Page 18 –DELAWARE HQT/TITLE II MONITORING REPORT

December 10, 2004

DELAWARE MONITORING REPORT

Highly Qualified Teachers and ESEA Title II, Part A

September 21-23, 2004

U.S. Department of Education (ED) Monitoring Team
Robert Stonehill

Peggy Miles

Tamara Morse Azar (Westat)

Delaware Department of Education

Valerie Woodruff, Secretary of Education

Amelia Hodges, Title II Coordinator

(and other staff as noted below)

Overview of Delaware
Number of Districts: 19 districts and 13 charter schools

Number of Teachers: 7,789

Total State Allocation (FY 2003): …………………………………
$13,965,246

Allocation for LEAs: ………………………………………………
$13,134,314

State Educational Agency (SEA) State Activities Allocation: …….
$363,031

State Agency for Higher Education (SAHE) Allocation: ………….
$363,031

Scope of the Review

The purpose of ED’s monitoring team visit to Delaware was twofold: first, to review the progress of the State in meeting the Highly Qualified Teacher requirements of the No Child Left Behind Act, including the identification of areas needing corrective action as well as promising practices, and second, to review the use of ESEA Title II, Part A funds by the State, selected districts, and the State agency for higher education (SAHE) to ensure that the funds are being used to prepare, retain, and recruit high-quality teachers and principals so that all children will achieve to a high standard.

The monitoring review was conducted over 3 days at the Delaware State Department of Education (SEA) office, at the Appoquinimink school district office, and at the MOT Charter School. Secretary of Education Valerie Woodruff, Amelia Hodges, Wayne Barton, Adrian Peoples, Mike Stetter, Nancy Wilson, Tammy Hughes, Jim Lesko, and Pat Carlson, Executive Director of the Delaware Professional Standards Board, were present at the State Department of Education. Beverly Correlle of the Delaware Education Association also participated. In addition, the team met with the curriculum coordinator for Laurel School District, Sandy Baker and, at the Appoquinimink school district, with Superintendent Tony Marchio, Federal programs coordinator Debbie Panchisin, and human resources director Zen Marusa. Principal Martha Clark and Merrill Hewett hosted the review team at MOT Charter School. Representatives from the University of Delaware included John Mannon, Tom Fernsler, Audrey Noble, and Pamela Stazesky.

Summary Table -- DELAWARE

	I.A.1.
	Has the State developed procedures to determine whether teachers are highly qualified?

	YES
	Delaware has detailed the requirements for new and experienced teachers to determine highly qualified status.

	I.A.2.
	Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?

	NO
	The State is in the process of identifying which of its teachers are highly qualified but has not yet matched teacher qualifications to course assignments.

	
	Finding. The State has completed a review of the qualifications of all its teachers; however, it cannot at this time provide classroom-level data.

	I.A.3.
	Can the State provide estimates of various categories of classes taught by teachers who are not highly qualified?
	NO
	See above

	
	Finding. The State cannot provide classroom-level assignment data.

	I.A.4.
	Is there a rigorous State test that assesses elementary school teachers’ subject knowledge and teaching skills?
	YES
	The Praxis II is available for determining that a teacher is highly qualified but it is not required for certification.

	I.A.5.
	Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers?
	YES
	Delaware’s highly qualified teacher definition for middle and high school instructors includes all of the procedures for determining highly qualified status.

	I.A.6.
	Does the State have procedures to determine whether veteran teachers are highly qualified?
	YES
	The State has HOUSSE procedures and they include all the statutory factors.

	I.A.7.
	Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?
	(a)YES

(b)YES
	The Delaware Department of Education Strategic Plan for 2004-2008 identified highly qualified teachers as a primary target area and established annual measurable objectives.

	I.A.8.
	Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?
	YES
	The hiring district must confirm a teacher’s highly qualified status during the employment application process.

	
	
	
	

	II. ADMINISTRATION OF ESEA TITLE II, PART A

	II.A.1.
	Does the SEA allocate funds according to the statute, using the most recent Census data as described in the Non-Regulatory Guidance?
	YES
	The State properly allocates its Title II funds using current Census data.

