
APRIL 2011

Workplaces That Support
High-Performing Teaching
and Learning

Insights From Generation Y Teachers

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

Workplaces That Support
High-Performing Teaching and Learning

Insights From Generation Y Teachers

A Report From the American Federation of Teachers
and American Institutes for Research

April 2011

Jane G. Coggshall, Ph.D.

Ellen Behrstock-Sherratt, Ph.D.

Karen Drill

With research support from Roshni Menon, Ph.D., and Ellen Cushing

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

Contents
Foreword . 1

Introduction . 2

Why Gen Y Matters to Us . 4

Frequent Feedback for High-Performing Workplaces . 7

Collaboration and Shared Practice for High-Performing Workplaces . 12

Recognizing and Addressing Performance Differences in High-Performing Workplaces 15

Fair and Valid Teacher Evaluation for High-Performing Workplaces .20

Effective Instructional Technology for High-Performing Workplaces . 27

Conclusions: Shared Responsibility for High-Performing Workplaces 31

References . 32

Appendixes

Appendix A. Teacher Surveys Reanalyzed . 34

Appendix B. Teacher Surveys Reviewed . 36

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 1

Workplaces That Support High-Performing Teaching and Learning

Foreword
All teachers, from the day they enter the profession to the day they leave, want their students to be

successful. But they need the tools, time, and trust to achieve this goal. This report on Generation Y

teachers confirms for us that our young teachers enter the profession full of hope and eager to make

a difference in the lives of students. They want time to collaborate with their peers, receive feedback

on their teaching practice from experienced educators and administrators so they can improve, and

have access to technology and resources that help them facilitate student learning. And contrary to

conventional wisdom, the majority want to make teaching a career. Gen Y teachers have high

expectations for themselves and for their students.

Gen Y teachers, just like other teachers, want effective teacher development and evaluation systems

and processes in place that can assist them in developing their practice throughout their careers.

They want frequent feedback; they want to regularly share their successes and setbacks with

colleagues; and they want professional development that is targeted to their needs. Unfortunately,

most districts do not have teacher development and evaluation systems in place that can do this. Too

often, teachers enter the profession with no formal induction or professional development programs

and are left to sink or swim. Not surprisingly, many new teachers struggle and grow frustrated, and

large percentages leave in their first few years.

Gen Y teachers want opportunities to be leaders in their schools and in their profession. Structures

such as career ladders, teacher leadership positions, and alternative compensation are met with

enthusiasm by young teachers as a way to grow in the profession and are often cited as reasons

teachers stay in the profession.

We owe it to this next generation of teachers to fully support them, ensure they have opportunities

to grow in the profession, and provide them with the tools to help all of their students succeed. This

report tells the story of Gen Y teachers. Let’s listen to them and work together to create workplaces

that support high-performing teaching and learning.

—Randi Weingarten

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	2

Workplaces That Support High-Performing Teaching and Learning

Introduction
Generation Y public school teachers—those born between 1977 and 1995—have been serving

students for nearly a decade now, represent an increasingly large proportion of the teaching

workforce, and, with concerted support, promise to help bring needed transformation to schools that

too often remain stuck in an earlier age. Members of this incoming and up-and-coming generation of

teachers want to make a difference for their students and, somewhat counter to expectations, intend

to make the teaching profession theirs for the long haul. They are also, however, entering the

workforce during a time of significant uncertainty and transition.

Just in the last decade, a series of widely cited research studies convinced policy leaders and
the public of the profound importance of teachers to the advancement of student learning, and
simultaneously of the wide differences among teachers’ ability to evoke such advancement. This has
led to sweeping and often hasty policy changes meant to increase accountability for teachers—
including more rigorous teacher evaluation based on student outcomes, performance-based
compensation, and stricter tenure eligibility rules. Meanwhile, students are coming to school with
a greater diversity of needs and assets, requiring teachers to personalize learning at the same time
that economic factors are driving class sizes higher and constraining the resources available to help
teachers reach each student. Advances in technology and pedagogy have given teachers more tools
to manage these challenges and students more ways to access knowledge. These advances promise
to change the role of teachers in student learning.

Unfortunately, teachers—both young and less so—are often left to negotiate these changes alone
in workplaces that lack shared responsibility among teachers and management for teaching and
learning and thus are troublingly slow to keep pace. This causes too many promising teachers to
leave the profession and too many others to struggle along with their students. This report from the
American Federation of Teachers (AFT), which presents the results of a study of this new generation
of teachers, demonstrates that school and union leaders at every level can and must work together
to transform schools into the kinds of organizations that are well fitted to Generation Y.

The AFT partnered with the Ford Foundation and American Institutes for Research, to conduct a study
of the workplace needs of this new generation of teachers. Through an analytic review of 11 existing,
nationally representative teacher surveys, seven scenario-based focus groups with Gen Y teachers
around the country, and three case studies of local AFT affiliates, researchers identified five key
insights that together point to the need for transforming schools into high-performing workplaces that

yy Ensure teachers receive regular feedback on their effectiveness

yy Support peer learning and shared practice

yy Recognize (and reward) high performance

yy Have fair, rigorous, and meaningful evaluation systems

yy Leverage technology intelligently to enhance performance

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 3

Workplaces That Support High-Performing Teaching and Learning

Such workplaces will support Gen Y teachers, indeed all teachers, to advance teaching

and learning, and actively prepare them to competently lead the profession. These facets

of a high-performing workplace are illustrated in Figure 1 and will be described in greater depth

throughout this report.

Frequent
Feedback on
Effectiveness

High Quality
Evaluation

Effective
Instructional
Technology

Differentiated
Support

Collaboration
and Shared

Practice
Gen Y

Support
Practices

Figure 1

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	4

Workplaces That Support High-Performing Teaching and Learning

Why Gen Y Matters to Us
Defining a generation is an awkward enterprise. Although most Gen Yers were surfing the Internet not

long after they learned to walk, a few have stayed off the grid. Although Gen Y is the most educated

generation to date, some of its number never finished high school. While most Gen Yers are idealistic

and pragmatic, a few others are cynical dreamers. Teachers of this generation, like their peers in

other industries, also vary in their attitudes, preferences, and influences. This report seeks to avoid

sweeping generalizations while focusing on the trends in workplace expectations among the cohort of

teachers born since 1977 as well as the implications of these trends for school policy and practice.

One sweeping claim can be made with confidence: Gen Y teachers are about to put the “force” in

America’s teaching workforce. As Figure 2 shows, they accounted for nearly one in five teachers in

America’s classrooms in 2008, more than

doubling in proportion since 2004. They

surely comprise a larger percentage today

and Gen Y workers across all industries

are projected to make up nearly half of

the workforce in 2020 (Shaffer, 2008).

This increase will continue as Baby

Boomers and their Silent Generation

colleagues inexorably, though more slowly

of late, retire.

These generational shifts may have

significant implications for teacher

workforce development. For example,

another apparent trend among Gen Y

workers is that they will have multiple

careers over their lifetimes, in contrast

with their Boomer forebears. As Carroll

and Foster (2010) have noted, starting

in the late 1960s through the 1970s,

fresh from college and facing limited

opportunities in other fields, Baby Boomer workers, mostly women, entered the teaching profession

in droves. Many of this generation made teaching their lifelong career, and by the 1999–2000 school

year, Baby Boomers made up nearly 60 percent of the workforce (see Figure 2), with about

16 years of teaching experience on average (reanalysis of Schools and Staffing Survey, NCES,

multiple years). Conventional wisdom holds that the days of the lifelong career are over, and the

incoming generation of teachers will present new obstacles to maintaining a stable workforce.

70%

60%

50%

40%

30%

20%

10%

0%
 Gen Y Gen X Baby Boomers Silent
 (1977–1995) (1965–1976) (1946–1964) (1925–1945)

¢ 1999–2000 ¢ 2003–2004 ¢ 2007–2008

Generational Shifts in the Teacher Workforce
from 1999–2000 to 2007–2008

Figure 2: Gen Y teachers make up an increasing proportion
of the workforce

Schools and Staffing survey

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 5

Workplaces That Support High-Performing Teaching and Learning

This wisdom is challenged, however, by recent survey research showing that many Gen Yers actually

intend to make the teaching profession theirs for the long run. In a nationwide survey called the

Retaining Teacher Talent survey conducted in spring 2009, some 56 percent of Gen Y teachers said

they plan to make teaching a “lifelong

career,” and most of the rest indicated

that they wanted a career in the field of

education, if not as a teacher (Coggshall,

Ott, Behrstock, & Lasagna, 2009).

Moreover, as shown in Figure 3, the

national Schools and Staffing Survey

asked two different cohorts of teachers a

similar question about their intentions to

remain in teaching in 1999–2000 and

then again in 2007–08. Young teachers

who were 21 to 31 in 1999–2000 (the

same age Gen Y teachers were in 2007–

08) were actually less likely to say they

intended to “stay in teaching for as long

as I am able” than Gen Y teachers are

today. Gen Y teachers were also less

likely to say that they were undecided

about their career intentions.

This trend is a hopeful one for the future of the profession, and given the existing literature on Gen Y

workers as a whole, this trend makes sense. Gen Y is known for its “education-mindedness,” a

quality that may drive them to teaching as a profession (Wong & Wong, 2007a, 2007b). They are not

only the most educated generation to date, but Gen Yers tend to attribute their successes to the

educational opportunities they have received; tend to be creative and tech savvy; are committed to

creating a better world around them, and are confident and idealistic that they can make this happen

(Carter & Carter, 2001; Shaffer, 2008; Wong & Wong, 2007a, 2007b; Yuva, 2007). Indeed, when

Public Agenda conducted a cluster analysis1 on the Retaining Teacher Talent survey data, grouping

teachers into three categories—“idealists,” the “contented,” and the “disheartened”—more than half

of idealist teachers came from Generation Y (Yarrow, 2009).

Despite this promising picture of today’s young teachers, it is often the case that an individual’s

intentions are not always realized. In fact, in an analysis of the 2008–09 Teacher Follow-up Survey,

Keigher and Cross (2010) found that between the 2007–08 and the 2008–09 school years,

Undecided at this time

De�nitely plan to leave
as soon as I can

As long as I am able

 0% 10% 20% 30% 40% 50% 60%

¢ Gen Y in 2007–2008

¢ 21–31 Year Olds in 1999–2000

How long do you plan to remain in teaching?

Figure 3: Gen Y teachers’ plans to stay in teaching compared to young
teachers in 1999–2000 (differences are significant)

Schools and Staffing survey

1 A cluster analysis is a series of statistical tests to group data based on response patterns. Rather than using predetermined
definitions, the technique explored how the teachers group naturally. Nearly every variable of the study was included in the analysis,
utilizing all questions that were asked of the total sample and also the teacher’s demographic characteristics. For more information,
see http://www.publicagenda.org/pages/teaching-for-a-living-full-survey-results.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

http://www.publicagenda.org/pages/teaching-for-a-living-full-survey-results

American Federation of Teachers and American Institutes for Research	6

Workplaces That Support High-Performing Teaching and Learning

teachers under 30 left the profession at a rate that was 51 percent higher than older teachers,

including retirees, and left their school to work at another one at a rate that was 91 percent higher

than their older colleagues (these rates are up from the 2003–04/2004–05 school years as reported

in Marvel, Lyter, Peltola, Strizek, Morton, et al. [2007]). Moreover, turnover among beginning teachers

has been increasing since the late 1980s (Ingersoll & Merrill, 2010).

