STATE: Delaware
Accountability Addendum to ESEA Flexibility Request
DATE May 13, 2014

[image: image1.jpg]

Delaware

ESEA Flexibility

Accountability Addendum

May 13, 2014

U.S. Department of Education
Washington, DC 20202
In order to move forward with State and local reforms designed to improve academic achievement and increase the quality of instruction for all students in a manner that was not originally contemplated by the No Child Left Behind Act of 2001 (NCLB), a State educational agency (SEA) may request flexibility, on its own behalf and on behalf of its local educational agencies (LEAs), through waivers of certain provisions of the Elementary and Secondary Education Act of 1965 (ESEA) and their associated regulatory, administrative, and reporting requirements (ESEA flexibility). However, an SEA that receives ESEA flexibility must comply with all statutory and regulatory provisions that are not waived. For example, an SEA must calculate a four-year adjusted cohort graduation rate, as set forth in 34 C.F.R. § 200.19(b), and disaggregate that rate for reporting. Similarly, an SEA must use an “n-size” that ensures, to the maximum extent practicable, that all student subgroups are included in accountability determinations, in accordance with 34 C.F.R. § 200.7(a) (2) (i) (B). Furthermore, an SEA may continue to use technical measures, such as confidence intervals, to the extent they are relevant to the SEA’s ESEA flexibility request. This accountability addendum replaces a State’s accountability workbook under NCLB and, together, an SEA’s approved ESEA flexibility request and this accountability addendum contain the elements of the State’s system of differentiated recognition, accountability and support.
Contents

3Annual Measurable Objectives (AMOs)

3Annual Measurable Achievement Objective 3 (AMAO 3) under Title III

4Subgroup Accountability

5State Accountability System Includes All Schools and Districts

8State Accountability System Includes All Students

17Assessments

18Statistical Reliability

19Other Academic Indicators

19Graduation Rate

21Participation Rate

Instructions to the SEA: Please provide the requested information in the “State Response” column in the table below. Please provide the information in sufficient detail to fully explain your response. Also, please indicate whether the information provided is the same as that in your State accountability workbook under NCLB or reflects a change. Note that these instructions, the “change” column, and the “ED Comments” column of the table will be removed in the version of this document that is posted on ED’s website.

	Subject and Question
	State Response

	Annual Measurable Objectives (AMOs)

	Please attach the State’s AMOs for reading/language arts and mathematics for the all students group and each individual subgroup. If the State has different AMOs for each school or LEA, attach the State-level AMOs and provide a link to a page on the SEA’s web site where the LEA and school level AMOs are available.
	A copy of Delaware’s AMOs can be found on pages 62-66 in its approved ESEA Flexibility Request. (Attachment A)

These targets are the same for all schools.

	Annual Measurable Achievement Objective 3 (AMAO 3) under Title III

	Please affirm that the State determines whether an LEA that receives funds under Title III of the ESEA meets AMAO 3 (ESEA section 3122(a)(3)(A)(iii)) based on either of the following:

· Whether the subgroup of English Learners has made adequate yearly progress (AYP) under ESEA section 1111(b)(2)(B); or

· If the State has received a waiver of making AYP determinations, whether the subgroup of English Learners has met or exceeded each of the following:

· Its AMOs in reading/language arts and mathematics.

· 95 percent participation on the State’s assessments in reading/language arts and mathematics.

· The State’s goal or annual targets for graduation rate if the LEA includes one or more high schools.
	Delaware’s AMAO III is based on AYP determinations made in accordance with the DDOE’s Title I Consolidated State Application Accountability Workbook. To meet AMAO III, a district must meet the annual AYP* targets for the EL subgroup in both reading and mathematics. The Title III calculations for AYP will be based on the revised AMO targets for both reading and math.

· *In order to meet AYP, this includes meeting targets in Participation, Performance, and Other Academic Indicators when the EL subgroup qualifies by meeting the minimum “n” of 30.

	Subgroup Accountability

	What subgroups, including any combined subgroups, as applicable, does the State use for accountability purposes, including measuring performance against AMOs, identifying priority, focus, and reward schools, and differentiating among other Title I schools? If using one or more combined subgroups, the State should identify what students comprise each combined subgroup.

