
Cultural Diversity and Professionals in Visual Impairments: A review of activities in Texas
Submitted by KC Dignan and Cyral Miller

As a state with a wide and rich history of cultural diversity, it is important that efforts are made to maximize the cultural diversity of professionals in visual impairments, or VI professionals (teachers certified in visual impairments and orientation and mobility specialist). Since the start of this project in 1996, we have a history of engaging with this issue and have implemented a constellation of strategies with positive overall results.
Summary of actions
· Since the start of data collection, the increase in VI professionals from culturally diverse backgrounds has been as follows:
· Hispanic- increased by 51%;

· African-American – increased by 50%,

· Asian/Other – increased by 25%.

· Partnered with a historically black university (HBCU), offering courses on the Prairie View A&M University

· Hosted a Cultural Diversity Summit, bringing in dynamic African-American and Hispanic VI professionals for an exchange of ideas and training.

· Developed a system for sharing information with educators about becoming a VI professional.
· Ensured that all recruitment information represents VI professionals from diverse background and new documents are available in English and Spanish.
Background

Data on the cultural diversity of VI professionals in Texas has been collected since 1997. During the first years of the collection data about African-American and Hispanic VI professionals were collected. In 2001 an “Asian/Other” category was added.
[image: image1.png]75

50

25

Number of Hispanic VI Professionals

S

— e . . o~

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

—4—TV| —@—0&M —&—Dual

The charts below indicate the results. “TVI” refers to VI teachers; O&M refers to orientation and mobility specialists, and “Dual” refers to those who are functioning in both domains.
Number of Hispanic Professionals by Year and Certification

	
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	TVI
	43
	46
	39
	43
	41
	39
	48
	52
	55
	64
	63
	67

	O&M
	10
	5
	7
	13
	6
	5
	4
	4
	7
	5
	9
	10

	Dual
	 na
	 Na
	Na
	na
	6
	7
	6
	4
	5
	4
	8
	3

[image: image2.png]Number of African-American VI Professionals

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008
—4—TV| —@—08&M —&—Dual

Number of African-American Professionals by Year and Certification

	
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	TVI
	12
	14
	14
	15
	15
	15
	11
	12
	10
	10
	17
	18

	O&M
	6
	6
	8
	10
	8
	7
	11
	11
	11
	12
	10
	9

	Dual
	 Na
	Na
	Na
	Na
	4
	4
	5
	3
	3
	2
	1
	0

[image: image3.png]Number of Asian VI Professionals

—
C + +— — -—

r o o o p——— -~ n
2001 2002 2003 2004 2005 2006 2007 2008

—4—TV| —@—0&M - Dual

Number of Asian Professionals by Year and Certification

	
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	TVI
	4
	4
	4
	3
	3
	6
	4
	5

	O&M
	0
	0
	0
	0
	0
	1
	0
	0

	Dual
	0
	0
	0
	0
	0
	0
	0
	0

The relationship between the prevalence of VI professionals from culturally diverse backgrounds relative to the total population of VI professionals is expressed in the chart below.

[image: image4.png]12%
10%
8%
6%
4%
2%
0%

Percentage of Total VI Professionals from Culturally Diverse
Backgrounds

—— e e

‘__‘—-—‘.*F**F._ ——t

——— e —

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

—&—African-American ~ —f—Hispanic = Asian/Other

Cultural Diversity as a Percentage of Total VI Professionals
	
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	African-American
	3.27%
	3.48%
	3.77%
	3.75%
	3.73%
	3.60%
	3.38%
	3.14%
	2.81%
	2.98%
	3.14%
	3.15%

	Hispanic
	9.62%
	8.87%
	7.89%
	8.41%
	7.33%
	7.05%
	7.27%
	7.26%
	7.85%
	9.06%
	8.96%
	9.34%

	Asian/Other
	
	
	
	
	0.55%
	0.55%
	0.50%
	0.36%
	0.35%
	0.87%
	0.45%
	0.58%

The vast majority of VI professionals were educators in the general population prior to their career switch. They may have been part of general education or special education. Therefore it is relevant to examine how the diversity of VI professionals compares to the population of other educators in Texas. Below is a chart from the most current 5 years for which data is available.
[image: image5.png]25%