Something about teachers’ workplaces is failing Gen Y teachers particularly in high-needs schools,

causing them to leave the profession sooner than they perhaps intended. Through focus groups,

survey reviews, and case studies, researchers identified the expectations that Gen Y teachers bring

with them to the profession in order to provide clues to the best ways to support them and help them

be effective for as long as they are there. The following key insights emerged from this research:

yy Gen Y teachers tend to desire more frequent feedback on their teaching and impact from
peers, mentors, and principals than do their more veteran colleagues.

yy Gen Y teachers tend to be more open to, and have more experience with, shared practice than
do their more experienced colleagues.

yy Gen Y teachers tend to desire differentiation in rewards and sanctions for themselves and their
colleagues based on effort and performance.

yy Gen Y teachers want to be evaluated, but tend to be very concerned about equity and validity in
teacher evaluation.

yy Gen Y teachers tend to be very enthusiastic about instructional and social networking
technology, but expect more from technology than what many schools can deliver.

The following sections describe the evidence for these findings and the practices that will help Gen

Yers meet their intentions as well as help them be effective for as long as they are in the classroom.

Generation Generation Y Generation X Baby Boomers Silent Generation

Also Known As

yy Millennials

yy Echo Boomers

yy GenNext

yy Boomerangs

yy Gen Y-erless

yy Baby Bust
Generation

yy 13th Generation

yy Younger Boomers
are also known as
Gen Jones

yy Boomers who have
retired have been
called “Golden
Boomers”

yy Mature
Generation

Birth Years* 1977-1995** 1965-1976 1946-1964 1925-1945

Generational definitions used in this report

* These vary somewhat depending on the study or author. The dates listed here are the ones we used for purposes of all
analyses contained in this report.

** None of the Gen Y teachers in this study were born after 1989.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 7

Workplaces That Support High-Performing Teaching and Learning

Frequent Feedback for High-Performing Workplaces
Whether or not Gen Y teachers will make PK–12 teaching their careers, as many of their Boomer

colleagues did, their desire to persist and to make a difference is clear. Literature from the private

sector suggests that Gen Y workers do not want to be kept guessing whether they are doing a good

job; they seek constant feedback on their progress and praise when appropriate (NAS Recruitment

Communications, 2006). Gen Y teachers seem to express many of these same tendencies as their

corporate peers. They want to know they are on track, and if they are not, how they can be better.

Indeed the report, The View From Gen Y, based on data collected for the Retaining Teacher Talent study,

concluded that to retain more Gen Y teachers, “the most powerful thing that policymakers and others

can do is to support teachers’ ability to be effective with their students” (Coggshall et al., 2009, p. 19).

Central to this support seems to be frequent feedback on the quality and effectiveness of their

instruction. Three of every four Gen Y teachers (75 percent) say that they prefer having a principal

who “frequently observes my classroom and gives me detailed feedback on how I’m doing” as opposed

to having a principal who “conducts formal observations of my teaching only once a year and gives

me only general feedback” (reanalysis of Retaining Teacher Talent survey). Their Gen X and Baby

Boomer colleagues were significantly less likely to agree (70 percent and 59 percent respectively).2

This tendency to desire frequent feedback was demonstrated as well in the regional focus groups in

which American Institutes for Research (AIR) researchers asked Gen Y teachers to respond to three

hypothetical but realistic scenarios. The first introduced a fictional sixth-year Gen Y teacher named

Amanda whose school had switched to a new comprehensive evaluation system, where teachers are

evaluated four times throughout the year by teams consisting of the principal and two fellow teachers).

The teams take into account the impact that teachers have on student achievement test scores as well

as other measures of student learning. In the scenario, Amanda did not receive a positive evaluation in

the new system and so was not eligible to progress up the district’s career ladder.

Researchers were a bit surprised at how negatively the Gen Y teachers in the groups reacted to the

notion that Amanda did not receive feedback on her teaching prior to the decision (even though the

scenario was silent on the issue, the Gen Y teachers just assumed that she was not given feedback

prior to the decision). As a high school history teacher said, “They should have given Amanda an

opportunity for her to change so if she did something wrong she could go back into the classroom,

fix it and then if she doesn’t fix it then,…consider giving her a low score [on her] evaluation.”

2 The desire for feedback may be related to this generation’s relative inexperience and for the lack of certainty that many novices
experience; however, it is important to note that many of the Gen Y teachers in our focus groups had more than a few years under
their belts—the average was 4.5 years, with two teachers having 10 years experience. Also, roughly 67 percent of non-Gen Y
teachers with 10 or fewer years of experience agreed that they preferred more frequent feedback (compared with 74.4 percent
of Gen Y teachers who had 10 or fewer years in the classroom). Nevertheless, experience and generation effects are inextricably
conflated, and so in this report we don’t attempt to separate the two. We encourage future researchers to check in again with
Gen Y teachers as they move through their career to determine if their attitudes toward feedback and other issues change as they
gain more experience in schools.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	8

Workplaces That Support High-Performing Teaching and Learning

An elementary school special education teacher echoed this sentiment: “My issue is that [Amanda]

was never given feedback, immediate feedback; we give our students immediate feedback to help

them learn.… But this is never done with this teacher.” Teachers in another focus group thought the

review team should have been more proactive and given Amanda feedback more informally

throughout the year.

In sum, Gen Y teachers’ desire for frequent feedback on the effectiveness of their instruction signals

that they hold high aspirations for their students’ learning, a confidence that they can learn and

improve, and a fair amount of uncertainty about the practice of teaching. Their reaction to the

scenario should also signal to school and district leaders that feedback cannot come simply in the

form of an end-of-the-year summative evaluation or without reference to teachers’ actual impact on

student learning.

Union leaders in one school district helped district leaders make tremendous strides in ensuring that

young teachers receive frequent feedback on their instruction, as well as implementing many of the

other aspects of a high-performing workplace that promise to support teacher performance. Local

AFT leaders worked with the St. Francis, Minnesota, school district leaders to ensure that all new

teachers are assigned a mentor as well as a performance review team that observes their practice

five times a year. These conditions and others in St. Francis help teachers commit to the profession

for the long haul (see page 9). As one Gen Y elementary school teacher in St. Francis said, “I’ll stay

here as long as they let me.… We have great teachers and a great environment. I can’t see myself

doing anything else.” Another said, “I want to stay here as long as I can.… The climate and

atmosphere are great—everyone is here to better the kids.”

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 9

St. Francis, Minnesota, Case Summary

Background

Education Minnesota St. Francis, the local
AFT affiliate in the rural mid-sized town of St.
Francis, Minnesota, has taken an unprecedented
lead in reforming the talent-development policies
and practices for its 300-plus teacher members,
including its growing population of Gen Y
teachers (Center for Applied Research &
Educational Improvement, 2008). Entrepreneurial
union leaders became visionary teacher leaders,
facilitating the enactment of a transformative
career ladder program with alternative
compensation elements, called the Student
Performance Improvement Program (SPIP).
The SPIP formalized and expanded existing
district innovations with teacher professional
development and collaboration and created a
new career ladder and accompanying pay scale.

What Is SPIP?

The SPIP aims to improve teachers’ effectiveness
through:

yy The Teacher Academy—Teacher-led,
research-based, ongoing, job-embedded,
required professional development.

yy Performance Review Teams—Teams
consist of an administrator, teacher
leaders, and the teacher being evaluated;
teams observe and rate teachers twice per
year (and five times per year for new
teachers) on how well they meet their
performance goals.

yy Mentorship—Mentors who teach similar
subjects but do not participate in the
teachers’ performance evaluation are
assigned for all teachers during their first
three years or during any within-district
transfer.

yy Career Ladder—A system of formal
teacher leadership positions (e.g., mentor,
instructional specialist, who participate
in the above program components in
official capacities).

yy Alternative Salary Schedule—a pay scale
that offers teachers higher salaries as well
as advancement up the scale based on
performance levels and leadership
positions rather than on years of
experience and degrees alone.

AFT Local 1977: High-Performing Workplaces That Support
High-Performing Teaching and Learning in St. Francis, Minnesota
A typical Gen Y teacher taking a new position in a public school in St. Francis, Minnesota, would
encounter a more high-performing workplace, thanks in significant part to the union. From her first
day on the job, she would be provided numerous supports, including a trained mentor in her subject
area who will work with her for the next three years. Early in the school year, the Gen Y teacher will
be assigned to a performance review team that also includes an administrator and two teacher
leaders. This committee will hold an initial meeting to set her performance goals for the year.

Her goals are based in part on the Teacher Academy class she and her committee chose from a list
of 15 different topics. Throughout the year, she will receive frequent feedback from members of her
performance review team. They will conduct five formal observations of her teaching, and at the end
of the year a performance review meeting will be held to discuss performance issues that affect the
teacher’s progression on the career ladder, which will influence her pay.

In addition to these formal observations, there are regular opportunities for this Gen Y teacher to
collaborate with colleagues, seek their support, and in turn support them. These include meetings
among departments, grade levels, fellow new teachers, and mixed groups of teacher representing
different subject areas, as well as opportunities to observe her more experienced peers teach.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	10

St. Francis, Minnesota, Case Summary

Although the program was not designed
with the needs of Gen Y teachers specifically
in mind, in many ways it caters to what this
new generation is looking for in a job. The
mentorship program and performance review
teams provide Gen Y teachers with regular
detailed feedback on how they are doing.
The career ladder allows for differentiation
and career staging as well as recognition of
exceptional performance, while also providing
teachers an opportunity for continual growth
and leadership without leaving the classroom.
Meanwhile, the salary schedule raises new
teachers’ pay the most and provides talented
Gen Y teachers with the possibility of increasing
their pay more quickly than if their salaries
were based on years of experience alone.

The Process of Moving Toward
a High-Performance Workplace
in St. Francis

This union-initiated teacher recruitment,
retention, and development program was
the culmination of more than a decade of union
reform, sparked initially by teachers’ frustration
with the quality of the professional development
they were receiving. Meanwhile, the St. Francis
school board was eager to spend district
resources more efficiently, and welcomed the
union’s help in doing so. In 2002, after several
years contemplating how to strengthen
professional development at the same or a lower
cost, several active union leaders attended the
AFT Educational Research and Dissemination
(ER&D) professional development program,
which trains teachers to teach their colleagues
to incorporate research-based practices into
their instruction. The teacher leaders brought
the ER&D program back to St. Francis
and started the district’s new professional
development program called Teacher Academy.
It grew over the years to include more classes,

mentoring, and performance review teams that
conduct evaluations of teachers, which provide
formative feedback as well as inform career
ladder decisions, as well as other features that
are focused on enhancing teachers’ performance.

Given the political climate in Minnesota in
which bipartisan support was developing to
change the way teachers are paid, the union’s
executive council decided that the best way to
achieve the goal of increasing teacher pay—
especially for beginning teachers—was to
begin developing an alternative compensation
plan. A joint standing committee composed
of union, district, and school board officials
spent a year developing a plan for reform,
communicating it to teachers and soliciting
their feedback, and redesigning its components.
In March 2005, the union presented the planned
reforms to St. Francis teachers; 70 percent of
them voted to allow the negotiating team to
continue to develop and incorporate these
reforms into the contract.

When the state-level Quality Compensation
for Teachers (Q Comp)3 program came into
effect in July 2005, it seemed the Teacher
Academy program was a natural fit, and the
union took a leadership role in learning about
how St. Francis could apply for resources
to expand the existing Teacher Academy,
mentorship, career ladder, and performance
review programs to incorporate a higher
alternative pay scale for new teachers that
existing staff could opt into if they chose.