	For accountability purposes, subgroup categories shall be delineated as follows:

1. Students with Disabilities

2. Economically Disadvantaged Students

3. English Learners

4. African American or Black

5. American Indian or Alaska Native

6. Asian American

7. Native Hawaiian or other Pacific Islander

8. Hispanic or Latino

9. White or Caucasian

10. Multi-Racial

11. All students

	State Accountability System Includes All Schools and Districts

	What is the State’s definition of a local educational agency (LEA)?

	"Local Educational Agency" or "LEA" means a public board of education or other public authority legally constituted within Delaware for either administrative control or direction of, or to perform a service function for, public elementary or secondary schools in a school district, or for a combination of school districts. The term includes an educational service agency and any other public institution or agency having administrative control and direction of a public elementary school or secondary school.

	What is the State’s definition of a public school? Please provide definitions for elementary school, middle school, and secondary school, as applicable.

	Public School - A public school shall mean a school or Charter School having any or all of grades kindergarten through twelve, supported primarily from public funds and under the supervision of public school administrators. It also shall include the agencies of states and cities which administer the public funds.

http://regulations.delaware.gov/AdminCode/title14/200/255.shtml#TopOfPage

	How does the State define a small school?
	A small school is a school whose “ALL Students” participation cell for reading is less than 30 students.

	How does the State include small schools in its accountability system?

	Delaware determines and reports participation and performance for all schools, districts and the state on the Delaware Comprehensive Assessment System (DCAS). The statewide pupil accounting system, the student ID system (DELSIS), and the assessment databases provide the necessary information for calculating the participation and performance for each school, district and subgroup. Department regulation §101 requires that all students be assessed by the DCAS or participate in the alternate assessment (DCAS-Alt 1).

AYP met/not met will be calculated and reported at the district level for schools identified as small schools. The districts in which these schools reside hold these schools accountable for addressing the needs of students. Consistent with Delaware’s minimum n-size for reporting (n=15), the State will report student performance against AMOs and graduation rate targets by applicable subgroup (i.e., the “all students” subgroup and all ESEA subgroups that meet the minimum n-size) on the report cards for these schools.

	How does the State define a new school?

	New Public School – A school shall be considered a new school if less than sixty percent (60%) of the students would have been enrolled in the same school together without the creation of the new school; or it is the first year of operation of a charter school; or two (2) or more grade levels have been added to the school or to a charter school’s charter.

	How does the State include new schools, schools that split or merge grades (e.g., because of overpopulation or court rulings), and schools that otherwise change configuration in its accountability system?
	Annual calculations are done for all schools, whether new schools, those that split or merger, or schools that otherwise change their configuration. Delaware has the ability to perform calculations for these schools due to statewide pupil accounting system.

	How does the State include schools that have no grades assessed (e.g., K-2 schools) in its accountability system?
	Schools with no tested grades (e.g., K-1, K-2 schools) will have their AYP determinations based on the scores of students who previously attended the school (e.g., when they take the grade 3 DCAS).

	How does the State include alternative schools in its accountability system? Consistent with State law, alternative schools include, but are not limited to:

· State schools for deaf and blind,

· Juvenile institutions,

· Alternative high schools, and

· Alternative schools for special education students.

If the State includes categories of alternative schools in its accountability system in different ways, please provide a separate explanation for each category of school.

	All Delaware public schools are included in the state’s accountability system. This includes:

· State schools for deaf and blind

· State schools for autistic students

· State juvenile institutions

· State schools for special needs students

Delaware has the ability to perform calculations for these schools due to statewide pupil accounting system. In addition, it should be noted that Delaware has the ability to track students to their “home” school or their “enrolled” school. All schools, therefore, are included in the state’s accountability system.

For a county based special program (e.g., deaf, autism, students with significant intellectual abilities), school accountability is determined based on the students attending the school; for district accountability, the students are attributed to their “home” district.

For the state juvenile institutions, they receive both the school and district ratings for students attending these programs.

	How does the State include charter schools, including charter schools that are part of an LEA and charter schools that are their own LEA, in its accountability system?
	Charter School
Note: every charter school is considered a public school. They, therefore, have Adequate Yearly Progress (AYP) calculations and are in the reporting system.

