

Teach Fresh: A SUB's WAY-

A 'Footlong' Substitute Teacher Shortage

by Lindsey Nelson, Special Ed. Resource Teacher

Who Cares about SUBs ?

The Collective Bargaining Agreement says this about subs...

“They **both** agree to review & revise
the recruitment, training &
evaluation...

of Substitute Teachers...

...with the **goal** of ensuring a substitute pool of sufficient size to support teacher.”

TEACH FRESH--means everybody in the pool.

**? How's that pool of highly effective
subs filling up ?**

The Ward 8 pool of subs is so small.

How small is the pool of subs?

If the pool of Ward 8 Subs was a literal pool of water, then a Big Gulp cup could serve as a strategic reserve

Rim Shot

If the pool of Ward 8 subs were a literal pool of water, then a roll of Bounty paper towels could drain the pool.

Rim Shot

**If the pool were a literal pool of water
than it could be covered a European
Speedo swimsuit..male.**

Rim Shot

**THE SHORTAGE OF SUBS MAKES
OTHER BUILDING TEACHERS TO BE
THE 'IN-HOUSE' SUBSTITUTE**

RATIONALE

**WE ARE TOLD WE MUST DO THIS
CLASSROOM COVERAGE BECAUSE
IT IS AN EMERGENCY**

RATIONALE

**THIS SHORTAGE OF SUBS
EXHAUSTS THE REGULAR
TEACHERS FROM THEIR REGULAR
POSITION**

RATIONALE

“Hey wait a minute! I’m an ART teacher not a substitute for P.E. !”

RATIONALE

“Okay, I’ll do it but, where are the lesson plans & seating chart?”

TEACH FRESH--means having all things ready to sub

Think of a teacher like an NBA player...

We prepare to compete with bodies and minds toward a goal

“Yes, Mr. Curry, you ARE a Golden State Warrior, but tonight, you’re donning a Clippers’ jersey...”

Ward 8 will sub teachers out to a new class just before tip off.

...you see Steph, the Clippers forward called out sick and this IS an emergency. It's in the contract!"

How dynamic a player will Mr. Curry sub as a Clipper?

The Contract (2016-2019) says teachers can be used as an 'In-House' substitute in cases of an 'EMERGENCY'.

LITERATURE REVIEW

**Emergencies are if a teacher calls out
with less than 24-hour notice**

LITERATURE REVIEW

Emergencies are also when a substitute cannot be found--even if leave is asked for weeks in advance

LITERATURE REVIEW

**The Washington Post reported that
some Montgomery County Public
Schools can't find subs 15% of the time**

LITERATURE REVIEW

That means 4 out of 5 requests there are filled with a 'guest' substitute.

LITERATURE REVIEW

**What is the rate for substitute requests
going unfilled in Ward 8 ?**

TEACH FRESH -- revise & review the fill rate in 8

EMERGENCY CLASS COVERAGE
INCLUDES the practice of educational
FRACKING called **CLASS SPLITTING**

LITERATURE REVIEW

The Leader-Telegram describes class splitting as putting those kids without a sub into many other classrooms with a regular teacher.

LITERATURE REVIEW

They may put fourth graders in a first grade class, or vice versa. The split students know none of your routines but they're gonna sit today at the table you do small group.

LITERATURE REVIEW

It's like the first day of school whenever the class splitting occurs. You host the guests at a cost to your regular class. But it's okay, because tomorrow is a new day.

TEACH FRESH -- means planning for emergencies

A SURVEY collected data from Ward 8 teachers

DATA ANALYSIS & METHODOLOGY

The QUESTIONS...

DATA ANALYSIS & METHODOLOGY

Have you ever been asked to sub for a colleague because your building had no outside sub?

DATA ANALYSIS & METHODOLOGY

90% said YES

DATA ANALYSIS & METHODOLOGY

Can you decline the subbing invitation ?

DATA ANALYSIS & METHODOLOGY

90 % said 'No'.