Upon receiving the Q Comp award, the SPIP
was formally launched for all new teachers
and gradually rolled out to all veteran teachers
who chose to participate. Leaders from within
the teachers union led informational sessions
and responded to e-mail and phone calls from
colleagues who had questions. Q Comp funds
allowed the district to provide stipends for
mentors, a salary scale that rewarded teachers

3	Q Comp is a line item in the Minnesota state budget for new forms of teacher compensation. It has five components: career
ladder/advancement options, job-embedded professional development, teacher evaluation, performance pay, and an alternative
salary schedule.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 11

St. Francis, Minnesota, Case Summary

who took on formal teacher leadership positions
or advanced through the career ladder based on
their annual evaluations, and other features that
the district otherwise would not have been able
to afford. There were mutual gains for teachers
and the school board: Teachers were glad to
benefit from funding that enhanced a program
they already valued, and the district and school
board appreciated the union’s effort in securing
additional sources of funding to support
the program.

Initial Outcomes

Compared with the previous performance
assessment system, teachers say the feedback
they receive from their evaluations under the
SPIP is more frequent, more constructive, more
specific, more objective, more detailed, less
threatening, more relevant, and more credible.
In the words of a veteran school board member:
“The excitement level [with which teachers talk
about the program] makes your hair stand…
because it’s exciting to hear people be enthused
about their job. This program revitalizes people
to do the best they can at their job every day.…
It’s teachers teaching teachers how to become
better at their job.”

Gen Y teachers were found to appreciate
the various components of the program. With
regard to being frequently observed, one Gen Y
teacher stated, “It kind of justifies if there’s ever
a question about what’s going on in your room,
[for example] if there’s an issue with a parent.
[An administrator and other teachers have] seen
what you’re doing in your classroom and so
they have your back.” With regard to the pay
system, a Gen Y teacher who taught in another
district before moving to St. Francis says, “I
like [the pay policy]. It was frustrating [in my
previous district]; I was working my butt off
compared to other teachers who were earning
more. Here, you’re accountable for being a
better teacher.”

Meanwhile, a school principal with experience
in several other districts noted, “This district
is unique in that teachers feel empowered
[because of the SPIP].” In interviews with
Gen Y and older teachers alike there was a
unanimous desire to remain in the district until
retirement. A study by the Center for Applied
Research and Educational Improvement at the
University of Minnesota found that 88 percent
of administrators and teacher leaders believed
new teachers were more interested in remaining
in St. Francis (43 percent strongly agreed) than
they were before the the SPIP was introduced.

Those involved with the program’s development
and implementation attribute its success to the
highly collaborative relationship among the
union, the district, and the school board.
Another success factor was the charismatic
nature, competence, commitment, and trust
among teachers for the teacher leaders at the
helm. Their ability to introduce the program
gently, intelligently, and persuasively also were
seen as contributing to teacher buy-in. However,
despite the union’s central role in initiating
and leading all design aspects of the SPIP,
many teachers (particularly among the
younger generation) were unaware that the
union played any role in the SPIP, and some
in fact insisted that the union had nothing to
do with this program.

Summary

Although the impact of SPIP on student
learning is currently unclear, the interviews
conducted for this study and research by the
Center for Applied Research and Educational
Improvement both lend preliminary evidence
of its success in terms of improving teachers’
workplaces, including enhancing professional
learning opportunities, feedback, collaboration,
shared practice, and teacher evaluation—and in
turn improving teacher recruitment and teacher
retention. Together, these transformative changes
to teachers’ work would not have been possible
if union and district officials had not joined forces.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	12

Workplaces That Support High-Performing Teaching and Learning

Collaboration and Shared Practice
for High-Performing Workplaces
Surveys of teachers indicate that large majorities of all teachers desire meaningful collaboration with

their colleagues, but as the Survey of the American Teacher (MetLife, 2009) as well as the Teacher

Working Conditions Survey (Hirsch & Emerick, 2007) find, the structures existing in schools to support

collaboration vary widely. Whereas 12 percent of teachers report spending less than 30 minutes per

week in structured collaboration with other teachers and school leaders, 41 percent say they spend

more than two hours, with the rest falling somewhere in between (MetLife, 2009). A 2008 poll of AFT

members found that only slightly more than one in four teachers (28 percent) are very satisfied with

having adequate opportunities to discuss teaching ideas and student work with other teachers; and

nearly half were either somewhat or not that satisfied (20 and 23 percent respectively). There do not

seem to be significant generational differences in how teachers experience existing collaboration

opportunities, nor in their desire to have such opportunities.

Recent research has shown that in schools where there are high levels of teacher collaboration and

strong professional communities, student achievement is higher (Goddard, Goddard, & Tschannen-

Moran, 2007). Ronald Gallimore and his colleagues found that when grade-level teams of teachers,

led by a trained peer facilitator, work together to assess student needs and solve real instructional

problems, teachers learn more profoundly how their practice affects student learning (Gallimore,

Ermeling, Saunders, & Goldenberg, 2009). As a result of such supported collaboration, the

researchers found that student achievement improves (Saunders, Goldenberg, & Gallimore, 2009).

Several Gen Y teachers in the focus groups said that they liked collaborating with their colleagues

because they had no desire to “reinvent the wheel” and were eager to learn from their more

experienced and skilled colleagues about “what works.”

Most of the Gen Y teachers we talked with seemed to expect this collaboration to go beyond talking

and sharing ideas about instruction, to opening their classroom doors to share their practice with one

another. They seem to want frequent opportunities to observe other teachers so they can learn from

their fellow teachers’ practice, as well as be observed themselves so they can both receive targeted

feedback as well as share what they are doing. In other words, they do not want to work individually,

in private, or in isolation from their colleagues. As a middle school teacher said, “If you’re just sitting

in your classroom doing your thing, you don’t know what’s out there. You have no reference point.”

And as a Gen Y high school special education teacher reiterated:

A long time ago someone said to me that teaching is very personal, and now I see why some

people do shut their doors and do their own things because that’s what they love to do.… But I

think most of my peers are very open. They’re sort of humbled by the fact that yeah, it’s very

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 13

Workplaces That Support High-Performing Teaching and Learning

personal but let me know what you’re doing.… How can we help each other? They’re more open

to that versus that shutting of the door.… They’re into change, they’re into bettering themselves,

and I think collaboration is a big part of that no matter how personal teaching can be.

A second-year Gen Y middle school teacher said, “When I observe other teachers, I realize my own

faults, or things that I overlook in myself.” And an AFT Gen Y building representative in Texas said, “I

don’t really mind [being observed], because I think it’s helping other teachers.… I think it’s important

for young teachers to see other classrooms.” And a fourth-grade Gen Y teacher from a large suburban

district said that getting to go to other districts to see what other fourth-grade teachers were doing

would be “super effective.”

Gen Y teachers’ openness to shared practice may stem in part from the fact that beginning teachers

are more accustomed to having their mentors and teacher education faculty in their classrooms. It

may also stem from the fact that younger teachers seem to feel more keenly the impact of other

teachers on how well they perform, both

in terms of what they learn from their

colleagues and how well other teachers

instill positive learning habits in the

students they share. For example, 62

percent of Gen Y teachers in the 2009

MetLife Survey of the American Teacher

strongly agreed with the statement that

“Other teachers contribute to my

success in the classroom” compared

with only 46 percent of Baby Boomer

teachers (see Figure 4). A groundbreaking

study by Jackson and Bruegmann

(2009) showed that teachers—especially

less experienced teachers—are indeed

more effective in terms of producing

student learning gains when their

colleagues are more effective.

Stephen Raudenbush, a professor of

sociology at the University of Chicago, argues that shared practice is a critical part of a powerful

instructional system wherein there are “shared aims, shared assessment tools, shared instructional

strategies, active collaboration, routine public inspection of practice, and accountability to peers”

(Raudenbush, 2009, p. 172). In such a system, the variability in the performance of different

Baby Boomers

Gen X

Gen Y

 0% 20% 40% 60% 80% 100%

¢ Strongly Agree ¢ Somewhat Agree

How much do you agree with the statement: Other teachers contribute
to my success in the classroom?

Figure 4: Most teachers feel that their colleagues influence their
success in the classroom, though there are some generational
differences

Survey of the American Teacher; reanalysis courtesy of MetLife

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	14

Workplaces That Support High-Performing Teaching and Learning

teachers in a school is more visible and more readily addressed without resorting to administrative

action. Ensuring that there are more opportunities for observation and peer learning will maximize the

effect that Jackson and Bruegmann observed and that Raudenbush advocates. Two Gen Y teachers

seem instinctively to agree:

Gen Y elementary teacher: Collaboration is so important, and it’s something that falls to the

wayside.… Our whole objective is to benefit the kids, and you would think that it would be top priority.

Gen Y high school teacher: Exactly. Especially with state standards and those tests. I think if the

departments were doing the same things and the assessment was the same, I think it would

increase test scores.

In sum, high-performance workplaces promote and support teacher collaboration and shared practice.

As the next sections of this report document, however, supporting teacher development through

collaboration and shared practice does not mean treating all teachers the same.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 15

Workplaces That Support High-Performing Teaching and Learning

Recognizing and Addressing Performance
Differences in High-Performing Workplaces
There is quite a bit of survey data
showing that Gen Y teachers are slightly
more in favor of differentiated pay than
are their older colleagues, whether it
consists of additional pay based on effort,
National Board Certification status, type
of assignment, principal evaluations, or
impact on student learning (Chait, 2009;
Coggshall et al., 2009). They are less
in favor, however, of having their impact
on student learning measured with
standardized achievement test scores—
50 percent of Gen Y teachers say
student standardized test scores are
an “excellent” or “good” indicator of
their success as a teacher, compared
with 63 percent of Baby Boomers
(Coggshall et al., 2009).

Nevertheless, when asked about
recognizing teachers based on
performance more generally, Gen Y
teachers tend to be much more positive.
For example, Gen Y teachers were more
likely to support an effort by their union to
take the lead in negotiating a way to add
performance as a consideration in salary
decisions (75 percent versus 53 percent
of Baby Boomers) (reanalysis of Waiting
to Be Won Over). Gen Y teachers are
also most likely to say that the fact that
teachers do not get rewarded for superior
effort and performance is a major or minor
drawback to the teaching profession (see
Figure 5). Both Gen Y and Gen X teachers
are also more likely to agree that there
are “outstanding teachers who deserve
to be especially rewarded because they
do a stellar job” (see Figure 6).

Baby Boomers

Gen X

Gen Y

 0% 20% 40% 60% 80% 100%

¢ Major Drawback ¢ Minor Drawback ¢ Not a Drawback

Figure 5: Gen Y teachers desire differentiation in rewards (differences
are significant)

Based on your personal experience, please tell us whether this is a major
drawback, a minor drawback or not a drawback for you: Teachers do not
get rewarded for superior effort and performance.

Reanalysis of Lessons Learned survey

Figure 6: Gen Y and Gen X teachers are less likely to say that teachers
who do a “stellar job” shouldn’t be rewarded (differences are significant)

At your school, do you think there are outstanding teachers who deserve
to be especially rewarded because they do a stellar job?