20%

15%

10%

5%

0%

Comparison of Diversity of VI Professionals to Teachers Statewide

—0
— -
o— —0—
—ie = |
W _
* — < 2 <>
2003 2004 2005 2006 2007
——VI-Hispanic —f—VI- African-American == VI-Asian-Other

—&—Tx-Hispanic —#—Tx-African-American =—®=—Tx - Asian-Other

 Percentage of cultural diversity
	
	2003
	2004
	2005
	2006
	2007

	VI-Hispanic
	3.38%
	3.14%
	2.81%
	2.98%
	3.14%

	VI- African-American
	7.27%
	7.26%
	7.85%
	9.06%
	8.96%

	VI-Asian-Other
	0.50%
	0.36%
	0.35%
	0.87%
	0.45%

	Tx-Hispanic
	18.00%
	19.00%
	20.00%
	20.00%
	21.00%

	Tx-African-American
	8.00%
	9.00%
	9.00%
	9.00%
	9.00%

	Tx - Asian-Other
	1.00%
	1.00%
	1.00%
	1.00%
	1.00%

As demonstrated, the percentage of African-American and Asian/Other VI professionals parallels the general population. The trend line for Hispanic VI professionals indicates that it is the fastest increasing group of new VI professionals.

Strategies

Clearly, just as in education as a whole, there is room for improvement in expanding the cultural diversity of VI professionals.
The goal of this project is to ensure an adequate supply of VI professionals in Texas. An on-going sub-goal has been to increase the cultural diversity of VI professionals in Texas. Toward that end the following activities have been implemented:
· Established a satellite program at Prairie View A&M University. Stephen F. Austin (SFA) and TSBVI conducted various recruitment activities in preparation to SFA offering classes on the Prairie View campus. Prairie View is a historically black university (HBCU).
Results:
· Classes were offered. However only one person who was African-American attended. The remaining students were Anglo. SFA discontinued this location after 1 year and the students traveled to the regional education service center in Houston for the remainder of their program.

· Presented a Cultural Diversity Summit to African-American and Hispanic VI professionals who had demonstrated leadership.

Results:

· During this intensive seminar the participants received training on developing effective recruitment communications and techniques. The training was provided by recognized leaders in educational recruiting.
· The participants identified and developed messages that would have a special resonance in their communities. This information has been used in further training activities and has been embedded in the conversational tips for volunteer recruiters.

· Important concepts from the African-American participants: “As an O&M specialist I get to be a life coach for my students.”

· Important concepts from the Hispanic participants: “As a VI teacher, I know that I am giving back to my community, and making it stronger.”

· Developed a system to increase awareness of VI professions. For the past 3 years participation in statewide professionals meetings and university job fairs has been emphasized. The rubric to determine which events to attend was designed to maximize exposure to culturally diverse groups.
The rubric is as follows
1)
Attendance at HBCU or historically Hispanic colleges or universities;
2)
large universities which are more likely to have a culturally diverse population, and
3)
regionally influential universities and events.
Results:

· Information booths at the Texas Association of Bilingual Educators - TABE
· Information booths at the Texas Alliance of Black School Educators – TABSE
· Presentations on recruitment strategies at the TABE and TABSE statewide conferences
· Information booths at HBCUs an historically Hispanic universities including Prairie View A&M University, UT-Pan American, UT-Brownsville, and the UT in El Paso universities
· Information booths at large events such as at UTSA, UT, A&M, the Houston Area Teaching Center (a consortium of the University of Houston and 35 school systems and universities, including 2 HBCUs) and the North Central Texas Association of School Personnel Administrators.

· Ensured that all materials developed for all recruitment activities included images of VI professionals and students from diverse backgrounds and abilities and recruitment and informational materials are available in English and Spanish. n
Results:

· The photos used in the job fair booth displays are representative

· Photos used in the recruitment brochures and new O&M brochures are culturally diverse.

· The new O&M brochure and Benefits of O&M are available in English and Spanish.

Conclusion
Much work in this area remains to be completed. The Professional Preparation Advisory Group continues to grapple with this issue. There is much public awareness of the need for increasing the cultural diversity of educators. However the literature on effective strategies is missing. We will continue to gather data on our activities and expand our efforts in recruiting culturally diverse candidates.

