[image:]

Saco Recruit and Retain 1

	Challenges

Continual learning → →→→→→→→→→→→→

Wellness →→→→→→→→→→→→→→→→→

Time Constraints →→→→→→→→→→→→→→

Money

Labor Market →→→→→→→→→→→→→→→→

Climate and Culture****** →→→→→→→→→

Professional Learning

Skills → Mindset in Teamwork – Efficacy

Certification + licensure*→→→→→→→→→→→

Evaluation

	Solutions

Cycles
Culture of Professional Development – Incentives
Learning System

Attention – look elsewhere for connections: teachers and students

Creative uses of time
Grant funding
Incentive for learning
Leadership Opportunity

Pipeline//Connect to University

Teamwork → Voice
Collaboration

DOE balance/many hoops

[image:]

Saco: Recruit and Retain 2

	Challenges

RT – Income
Loans
Funding positin/class
Benes:
· Disc
· Policy
· Tax
· Ins
· Ret
·
Applic Process:
· Grant
· Cont.ed
· State/local
· $

Development→ Prof
$ →Qual
 → Cost of Liv
 → Cont Ed

Eval :
· Mentoring
· LLL
· Assess

	Solutions

RT: $ NBC 5000

PD ops:
· Community support
· Community/welcoming
· Dignity w/community

Innov
Diversity
Brain gain
Autonomy

Metrix

Quality support Bound

Stakeholder Rel

Vertical planning

Teacher Voice
PD – Planning – S-W Initiatives

[image:]
Saco Recruit and Retain 3
	Challenges

Workforce shortage

Cost of College
Starting Salaries $ *

Educator Stigma
· “Those who can do, those that can’t, teach”
· Value of Teachers
· Public perception

Classroom Management*
Trauma Informed/Responsive
Resilience
Decision Making Skills

Pressure on Testing

Multiple Hats*******
· Basic needs
· Nurse
· Parent
· Bus driver
· Social Worker

Admin support/Turnover

Initiative Fatigue
Multiple Initiatives

Difference → Coast vs Rural

Location
· Commuting
· Time
· B/A Responsibilities
· Can’t afford to live where you work

Testing

	Solutions

PR,, $, Relationships, Experiences

↑ Beg. Salary
↓College Costs → Scholarships
Loan Forgiveness

PR
Parent and Community Connections + Buy-In

Teacher Support
College Support on SEL + Courses
B× Management
District PD
Reflection
Parent Support

Social Services Support

T. Voice + Choice
Instructional Leaders
Feedback
Trust T’s

Support Initiatives
Transparency in Connecting the work: Involve Ts in decisions and planning

Learning Culture
Pay Difference
Incentives
Generational Expectations
Community Connections

Testing Relief →Change Testing Schedule and Expectations

[image:]
Saco 	Stakeholders 4
	Who is impacted?
Who can help?

In-service teachers
Help- teacher prep programs
K-12 Students
School board members
Ed Techs
Business Leaders
Substitutes
Administration
Parents
MCLA, Supt. Assoc., Maine Teachers Union (MEA)

	Whose voice is not “at the table?” Who are we missing?

Parents ***
In-service teachers
Teachers that left education
Community members
Superintendents
School boards
Hiring Managers
Students (HS and College age) → Book: Fires in the Bathroom by Katherine Cushman
Ed techs

[image:]
Saco		Stakeholders 5

	Who is impacted when we do not have enough high-quality educators?

Students:
· Special Ed
· Homeless
· Refugee students
· Homeless
· Those w/unstable family relations

Teachers:
· Time, energy, resources
· ↑ Burnout: strain on the team
· ↓ PD . . . hard to grow

Community/Family:
· Taxes to pay for more hires
· Strain on Comm Services
· Brain Drain
· Workforce Training ↓

	Whose voice is not “at the table?” Who do we need to include?

· Constructive Student Voice – communication (vocab issues)

· Private sector

· Inclusive and Receptive atmosphere

· Rural voices

[image:]
Saco		#TeachMaine 6

	What “positives” can we use to promote being an educator (teacher, coach, VP, Prin, etc.) in Maine?

· Impact (on students families, community)
· Giving back to your community (social justice)
· Schedule (summers off)
· Being part of a community
· We are the one profession in the business of “growing brains” *
· Creative and ever-changing/exciting!
· Lifelong learning
· Maine’s natural beauty – great place to live and grow family

Marketing Ideas and potential resources:

· Local media spotlighting teachers
· Push into HS
· Decals or bumper stickers upon initial/recertification
· Video cameras
· Maine’s women’s magazine other? Highlight like other fields: chefs, athletes

[image:]
Saco Teach Maine 7

	

#TeachMaine Campaign

What are he “positives” we can say (messaging) about being an educator in Maine?