70%

60%

50%

40%

30%

20%

10%

0%
 Yes No There are outstanding
 teachers, but I don’t
 think they should be
 especially rewarded

¢ Gen Y ¢ Gen X ¢ Baby Boomers

Reanalysis of Waiting to Be Won Over survey

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	16

Workplaces That Support High-Performing Teaching and Learning

In the focus groups, Gen Y teachers expressed frustration with their colleagues who are not working

hard, meeting expectations, or influencing student learning and seemed to want poor performance to

be addressed more effectively. For example, we heard the following from teachers during the regional

focus groups:

yy Who’s going above and beyond for their kids? I do think that that is sometimes overlooked and
I get frustrated.… I don’t think that we [teachers] should be looked at equitably.—First-year
preschool teacher

yy I think it is important to know who’s doing well and who’s not. —Second-year high school
mathematics teacher

yy It’s very frustrating to watch professional teachers not do their job and…not do what’s
supposed to be done…and yet they still get hired every year and keep their job—it’s very
frustrating to watch.”— Gen Y physical education teacher who has been working as a
permanent substitute

The Retaining Teacher Talent survey showed that more than half of all Gen Y teachers (54 percent)

believe that they work with “a few” teachers who are failing to do a good job and are just going

through the motions; more than a quarter (28 percent) say there are “more than a few” such

teachers; and 3 percent say that there is “quite a large number” (Coggshall et al., 2009). If their

focus group responses are any indication, treating those teachers the same as teachers who are

doing a good job is likely to be particularly demoralizing for Gen Y teachers. In the words of Randy

Keillor, a recently retired AFT union leader in St. Francis, Minnesota:

A system that is indifferent to the performance of its employees and rewards them alike regardless

of effort or effectiveness is based on an assumption that what those employees do really isn’t

very important or difficult.

Fortunately, examples of ways to fairly differentiate among teachers—as part of a systemic approach

to improving teaching and learning by building workplaces that support high performing teaching and

learning—are beginning to emerge. For example, high-quality career ladder approaches that do not

rely solely on seniority or education credits for advancement such as that found in St. Francis,

Minnesota, or strategic compensation programs such as the one being implemented in Austin,

Texas. As described in the case summary beginning on page 17, Austin district officials in close

collaboration with the Austin teachers union created a program to reward teachers for working in

more challenging schools as well as for demonstrating that they meet student learning objectives.

Appropriately differentiating among teachers for recognition, advancement, compensation, or

dismissal, of course, requires high-quality teacher evaluation systems that meaningfully account for

differences in performance and contributions to the school and profession. Gen Y teachers have

strong feelings about the design and impact of teacher evaluation, to which this report now turns.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 17

Austin, Texas, Case Summary

Background

Education Austin and the Austin Independent
School District (AISD) are taking a leading role
in rewriting how teachers are compensated and
in turn how teachers work together in their
schools. Through deliberate consideration and
learning from others’ missteps, Education
Austin and district leaders are helping to
ensure that the design and implementation
of Austin’s strategic compensation program,
called REACH,4 not only ties teachers’
compensation to student learning, but also
provides new teachers with professional
development opportunities to support
their success.

What Is REACH?

REACH aims to support teacher retention and
effectiveness by providing incentives for all
teachers as well as professional development
and mentoring for new teachers, many of whom
are members of Gen Y. REACH provides
additional compensation for teachers who
do one or more of the following:

yy Meet individual teacher-developed and
principal-approved student learning
objectives (SLOs) based on common
assessments

yy Work in a school that achieves in the
top quartile of campuswide growth in
the district on the Texas Assessment of
Knowledge and Skills

yy Work in a high-needs school

yy Participate in particular professional
development opportunities

yy Work as a mentor to new teachers in
a high-needs school

Teachers can earn up to $10,400 per year in
addition to their regular salary. REACH is
being piloted in 14 Austin schools, each of
which opted into the program by a staff vote.

The Process of Moving Toward
High-Performing Workplaces

In 2004, as a result of rising concerns about
teacher turnover and unsatisfactory student
achievement, the AISD board of trustees issued
a directive to then-Superintendent Pat Forgione
to create a long-term teacher compensation and
support framework to recruit, develop, and
retain high-quality teachers at every AISD
campus. This directive also was spurred along
by the governor’s Texas Educator Excellence
Grant (TEEG) program, which offered Austin
the funds to create such a framework.

Education Austin: Toward Workplaces That Support
High-Performing Teaching and Learning in Austin, Texas
In Austin, shortly after being matched with a trained and experienced mentor, one of the first
things a new Gen Y teacher in a high-needs REACH pilot school will do is to develop student
learning objectives (SLOs) in consultation with his principal. These objectives will be based on
evidence of student needs and the goals laid out in his school’s Campus Improvement Plan. SLOs
often will use common assessments, developed in collaboration with fellow teachers, which
support peer learning around student assessment data.

If the teacher meets his SLOs at the end of the year, he will be given a monetary bonus; the teacher
will receive additional compensation if his schoolwide student achievement targets are met on the
Texas Assessment of Knowledge and Skills (TAKS) exam.

4	REACH is not an acronym.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	18

Austin, Texas, Case Summary

Acting in part on the advice of Rob Weil from
the AFT and others, the board initially turned
down the monies because it wanted to have the
time to create a sustainable program, and the
TEEG grants did not allow for such time. As
Weil advised the board in a presentation in May
2004: “Don’t just get it done, get it done right.”

To garner support for the program as well as
make sure they “got it right,” the board quickly
appointed a teacher compensation task force
to consider possible teacher compensation
arrangements, and the superintendent asked the
president of Education Austin, Louis Malfaro,
to be co-chair. The task force also included
teachers, principals, district administrators,
parents, and community members,

The task force spent nearly two years researching
other districts in Texas and around the country
that had already been implementing pay-for-
performance programs. After learning about
what had worked in other districts, the task
force wanted to design a program that engaged
practitioners in the process. As one district
official noted, teachers often respond to pay-
for-performance initiatives with a “great deal of
skepticism” and because of that, “we knew that
[even] with a good plan, we would still have an
uphill battle.”

REACH grew out of the task force’s
recommendations. One recommendation
that Education Austin representatives insisted
on was to build in a high-quality mentoring
program for new teachers, at least in the high-
needs schools. Ultimately, the recommendations
were supported by both Education Austin and
the AFT.

In 2007, nine schools were invited to become
REACH pilot schools; all nine accepted. The
pilot has expanded to 14 schools since then and
is currently overseen by a steering committee
that includes the Education Austin president
and vice president, as well as other stakeholders.

The committee continues to meet monthly
with the AISD “core team” that manages the
REACH pilot.

This significant input from stakeholders was
important for the success of the initiative, as
one district administrator stated, Education
Austin and AISD “were open to exploring the
conversation jointly. Having those people in
the chairs was enormous.” From the Education
Austin perspective, some members were initially
skeptical about alternative compensation, but
once the details and parameters were defined,
more members came on board. Still, some
members did resign because the union supported
the initiative, and those who did may have
been influenced by old ideas about merit pay,
according to one Education Austin official.

Initial Outcomes

So far, REACH has been generally well
received by teachers and administrators in the
pilot schools. One non–Gen Y teacher who was
interviewed for this study commented on how
developing SLOs has made her more “cognizant
of the evaluations that I’m giving my students.”
A Gen Y teacher noted, REACH “really gave
me a clear focus and direction on what my kids
need and how I can help them. [It’s] made me
more aware of my instruction and whether
I’m really, really meeting my students’ needs.”
In addition to increasing the focus on student
needs and assessment, creating SLOs with other
classroom teachers has increased collaboration
and peer learning in some schools. As one
principal said:

For my campus, that has been the most
gigantic benefit: forcing the teachers to sit
with each other, analyze the data, and come
up with common assessments. That opened
the door to those conversations happening
beyond the student learning objectives.
We’re moving away from that singular
teacher in a singular classroom.

5	 It should be noted that collective bargaining is illegal in Texas. However, Education Austin, an affiliate of both the AFT and NEA,
is elected by AISD employees to be the “exclusive consultant” to the district. Thus, AISD is not legally bound to negotiate with
Education Austin; however, Education Austin does represent the collective voice of Austin teachers and other school employees.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 19

Austin, Texas, Case Summary

Access to full-release mentors has also been
one of the most well received components of
REACH and was the aspect that Education
Austin stood firmly behind. As one veteran
teacher stated:

The greatest strength I can tell you about,
far and above everything else, is that
REACH has provided mentor teachers
for all the teachers of zero to three [years]
experience [in high-needs schools]. And
what they do is kind of all encompassing.
They provide some vision and structure on
a weekly basis during the teacher meetings.
They also provide a one-on-one support,
help with photocopying, help for planning
lessons, and help with grading. They also
provide direct feedback as well as a comfort,
if you will, that colleagues can’t provide
because they don’t have time for it.

A Gen Y teacher who received such
mentoring agreed:

Our mentors are phenomenal. They are
either veteran teachers, or they’ve been
administrators, so they have a very strong
background. Not just [in terms of] observing
what works in a classroom and what
doesn’t, but also providing that one-on-
one component and helping you evaluate
your own practices. So it provides a strong,
strong component for new teachers.

Summary

Although the comprehensive internal evaluations6
of the REACH pilot have documented that the
program is not yet producing the improvements
in teacher retention and student achievement
that its designers had hoped for, the participants
we spoke to suggest that it holds tremendous
promise. Transforming long-established
structures and norms in teacher support systems
and compensation will take time, but the broad
involvement of the school community, including
teachers and their union, was shown in Austin
to be a critical first step toward lowering
resistance and providing the foundation for long-
term success in advancing teacher effectiveness.

6	REACH program evaluations are posted here: http://www.austinisd.org/inside/initiatives/compensation/index.phtml

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

http://www.austinisd.org/inside/initiatives/compensation/index.phtml

American Federation of Teachers and American Institutes for Research	20

Workplaces That Support High-Performing Teaching and Learning

Fair and Valid Teacher Evaluation
for High-Performing Workplaces
Even though most Gen Y teachers want to know whether they are on track, have a strong desire for

frequent and meaningful feedback on their performance, and are open to shared practice, they have

serious concerns both about how they are evaluated and how administrators use those evaluations.

A reanalysis of the Waiting to Be Won Over survey by the FDR Group for Education Sector showed that

only about a third of Gen Y teachers and fewer than a quarter of Baby Boomer teachers thought that

their most recent formal evaluation was useful and effective in helping them be a better teacher,

whereas more than four in 10 of all teachers agreed that it was “merely a formality.”

In terms of changing the way teachers are evaluated, surveys of teachers suggest that those

in Gen Y are somewhat less favorable than their Baby Boomer colleagues toward using student

learning as a way to evaluate their performance, and they are very skeptical about using

standardized achievement tests as a

measure of that learning (Coggshall et al.,

2009). When asked specifically about

measuring students’ skills and knowledge

before they work with a teacher and

then again after they do, there were no

significant generational differences in

whether teachers felt favorable toward

that approach, with about half saying it

was an excellent or good approach

(see Figure 7).

Teachers’ skepticism toward relying on

test scores in evaluation may be related

to a lack of experience with using high-

quality student assessment data to

understand the impact of their instruction.

Usable data are nevertheless critical for

providing teachers meaningful feedback

on their effectiveness and for supporting

excellent teaching and learning.

To address teachers’ and others’ concerns about relying on student test scores in their evaluation,

most education leaders believe that multiple measures of student learning as well as multiple

performance measurement instruments should be used to determine a teacher’s evaluation rating.

Baby Boomers

Gen X

Gen Y

 0% 20% 40% 60% 80% 100%

¢ Excellent ¢ Good ¢ Fair ¢ Poor

Figure 7: Teachers do not differ by generation in their ratings of
using student learning progress in measuring teacher effectiveness
(differences not significant)

Some suggest that the best way to measure teacher effectiveness is to
assess students’ skills and knowledge when they first come to a teacher
and to measure them again when students leave to see what progress
was made. How would you rate this as a way of measuring teacher
effectiveness?

Reanalysis of Waiting to Be Won Over survey

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 21

Workplaces That Support High-Performing Teaching and Learning

In the scenario presented to the focus group participants, a new teacher evaluation system was being

implemented to make decisions about teachers’ promotion on the career ladder as well as the kinds

of professional development they might be required to take. Their rating might also be used in transfer

decisions. In this hypothetical evaluation system, teachers are rated based on a profile of teacher

effectiveness that consisted of (1) classroom observations conducted using a standards-based

rubric, (2) district-created parent surveys, (3) gains in student test scores, and (4) other evidence of

student learning, such as examples of student work. Teachers are evaluated by a team consisting of

their principal and two teachers, and classroom observations (two of which were unannounced) are

conducted four times for about 25 minutes.