	II.A.2.
	Does the SEA require an application from each LEA before providing Title II funding?
	YES
	LEAs apply for Title II, Part A funds as part of Delaware’s Consolidated Federal Programs application process.

	II.A.3.
	Does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment?
	YES
	Delaware requires each LEA to submit an annually updated Consolidated Federal Programs Application that satisfies the needs assessment requirements.

	II.A.4.
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the appropriation period and to regularly review the drawdowns of the LEAs?
	YES
	Delaware’s districts use a uniform data reporting system for Federal program funds.

	II.A.5.
	Does the SEA have written procedures governing the amount of funds that a district may carry over and procedures governing the reallocation of funds if districts cannot use all of their allocations?
	NO
	The State provided written procedures for the reallocation of LEA grants that included timelines and the criteria for reallocation. However, the document does not illustrate State policies for carryover funds.

	
	Finding. The reallocation document provided by the State does not address the State’s policy for funds that may be carried over to the next year.

	II.A.6.
	If an LEA cannot obligate funds within the 27 months of availability (which includes the extra year of availability permitted under the Tydings amendment), does the SEA have a procedure for reallocating these carryover funds to other LEAs?
	YES
	The SEA has guidelines for reallocating funds.

	II.A.7.
	Does the SEA ensure that it and its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented?
	YES
	The State conducts annual district reviews, and, additionally, reviews Title II, Part A funding requests through the annual Consolidated Federal Programs Application process.

	II.B.1.
	Do the LEAs conduct an annual needs assessment with the involvement of the district’s teachers, including those in schools receiving assistance under the Title I, Part A program?
	YES
	The State instructs LEAs, in the Consolidated Federal Programs Application, to describe the process through which multiple parties participate in the planning and application for funding.

	II.B.2.
	Do the LEAs submit an application to the SEA in order to receive its Title II funds? Was the application based on the district needs assessment, and did it describe the activities that would be carried out?
	YES
	Delaware LEAs must submit a Consolidated Federal Programs Application for funding.

	II.B.3.
	Do the LEAs use their Title II funds on authorized activities and are such activities designed to enhance teacher quality and improve student achievement?
	YES
	Title II funds were being used for authorized purposes and, in general, to provide high-quality professional development and higher student achievement.

	II.B.4.
	Do the LEAs provide timely consultation with its private schools for the equitable provision of services?

	YES
	Delaware uses the Consolidated Federal Programs Application to ensure that LEAs are meeting the statutory provision for the equitable participation of independent and private school students, teachers and other educational personnel in applicable Federal education programs.

	
	
	
	

	III. STATE ACTIVITIES

	III.1.
	Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
	YES
	State Activities funds are being used to promote the quality of the teaching and school leadership force in Delaware.

	III.2.
	Does the State support activities that focus on increasing the subject-matter knowledge of teachers and that assist teachers to become highly qualified?
	YES
	See above.

	
	
	
	

	IV. STATE AGENCY FOR HIGHER EDUCATION (SAHE) ACTIVITIES

	IV.1.
	Did the SAHE manage a competition for eligible partnerships?

	YES
	The Delaware SAHE program, previously run through the University of Delaware, is now administered by the SEA.

	IV.2.
	Does the SAHE have procedures to ensure that eligible partnerships include the required members, i.e., an institution of higher education and the division of the institution that prepares teachers and principals, a school of arts and sciences, and a high-need LEA?
	NO
	There is only one high-need school district in the State, and it is not a partner in all SAHE eligible partnership grants.

	Finding. Although the SAHE required that high-poverty districts participate in each “Eligible Partnership” grant, the SAHE did not use the definition of a “high-need district” consistent with the statute.

I. Meeting the Highly qualified Teacher (HQT)

 Challenge

I.A. THE STATE LEVEL --

I.A.1. Has the State developed procedures to determine whether teachers are highly qualified?

Yes. Delaware has detailed the requirements for new and experienced teachers to determine highly qualified status and created a statewide data collection system, the Delaware Educator Data System, DEEDS. The State requires all teachers holding a current Delaware teaching license to provide their teaching qualifications, including current licenses they hold, education, certificates, and professional development experiences. The State is currently working to link the DEEDS educator data system to a student data system. Delaware uses unique student identifier codes to track student data.