· Growing diversity in S. Maine
· Ways Maine can support teachers IN and Out of the classroom
· Strength of communities
· In-state tuition for out of staters
· 60% by 2025: Maine Spark

Marketing ideas and potential partners + resources:

· Connectivity
· Mentoring new teachers
· Teacher twitter/Social media
· Experiential “Built to Enjoy”
· How to demonstrate access to career and personal opportunities
· NUMTOT: New Urbanist Memes for Transit Oriented Teens → Millenial/Gen Z values
· Diversity in Teaching and S. Maine communities

[image:]
Saco “Nice if” 8

	Wouldn’t it be nice if . . .

Every teacher was able to confidently recommend/encourage students to pursue teaching/education? Portland: Teacher Ambassador Group

If every school had a fantabulous “Learning (for the sake of learning) climate”

Every district in Maine was a trauma responsive district?

If students didn’t have to worry about homelife while at school?

Being a teacher was seen as a respected and desired position (the “top” students were allowed to be a teacher)

The Millennial/Gen Z, cosmopolitan dream were possible in Maine outside Portland

Prof were “leveled out” so that parents, comm mem, administration and teachers were comfortable with it?

[image:]

Saco		Solutions 9

	Solutions and Strategies that are already in place- being piloted, etc.
(school – district – state – national)

Biddeford Primary School – all staff being trained in Trauma Responsiveness, hired a trauma coach, trauma animal. System-wide admin training.

RSU 57: Working to restructure teacher induction and mentoring – working with Anita Steward-McCafferty through USM

Biddeford connections with UNE creating teacher development – Ed tech/student teaching

Portland:
· Mature mentoring + induction program
· Salary structure that incentivizes learning
· Teach Portland – program that creates pipeline to teaching for HS student, college student + adults
· New position: Equity coordinator, SEL Director
· District-wide Equity Training

[bookmark: _GoBack]
image6.jpeg
TeachMoune. 3

wVhot "POSH‘"V‘S T con we use ’{‘0
promote being an educator =
(’r‘uchcc Coach Lp. ' - | '

e o Soctal jushze Sl
- Schedule (summers a{f) o 0“@
‘Bc'"ijfqam » W J
-We are He one V’g{(og:s‘jsy‘\on ‘m'-“m bus'ﬂ\&ss O‘F’ 3(0\» Nﬁ ”
- CredsVe ana eyer- (hnanawd /excitw o) braing

& \A&,""W\ \Larm\'s 3

MarKe »‘r\é T deas +1>a{em[:'a/

S
Jol medio. Hiﬂh#:ﬁ feochers B dnloa
Pushinto HS L i
Bc%é\ékgrctevs upan wihal Jrecevt B capun A A §\§5 %
Video camens &* 33\/%\‘&%
NIXQ

image7.jpeg
H= JeachMaune C&mm
J ha+ are. +hc"q70& ifives” we Ccav)
:0\\/ (masagf%) about b@ﬂ@ an educator

nMoine < - er:..) O :sergids inibmpizines Z
I Meine car Sippock Taachers //U.,.J’
Ol & the (4 P77 AeYA 3 -

S

: >"en)'n\ °¥€(omnv/\.’ { JeS 2026

-)a- febe T AT At Spusle :
/(T' l:e & ,u /
out ,;tr Sh-f:" 2 P ¢ Po/‘@’lﬁa *FCSOW’CQS 2

Morkeking, ideas & partners

o c Al)

. H"’J -éo ow"-rw‘ Accéas %V‘iﬁ‘j
(oreer & Cesoral Oppectonlies \V
. Nu/"\T‘o'l' Gocce|

-q&)&a/ iJIlgeu\:;-‘ MCMJ Qr Md.'g 1
for~$. Oc.'el\.tee’ ne,\; Mein< v
L’) M: l (en.}.,{
= Disecoily in Teach /Gen 2 ulocdSprY

49 ¥ S, Maae lomon” e$

image8.jpeg
Wouldnit it be nice | A
| " RAently recommer d/ ®idgs
By SR Vet

e & every sches) had o Sandabulows

“_earni n\s@:d‘hsabo(’ toaening) Climate ! |

' Z
% EV“‘) A|s¥lb'\’ " Ma.'/\e was a ’\'(‘U/MA l{‘e;f’o[\&l\/e Alg‘{'rd_ ,

_5¢ Shulents GdrY Yove o waery about homa ‘Q"fa \
Wil o sohool

-Eong a feachr was seen as a VeSPec/cQ/ *
"'7d €Sired pos)"Lio/;, (e "Z’ebjff/gk we

ey) ¢ Wewegor

i

,.I,Lﬂ\c m:“er\lwI/Geﬁ. Z/ C”Smapo).‘:l
ceem were Pl::fL’(‘

Qo).