Taken as a whole, most focus group participants thought that the approach outlined in the scenario,

although not ideal, represented an improvement on the way they are currently evaluated. As a fourth-

year high school history teacher said,

You know there are some absolutely unbelievable teachers out there, and this type of evaluation

would highlight the ones who are doing what they’re supposed to be doing. It would make…

teachers altogether seem more professional.

Having more than one evaluator was seen as a positive part of the system, as was using a standards-

based rubric for classroom observations, developed with input from teachers, especially if it is provided

ahead of time so teachers know what is expected of them.

Despite their generally positive reaction, Gen Y teachers in the focus groups expressed various

concerns about several aspects of this hypothetical system. First, teachers in four of the focus groups

worried that the composition of their class might negatively influence their evaluation rating. As one

teacher stated,

But you can’t compare, you can’t judge me on my kids when my neighbor has all scholars all day

and I have all mainstream kids. They’re bouncing off the walls; these parents don’t want to deal

with them at home; they don’t do homework. You can’t create a system like this and judge us

when we are all seeing a different set of kids. It’s really unfair.

In addition, music and special education teachers in two of the focus groups felt that they should not

be evaluated the same way as general education content-area teachers, given that the nature of their

jobs was so different. They could not visualize how student learning outcomes would be measured

fairly in comparison to their colleagues and were doubtful that administrators would take the time

to develop differentiated observation and outcome measures for their particular situations.

Second, focus group teachers believed that the characteristics of individuals who conducted

classroom observations as part of the evaluation were extremely important. They wanted to be sure

that the evaluators were unbiased as well as knowledgeable about the realities of their classrooms,

in addition to the subject matter. One Gen Y elementary school teacher thought that the evaluators

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	22

Workplaces That Support High-Performing Teaching and Learning

themselves need to be held accountable for actually doing the reviews (and doing them well).

Additionally, Gen Y teachers in three of the focus groups were concerned that a bad evaluation by

a principal who just didn’t like them would mean they would be blacklisted if the evaluations were

used in transfer decisions. Teachers in three of the focus groups were dubious about whether parent

surveys constituted valid evidence of their effectiveness because parents very often do not see what

goes on inside classrooms; they may hear only what their children have to say, which may not be

accurate or complete.

As for the use of student achievement in teacher evaluation, several of the teachers thought

that using a measure of student learning growth was better than using only the level of student

achievement. Generally, focus group participants’ responses echoed survey results in terms of their

skepticism in the use of standardized tests. As a Gen Y second-grade teacher said, “Assessment is

important, but just standardized assessment is really where we’re going wrong here.” Another teacher

thought that using student test scores in teacher evaluation is “always a tool to use to beat a teacher

in the head with,” despite the fact that he believed test scores are “the product, that’s the outcome

we want, and we all want it, and we wouldn’t have been teachers if we didn’t want students to

succeed.” This suggests that many teachers have had negative experiences with the use of student

assessment data. Whether better measures of student learning growth would alleviate those

concerns remains to be seen.

In sum, Gen Y teachers want to be evaluated fairly and are very concerned about the details of

how the evaluation is designed and put into practice. Those seeking to build high-quality workplaces

will need to create enhanced evaluation systems that not only meaningfully differentiate between

teacher performances and provide useful feedback to teachers on their effectiveness, but are also

professionally credible. A model for such an evaluation system has been developed by the AFT with

the support of nationally recognized experts. A brief description of the Teacher Development and

Evaluation Framework is presented on page 23.

Such high-quality evaluation systems are not simple to design or implement. Teachers and evaluators

will need time to learn the details as well as practice using the instruments, organizing and providing

feedback, and deciding the most effective way to address the results. Involving Gen Y teachers

and others in the design of the details of an evaluation system will help ensure credibility and

understanding as well as alleviate the concerns that teachers of all generations have.

In recognition of the need to develop a more rigorous, valid, and fair evaluation system, the School

District of Philadelphia and the Philadelphia Federation of Teachers recently ratified a contract that

promises, among other things, to transform the way teachers are selected into schools and

subsequently evaluated and supported to ensure that they are doing a good job. For more details

on these changes, see the case summary that begins on page 24.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 23

Workplaces That Support High-Performing Teaching and Learning

yy Professional teaching standards that advance a

common vision of the profession and communicate

a shared belief about what is important for

teachers to know and be able to do.

yy Standards for assessing teacher practice that are

based on evidence of both good teaching practice

and student learning.

yy Implementation standards that address the

important details of evaluation, such as how

teachers are involved, who evaluates them, how

often evaluation takes place, how the results of the

evaluation will be used, and how the results are

communicated to teachers.

yy Standards for professional contexts that identify

the teaching and learning conditions necessary for

student and teacher success. These conditions

include both physical and structural elements of

schools as well as elements that influence a

school’s culture and climate.

yy Standards for systems of support that advocate

for a continuum of teacher support based on a

teacher’s ability to meet professional teaching

standards as well as the career stage of a teacher

(from novice to mid-career to veteran).

AFT’s Continuous Improvement Model for Teacher Development and Evaluation

The central purpose of a comprehensive teacher evaluation system should be to assist teachers to develop

professionally throughout the school year and their careers in order to improve student learning. With this purpose

as a guiding principle, the members of the AFT adopted a framework for teacher development and evaluation at

their 2010 convention that is standards- and research-based. Many AFT affiliates are using the framework as the

basis for their efforts to improve their teacher development and evaluation systems. The AFT framework identifies

five essential components:

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	24

Philadelphia, Pennsylvania, Case Summary

Introduction

In January 2010, the Philadelphia Federation
of Teachers (PFT) and the School District of
Philadelphia (SDP) made a historic first step
toward overcoming a decades-long legacy of
mistrust and broken promises. Together, PFT
and SDP signed a new teacher contract that can
significantly advance teaching and learning in
the district’s roughly 280 schools. Among its
provisions, the new contract paves the way for

yy Establishment of a peer-assistance-and-
review system (PAR) to better evaluate
new, nontenured, and struggling tenured
teachers

yy Increased implementation of a site-based
selection process for hiring, assignment,
and transfer decisions

yy Improved mentoring for new teachers

yy Implementation of professional
development plans for tenured teachers

yy Increased incentives for achieving
National Board Certification

yy Establishment of a schoolwide value-
added compensation program

yy Improved opportunities for professional
development

In addition to negotiating for many of these
changes, the PFT has worked for the past two
years to create and implement a comprehensive
new teacher induction program called Strong
Beginnings, which is now mandatory for all
incoming Philadelphia teachers.

The Process of Reform in Philadelphia

Negotiations for the new contract took more
than eight months. Nevertheless, officials on
both sides expressed satisfaction with the result
and a tempered hope for the future.

Peer Assistance and Review. Despite conflicting
perspectives in some cases and a somewhat
chilly foundation, union and district officials
sought solutions together. The two groups
traveled to Toledo, Ohio, and Montgomery
County, Maryland, to examine those districts’

AFT Local 3: Toward Workplaces That Support High-Performing
Teaching and Learning in Philadelphia, Pennsylvania
Before even accepting a job in Philadelphia, a new Gen Y teacher will experience aspects of the
district’s new workplace during the hiring process. She will be interviewed by the building principal,
a parent, and teachers in the school. In contrast with district-level hiring, this will likely result in a
good match between the teacher’s own skills and interests and those of the school.

Once hired, the teacher will participate in the union-created Strong Beginnings program,
which provides comprehensive teacher induction. In the summer before school begins, she
will learn research-based approaches to improving her performance in the classroom, including
(1) establishing rules and routines, (2) building relationships with students and motivating them
to achieve, and (3) learning the most “effective instructional strategies based on the best available
research.” Throughout the year, she will be required to turn in reflection papers to help reinforce
the concepts learned.

If the teacher is selected into one of the peer-assistance-and-review pilot schools, she will learn
from her colleagues, working closely with a consulting teacher to improve her practice and ensure
that she is on track to be successful with her students.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 25

Philadelphia, Pennsylvania, Case Summary

PAR programs. What came out of those visits
is an agreement that a PAR program7 will be
designed and implemented over the next three
years; it will have the primary responsibility
for coaching, reviewing, and evaluating all new
teachers as well as all veteran teachers who
received an unsatisfactory rating the previous
year. Beginning in the 2010–11 school year, the
PAR program is being piloted in Philadelphia in
45 schools. The details of how teachers will be
reviewed and by whom will be determined by a
design and an implementation team composed
of individuals from both the district and the
union. The PAR program will be implemented
in all district schools by 2012–13.

Site-Based Selection. According to a district
official, the PFT made “a leap of faith” to allow
building administrators and teachers more
flexibility in hiring and placing the teachers
they want in their schools. Under the previous
decades-old system, transferring senior teachers
were assigned to school vacancies first; then
new teachers chose schools from a central list of
vacancies. New teachers were not interviewed
by personnel at the school to which they would
be assigned, often leading to mismatches in
teachers’ skills and interests and a school’s
needs (Farley, Offenberg, & Useem, 2007).

Under the new contract, each school building
will now form a staff selection committee that
will interview new and transferring teachers
and make school-based hiring decisions. The
committees are composed of the principal,
a parent, and teachers selected by the school
council or union building committee; in high

schools, an assistant principal or a student also
will serve on the selection committee. These
committees establish criteria and procedures to
identify qualified candidates for open positions
and then come to consensus about which
candidates to recommend for hire. If the
committee cannot reach consensus, the
principal makes the final decision. All new
teachers in the hiring pool are first screened
by the district Office of Talent Acquisition,
a branch of the human resources department,
but hiring decisions are ultimately made at the
school level.8

These new procedures do not completely
eliminate the role of seniority in hiring and
transfer. In cases where there is a decline in
school enrollment, the least senior teachers in
the school are transferred first regardless of
their performance, after all substitute, apprentice,
and provisional teachers are transferred. These
transferred teachers are then placed in the pool
from which the staff selection committees make
their decisions. The committees must attempt
to fill vacancies with this pool before moving
on to considering teachers new to the district.
Nevertheless, expanded site selection may help
new and Gen Y teachers become employed in
schools where they are a good fit and where
their skills and knowledge are valued.

Strong Beginnings

Outside of negotiations, the PFT has been
working steadily to develop and pilot an
induction program tailored to the needs of
incoming Philadelphia teachers and their

7	Peer-assistance-and-review (PAR) programs are jointly managed by the local teachers union and district administrators and aim
to improve teacher quality by having expert teachers mentor and evaluate their peers. A joint labor-management committee,
usually called the PAR panel, typically runs the program. Expert teachers, often called consulting teachers (or CTs), support and
evaluate teachers in the program. The programs usually include different procedures for novice and veteran teachers. CTs write
comprehensive reports, documenting each teacher’s progress in meeting the district’s standards. They then present their reports
to the PAR panel and in most districts recommend whether the teachers in their caseload should be rehired or dismissed
(see http://www.gse.harvard.edu/~ngt/par/parinfo/ for more information on PAR programs).

8	Under the 2004 contract, school faculties could vote to become site selection schools. Only about a quarter of schools chose
site-based selection, in many cases because of distrust of the principal.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

http://www.gse.harvard.edu/~ngt/par/parinfo

American Federation of Teachers and American Institutes for Research	26

Philadelphia, Pennsylvania, Case Summary

schools. PFT leaders found that new teacher
induction in the district was lacking in many
respects and was likely causing very high rates
of turnover among young and new teachers
in Philadelphia.