The DEEDS system is scheduled to provide Statewide teacher-level data around November 1, 2004, but it does not at this time provide a link to a teacher’s current classroom assignment. At the elementary school level this is not a serious concern, but at the secondary level (and to some extent at the middle school level) this functionality will have to be added to the system.
I.A.2. Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?

No. The State cannot provide the percentage of classes taught by highly qualified teachers because it cannot track current assignment-level data at this time. The initial reports on individual teachers’ credentials will be available November 1, 2004, but will not include the highly qualified status at the classroom level. In the State’s Consolidated Application from September 2003, baseline and target highly qualified data were provided based on self-reported data.

One barrier to matching credentials with assignment data is incongruous data systems among districts and with the State. The State has uniform payroll system with uniform position codes for educators (PHRST). However, the vast majority of teachers have one position code. The State does not have a uniform pupil accounting system (Pentamation) to interface with the DEEDS. Once all districts use Pentamation, then the State will be able to access teachers’ daily schedules. Plans are in place for the interface between Pentamation and DEEDS.

Findings. The State has completed a review of the qualifications of all its teachers; however, it cannot provide classroom-level data. While this is not a serious problem at the elementary level, at the middle and secondary levels, teachers’ assignments cannot be mapped to the teacher’s highly qualified status for each assignment. The match of the position code to the actual assignment is accurate when the teacher is teaching one content area. The State plans to link data in the DEEDS system to a pupil accounting system used statewide (Pentamation) to validate teaching assignments and has a contractor that is working on this functionality. The State would expects to have this ability for the 2005-2006 school year.
Further Action Required.

· The State must continue to develop the functionality of the DEEDS system to match the areas for which a teacher is highly qualified against the teacher’s actual assignments to determine the percentage of classes that are taught by highly qualified teachers.
I.A.3. Classes taught by teachers who are not highly qualified—For those classes being taught by teachers who are not highly qualified, can you estimate the percentages of those classes in the following categories (percentages should add up to 100%)?

· Classes taught by elementary teachers who never took a subject-knowledge test and have not yet been through the HOUSSE procedures,

· Secondary classes taught by teachers who have not demonstrated subject-matter knowledge in those courses (i.e., out-of-field classes),

· Elementary classes taught by special education teachers who have not demonstrated subject knowledge,

· Secondary classes taught by special education teachers who have not demonstrated subject knowledge in some or all subjects (e.g., in self-contained classrooms),

· Teachers on emergency certificates or waivers,

· Other (please describe).

Finding. No. In November, the State will have data on elementary school teachers that are not highly qualified, but because the State cannot provide classroom-level assignment data at this time it will not have similar data at the middle or secondary levels.

State officials verbally reported that at the secondary level, teachers instructing out of field, special educators, and departmentalized middle school instructors will pose the greatest challenge for the State because the State system does not capture teachers who teach multiple subjects, either on a second standard certificate (full certification) or in an out-of-field situation

Further Action Required.

· As noted above, the State must continue to develop the functionality of the DEEDS system to match the areas for which a teacher is highly qualified against the teacher’s actual assignments to determine the percentage of classes that are taught by highly qualified teachers. This system will also identify the areas in which teachers are not highly qualified. Resources can then be directed to address those gaps.
I.A.4. Demonstration of competency for new elementary school teachers - Is there a rigorous State test that assesses elementary school teachers’ subject knowledge and teaching skills in reading, writing, mathematics, and the other areas of the elementary school curriculum?

Partially. The State has established cut scores for the Praxis II Elementary Education test, and is making it available to teachers for purposes of determining highly qualified status, but it is not required for licensure. Currently, the State requires Praxis I prior to entry into teacher preparation programs. Districts are offering and facilitating the Praxis II exam for teachers to meet the highly qualified requirements in Title I schools.

The State sponsored a Praxis II test preparation workshop for districts. The workshop, given through ETS, gave district staff the skills, knowledge, and resources to develop Praxis II test preparation workshops at the district level. In August, ETS offered an extra administration of Praxis II to enable Delaware teacher candidates to demonstrate they were highly qualified before they would be hired.

Based on conversations we had with higher education officials in Delaware, institutions of higher education (IHEs) in the State are strongly considering implementing the Praxis II as a requirement for completion of a State-approved teacher preparation program, but the requirement is not currently in place.