	State Accountability System Includes All Students

	What are the State’s policies and procedures to ensure that all students are included in its assessment and accountability systems?

	All students in Delaware public schools are required to participate in the statewide assessment program and the data for all students who have been in the school, district or state, as appropriate, for a full academic year are included in accountability decisions. Delaware Code, Title 14, Section 151, establishes a statewide testing program in which all students participate. Students with disabilities and/or limited English proficiency may take the test with certain testing accommodations per the Guidelines for Inclusion document, Delaware Department of Education Regulation § 101, 1.1.

No students are exempted from the assessment or accountability system based on demographics, instructional program or type of school. However, as permitted in the federal guidance, where an unexpected medical condition prohibits inclusion during the test window, the school or district may, on a case-by-case basis with documentation, request that a student be dropped from the participation rate.

Currently, for accountability purposes, students are tracked back to the school that provided the instructional services on a pro-rated basis for grades K - 3. When students take the grade 3 assessment, provided that the student was in the school for full academic year, then: the school that provided Kindergarten services gets 10% of the score; the school that provided first grade services gets 30% of the score; the school that provided second grade services gets 30% of the score; and the school that provided third grade service gets 30% of the score.

	How does the State define “full academic year”?

	The following definitions of full academic year will be used for determining which students will be included in accountability decisions:

For school accountability (AYP): Students enrolled continuously in the school from September 30 through the end of the DCAS summative test window of a school year will be deemed as being enrolled for a full academic year.

For district accountability (AYP): Students enrolled continuously in the district (but not necessarily the same school) from September 30 through the end of the DCAS summative test window of a school year will be deemed as being enrolled for a full academic year.

For state accountability (AYP): Students enrolled continuously in the state (but not necessarily the same school or district) from September 30 through the end of the DCAS summative test window of a school year will be deemed as being enrolled for a full academic year.

	How does the State determine which students have attended the same public school and/or LEA for a full academic year?
	Because of our statewide pupil accounting system and DELSIS, the state can track where students are enrolled on a weekly basis. Individual student data is received in the Department from every school and district on a weekly basis including updated student demographic data

	To which accountability indicators does the State apply the definition of full academic year?
	Students must be enrolled for the full academic year to be counted for the performance (aka achievement score) calculations for both status and growth.

	What are the procedures the State uses to ensure that mobile students, including students who transfer within an LEA or between LEAs, are included at the appropriate level (school, LEA, and State) of the accountability system?

	Delaware’s DELSIS system enables the state to track student enrollment throughout the child’s education in Delaware. When students transfer within a district (LEA) during the school year, they are still included in the district performance (proficiency) calculation. They are also included in district’s graduation cohort and are transferred to the receiving school’s graduation cohort upon enrollment.

Students who transfer to a new district during the school year are included in the participation calculation at the school, district and state level.

Due to the pupil accounting system, if a student transfers within district, they will be included in both the participation and performance calculations. If the student stays in the State, they will be included for both calculations at the state level.

	Does the State include in accountability determinations the proficient and advanced scores of students with the most significant cognitive disabilities on assessments based on alternate academic achievement standards? If so, does the State limit the number of those scores at the LEA and State levels, separately, so that the number of proficient and advanced scores included in the determinations does not exceed 1.0 percent of all students in the grades assessed?

	All students with disabilities participate in the DCAS with appropriate accommodations per their Individual Education Program (IEP). Included within the DCAS is an alternative assessment, the DCAS Alt-1, for students with the most significant cognitive disabilities. The accommodation codes and procedures for using accommodations for students with disabilities can be found in the Department of Education’s Guidelines for the Inclusion of Students with Disabilities and Students with Limited English Proficiency. A Disabilities Task Force reviews data and makes recommendations about accommodations and inclusion of students with disabilities annually. The Delaware Technical Advisory Committee (DTAC) for the DCAS and one for the DAPA also review psychometric data and accommodation use by students with disabilities.

Per recent USED regulations, Delaware will include in AYP determinations the scores of students with the most significant cognitive disabilities on the DCAS Alt-1 with a cap of 1% compared to enrollment, with exceptions granted to districts by the state on a case-by-case basis. Students with disabilities are included in all accountability decisions. Regulation 103, § 2.1 provides specific mandates for schools and districts in the inclusion of students with disabilities. Any “out-of-level” type accommodations are not used – all students participate in grade level assessments according to their enrolled grade.

