

REFERENCES

- American Association for Employment in Education. (1999). Job search handbook. Evanston, IL: Author.
- Barnes, S., and others (1989, March). Minimum standards for alternative teacher certification in Texas. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.
- Boe, E. E., Cook, L., Bobbitt, S., & Terbanian, G. (1998). The shortage of fully certified teachers in special education and general education. Teacher Education and Special Education 21(1), 1-21.
- Bradshaw, L. K. (1998, April). Policy, politics, and contradictions of alternative teacher certification. Paper presented at the annual meeting of the American Education Research Association, San Diego, CA.
- Carey, M. (1990). Occupational tenure, employment tenure, and occupational mobility. Occupational Outlook Quarterly (Summary), 34(2), 54-60.
- Celes, W. (1992, April 8). More military retirees going into classrooms. The New York Times, p. A23.
- Chesapeake Planning Department. (1999). Chesapeake, Virginia, 1999 statistical profile. Chesapeake, VA: Author.
- Clopton, W. (1973). Personality and career change. Industrial Gerontology, 17(2), 9-17.
- Colleague guide: Supporting beginning teachers. (1986). Chesapeake, VA: Chesapeake Public School Division.

Darling-Hammond, L. (1990). Teaching and knowledge: Policy issues posed by alternative certification for teachers. Peabody Journal of Education, 67(3), 123-154.

Denton, J. J., & Peters, W. H. (1988). Program assessment report curriculum evaluation of a non-traditional program for certifying teachers. Washington, DC: Office of Educational Research and Improvement. (ERIC Document Reproduction Service No. ED 300 361)

Dessel, N., & Mehaffy, G. (1989). Navy Fast Track Program. (ERIC Document Reproduction Service No. ED 306 921)

Dieterich, C., & Panton, C. (1996). Motivation of post-baccalaureate students seeking teacher certification: A context for appropriate advising strategies. Journal of Career Development, 22(4), 249-59.

Feiman-Nemser, S. (1996). Teacher mentoring: A critical review. . Washington, DC: Office of Educational Research and Information. (ERIC Document Reproduction Service No. ED 397 060)

Feistritzer, C. E. (1997). Alternative certification: A state-by-state analysis. Washington, DC: National Center for Education Information.

Feistritzer, C. E., Hill, M. D., & Willett, G. G. (1998). Profile of Troops to Teachers. Washington, DC: Department of Education.

Fields, J. P. (1985). Career transition of women in professions. (Working Paper No. 155). Wellesley, MA: Wellesley College, Center for Research on Women.

Ganser, T. (1995, April). A road map for designing quality mentoring programs for beginning teachers. Paper presented at the Annual Conference of the Wisconsin Association for Middle Level Education, Stevens Point, WI.

- Gerald, D., & Hussar, W. (1996). Projections of education statistics to 2006. (NCES 96-661). Washington, DC: National Center for Education Statistics, U.S. Department of Education.
- Grissmer, D., & Kirby, S. N. (1997). Teacher turnover and teacher quality. Teachers College Record, 99(1), 45-56.
- Hardy, L. (1998). A good teacher is hard to find. American School Board Journal, 185(9), 20-23.
- Harris, P. P., & Wittkamper, J. R. (1986, December). T & I teachers: Factors influencing their decision to teach. Paper presented at the annual convention of the American Vocational Association, Dallas, TX.
- Hawk, P.P., & Schmidt, M. W. (1989). Teacher preparation: A comparison of traditional and alternative programs. Journal of Teacher Education, 40(5), 53-58.
- Herr, E. L., & Cramer, S. H. (1988) Career guidance and counseling through the lifespan. Glenview, IL: Scott Foresman.
- Higher Education Act of 1965, amended Pub. L. No. 99-498, 20 U.S.C. 1103-1103d (1965).
- Kirk, J. (1989). Job satisfaction among type c career changers. Journal of Employment Counseling, 26(4), 161-168.
- Koki, S. (1997). The role of teacher mentoring in education reform. (briefing paper). Honolulu, HI: Pacific Resources for Education and Learning.
- Lewis, R. (1996). Up and away: Second careers taking off [and] career changers find road to success marked by perils. AARP Bulletin, 37(5), 1-10.

Littleton, M., & Lamar, B. (1998). Alternative education: Reflections on the past and implications for the future. Teacher Education and Practice, 14(1), 1-9.

Lutz, F. W., & Hutton, J. B. (1989). Alternative teacher certification: Its policy implications for classroom and personnel practice. Educational Evaluation and Policy Analysis, 11(3), 237-254.

MacDonald, R. H., Manning, M. L., & Gable, R. A. (1994). An alternative certification program: Career transition. Action in Education, 26(2), 19-27.

Marso, R. N., & Pigge, F. L. (1990). Teacher mentor induction programs in Ohio: An assessment by first-year teachers. American Secondary Education, 18(2), 8-14.

McDiarmid, G. W., & Wilson, S. M. (1991). An exploration of the subject matter knowledge of alternative route teachers: Can we assume they know their subject? Journal of Teacher Education, 42(2), 93-103.