N M‘L/nc éd"u})(

image9.jpeg
Solwiens : SHQfeg/tS that g
Already in place- being pitea, ek
(Sc‘noo\ - district- region-state - Nabonal
%nsﬁ%o)%m wspecihe v

o ag\&&eggo Lemn ‘\S%\Vl}g&.\r i (G beu% ‘\‘vame_Q "
. lQP(' M R65900§|d€ ne;sg"*‘;h-—*lf\‘?ﬂﬁ-’ % 4‘(414 Ma

C‘)a‘{"‘, +rauma qﬂl}tm[. 5331’;/'1 Wide
@%@ a&mfl\ ‘I“fa ;mha ’

R Woting B resdnc hre deacher nduckon + mentoen
Amuna o] frs f0 $W+.M‘WJ3 -rhrua\,()@v\a/

ddeford (onnechons uith UNE; crar,L)n/e kacﬁer
development — Eeh bt fashing
Pork\and : Mature mentoring v nduchon program
so\avy Stvudwe wcerdwrzes Tepm i

Teach Portlond - Program et creates e YT
v b5 shudent, colege Shudact camw i

MN P” ;.h'.n‘: Eqﬁ“b (M\V'\k\ws SEL blhdu
Drobact- Wikt Equiiy dmaining

image1.jpeg
mecm fment € ?fﬁl@fﬂtw

\s
*lime wnstaink el S
- G—RANT FuN
/Z)i;mzl/h) _: Lwdevsmp 3§me'3 G
a rK
: et > Kipeline. /Gomack o Untisih

image2.jpeg
H_ TR ——— .
\/B-QQ rw#meﬂﬁ

Chql/emges

Lt lncoms—
Leans
ad<

——— Qualely dyPport
Bound.

image3.jpeg
J—

|

- l?ec.fw%mm,ﬁ
EalEds //€n6{5

Work fce Shordage
Sost of (o\\?%& ﬁ.

Sdavhing S atavies

Educo:\-u: Stigwe
Thott WAS Con
Nalua 0% U

— Rubli. DECPRO=

Classrsom Mane gew—anwt ®
T vauv s]w‘;-wd jk(gw\;nb
R sl i
LWWITERVESN M&unsswu

Yressuve on “Testn °
-

Mulhple Hacts
L I X

- Rus dnver = Paven™
-SeAnl wos et =

Adnion Suppert Jrurnover

3 "‘c:,j{,
&

KOL@”ML/O /‘K“W
SO/WL/'OHS

1LY ﬁ, Relation aurps, Experinces
? Req. Salowy o
¥ Ceneqe CotXs 3 SenclarsWws

Loan T Ave nesS

&

A, Antke dmmk Cank teach pe et
PR & 4 Lav\w“Jw\‘\—V\ Connactort ?’%

[Pare
A !E. Maray R

Soual Sywee s S\/@DDI"'

T, Notee athoiee
Chonal Wacers

Anitiatue Fotigue
TN TES f seoratires

Diffcience S (oast ¥ Buval

ote tioA 5
L - lem nu'hwj

b 1" .

SBlA raspenti biuio
T Cank affird h Wi Whant ok

Tesh nJ

Feed bt ke

'rw\s*——n

T YT -

wahok lonnechnatha
¥ lchatees \'\\b\vf;':“ﬁ ;: rechoate

i = u“%‘ﬁh'\m

Learwing (u bharc ; 9
'h\{ di vence Guwthanal thm
Th antives 0’""“"‘-“"\ (annecticog

eShn >
A} 2««&16 > ch.hctc-r,&ﬁg SR
Pectatiany

image4.jpeg
Stakeholders & :

WT?D 3 imng%Cq?‘? Whose voice IS noT

i“‘SttViQW Who are wk m:‘ssmj :

Mﬁgﬁ'b g | g
-2 studenk -
Sl bou;h mencbers Th- Servia Teachers)

Teacdhers Yrat et

Ed Techs
Business |eaders
su b3rtdreg

OonamS\mhm
pOVeyrts
meth , Supl.Assoc, r
Iring Man
T ﬂvﬂ\’cm G‘«{? colleqe age)
Ed Techs

image5.jpeg
Who 15 impac{cd \
When we do not
have eno

ugh
high %uajn‘ggedum/m?
S 1™

© Jpecial €4

% fb“";;

Q‘to ec The

Aeden Vastafle %
)/ / -_$l SFalagiis 3
gt-",) DD’- P B R 3--4

Lgdd:.,\s
Y CommoriLy [Rly
-Tsees do

T&c&cg .
! Y Mot e
hices P-D i

o 5‘/.;& o CLoan, fa.o.‘cq’ ‘l

"?’tu.a D,‘;\
- woekberee Loian |
’AE

idd

o P '

' "\Cld Sive

vate $¢¢(-s 4
(UOCge. (‘tve.s)/

-

AL

- Qufg_(uu.oge$

Qece P+:VC
phee .