Technical assistance was provided on the definition of “new.” The State was advised that “new” teachers are those who are new to the profession and for whom hiring decisions must be made.

Finding. Delaware does not require a rigorous assessment of elementary school teachers’ subject knowledge as a condition of State licensure. However, districts require prospective new teachers to pass the Praxis II assessment before they can be hired to teach in Title I schools.

Further Action Required.

· Although this arrangement is consistent with current statutory requirements governing the hiring of Title I teachers, starting in school year 2006-2007 all new teachers will have to be highly qualified, and the State will need to have a rigorous State test in place by which new elementary teachers can demonstrate that they are highly qualified.
I.A.5. Demonstration of competency for new middle and secondary school teachers - Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers that include the following statutory factors?

· An academic major,

· A graduate degree ,

· Coursework equivalent to an undergraduate academic major,

· Advanced certification or credentialing,

· Passing a rigorous State test in the core academic subjects in which the teacher teaches.

Yes. Delaware’s highly qualified teacher definition for middle and high school instructors includes all of the above procedures. Praxis II assessments are available for art, music, English, social studies, French, Spanish, mathematics, middle school mathematics, chemistry, general science, biology, Earth science, physical science, and physics.

I.A.6. Demonstration of competency for teachers not new to the profession - Does the State have procedures to determine whether veteran teachers are highly qualified, and do they include the following statutory factors?

· An academic major (secondary only),

· A graduate degree (secondary only),

· Coursework equivalent to an undergraduate academic major (secondary only),

· Advanced certification or credentialing (secondary only),

· Passing a rigorous State test in the core academic subjects ,

· Completion of HOUSSE procedure.

Yes. The State has procedures to determine whether veteran teachers are highly qualified, and they include all the statutory factors. Experienced teachers in Delaware may meet the highly qualified requirements through any of the above options. Teachers in the middle grades (6-8) and high school (grades 9-12) must have a major or coursework equivalent to a major (30 hours) in the content area or pass the Praxis II exam in their content area to meet the highly qualified teacher requirements.

Also, the State recognizes National Board certification for all elementary, middle, and high school teachers in the content area or field they currently teach as an advanced certification to meet the highly qualified teacher requirements.

The Delaware HOUSSE allows experienced educators to demonstrate subject-matter competency through the following activities. Teachers must achieve 100 points.

· Years of teaching experience in the content area or field currently taught. 32 points maximum

· College coursework related to the content area or field currently taught. No maximum

· College coursework in pedagogy and or assessment related to the content area or field currently taught. 30 points maximum
· Practicums in the content area (only for those teachers with fewer than 5 years of experience.) 20 points maximum
· State- and district-approved professional development, item writing for the State assessments (DSTP), and Clusters related to the content area or field currently taught and completed after June 30, 1995. 50 points maximum
· Recognition or professional contribution related to the content area or field currently taught and completed after June 30, 1995. This includes acting as a lead teacher, recognition as Teacher of the Year, teaching a college course, acting as a cooperating teacher, writing State content standards, writing articles that are published in professional journals, giving research-based presentations. 15 points maximum
Licensure renewal in Delaware is on a 5-year cycle and requires teachers to participate in 90 clock hours of continuing professional development during that time. Approximately 15 clock hours is equivalent to a three-credit college course.

The State offers “Professional Development Clusters” for teachers to participate in continuing education experiences. The Clusters can include formal college courses, in-school study groups, or portfolio and lesson evaluation with peer analysis. Clusters can be proposed and created by school building personnel, districts, IHE’s, specialty groups, or the State. All proposed clusters must be in a prescribed format and meet rigorous criteria. The Professional Standards Board and the State Board of Education have approval authority for the clusters. Each cluster is a minimum of 90 clock hours, and teachers can earn up to a 2 percent salary increase for 5 years. Teachers can take multiple clusters and earn up to 15 percent increase in their salary.

Another Delaware program for delivering professional development is the “Teacher to Teacher Cadre.” Teachers are hired on staff assignment to deliver content professional development to other teachers. The Cadre program acts as a career ladder for teachers who leave the classroom to become Cadre instructors.