References: Department of Education Regulation § 103
 Guidelines for the Inclusion of Students with Disabilities and Students with Limited English Proficiency

	Does the State provides an alternate assessment based on modified academic achievement standards, does the State include in accountability determinations the proficient and advanced scores of students with disabilities who take that assessment? If so, does the State limit the number of those scores at the LEA and State levels, separately, so that the number of proficient and advanced scores included in the determinations does not exceed 2.0 percent of all students in the grades assessed?
	N/A

	What is the State process if an LEA or the State exceeds either the 1.0 or 2.0 percent proficiency cap?

	If the State exceeds the 1.0 percent cap for students with the most significant cognitive disabilities scoring proficient on the DCAS-Alt1 alternate assessment, the scores will be assigned to non-proficient for accountability purposes until the state is at the 1% cap. The one percent cap will be calculated as follows:

Number of Students Scoring Proficient/Advanced on DCAS-Alt1 ÷ All Valid Tests
If the state exceeds the 1% cap, reassignment will begin as follows:

1.) The state will determine the number of DCAS-Alt1 records that should be reassigned from each system by ranking the systems with the greatest percentage of students taking the DCAS-Alt1 and scoring proficient/advanced.

2.) Select a student from the district with the highest percentage for assignment

3.) Repeat the process until Delaware is at the 1% cap.

If an LEA exceeds the 1.0 percent cap for students with the most significant cognitive disabilities scoring proficient on the DCAS-Alt1 alternate assessment the LEA may submit a request for an exception to the Director of the Office of Assessment. For any LEA that exceeds the 1% cap, and an exception is not granted, the state will assign the scores to non-proficient for accountability purposes until the district is at the 1% cap. The reassignment process used at the state level will be used at the LEA level to assure that the 1% cap is not exceeded.

	What are the State’s policies and procedures to ensure that students with disabilities and English Learners are provided appropriate accommodations? In addition, please provide a link to a page on the SEA’s web site where the State’s accommodations manuals or test administration manuals may be found.

	All English Learner (EL) students participate in the statewide assessment program (DCAS). However, per USED guidance, those EL students who have been enrolled in a U.S. school less than 1 year are not required to participate in the reading assessment and will not be included in the percent proficient calculation for reading and mathematics (but will be included in participation rate). All EL students are required to take the language proficiency assessments (currently the ACCESS for ELLs® developed by the WIDA consortia). Some EL students participate with accommodations as appropriate including providing the test items in a content area in the native language or directions in the native language. The Department of Education's Guidelines for the Inclusion of Students with Disabilities and Students with Limited English Proficiency provides the framework and procedures for accommodations for both EL and students with disabilities.

http://de.portal.airast.org/wp-content/uploads/2013/06/Guidelines_for_Inclusion_2013-14_V2.pdf

	Does the State include, for up to two accountability determination cycles, the scores of former students with disabilities in making accountability determinations for the subgroup of students with disabilities? If so, how?
	No

	Does the State count recently arrived English Learners as having participated in the State assessments for purposes of meeting the 95 percent participation requirement if they take (a) either an English language proficiency assessment or the State’s reading/language arts assessment; and (b) the State’s mathematics assessments?

	Yes, the EL category includes those who meet the DDOE‘s EL enrollment criteria. All EL students participate in the DCAS and are required to take the language proficiency assessment. The DCAS includes an alternative assessment in the areas of reading. Some EL students participate with testing accommodations, including providing test items and/or directions in the student‘s native language. English learners (EL)who have been enrolled in a U.S. school for less than one year are not required to participate in the reading assessment; however, they must take the mathematics test. These students are not included in the AYP percent proficient computations, but are included in AYP participation rates. ELL student performance data continue to be aggregated within the ELL subgroup until the student scores at the Meets the Standard level (PL 3) on the DCAS reading assessment for two consecutive years. Students are counted in the EL cell if they appear in the EL Basic table as being Non-English Proficient (NEP), EL, or if parent withdrawal (PW) has occurred from the ELL program. Fully English Proficient (FEP) students are counted in the accountability EL cells if they carry a FEP status in the year of the test. FEP students are not counted in the n-counts for an ELL cell unless the n-count is more than 30. For EL cells meeting the minimum n-count requirements, FEP student performance data are included within the applicable AYP cell.