Mergenhausen, P. (1991). Doing the career shuffle. American Demographics, 13(11), 42-47.

Miles, M., & Huberman, A. M. (1995). Qualitative data analysis: A source book for new methods. Thousands Oaks, CA: Sage.

Miller, J. W., McKenna, M. C., & McKenna, B. A. (1998). A comparison of alternatively and traditionally prepared teachers. Journal of Teacher Education, 49(3), 165-175.

Million, S. K. (1987). Maintaining academic integrity in the midst of educational reform: An alternative certification program. Paper presented at the Annual National Conference of the National Council of States on Inservice Education, San Diego, CA. (ERIC Document Reproduction Service No. ED 312 257)

National Defense Authorization Act for Fiscal Year 1993, Pub. L. No. 102-484. U.S. Congress, 102d Cong., 2d Sess. (1992).

National Executive Service Corps. (1987). Education's greatest untapped resources: Second career scientist and engineers. New York: Author.

Nyjordet, S. (1991). Teaching as a career for military personnel. Pensacola, FL: Department of Navy, Bureau of Naval Personnel. (ERIC Document Reproduction Service No. ED 341 680)

Otuya, E. (1992). Alternative teacher certification: An update. ERIC Digest, 91(6), 3-4.

Parker, W. E. (1992). An evaluation of the performance of retired military personnel who begin teaching as a second career (Doctoral dissertation, Old Dominion University, 1992). Dissertation Abstracts International, 54-05A, 1767.

Patton, J. M. (1985, September). Alternative approaches to certification of teachers. Paper presented at the Virginia Association of Colleges for Teacher Education, Roanoke, VA.

Perosa, S. L., & Perosa, L. M. (1984). The mid-career crisis in relation to Super's career and Erickson's development theory. International Journal on Aging and Human Development, 20(1), 53-68.

Public Management Research Institute. (1958). Availability of retired military officers to teach mathematic and science. San Francisco, CA: Author.

Securro, S., Nicholson, K., & Dockery, R. (1989). A collaborative, alternative teacher certification program. Washington, DC: Office of Educational Research and Improvement. (ERIC Document Reproduction Service No. ED 310 074)

Serow, R., & Forrest, K. (1994). Motives and circumstances: Occupational-change experiences of prospective late-entry teachers. Teaching and Teacher Education, 10(5), 555-563.

Shen, J. (1997a). Teacher retention and attrition in public schools: Evidence from SASS91. Journal of Educational Research, 91(2), 81-88.

Shen, J. (1997b). Has the alternative certification policy materialized its promises? A comparison between traditionally and alternatively certified teachers in public schools. Educational Evaluation and Policy Analysis, 19(3), 276-283.

Shen, J. (1998a). Alternative certification, minority teachers, and urban education. Education and Urban Society, 31(1), 30-41.

Shen, J. (1998b). The impact of alternative certification on the elementary and secondary public teaching force. Journal of Research and Development in Education, 32(1), 9-16.

Shoho, A. R., & Martin, N. K. (1999, April). A comparison of alienation among alternatively and traditionally certified teachers. Paper presented at the annual meeting of the American Educational Research Association, Montreal, Quebec, Canada.

Snyder, R. A., Howard, A., & Hammer, T. H. (1978). Mid-career change in academia: The decision to become an administrator. Journal of Vocational Behavior, 13, 229-241.

Taylor, M. (1997). The role of mentorship in the workplace. In M. C. Taylor (Ed.), Workplace education. Toronto, Ontario: Culture Concepts. (ERIC Document Reproduction Service No. ED 404 573)

Taylor, T. A. (1994, February). Troops to teachers: Guidelines for teacher educators. Washington, DC: American Association of Colleges for Teachers.

Thomas, L. E. (1979). A typology of mid-career changes. Journal of Vocational Behavior, 16, 173-182.

U.S. Department of Education. (1994). Mid-career teacher training programs (No. 84, 232A). Washington, DC: Author.

U.S. Department of Education. (1999). Title II, part B, transition to teaching: Troops to teachers [On-line] Available: Internet: www.ed.gov/office/OESE/ESEA/prospectus/title2-b.html

U. S. Department of Education. (1998). A talented, dedicated, and well-prepared teacher in every classroom (ISBN 0-16-04965-6). Washington, DC: Author

U.S. Department of Veterans Affairs. (1996, August). Achieving the goals: Goal for teacher professional development. The Alternative Teacher Certificate Program {On-line}. Available: <http://www.ed.gov/pubs/AchGoal4/dova.html>

Veenman, S. (1984). Perceived problems of beginning teachers. Review of Educational Research, 54(2), 143-178.

Virginia Department of Education. (2000). [www.pen.k12.va.us/sol99].

West, M. A., & Nicholson, N. (1989). The outcome of job change. Journal of Vocational Behavior, 34(3), 335-349.

Weston, S. (1997). Teacher shortage -- supply and demand. Technology Teacher, 5(1), 6-9.

White, T. (1997). Transition from military life to teaching. Dissertation Abstracts International, 58(11A), AAG9816792.