I.A.7. State plans to improve teacher quality - Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?

Yes. The Delaware Department of Education Strategic Plan for 2004-2008 identified highly qualified teachers as a primary target area and established annual measurable objectives. Baseline data are self-reported. The objective and supporting performance measures are:

· Long-Term Target 3: By 2005-2006, all students in academic areas, as defined by the Federal reauthorization of the Elementary and Secondary Education Act known as No Child Left Behind legislation, will be taught by highly qualified teachers.

· 1.3.1 Performance Measure: The percentage of classes being taught by highly qualified teachers, defined as teachers with a standard certificate in the grade and subject that they are teaching, will increase as follows: 90% by 2003-04; 95% by 2004-05; 100% by 2005-06.

· 1.3.2 Performance Measure: The percentage of teachers receiving high-quality professional development (as the term “professional development” is defined in ESEA) will increase as follows: 85% by 2003-04; 95% by 2004-05; 100% by 2005-06.

· 1.3.3 Performance Measure: The percentage of highly qualified Title I paraprofessionals will increase as follows: 60% by 2003-04; 75% by 2004-05; 100% by 2005-06.

I.A.8. Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?

Yes. The hiring district must confirm a teacher’s highly qualified status during the employment application process. The State and districts arranged for an additional administration of the Praxis II in Delaware in August 2004 to allow teachers who were being considered for hiring (including in Title I programs) an opportunity to demonstrate subject-matter competency. On November 1, every school in the State was to receive a report on current staff and their status in the DEEDS system.

I.B. AT THE DISTRICT LEVEL –

The requirement that all core academic classes be taught by highly qualified teachers does not take effect until the end of the 2005-2006 school year. The ED monitoring team reviewed the progress of two Delaware districts and a charter school in meeting the highly qualified teacher requirements.

Districts in Delaware are making significant progress toward meeting the highly qualified teacher requirements. The ED monitoring team met with two LEAs, Laurel and Appoquinimink, and one charter school, MOT Charter.

Laurel, located in the southern part of the State, is also one of the State’s smallest school districts. Approximately 54 percent of students at its five schools are eligible for free or reduced-price lunch. The district’s 144 teachers serve over 2,000 students. After reviewing Laurel’s protocol, curriculum director Sandy Baker found that five classes were taught by teachers who were not highly qualified: three elementary teachers (new to the profession) were waiting for scores on the Praxis II exam, and two secondary teachers were assigned out-of-field.

At the Appoquinimink school district, the fastest growing in the State, a similar pattern existed. Appoquinimink employs 349 teachers at its nine schools. The Human Resources director, Zen Marusa, estimated that 95 percent of elementary and 94 percent of secondary classrooms were taught by highly qualified teachers. On further examination, just six secondary teachers who were teaching at least one class outside of their licensure area were not highly qualified. The district was requiring these teachers to take the Praxis II to be able to continue to teach in the second subject area.

II. ADMINISTRATION OF ESEA TITLE II, PART A
II.A. AT THE STATE LEVEL

II.A.1. State management of the LEA subgrant program - Does the SEA allocate funds according to the statute, using the most recent Census data as described in the Non-Regulatory Guidance?

Yes. The State properly allocates its Title II funds using current Census data. For Delaware’s 13 charter schools, the State derives a poverty census rate. Rosters from each charter school are mapped back to the student’s home district.

II.A.2. Does the SEA require an application from each LEA before providing Title II funding? If yes, what information does the SEA require in the LEA application?

Yes. LEAs apply for Title II, Part A funds as part of Delaware’s Consolidated Federal Programs application process. The online application collects information on enrollment, maintenance of effort, and distribution of funds by school and program area.

Title II, Part A assurances include:

· The district must conduct an assessment of local needs in professional development and hiring.

· The district targets funds to school that have the lowest proportion of highly qualified teachers.

· The district targets funds to schools that have the largest class size, particularly at the primary level.

· The district targets funds to schools that are identified for school improvement.

· The district complies with Section 9501 regarding consultation with private schools in order to provide professional development services for private school teachers.

II.A.3. Does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment?

Yes. Delaware requires each LEA to submit an annually updated consolidated application that satisfies the needs assessment requirements.

