
2

M
as

sa
ch

us
et

ts
4.

42
3%

1.
34

3%
3.

29
22

.8
9%

10
.2

9%
2.

22
2

M
ic

hi
ga

n
1.

17
9%

0.
64

9%
1.

82
13

.8
8%

8.
64

%
1.

61
3.

7

M
in

ne
so

ta
2.

38
3%

1.
86

7%
1.

28
14

.6
0%

12
.3

9%
1.

18
3.

2

M
is

si
ss

ip
pi

4.
04

5%
0.

68
5%

5.
91

18
.8

8%
9.

06
%

2.
09

2.
3

M
is

so
ur

i
2.

05
1%

1.
38

4%
1.

48
14

.6
4%

12
.9

1%
1.

13
3

M
on

ta
na

1.
82

0%
0.

71
1%

2.
56

17
.4

7%
20

.3
3%

0.
86

3

N
eb

ra
sk

a
0.

88
4%

0.
44

6%
1.

98
15

.4
5%

9.
41

%
1.

64
3.

5

N
ev

ad
a

0.
18

4%
0.

62
0%

0.
3

21
.6

7%
9.

10
%

2.
38

3

N
ew

 H
am

ps
hi

re
2.

35
5%

0.
85

9%
2.

74
9.

66
%

8.
82

%
1.

1
3.

8

A
-2

: D
is

tr
ib

ut
io

n
of

 U
nc

er
ti

fie
d

an
d

In
ex

pe
ri

en
ce

d
Te

ac
he

rs
 b

y
St

at
e

D
ra

w
in

g
on

 d
at

a
fr

om
 th

e
O

ffi
ce

 o
f C

iv
il

R
ig

ht
s,

 th
is

 ta
bl

e
id

en
tifi

es
 th

e
ex

te
nt

 to
 w

hi
ch

 u
nc

er
tifi

ed
 o

r i
ne

xp
er

ie
nc

ed
 te

ac
he

rs
 a

re
 h

ire
d

w
ith

in
 s

ta
te

s
an

d
th

e
ex

te
nt

 to
 w

hi
ch

 th
ey

ar

e
di

sp
ro

po
rt

io
na

te
ly

 a
ss

ig
ne

d
to

 s
tu

de
nt

s
of

 c
ol

or
. E

ac
h

st
at

e
is

 a
ss

ig
ne

d
a

“t
ea

ch
er

 e
qu

ity
 ra

tin
g,

”
in

di
ca

tin
g

th
e

ex
te

nt
 to

 w
hi

ch
 s

tu
de

nt
s,

 in
 p

ar
tic

ul
ar

 s
tu

de
nt

s
of

 c
ol

or
, a

re

as
si

gn
ed

 u
nc

er
tifi

ed
 o

r i
ne

xp
er

ie
nc

ed
 te

ac
he

rs
.

Q
ui

nt
ile

1
2

3
4

5
Lo

w
es

t..
.

H
ig

he
st

N
ew

 J
er

se
y

2.
74

8%
0.

63
8%

4.
31

13
.9

0%
9.

48
%

1.
47

3

N
ew

 M
ex

ic
o

2.
08

8%
1.

44
0%

1.
45

15
.0

4%
12

.0
2%

1.
25

3

N
ew

 Y
or

k
2.

28
5%

0.
09

9%
23

.0
8

16
.7

2%
5.

43
%

3.
08

3

N
or

th
 C

ar
ol

in
a

0.
81

1%
0.

29
7%

2.
73

15
.4

6%
8.

80
%

1.
76

3.
7

N
or

th
 D

ak
ot

a
1.

89
8%

0.
29

4%
6.

44
12

.4
4%

13
.3

1%
0.

93
3.

3

O
hi

o
1.

78
9%

0.
17

2%
10

.4
16

.6
2%

9.
94

%
1.

67
3.

2

O
kl

ah
om

a
4.

13
8%

0.
31

9%
12

.9
8

16
.3

1%
10

.4
5%

1.
56

2.
7

O
re

go
n

0.
85

5%
1.

07
9%

0.
79

11
.7

1%
10

.7
2%

1.
09

4

Pe
nn

sy
lv

an
ia

1.
82

3%
0.

17
0%

10
.7

2
9.

47
%

7.
02

%
1.

35
4

R
ho

de
 Is

la
nd

3.
20

7%
0.

03
6%

88
.9

9
12

.4
0%

4.
62

%
2.

68
3

So
ut

h
Ca

ro
lin

a
7.

04
3%

2.
84

5%
2.

48
16

.8
6%

9.
27

%
1.

82
2

So
ut

h
D

ak
ot

a
0.

49
7%

0.
67

6%
0.