	Does the State exempt a recently arrived English Learner from one administration of the State’s reading/language arts assessment?
	Yes. English Learners who have been enrolled in a U.S. school for less than one year are not required to participate in the reading assessment.

	Does the State exclude from accountability determinations the scores of recently arrived English Learners on the mathematics assessment, the reading/language arts assessment (if administered to these students), or both, even if these students have been enrolled in the same school or LEA for a full academic year?
	Yes. For the reading and mathematics tests, English Learners who have been in the country for less than one year are not included in the performance calculations.

These students are not included in the AYP percent proficient computations, but are included in AYP participation rates.

	Does the State include, for up to two accountability determination cycles, the scores of former English Learners in making accountability determinations for the subgroup of English Learners? If so, how?
	Yes. If the student is considered Fully English Proficient (FEP), the student’s score is included in the English Learner subgroup for performance for up to two accountability determination cycles.

	What are the State’s criteria for exiting students from the English Learner subgroup?

	Transitioned is when ELL students have passed the English Proficiency Assessment* taken the previous spring. They are considered proficient and are transitioned out of ESL or bilingual programs into the mainstream classroom.

*Annual ACCESS English Language Proficiency assessment.

Minimum score for a student to be considered for exit/transition:

Tier C Level 5.0 Composite Proficiency Level Score

	Assessments

	Which assessments, including alternate assessments, is the SEA using for reporting achievement under ESEA section 1111(h)(1)(C)(i) (i.e., reading/language arts, mathematics, and science assessments)?

	For purposes of ESEA, reading and mathematics, as well as science, are measured separately against the state content standards in each of the areas. The determination for accountability (including AYP) is based on the Delaware Comprehensive Assessment System (DCAS) assessments that are given annually (reading and mathematics at grades 3-8, and grade 10, and science at grade 5, 8 and 10). Although the DCAS is a computer adaptive test (CAT), the summative assessments are based solely on grade-level content standards. The DCAS-ALT is administered to students with the most severe cognitive disabilities.

	What additional assessments, if any, does the State include in its accountability system and for what purpose is each assessment included?

	N/A

	Statistical Reliability and Protection of Students’ Privacy

	What is the State’s minimum “n-size” for determining each of the following?

· Participation rate

· Performance against AMOs

· Graduation rate

· Other (as applicable, please specify use)
	Delaware determined that thirty (30) should be the minimum number of students required in a subgroup for accountability purposes beginning in 2012-2013 school year for participation rate, performance against AMOs, graduation rate and attendance (OAI for elementary and middle school).

	What is the State’s minimum “n-size” for protecting students’ privacy when reporting?
	By regulation, the minimum number of students required in a subgroup for reporting purposes has been and will continue to be 15 students in a subgroup. This definition is applied to all public schools and districts across the state, including charter schools.

	What confidence intervals, if any, does the State use in its accountability system to ensure the statistical reliability of school classifications, and for which calculations are these confidence intervals applied?

	The aggregate student population and each sub-population of students must meet or exceed the target for percent proficient (using a 98% confidence interval).

If the total school or an eligible subgroup did not meet the AMO, apply the Safe Harbor calculations with and without the use of a 75% confidence interval by comparing the DCAS summative (Spring 2011) results with the DSTP summative (Spring 2010).

	Does the State base accountability determinations on multiple years of data? If so, which years, and how, if at all, are the years weighted?
	No

	Other Academic Indicators

	What are the other academic indicators for elementary and middle schools that the State uses for annual reporting? What are the State’s goal and/or annual targets for these indicators?
	For accountability purposes, the Other Academic Indicator (OAI) for elementary and middle schools shall be the Average Daily Attendance (ADA).

The Other Academic Indicator annual statewide target shall be 90%.

	Graduation Rate

	What are the State’s graduation rate goal and annual graduation rate targets?

Please provide a table with State-level goal and annual targets for all students and by subgroup beginning with the 2012–2013 school year.