II.A.4. Does the SEA have a procedure to determine the amount of funds each LEA expended during the appropriation period and to regularly review the drawdowns of the LEAs?

Yes. Delaware’s districts use a uniform data reporting system for Federal program funds. Because of this common platform, the SEA can monitor expenditures on a daily basis. Also, the SEA receives weekly drawdown reports on the previous 10 days’ activities.

II.A.5. Does the SEA have written procedures governing the amount of funds that a district may carry over, and procedures governing the reallocation of funds if districts cannot use all or part of their allocations?

No and yes, respectively. The SEA appears to have an unwritten carryover procedure and it does have a written reallocation procedure. The SEA has determined that LEAs should account for the complete expenditure of these funds 15 months after the allotment date of July 1. An additional 3-month extension may be requested to expend all of the allocated funds. The SEA will make any funds not expended after this 18-month period available for reallocation to other districts. The SEA provided its January 1, 2002, Reallocation Procedure for Selected Programs, which applies to the reallocation of program funds, including Title II, Part A.

Finding. The reallocation document provided by the State does not contain a specific State policy for carryover funds.
Further Action Required.

· The State should establish written procedures governing the amount of carryover a district may keep from year to year. The procedures should cover the appropriate range of carryover amounts, notification to the State regarding carryover and a justification for why it is necessary, and a plan for obligating such funds in a timely manner.
II.A.6. If an LEA cannot obligate funds within the 27 months of availability (which includes the extra year of availability permitted under the Tydings amendment), does the SEA have a procedure for reallocating these carryover funds to other LEAs?

Yes. The SEA has procedures for reallocating grant funding. The SEA must inform school districts that funds are available for reallocation and give the LEAs an opportunity to apply. Selection among the applicants must be determined on the basis of need.
II.A.7. Does the SEA ensure that it and its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented?

Yes. The State conducts annual district reviews and reviews Title II, Part A funding requests through the annual Consolidated Federal Grants Application process.

B. AT THE DISTRICT LEVEL
II.B.1. Annual needs assessment - Do the LEAs conduct an annual needs assessment with the involvement of the district’s teachers, including those in schools receiving assistance under the Title I, Part A program?
Yes. The State instructs LEAs, in the Consolidated Federal Grants Application, to describe the process through which multiple parties participate in the planning and application for funding. Further, the State requires that student needs and staff and community needs be identified through the school/district evaluation/assessment activities. For each identified need, the LEA must also list data sources. For example, Laurel School District’s Consolidated Federal Grants Application identified the need to increase staff capacity to deal with diverse instructional strategies, based on data from the State assessment, other achievement data, professional development logs, DEEDS, and other sources.
II.B.2. LEA application - Do the LEAs submit an application to the SEA in order to receive its Title II funds? Was the application based on the district needs assessment, and did it describe the activities that would be carried out?

Yes. Delaware LEAs must submit a Consolidated Federal Programs Application for funding. See the description provided under the State requirements for the funding application. The State provided applications from two LEAs for the ED team to review.

II.B.3. Uses of funds - Do the LEAs use their Title II funds on authorized activities, and are such activities designed to enhance teacher quality and improve student achievement?

The ED monitoring team reviewed the uses of Title II funds in two districts, Laurel and Appoquinimink. Title II funds were being used for authorized purposes and, in general, to provide high-quality professional development and higher student achievement, as described below:

· The Laurel School District received $333,135 in Title II funding in FY 2003. The funding was used to support professional development opportunities for teachers involved in the Delaware Writing Project and pay a portion of the salary for a math/science teacher specialist who mentors new teachers, coordinates training, and guides curriculum alignment to the standards in the subject areas. The district also uses funding for hiring highly qualified teachers to reduce class size.

· In Appoquinimink, Title II funds were used to purchase Praxis II review materials and to pay teacher stipends to attend evening review courses. The LEA also uses Title II funding for two teachers who were hired for class size reduction.

II.B.4. Services to private schools - Do the LEAs provide timely consultation with its private schools for the equitable provision of services?

Delaware uses the annual Consolidated Federal Programs Application to ensure that LEAs are meeting the statutory provision for the equitable participation of independent and private school students, teachers, and other educational personnel in applicable Federal education programs.