It's like an offer you can't refuse

DATA ANALYSIS & METHODOLOGY

**How many times this year (2019-20)
did you Sub for a colleague ?**

DATA ANALYSIS & METHODOLOGY

90% have subbed at least 3 times or more. 20% said they've done it 10 times or more this year alone.

DATA ANALYSIS & METHODOLOGY

Does your school have a building substitute?

DATA ANALYSIS & METHODOLOGY

70 % of the respondents said their school does NOT have a building substitute staff position.

DATA ANALYSIS & METHODOLOGY

Has 'In-House' emergency coverage reduced your planning time in your regular position ?

DATA ANALYSIS & METHODOLOGY

70 % reported “YES,” that ‘in-house’ subbing reduces their planning time.

DATA ANALYSIS & METHODOLOGY

**Does your school practice
'Class Splitting' to manage a
lack of subs?**

DATA ANALYSIS & METHODOLOGY

60% said 'Yes,' their school practices 'Class Splitting'.

DATA ANALYSIS & METHODOLOGY

**Are you Paid
for the time you perform substitute
duties or Class Splitting ?**

DATA ANALYSIS & METHODOLOGY

30% said RARELY & 30% said NEVER

**20% said ALWAYS & 10% said
OFTEN**

DATA ANALYSIS & METHODOLOGY

Besides the Principal, does your school have 'point-person' for getting subs to your building ?

DATA ANALYSIS & METHODOLOGY

90% were not sure or a said, “NO.”

**That’s 50% at “No” & 40% at “Not
sure”**

DATA ANALYSIS & METHODOLOGY

**The final two questions of the survey
were open ended & fill-in selections**

DATA ANALYSIS & METHODOLOGY

**How has this emergency, ‘In-House’
subbing impacted your regular
teaching position?**

DATA ANALYSIS & METHODOLOGY

It makes me more exhausted.

DATA ANALYSIS & METHODOLOGY

It reduces my planning time.

DATA ANALYSIS & METHODOLOGY

**It makes it impossible to accomplish
my actual job**

DATA ANALYSIS & METHODOLOGY

It takes me away from special ed.

DATA ANALYSIS & METHODOLOGY

SUGGESTIONS

DATA ANALYSIS & METHODOLOGY

Staff Ward 8 schools with more BUILDING SUBSTITUTES

DATA ANALYSIS & METHODOLOGY

Strategic Planning to recruit & train DCPS substitutes

DATA ANALYSIS & METHODOLOGY

**20% pay increase for Ward 8
Daily substitutes**

DATA ANALYSIS & METHODOLOGY

- **Ward 8 gets more building subs**

RECOMMENDATIONS

- Uphold Contract's "Pool" of Subs

RECOMMENDATIONS

- **Expand sub acquisition duties to a committee or a team of teachers**

RECOMMENDATIONS

- **Emergency sub coverage requires same-day compensation**

RECOMMENDATIONS

**Get teachers involved with the
Substitute teacher selection**

RECOMMENDATIONS

**Matthews, J. (2019).
There's No Substitute
For a Regular Teacher.
The Washington Post**

REFERENCES

Seifert, S. (2019). Filling In: Local School Districts Short on Substitute Teachers, Support Staff. Eau Claire, Wisconsin. The Leader-Telegram

REFERENCES

DCPS & WTU #6. (2016-2019). Collective Bargaining Agreement Between The Washington Teachers' Union Local #6 of American Federation of Teachers & The District of Columbia Public Schools (pp. 81-82).

REFERENCES

**The teachers who completed this survey...
The mentorship of Sarah Elwell, Judith Kelly,
& the Teacher-Leader Cohort for 2019-20.**

SPECIAL THANKS

Pacific Salmon Productions c 2020

LRN Global ACT c 1994

All Rights Reserved for Walk-ins c 2020

lindsey.nelson@k12.dc.gov

Educational Musical Permission for soundtrack...

Funkytown, Lipps Inc. (1979)

Wake Me Up When September Ends, Green Day. (2004)

SPECIAL THANKS

**TEACH FRESH--Let's reduce the footlong Ward 8
Sub shortage to the size of a
6-inch sub with chips in 2020**

TEACH FRESH--requires planning