To address this situation, Rosalind Jones-
Johnson, PFT’s director of education, with
the support of the PFT president Jerry Jordan,
wrote a proposal to the district asking that the
district and union jointly provide at least a
week of induction prior to the start of the
school year. Jones-Johnson and her colleagues
in PFT’s health and welfare division designed
a two-week program based on the AFT’s
Educational Research & Development (ER&D)
courses that consisted of three main components:
(1) establishing rules and routines, (2) building
relationships with students and motivating
them to achieve, and (3) introducing teachers
to the most “effective instructional strategies
based on the best available research.” Jones-
Johnson said she “felt that combination
would provide new teachers with the kind of
professional knowledge base they needed to
start off and be effective classroom teachers.”
Incoming teachers could choose to take the
two-week-long half-day summer induction
course or the longer version of it during the
first school year. Participants in the summer
program were required to turn in reflection
papers during the year to help reinforce the
concepts they learned in the summer.

Nearly 500 new teachers took part in the
two-week Strong Beginnings course in summer
2009. We spoke to a very small sample of these
teachers, but they all reported that it was very

useful in helping them get off to a good start
with their students. While some said that it
primarily served as a “refresher course” on
what they had learned in their preparation
programs, others learned things that helped
them on “day one.” As one Gen Y participant
put it, “One thing that was better was that
the instructors were actually teachers in the
Philadelphia school district. They could give
us the background on what actually went
on in classrooms, whereas my professors at
[my preparation program] didn’t have a lot of
classroom experience. [The Strong Beginnings
instructors] knew what we were getting into
and what we should be looking for.”

Summary

To ensure that these steps toward workplaces
that advance teaching and learning in
Philadelphia are successful, continued
cooperation between union and district leaders
is vital and, indeed, in many ways codified by
the latest contract. Although it is too soon to
tell for sure, PAR, site selection, and the
Strong Beginnings program, in addition to
other teacher development efforts being
implemented in Philadelphia, have great
potential to help new and Gen Y teachers
get started on the right foot and, it is hoped,
also help them to establish longer and more
successful careers in Philadelphia than those
of their immediate predecessors.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 27

Workplaces That Support High-Performing Teaching and Learning

Effective Instructional Technology
for High-Performing Workplaces
Perhaps the most defining aspect of Generation Y is its members’ comfort with and dependence on

technology. The first to grow up with the Internet, the generational literature is rife with examples of

how members of Gen Y, as “technology natives,” live and breathe all things digital compared with their

older “technology immigrant” counterparts, who simply know how to use such tools when needed. In a

Pew Research Center survey, 24 percent of individuals born after 1980 say that technology is what sets

them apart from other generations, and 83 percent say they sleep with their cell phones right next to

their beds, as opposed to just 50 percent of Baby Boomers (Pew Research Center, 2010).

Despite these trends, Gen Y teachers do not tend to endorse wholeheartedly or without reservation

the use of technology to aid instruction. Although they tend to use social networking technology in

their personal lives, they do not report using it to the same extent in their professional lives.

Nevertheless, Gen Y’s expectations for instant access to knowledge and the ready ability to connect

and learn from others may be influencing Gen Yers’ enthusiasm for technology, their reservations

about using substandard technology in the classroom, and their desire for collaboration with or

without technology—each of which are discussed in turn below.

As an example of an expression of the enthusiasm for technology, one Gen Y high school special

education teacher said, “The technology stuff is fabulous and wonderful.” Focus group teachers

appreciate having personal access to functional computers with Internet access and certain

instructional devices like Smart Boards and ELMOs because these devices engage students, teach

important skills, and help students catch up more quickly after an absence. And they can save

teachers time with lesson planning. Gen Y teachers also know viscerally how important it is for their

students to understand and be able to use technology appropriately. In the words of another Gen Y

high school teacher:

Technology is important. It’s what’s going on. If these kids [students] can’t manipulate computers

and more than just browsing Google and going on Facebook and Twitter.… They need to be able

to use computers in a more professional manner and if they can’t, they’re not going to get

anywhere. Everything is moving to computers, and the students do need a more well rounded

technical, technology-based education.… Technology is important—all aspects.

Surveys by MetLife (MetLife, 2009) and Learning Point Associates and Public Agenda (Learning Point

Associates & Public Agenda, 2009) found that more than 90 percent of teachers (across generations)

believe technology enhances teaching, and about half of all teachers believe it is “very effective” at

doing so (see Figure 8).

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	28

Workplaces That Support High-Performing Teaching and Learning

As Figure 8 indicates, the differences

between the generations are not large

in their responses to survey items

on technology. This is in part due to

limitations in the kinds of technology

that some Gen Y teachers have

experienced in their classrooms thus

far. For example, more than one focus

group teacher mentioned that it can

malfunction, ruining a well-thought-

through lesson plan. It can be costly

and quickly outdated. And, particularly

in classrooms with students who have

behavior problems, the threat of children

breaking expensive technology or

misusing the Internet can outweigh

the benefits to student learning. Gen Y

teachers are also aware of the risks and

liabilities that teachers face regarding

the use of computers and the Internet,

particularly in terms of social networking technology (for example, cyberbullying and privacy issues).

Gen Y teachers’ desire for the time and technology to support collaboration and shared practice

emerged in focus groups during which researchers presented a scenario about a hypothetical new

magnet school that provided teachers with interactive Smart Boards, high-speed wireless Internet

connections, Twitter hotlines and other professional networking opportunities to enhance instruction,

technology support staff, and professional development in technology, as well as dedicated time

every day for teachers to collaborate with one another. This protected time involved “sharing lesson

plans and instructional strategies, watching DVDs of other teachers teaching the lessons, and

networking with teachers at other magnet schools using video- and tele-conferencing.” Focus group

participants were asked what aspects of this school would be most appealing to them.

The Gen Y teachers overwhelmingly stated that collaboration was the most attractive aspect of the

magnet school. For example, according to a high school mathematics teacher, having an hour set

aside each day to collaborate, using technology, “appealed to me the most out of everything

[presented in the scenario].”

Baby Boomers

Gen X

Gen Y

 0% 20% 40% 60% 80% 100%

¢ Very Effective ¢ Somewhat Effective

¢ Not Too Effective ¢ Not Effective At All

Figure 8: Teachers do not differ by generation in their assessments of
making the latest technology available to aid classroom instruction
(differences not significant)

How effective do you think ensuring that the latest technology is available
in each classroom to aid instruction would be in terms of improving
teacher effectiveness?

Reanalysis of Retaining Teacher Talent survey

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 29

Workplaces That Support High-Performing Teaching and Learning

Surveys have also shown that teachers of

all generations do not see technology as

a panacea or that its implementation

alone would improve teaching. For

example, ensuring the latest technology

was available to teachers was less

likely to be rated as “very effective” in

improving teacher effectiveness than

reducing class size, preparing teachers

to differentiate their instruction, or

removing children with severe disciplinary

problems from the classroom (Coggshall

et al., 2009). When asked specifically

whether they would prefer working in a

school with cutting-edge technology or

one where class sizes were kept small,

the majority of Gen Y and Baby Boomer

teachers chose the latter, with only Gen

X showing a slight preference for

technology (see Figure 9).

In sum, Gen Y teachers may have higher expectations for technology than do their colleagues from

earlier generations and improved instructional and networking technology is one important aspect of

a high-performing workplace. It can be used to enhance not only teachers’ ability to implement

engaging and effective lessons, it can also enhance school leaders’ ability to provide meaningful

data-based feedback; support collaboration (through conferencing technology) and shared practice

(through video); and enhance teacher evaluation through improved analysis and communication tools.

100%

80%

60%

40%

20%

0%
 One that has cutting-edge technology One that doesn’t have as much
 for both faculty and students and technology, but in which no more
 allows you to be innovative with than 22 students are ever
 it but class size is generally in one classroom.
 greater than 22 students

¢ Gen Y ¢ Gen X ¢ Baby Boomers

Figure 9: More Gen Y teachers prefer smaller classes to cutting-edge
technology

If you were considering transferring to a different school in your district,
which school would you prefer to move to?

Reanalysis of Retaining Teacher Talent survey

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	30

Workplaces That Support High-Performing Teaching and Learning

Frequent
Feedback on
Effectiveness

High Quality
Evaluation

Effective
Instructional
Technology

Differentiated
Support

Collaboration
and Shared

Practice
Gen Y

Support
Practices

Figure 10. High-Performing Workplaces Advance Gen Y Teachers’ Professional Growth and Classroom Effectiveness.

This figure shows the progression of Gen Y teachers as they move from being novices to gaining experience to
becoming leaders of the profession. This progression is made possible through the supports of receiving frequent
feedback on instruction to reduce uncertainty (via mentoring as in Austin, Texas, or induction as in Philadelphia),
shared practice through opportunities to collaborate and observe, high-quality formative and summative evaluation,
and reliable instructional technology. In short, high-performance workplaces foster Gen Y teacher growth and success.

The Gen Y Leader

The Experienced
and Supported
Gen Y Teacher

The New
Gen Y Teacher

The New
Gen Y Teacher

Am I helping my students learn
what they need to learn?

Why doesn’t Jason ever turn in
his homework?

Should I separate those two?

How can I get my students to
persist in difficult problem
solving?

How can I encourage students
to use evidence in their
arguments?

Who can help me with this
problem?

Why are my classes only 45
minutes long?

Why isn’t there more
community involvement at this
school?

Why are they in charge?

What is the union again?

The Gen Y Leader

How can I work with my
colleagues to enhance the
opportunities for all our
students to learn what they
need to learn and more?

How can we hold each other
accountable?

Are the assessments we share
providing sufficient evidence of
our students’ progress toward
meeting and exceeding
standards?

Are school discipline policies
effective?

How can I help administrators
re-prioritize how time is used in
this school so that we have
more opportunities to learn
from each other and build our
collective effectiveness?

Am I representing my
colleagues well through my
participation in the union?

The Experienced
and Supported
Gen Y Teacher

How can I provide better
opportunities for my students
to learn what they need to
learn?

Are the assessments I’m using
providing sufficient evidence of
my students’ progress toward
meeting and exceeding
standards?

Is my behavior management
plan working as well as it
could?

How can I get to know my
students better?

How can I help my colleagues
who are struggling with this
issue?

Why aren’t teachers in charge?

How can I become more
involved with my union and the
profession?

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research 31

Workplaces That Support High-Performing Teaching and Learning

Conclusions: Shared Responsibility
for High-Performing Workplaces
Taken together, the Gen Y teachers surveyed and interviewed for this study demonstrate that

members of the next generation of teachers have the drive to make education their career, the

eagerness to learn from their colleagues from earlier generations, and the impulse to keep a

skeptical eye on the policies that affect their practice. In short, they have the necessary qualities

to capably take stewardship of the changing teaching profession.

These findings also make clear that, to make the most of the next generation of teachers, to advance

teaching and learning and to nurture future leaders of the profession, it’s essential that policymakers

and district, school, and union leaders work together to transform the way most schools in America

now operate. In other words, they must create workplaces that support high-quality teaching and

learning that

yy Provide regular feedback to teachers on their effectiveness

yy Support peer learning and shared practice

yy Recognize (and reward) high performance

yy Have fair, rigorous, and meaningful evaluation systems

yy Leverage technology intelligently to enhance performance

These workplace qualities will support Gen Y teachers as they move from being eager but nearly

overwhelmed novices to becoming highly effective teachers and eventually leaders in their schools

and in the profession. Figure 10 shows this progression.

It is not, however, just the responsibility of current education leaders, whether they are union or

management, to develop and sustain high-performing workplaces. Teachers themselves—AFT

members and their colleagues—need to support one another and openly engage in shared practice,

insist on high-quality evaluation systems and high-quality student assessment information, and hold

their fellow teachers accountable for ensuring that all students learn.