As part of the application, LEAs must sign an assurance that representatives of eligible nonpublic schools within the school district have engaged in meaningful consultation with the district in the development of the consolidated application and in determining the allocation of funds that support services to eligible nonpublic school students. The district is also charged with maintaining records to document nonpublic school involvement and the impact of program participation. Further, all nonpublic schools must be invited to participate in programs for which they are eligible.

III. STATE ACTIVITIES

The current program administrator, Amelia Hodges, is new to her position and has been unable to find records of FY 2002 expenditures. The SEA exercises its ability to combine administrative funds under Section 9201, Consolidation of State Administrative Funds for Elementary and Secondary Education programs.

The State has made a significant contribution to professional development for teachers and principals through dedicated State funds. When possible, Delaware uses Title II funds to support larger initiatives already underway in the State. Approximately 44 percent of Title II, Part A funds were used for class size reduction. An additional 11 percent goes for professional development trainers for the Teacher to Teacher Cadre.

	FY 2002
	FY 2003
	

	
	
	Reforming teacher and principal certification or licensing requirements.

	
	
	Teacher mentoring programs.

	
	
	Creation or expansion of alternative routes to certification.

	
	
	Teacher recruitment and retention programs.

	
	$172,960
	High-quality professional development in core academic areas.

	
	
	Merit-based differentiated-pay performance systems.

III.1.
Does the State use its State Activities funds (2.5 percent of its Title II, Part A allocation) to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
Yes. State Activities funds are being used to promote the quality of the teaching and school leadership force in Delaware. While the larger part of these activities are funded by State professional development funds, Title II Part A funds are also used to support priority activities. Some examples of funded activities include:

· Teacher to Teacher Cadre training for professional development meetings that instruct across content areas and within content areas;

· operating expenses for Professional Development Clusters sponsored by the SEA; and

· an Advisory Council for visual and performing arts.

As of October 1, 2004, the State expenditures and encumbrances totaled $248,787 from Title II, Part A funds. The remaining $114,244 went toward salaries. The SEA provided the following financial breakouts:

1. 32% ($79,611.84) Supporting activities that ensure that teachers are able to use challenging State academic content standards, student academic achievement standards, and State assessments.

2. 21% ($52,245.27) Providing assistance to teachers to enable them to meet certification, licensing, or other requirements needed to become highly qualified.

3. 21% ($52,245.27) Developing or assisting LEAs in the development and use of proven, innovative strategies to deliver intensive professional development programs.

4. 14% ($34,830.18) Providing professional development for teachers and principals.

5. 7% ($17,415.09) Fulfilling the SEA’s responsibilities concerning proper and efficient administration of the programs carried out under this part.

6. 4% ($9,951.48) Providing assistance to local agencies for the development and implementation of professional development programs for principals.

III.2.
Does the State support activities that focus on increasing the subject-matter knowledge of teachers and that assist teachers to become highly qualified?

Yes. See III.1.

IV. STATE AGENCY FOR HIGHER EDUCATION (SAHE) ACTIVITIES

The State Agency for Higher Education (SAHE), which in Delaware is administratively part of the State Department of Education, reserves 2.5 percent of the State’s Title II, Part A allocation to competitively fund partnerships that deliver high-quality, research-based professional development in core academic subjects.

SAHE eligible partnerships funding (FY 2002):……$365,640

SAHE administration funding (FY2002):………….
$17,391

Carryover funding (FY 2003): ……………………..
$126,214

Number of grants awarded in FY 2002: 6

Number of grants awarded in FY 2003: 5

Range of awards: ………………………………….
$33,000- $70,376

Duration of Project Grants: 1 to 3 years

IV. 1.
Did the SAHE manage a competition for eligible partnerships?

Yes. The Delaware SAHE program, previously run through the University of Delaware, is now administered as a competitive grants program by the SEA.

IV.2.
Does the SAHE have procedures to ensure that eligible partnerships include the required members, i.e., an institution of higher education and the division of the institution that prepares teachers and principals, a school of arts and sciences, and a high-need LEA?

No. Requests for Proposals were distributed to the deans and directors of education departments and arts and sciences departments at all Delaware institutions. Delaware has five institutions of higher education that are eligible partners for the grant program. However, based on Census poverty data, the State has only one high-need LEA available to partner with the institution.