If graduation rate annual targets vary by school, provide a link to the page on the SEA’s web site where the LEA and school targets are available.

	Group Name

2011

2012

2013

2014

2015

2016

2017

All Students

78.4

80.2

82

83.8

85.6

87.4

89.2

Hispanic

71.9

74.24

76.58

78.92

81.26

83.6

85.95

Am In

77.8

79.65

81.5

83.35

85.2

87.05

88.9

Af Am

72.5

74.79

77.08

79.37

81.66

83.95

86.25

White

82.4

83.86

85.32

86.78

88.24

89.7

91.2

Asian

89.9

90.74

91.58

92.42

93.26

94.1

94.94

Hawaii/

PI

100

100

100

100

100

100

100

Multi

95.1

95.5

95.91

96.32

96.73

97.14

97.55

EL

66.8

69.56

72.32

75.08

77.84

80.6

83.4

SWD

55.6

59.3

63

66.7

70.4

74.1

77.8

ECODIS

69.8

72.31

74.82

77.33

79.84

82.35

84.9

	
	The Delaware graduation GOAL is 89.2%

http://www.doe.k12.de.us/infosuites/ddoe/flex.shtml
The targets are the same for each school

In order for a school/district to meet the target in the graduation rate calculation, they must either demonstrate an increase of at least 2 percentage points from the previous year’s calculation, or meet (or exceed) the established graduation rate target for the current year.

	If the State has received a timeline extension and is not using a four-year adjusted cohort graduation rate for accountability determinations, please specify what rate the State is using and when the State will begin using a four-year adjusted cohort rate.
	N/A

	What, if any, extended-year graduation rate(s) does the State use? How does the State use its extended-year graduation rate(s) in its accountability system?
	N/A

	Participation Rate

	How does the State calculate participation rates?

	1. Associate all students to schools based on eSchool enrollment

2. Assign demographic categories to all students based on eSchool and other sources

3. Retrieve testing data for all students

4. Count all students who tested as a participant

5. Count all students who tested with a non-standard accommodation as non-participant

6. Count all students who did not test, but were enrolled for the entire spring testing window as non-participant

7. Divide participants by the sum of participants plus non-participants for every student in grades 3-8 and 10 in a given AYP cell

	How does the State use participation rates within its differentiated accountability system (i.e., index)?
	Schools and subgroups with 30 or more students must reach the participation target of 95 percent. If one subgroup fails to meet the target, the school is considered to “not meet” AYP.

	Attachment A:
	Status Model Subgroup
2011 Baseline
Targets
2012

2013
2014
2015
2016
2017
ELA

All

64

67

70

73

76

79

82

AMIN

66.1

68.9

71.8

74.6

77.4

80.2

83.1

AFAM
49.3

53.5

57.8

62

66.2

70.4

74.7

ASIA

81.2

82.8

84.3

85.9

87.5

89

90.6

HAWAI

70

72.5

75

77.5

80

82.5

85

HISP

52

56

60

64

68

72

76

WHIT

74.6

76.7

78.8

81

83.1

85.2

87.3

MULTI

68.1

70.8

73.4

76.1

78.7

81.4

84.1

EL

41.4

46.3

51.2

56.1

60.9

65.8

70.7

SWD

29.7

35.6

41.4

47.3

53.1

59

64.9

ECODIS

51

55.1

59.2

63.3

67.3

71.4

75.5

Math

All

64.2

67.2

70.2

73.2

76.1

79.1

82.1

AMIN

67.9

70.6

73.3

75.9

78.6

81.3

84

AFAM
47.6

52

56.3

60.7

65.1

69.4

73.8

ASIA

86.2

87.4

88.5

89.7

90.8

92

93.1

HAWAI

71.4

73.8

76.2

78.6

80.9

83.3

85.7

HISP

55

58.8

62.5

66.3

70

73.8

77.5

WHIT

75.1

77.2

79.3

81.3

83.4

85.5

87.6

MULTI

69.1

71.7

74.3

76.8

79.4

82

84.6

EL

48.9

53.2

57.4

61.7

65.9

70.2

74.5

SWD

30.2

36

41.8

47.7

53.5

59.3

65.1

ECODIS

52

56

60

64

68

72

76

1