Gen Y teachers and their students are fortunate in that the momentum for such workplace changes

is growing. The three local AFT affiliates profiled in this report are just a few examples of the kinds of

collaboration between unions and management that are beginning to build sustainable high-performing

workplaces—from St. Francis, which upended the traditional ways teachers are supported, evaluated,

and compensated, to Philadelphia, where the union and management together made some bold initial

steps toward transformation. In all three cases, the union served as a crucial partner in reform.

Generation Y teachers want to stay in the profession and make a difference. Building humane, high-

performing workplaces today will ensure that this next generation of teachers and their colleagues

evoke extraordinary levels of learning among all their students and build a stronger teaching

profession tomorrow.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

American Federation of Teachers and American Institutes for Research	32

Workplaces That Support High-Performing Teaching and Learning

References
Carter, C., & Carter, K. (2001). When generations collide [PowerPoint]. Johnson City, TN: East Tennessee

State University, Employment Development Center.

Carroll, T. G., & Foster, E. (2010). Who will teach? Experience matters. Washington, DC: National
Commission on Teaching and America’s Future. Retrieved March 2, 2011, from http://www.nctaf.org/
NCTAFWhoWillTeach.pdf.pdf

Center for Applied Research and Educational Improvement, University of Minnesota. (2008). Student
Performance Improvement Program, 2007–2008 highlights of the final evaluation report. St. Paul, MN:
Author.

Chait, R. (2009). Teacher support for compensation reform. Washington, DC: Center for American
Progress. Retrieved Match 2, 2011, from http://www.americanprogress.org/issues/2009/11/
compensation_surveys.html

Coggshall, J. G., & Ott, A. (2009). Retaining teacher talent: Convergence and contradictions in teachers’
perceptions of policy reform ideas. Naperville, IL: Learning Point Associates & Public Agenda.

Coggshall, J. G., Ott, A., Behrstock, E., & Lasagna, M. (2009). Retaining teacher talent: The view from
Gen Y. Naperville, IL: Learning Point Associates & Public Agenda. Retrieved March 2, 2011, from
http://www.learningpt.org/expertise/educatorquality/genY/Gen%20Y%20report.pdf

Duffett, A., Farkas, S., Rotherham, A. J., & Silva, E. (2008). Waiting to be won over: Teachers speak on the
profession, unions, and reform. Washington, DC: Education Sector. Retrieved March 2, 2011, from
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf

Education Sector & FDR Group. (2007). Waiting to be won over: Teachers speak on the profession, unions,
and reform (national survey). Washington, DC: Education Sector.

Farley, E., Offenberg, R., &Useem, E. (2007). Closing the teacher quality gap in Philadelphia: New hope and old
hurdles. Philadelphia: Research for Action. Retrieved March 2, 2011, from http://www.researchforaction.
org/wp-content/uploads/publication-photos/250/Useem_B_Closing_the_TQ_Gap.pdf

Gallimore, R., Ermeling, B., Saunders, W. M., & Goldenberg, C. N. (2009). Moving the learning of teaching
closer to practice: Teacher education implications of school-based inquiry teams. Elementary School
Journal, 109(5), 537–553.

Goddard, Y. L., Goddard, R. D., & Tschannen-Moran, M. (2007). A theoretical and empirical investigation of
teacher collaboration for school improvement and student achievement in public elementary schools.
Teachers College Record, 109(4), 877–896.

Hirsch, E., & Emerick, S. (2007). Teacher working conditions are student learning conditions: A report on the
2006 North Carolina Teacher Working Conditions Survey. Hillsborough, NC: Center for Teaching Quality.

Ingersoll, R. M., & Merrill, L. (2010). Who’s teaching our children? Educational Leadership, 67(8), 14–20.

Keigher, A., & Cross, F. (2010). Teacher attrition and mobility: Results from the 2008–09 Teacher Follow-up
Survey. Washington, DC: U.S. Department of Education, Institute of Education Sciences, National
Center for Education Statistics.

Jackson, C. K., & Bruegmann, E. (2009). Teaching students and teaching each other: The importance of
peer learning for teachers (NBER Working Paper No. 15202). Washington, DC: National Bureau of
Economic Research.

Learning Point Associates & Public Agenda. (2009). Retaining teacher talent survey of teachers: Full survey
data. New York: Authors.

Marvel, J., Lyter, D. M., Peltola, P., Strizek, G. A., Morton, B., & Rowland, R. (2007). Teacher attrition and
mobility: Results from the 2004–05 Teacher Follow-up Survey. Washington, DC: U.S. Department of
Education, National Center for Education Statistics.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

http://www.nctaf.org/NCTAFWhoWillTeach.pdf.pdf
http://www.nctaf.org/NCTAFWhoWillTeach.pdf.pdf
http://www.americanprogress.org/issues/2009/11/compensation_surveys.html
http://www.americanprogress.org/issues/2009/11/compensation_surveys.html
http://www.learningpt.org/expertise/educatorquality/genY/Gen%20Y%20report.pdf
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://www.researchforaction.org/wp-content/uploads/publication-photos/250/Useem_B_Closing_the_TQ_Gap.pdf
http://www.researchforaction.org/wp-content/uploads/publication-photos/250/Useem_B_Closing_the_TQ_Gap.pdf

American Federation of Teachers and American Institutes for Research 33

Workplaces That Support High-Performing Teaching and Learning

MetLife. (2009). The MetLife Survey of the American Teacher: Collaborating for student success. Retrieved
March 2, 2011, from http://www.metlife.com/assets/cao/contributions/foundation/american-
teacher/MetLife_Teacher_Survey_2009.pdf

NAS Recruitment Communications. (2006). Generation Y: The millennials. Ready or not, here they come
(NAS Insights). Cleveland, OH: Author.

National Center for Education Statistics. (Multiple years). Schools and staffing survey. Washington, DC:
U.S. Department of Education, National Center for Education Statistics. Retrieved March 2, 2011,
from http://nces.ed.gov/surveys/sass

National Comprehensive Center for Teacher Quality & Public Agenda. (2007a). They’re not little kids
anymore: The special challenges of new teachers in high schools and middle schools (Issue No. 1 of
Lessons learned: New teachers talk about their jobs, challenges, and long-range plans). New York: Public
Agenda. Retrieved March 2, 2011, from http://www.tqsource.org/publications/LessonsLearned1.pdf

National Comprehensive Center for Teacher Quality & Public Agenda. (2007b). Working without a net: How
new teachers from three prominent alternate route programs describe their first year on the job (Issue
No. 2 of Lessons learned: New teachers talk about their jobs, challenges, and long-range plans). New
York: Public Agenda. Retrieved March 2, 2011, from http://www.tqsource.org/publications/
lessonslearned2.pdf

National Comprehensive Center for Teacher Quality & Public Agenda. (2008). Teaching in changing times
(Issue No. 3 of Lessons learned: New teachers talk about their jobs, challenges, and long-range plans).
New York: Public Agenda. Retrieved March 2, 2011, from http://www.tqsource.org/publications/
LessonsLearned3.pdf

Pew Research Center. (2010). Millennials: A portrait of Generation Next. http://pewsocialtrends.org/
assets/pdf/millennials-confident-connected-open-to-change.pdf

Raudenbush, S. W. (2009). The Brown legacy and the O’Connor challenge: Transforming schools in the
images of children’s potential. Educational Researcher, 38(3), 169–180.

Saunders, W. M., Goldenberg, C. N., & Gallimore, R. (2009). Increasing achievement by focusing grade-
level teams on improving classroom learning: A prospective, quasi-experimental study of Title I
schools. American Educational Research Journal, 46(4), 1006–1033.

Shaffer, J. (2008). Gen Y talent: How to attract and retain the young and the restless (White Paper).
Redwood Shores, CA: Saba. Retrieved March 2, 2011, from http://www.saba.com/resources/
whitepapers/saba_wp_gen_y_talent.pdf

Wong, H. K., & Wong, R. T. (2007a, April). Effective teaching: Training Gen Y teachers for maximum
effectiveness. Teachers.Net Gazette. Retrieved March 2, 2011, from http://teachers.net/wong/
APR07/

Wong, H. K., & Wong, R. T. (2007b). Teachers: The next generation. Alexandria, VA: Association for
Supervision and Curriculum Development. Retrieved March 2, 2011, from http://www.newteacher.
com/pdf/ascd_express_wong_teachers.pdf

Yarrow, A.L. (2009). State of mind. Naperville, IL: Learning Point Associates & Public Agenda. Retrieved
March 2, 2011, from http://www.learningpt.org/expertise/educatorquality/genY/TeachingforaLiving/
teaching-for-a-living2.pdf

Yuva, J. (2007, July). Corporations should know “Y.” Inside Supply Management 18(7), 20–23. Retrieved
March 2, 2011, from http://www.deloitte.com/assets/Dcom-UnitedStates/Local%20Assets/
Documents/us_mfg_GenY_210907.pdf

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://nces.ed.gov/surveys/sass
http://www.tqsource.org/publications/LessonsLearned1.pdf
http://www.tqsource.org/publications/lessonslearned2.pdf
http://www.tqsource.org/publications/lessonslearned2.pdf
http://www.tqsource.org/publications/LessonsLearned3.pdf
http://www.tqsource.org/publications/LessonsLearned3.pdf
http://pewsocialtrends.org/assets/pdf/millennials-confident-connected-open-to-change.pdf
http://pewsocialtrends.org/assets/pdf/millennials-confident-connected-open-to-change.pdf
http://www.saba.com/resources/whitepapers/saba_wp_gen_y_talent.pdf
http://www.saba.com/resources/whitepapers/saba_wp_gen_y_talent.pdf
http://teachers.net/wong/APR07
http://teachers.net/wong/APR07
http://www.newteacher.com/pdf/ascd_express_wong_teachers.pdf
http://www.newteacher.com/pdf/ascd_express_wong_teachers.pdf
http://www.learningpt.org/expertise/educatorquality/genY/TeachingforaLiving/teaching-for-a-living2.pdf
http://www.learningpt.org/expertise/educatorquality/genY/TeachingforaLiving/teaching-for-a-living2.pdf
http://www.deloitte.com/assets/Dcom-UnitedStates/Local%20Assets/Documents/us_mfg_GenY_210907.pdf
http://www.deloitte.com/assets/Dcom-UnitedStates/Local%20Assets/Documents/us_mfg_GenY_210907.pdf

American Federation of Teachers and American Institutes for Research	34

Workplaces That Support High-Performing Teaching and Learning

Appendix A: Teacher Surveys Reanalyzed

Survey Name
Retaining Teacher
Talent

Waiting to Be
Won Over

Schools and
Staffing Survey

Lessons Learned
MetLife Survey
of the American
Teacher (2009)*

Group(s)
conducting
the survey

Learning Point
Associates & Public
Agenda

Education Sector &
FDR Group

National Center for
Education Statistics
(NCES)

National Comprehensive
Center for Teacher Quality
& Public Agenda

Harris Interactive

Funder(s) The Joyce
Foundation, The Bill
& Melinda Gates
Foundation

Joyce Foundation U.S. Department of
Education

U.S. Department of
Education

MetLife Foundation

Month(s) and
year survey was
administered

April 16-
June 22, 2009

Fall 2007 Multiple March 12-
April 23, 2007

Teachers-
October 15, 2009-
November 12, 2009

Principals-
October 19, 2009,
and November 16,
2009

Total N 883 public school
teachers including
an over-sample of
241 Gen Y teachers