Finding. Although the SAHE required that high-poverty districts participate in each “Eligible Partnership” grant, the SAHE did not use the definition of a “high-need district” consistent with the statute. In fact, only Seaford School District has more than 20 percent of its students in poverty, and as the only eligible district in the State should be included in all of the funded SAHE “Eligible Partnership” grants.

Further Action Required

· Delaware has awarded 3-year SAHE grants that will continue through FY 2005. To the extent that Seaford can be reasonably included in at least some of the activities within each grant in the next year, the SAHE should work with its grantees to take steps to do so. If this solution is not practicable, the State must – in any subsequent competition – take steps to ensure that all grants include at least one eligible district, whether that is Seaford or any other district that may become eligible by that time.
IV.3. Descriptions of SAHE-funded projects

During the SAHE portion of the review, the former SAHE coordinator, Audrey Nobel, discussed the five projects funded in FY 2003 and explained that the carryover funding from FY 2002 was targeted to high-need districts to improve middle-level mathematics. The early implementation and piloting of a standards-based mathematics curriculum in K-12 is designed to continue work originally begun under an NSF-funded Local Systemic Initiative change grant, DEMCI, the Delaware Exemplary Mathematics Curriculum Implementation.

Leadership for Middle Grades Mathematics ($70,376). The goal of this grant is to facilitate a stronger connection between district-level support and school-based leaders in all participating schools while devoting additional resources to increase the achievement level and decrease the achievement gap among the 10 lowest performing middle schools.

Delaware Math Trailblazers Lead Teacher Professional Development: Phase II. The program is based on a Lead Teacher model, with two Lead Teachers in each elementary school participating in regional monthly training sessions and then serving as co-instructors for teacher colleagues in their regularly scheduled Math Club meeting. Math Clubs are designed to prepare classroom teachers to implement the standards-based K-5 Math Trailblazers curriculum and to enhance teacher knowledge of mathematics content, pedagogy, and assessment.

Promoting Sustainable Change by Building School-Based Communities of Learning ($90,100). In a partnership with Brandywine and Christiana School Districts, the program proposes to address sustainability of the standards-based reform effort and the achievement gap between white and minority students in middle school science.

Staff Development Program in Literacy Development and Reading Processes for High School Language Arts Teachers and Their Principals. This program is designed to prepare 9th grade Reading Academy high school teachers to understand and use the subject matter knowledge of literacy development and reading instruction as this knowledge is defined by the Delaware Content Standards. Training in literacy development and reading instruction will take place through an intensive and varied staff development program.

SUMMARY

The State’s substantial investment in improving student achievement is reflected in its commitment to improving educator quality and providing ongoing professional development to its teachers and administrators. The Secretary of Education, the staff at the Delaware Department of Education, and the local officials we met with are to be commended for their level of preparation and their candor in sharing with us their status and remaining challenges.

Delaware is working diligently to meet the NCLB requirement that all classes be taught by highly qualified teachers and has made significant progress to attain that goal. Technical assistance was offered to two districts, and after some discussion and further analysis it appears as if only a handful of teachers in those districts are not highly qualified in at least one subject.
Delaware has implemented many statewide, State-funded, professional development initiatives for teachers and principals based on student needs across the State. The programs are intended to improve the level of instruction that students receive and to build leadership capacity. Delaware’s certification and licensing system is structured in a way that requires teachers to participate in 90 clock hours of content-based professional development activities during the 5-year span of their license (note: the State is phasing out a permanent license that was once issued to veteran educators and now requires renewal every 5 years). The SEA partnered with the University of Delaware to conduct the Delaware Teacher Supply Survey Analysis in an effort to learn more about teacher hiring, critical need areas, and recruitment strategies across the State. Delaware hires approximately 1,000 new teachers each year and is somewhat disadvantaged in having to compete with Pennsylvania, New Jersey, and Maryland, all of which offer higher starting teaching salaries.

The State is committed to a substantial and innovative undertaking in data collection. The DEEDS data system and a parallel student data system will provide the State with a valuable source for identifying both educator and student needs in the future.

PAGE