74
16

.7
8%

11
.2

9%
1.

49
3.

3

Te
nn

es
se

e
1.

97
1%

0.
30

8%
6.

41
12

.5
5%

8.
99

%
1.

4
3.

5

Te
xa

s
3.

66
1%

0.
77

6%
4.

72
18

.8
0%

11
.5

1%
1.

63
2.

3

U
ta

h
4.

00
9%

2.
35

5%
1.

7
16

.8
2%

13
.1

7%
1.

28
2.

3

Ve
rm

on
t

0.
72

2%
0.

78
4%

0.
92

7.
43

%
8.

19
%

0.
91

4.
7

Vi
rg

in
ia

4.
18

0%
0.

96
0%

4.
36

14
.3

9%
7.

59
%

1.
9

2.
8

W
as

hi
ng

to
n

1.
00

3%
0.

24
5%

4.
1

9.
63

%
4.

85
%

1.
99

4

W
es

t V
irg

in
ia

3.
66

4%
4.

64
2%

0.
79

11
.7

8%
11

.1
3%

1.
06

3.
3

W
is

co
ns

in
2.

89
7%

0.
52

7%
5.

49
21

.3
0%

13
.2

6%
1.

61
2.

3

W
yo

m
in

g
0.

16
9%

1.
27

7%
0.

13
18

.5
3%

10
.7

5%
1.

72
3

Un
ite

d
St

at
es

3.
6%

0.
9%

4.
0

16
.6

%
9.

9%
1.

7
—

*
“H

ig
h-

m
in

or
ity

 s
ch

oo
ls

”
ar

e
sc

ho
ol

s
in

 th
e

to
p

qu
ar

til
e

of
 m

in
or

ity
 e

nr
ol

lm
en

t i
n

ea
ch

 s
ta

te
. “

Lo
w

-m
in

or
ity

 s
ch

oo
ls

”
ar

e
th

os
e

in
 th

e
bo

tt
om

 q
ua

rt
ile

 o
f m

in
or

ity
 e

nr
ol

lm
en

t i
n

ea
ch

 s
ta

te
.

So
ur

ce
: L

PI
 A

na
ly

si
s

of
 th

e
Ci

vi
l R

ig
ht

s
D

at
a

Co
lle

ct
io

n,
 P

ub
lic

-U
se

 D
at

a
Fi

le
 2

01
3-

14
, N

at
io

na
l C

en
te

r f
or

 E
du

ca
tio

n
St

at
is

tic
s.

N
ot

e:
 T

he
 O

ffi
ce

 o
f C

iv
il

R
ig

ht
s

de
fin

es
 c

er
tifi

ed
 te

ac
he

rs
 a

s
th

os
e

w
ho

 h
av

e
“m

et
 a

ll
ap

pl
ic

ab
le

 s
ta

te
 te

ac
he

r c
er

tifi
ca

tio
n

re
qu

ire
m

en
ts

 fo
r a

 s
ta

nd
ar

d
ce

rt
ifi

ca
te

”
fo

r a
 b

eg
in

ni
ng

 te
ac

he
r o

r o
ne

 w
ho

 h
as

 c
om

pl
et

ed
 th

e
st

at
e-

re
qu

ire
d

pr
ob

at
io

na
ry

pe

rio
d.

 “A
 te

ac
he

r w
ho

 is
 w

or
ki

ng
 to

w
ar

d
ce

rt
ifi

ca
tio

n
by

 w
ay

 o
f a

lte
rn

at
iv

e
ro

ut
es

, o
r a

 te
ac

he
r w

ith
 a

n
em

er
ge

nc
y,

 te
m

po
ra

ry
, o

r p
ro

vi
si

on
al

 c
re

de
nt

ia
l i

s
no

t c
on

si
de

re
d

to
 h

av
e

m
et

 s
ta

te
 re

qu
ire

m
en

ts
.”

1
Te

ac
he

r E
qu

ity
 ra

tin
gs

 a
re

 c
al

cu
la

te
d

by
 a

ss
ig

ni
ng

 p
oi

nt
 v

al
ue

s
fo

r e
ac

h
in

di
ca

to
r a

cc
or

di
ng

 to
 th

e
qu

in
til

e:
 5

 p
oi

nt
s

fo
r q

ui
nt

ile
 5

, 4
 p

oi
nt

s
fo

r q
ui

nt
ile

 4
, a

nd
 s

o
on

. (
N

ot
e:

 P
er

ce
nt

 o
f T

ea
ch

er
s

N
ot

 C
er

tifi
ed

 in
 H

ig
h-

M
in

or
ity

 S
ch

oo
ls

, P
er

ce
nt

 o
f

Te
ac

he
rs

 N
ot

 C
er

tifi
ed

 in
 L

ow
-M

in
or

ity
 S

ch
oo

ls
, P

er
ce

nt
 o

f I
ne

xp
er

ie
nc

ed
 T

ea
ch

er
s

in
 H

ig
h-

M
in

or
ity

 S
ch

oo
ls

, a
nd

 P
er

ce
nt

 o
f I

ne
xp

er
ie

nc
ed

 T
ea

ch
er

s
in

 L
ow

-M
in

or
ity

 S
ch

oo
ls

 a
re

 re
ve

rs
e

co
de

d
su

ch
 th

at
 th

e
1s

t q
ui

nt
ile

 is
 a

lw
ay

s
th

e
le

as
t d

es
ira

bl
e

re
sp

on
se

.)
Ea

ch
 s

ta
te

’s
 p

oi
nt

 to
ta

l w
as

 th
en

 d
iv

id
ed

 b
y

th
e

nu
m

be
r o

f i
nd

ic
at

or
s

to
 g

en
er

at
e

an
 a

ve
ra

ge
 T

ea
ch

er
 E

qu
ity

 s
co

re
 fo

r e
ac

h
st

at
e.

 T
hi

s
ra

tin
g

re
pr

es
en

ts
 th

e
av

er
ag

e
qu

in
til

e
ra

nk
 fo

r e
ac

h
st

at
e.

K
EY

Co
lo

r
Q

ui
nt

ile

1s
t Q

ui
nt

ile

2n
d

Q
ui

nt
ile

3r
d

Q
ui

nt
ile

4t
h

Q
ui

nt
ile

5t
h

Q
ui

nt
ile

N
/A

Un
de

fin
ed

 (n
ot

 a
bl

e
to

 d
iv

id
e

by
 z

er
o)

N
ot

e:
 P

er
ce

nt
 o

f T
ea

ch
er

s
N

ot
 C

er
tifi

ed
 in

 H
ig

h-
M

in
or

ity
 S

ch
oo

ls
, P

er
ce

nt
 o

f T
ea

ch
er

s
N

ot
 C

er
tifi

ed
 in

 L
ow

-M
in

or
ity

 S
ch

oo
ls

, P
er

ce
nt

 o
f I

ne
xp

er
ie

nc
ed

 T
ea

ch
er

s
in

 H
ig

h-
M

in
or

ity
 S

ch
oo

ls
, a

nd
 P

er
ce

nt
 o

f I
ne

xp
er

ie
nc

ed
 T

ea
ch

er
s

in
 L

ow
-M

in
or

ity
 S

ch
oo

ls
 a

re

re
ve

rs
e

co
de

d
su

ch
 th

at
 th

e
1s

t q
ui

nt
ile

 is
 a

lw
ay

s
th

e
le

as
t d

es
ira

bl
e

re
sp

on
se

.

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

1301 Connecticut Avenue NW, Suite 500 Washington, DC 20036 (p) 202.830.0079

www.learningpolicyinstitute.org

External Reviewers
This report benefited from the insights and expertise of two external reviewers: Richard Ingersoll, Board
of Overseers Professor of Education and Sociology at the University of Pennsylvania; and Jason Grissom,
Associate Professor of Public Policy and Education, and Director of the Master of Public Policy Program
at Peabody College of Education and Human Development, Vanderbilt University. We thank them for the
care and attention they gave the report. Any remaining shortcomings are our own.

About the Authors
Leib Sutcher is a Research Associate on LPI’s Educator Quality Team. His current work focuses on teacher
labor market issues, including recruitment and retention, the inequitable distribution of unqualified and
inexperienced educators, and teacher shortages. He is a co-author of the Institute’s California teacher
supply and demand report.

Linda Darling-Hammond is President of the Learning Policy Institute and Charles E. Ducommun Professor
of Education Emeritus at Stanford University. 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.

Desiree Carver-Thomas is a Research and Policy Associate on LPI’s Educator Quality Team. She is the
lead author of a forthcoming study on teacher attrition. Previously, she taught in New York City public
schools for five years, and consulted on strategies for diverting recidivism and implementing a full-service
community schools initiative. Carver-Thomas recently received her M.P.P. degree from the Goldman
School of Public Policy at UC Berkeley.

About the Learning Policy Institute
The Learning Policy Institute conducts and communicates independent, high-quality research to shape
evidence-based policies that support equitable and empowering learning for every child. Nonprofit and
nonpartisan, the Institute connects policymakers at the local, state, and federal levels with the evidence,
ideas, and actions needed to strengthen the pre-k to grade-12 education system, and address the complex
realities facing public schools and their communities.

More information is available at http://learningpolicyinstitute.org.

http://www.learningpolicyinstitute.org