1,010 K–12 public
school teachers

2007-08
administration:
47,600

2003-04
administration:
52,478

1999-2000
administration:
56,354

641 first-year public
school teachers

1,003 public school
teachers

Response rate 25% 14% 2007-08
administration:
84%

2003-04
administration:
84.8%

1999-2000
administration:
83.1%

29% N/A

Margin of error
(if reported)

Plus or minus 4.4% Plus or minus 3% n/a Plus or minus 4% n/a

URLs with
survey results

http://www.
RetainingTeacher
Talent.org

http://www.
educationsector.org/
usr_doc/
WaitingToBeWonOver.
pdf

http://nces.ed.gov/
surveys/sass/

http://www.TQSource.org http://www.metlife.
com/about/
corporate-profile/
citizenship/metlife-
foundation/metlife-
survey-of-the-
american-teacher.
html?WT.mc_
id=vu1101

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

http://www.RetainingTeacherTalent.org
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://nces.ed.gov/surveys/sass
http://nces.ed.gov/surveys/sass
http://www.TQSource.org
http://www.metlife.com/about/corporate-profile/citizenship/metlife-foundation/metlife-survey-of-the-american-teacher.html?WT.mc_id=vu1101
http://www.metlife.com/about/corporate-profile/citizenship/metlife-foundation/metlife-survey-of-the-american-teacher.html?WT.mc_id=vu1101
http://www.metlife.com/about/corporate-profile/citizenship/metlife-foundation/metlife-survey-of-the-american-teacher.html?WT.mc_id=vu1101
http://www.metlife.com/about/corporate-profile/citizenship/metlife-foundation/metlife-survey-of-the-american-teacher.html?WT.mc_id=vu1101
http://www.metlife.com/about/corporate-profile/citizenship/metlife-foundation/metlife-survey-of-the-american-teacher.html?WT.mc_id=vu1101
http://www.metlife.com/about/corporate-profile/citizenship/metlife-foundation/metlife-survey-of-the-american-teacher.html?WT.mc_id=vu1101
http://www.metlife.com/about/corporate-profile/citizenship/metlife-foundation/metlife-survey-of-the-american-teacher.html?WT.mc_id=vu1101
http://www.metlife.com/about/corporate-profile/citizenship/metlife-foundation/metlife-survey-of-the-american-teacher.html?WT.mc_id=vu1101
http://www.metlife.com/about/corporate-profile/citizenship/metlife-foundation/metlife-survey-of-the-american-teacher.html?WT.mc_id=vu1101
http://www.RetainingTeacherTalent.org
http://www.RetainingTeacherTalent.org

American Federation of Teachers and American Institutes for Research 35

Workplaces That Support High-Performing Teaching and Learning

Survey Name
Retaining Teacher
Talent

Waiting to Be
Won Over

Schools and
Staffing Survey

Lessons Learned
MetLife Survey
of the American
Teacher (2009)*

Citation(s) of
published results
(APA style)

Coggshall, J. G., Ott,
A., Behrstock, E., &
Lasagna, M.
(2009). Retaining
Teacher Talent: The
View from Gen Y.
Naperville, IL:
Learning Point
Associates & Public
Agenda.

Coggshall, J. G., &
Ott, A. (2009).
Retaining Teacher
Talent: Convergence
and Contradictions
in Teachers’
Perceptions of
Policy Reform
Ideas. Naperville,
IL. Learning Point
Associates & Public
Agenda.

Yarrow, A.L. (2009).
State of Mind.
Naperville, IL.
Learning Point
Associates & Public
Agenda.

Duffett, A., Farkas, S.,
Rotherham, A.J., &
Silva, E. (2008).
Waiting to Be Won
Over: Teachers Speak
on the Profession,
Unions, and Reform.
Washington D.C.:
Education Sector.
Retrieved March 2,
2011, from http://
www.educationsector.
org/usr_doc/
WaitingToBeWonOver.
pdf

National Comprehensive
Center for Teacher Quality
& Public Agenda.
(2007a). They’re not little
kids anymore: The
special challenges of
new teachers in high
schools and middle
schools (Issue No. 1 of
Lessons learned: New
teachers talk about their
jobs, challenges, and
long-range plans). New
York: Public Agenda.
Retrieved March 2, 2011,
from http://www.
tqsource.org/
publications/
LessonsLearned1.pdf

National Comprehensive
Center for Teacher Quality
& Public Agenda.
(2007b). Working
without a net: How new
teachers from three
prominent alternate
route programs describe
their first year on the job
(Issue No. 2 of Lessons
learned: New teachers
talk about their jobs,
challenges, and long-
range plans). New York:
Public Agenda. Retrieved
March 2, 2011, from
http://www.tqsource.
org/publications/
lessonslearned2.pdf

National Comprehensive
Center for Teacher Quality
& Public Agenda. (2008).
Teaching in changing
times (Issue No. 3 of
Lessons learned: New
teachers talk about their
jobs, challenges, and
long-range plans). New
York: Public Agenda.
Retrieved March 2, 2011,
from http://www.
tqsource.org/
publications/
LessonsLearned3.pdf

MetLife. (2009).
The MetLife Survey
of the American
Teacher:
Collaborating for
Student Success.
Harris Interactive.
http://www.metlife.
com/assets/cao/
contributions/
foundation/
american-teacher/
MetLife_Teacher_
Survey_2009.pdf

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://www.educationsector.org/usr_doc/WaitingToBeWonOver.pdf
http://www.tqsource.org/publications/LessonsLearned1.pdf
http://www.tqsource.org/publications/LessonsLearned1.pdf
http://www.tqsource.org/publications/LessonsLearned1.pdf
http://www.tqsource.org/publications/LessonsLearned1.pdf
http://www.tqsource.org/publications/lessonslearned2.pdf
http://www.tqsource.org/publications/lessonslearned2.pdf
http://www.tqsource.org/publications/lessonslearned2.pdf
http://www.tqsource.org/publications/LessonsLearned3.pdf
http://www.tqsource.org/publications/LessonsLearned3.pdf
http://www.tqsource.org/publications/LessonsLearned3.pdf
http://www.tqsource.org/publications/LessonsLearned3.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf

American Federation of Teachers and American Institutes for Research	36

Workplaces That Support High-Performing Teaching and Learning

Appendix B: Teacher Surveys Reviewed

Survey Name
A Sense of
Calling

Attitudes about
Teaching

AFT 2002 AFT 2008
Teaching
Commission
Survey

MetLife Survey of the
American Teacher
(2008)

Group(s)
conducting
the survey

Public Agenda Public Agenda Peter D. Hart
Research
Associates

Peter D. Hart
Research
Associates

Peter D. Hart
Research
Associates and
Harris Interactive

Harris Interactive

Funder(s) Public Agenda Public Agenda AFT AFT MetLife

Month(s) and
year survey was
administered

February 8-
March 31, 2000

August 25, 2003
(date of the
report)

November 1-16,
2002

January 29-
February 1,
2008

November 19-23,
2004

Students= June 18-27,
2008

Teachers= May 28-
June 25, 2008

Principals= May 23-
June 28, 2008

Total N N = 664 K-12
Teachers

N = 511
Superintendents/
principals

Total N = 755

Age 18-29
N = 109

Age 30-39
N = 126

Age 40-49
N = 185

50 and over
N = 319

Total N = 708

Age 18-39
N = 235

Age 40-49
N = 182

50 and over
N = 279

Total N = 553

18-43- 119

35-49- 251

50 and over- 177

1,000 teachers

502 principals

902 students

Response rate N/A N/A N/A N/A N/A N/A

Margin of error
(if reported)

Teachers public
school- + or –
4 points

Teachers
parochial- + or
– 6 points

Superintendents/
Principals- + or –
4 points

URLs with
survey results

http://www.
publicagenda.
org/files/pdf/
sense_of_calling.
pdf

http://www.
publicagenda.
org/files/pdf/
attitudes_about_
teaching.pdf

http://www.metlife.
com/assets/cao/
contributions/
foundation/american-
teacher/MetLife_
Teacher_Survey_2009.
pdf

Citation(s) of
published results
(APA style)

Farkas, S.;
Johnson, J.;
Foleno, T. (2000).
A Sense of
Calling. Who
Teaches and Why.
New York, NY.
Public Agenda.

Johnson, J. ;
Duffet, A. (2003).
Attitudes About
Teaching. New
York, NY. Public
Agenda.

MetLife (2008).The
MetLife Survey of the
American Teacher:
Past, Present, and
Future. (October
2008). New York, NY.
Metlife, Inc. http://
www.eric.ed.gov/
PDFS/ED504457.pdf

* Reanalysis of MetLife survey items for this report were conducted by Harris Interactive.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

http://www.publicagenda.org/files/pdf/sense_of_calling.pdf
http://www.publicagenda.org/files/pdf/sense_of_calling.pdf
http://www.publicagenda.org/files/pdf/sense_of_calling.pdf
http://www.publicagenda.org/files/pdf/sense_of_calling.pdf
http://www.publicagenda.org/files/pdf/sense_of_calling.pdf
http://www.publicagenda.org/files/pdf/attitudes_about_teaching.pdf
http://www.publicagenda.org/files/pdf/attitudes_about_teaching.pdf
http://www.publicagenda.org/files/pdf/attitudes_about_teaching.pdf
http://www.publicagenda.org/files/pdf/attitudes_about_teaching.pdf
http://www.publicagenda.org/files/pdf/attitudes_about_teaching.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.metlife.com/assets/cao/contributions/foundation/american-teacher/MetLife_Teacher_Survey_2009.pdf
http://www.eric.ed.gov/PDFS/ED504457.pdf
http://www.eric.ed.gov/PDFS/ED504457.pdf
http://www.eric.ed.gov/PDFS/ED504457.pdf

Acknowledgments
This report is the result of a strong collaboration between the

American Federation of Teachers; American Institutes of Research

(AIR); and the Ford Foundation. The authors would like to thank the

following individuals for their partnership, insight, advice, and support:

yy John Mitchell and Angela Minnici
of the AFT Educational Issues Department

yy Julia Koppich, Koppich Associates

yy Fred Frelow, Ford Foundation

yy Sabrina Laine, American Institutes for Research

We are also grateful for the input of the members of our advisory

review panel: Dara Barlin, New Teacher Center; Celine Coggins, Teach

Plus; Evelyn DeJesus, United Federation of Teachers; Mary Dilworth,

National Board for Professional Teaching Standards; Lee Goeke,

Strategic Human Resource Solutions; Louis Malfaro, Texas Federation

of Teachers; Vi Parramore, Jefferson County Federation of Teachers;

Thomas Smeigiel, Granby High School; Stan Smith; Deloitte USA LLP

(ret.); and Foster Stephens, Gary Teachers Union.

We also thank the case study AFT presidents and staff for their

time and support—Jerry Jordan and Rosalind Jones Johnson of the

Philadelphia Federation of Teachers; James Hennesy and Randy Keillor

of Education Minnesota St. Francis; and Louis Malfaro formerly of

Education Austin, to name a few. The various local AFT affiliate

executives and staff who helped organize and stage the focus

groups around the country are too numerous to mention by name

here, but we extend our sincere gratitude to these individuals.

Others at the AFT also proffered their advice and support: Rob Weil,

Justin Stone, Kathy Buzad, and others were instrumental to the

success of this project.

Juiping Chen and Arie Van der Plough of AIR provided statistical

support, as did Dana Markow at Harris Interactive. We would also like

to thank officals at MetLife, Public Agenda, Education Sector, and the

FDR Research Group for their support of this project.

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

0132_04/2011

1120 East Diehl Road, Suite 200
Naperville, IL 60563-1486
800.356.2735 | 630.649.6500
www.air.org

This report is embargoed until 8 a.m. Central Daylight Time on Friday, April 8, 2011.

www.air.org

