Delaware

Delaware
http://www.doe.state.de.us
School and Teacher Demographics
	Per pupil expenditures
	$8,958

	(CCD, 2000-01)
	

	Number of Districts
	19

	(CCD, 2001-02)
	

	Number of Charter Schools
	10

	(CCD, 2001-02)
	

Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	 86
	 102

	Middle
	 41
	 46

	High
	 27
	 30

	Combined
	 17
	 8

	Total

	 171
	 186

Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	2,429
	3,133

	Middle
	1,741
	1,783

	High
	1,452
	2,153

	Combined
	 280
	 62

	Total
	5,902
	7,131

Percentage of teachers with a major in the main subject taught, grades 7-12 (SASS)
	
	1994
	2000

	English
	90%
	61%

	Math
	#
	74

	Science
	82
	68

	Social Studies
	77
	n/a

Sources of Funding

District Average

(CCD, 2000-01)

[image: image1.jpg]State
66%

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	565
	586

	K-8
	76,052
	80,674

	9-12
	28,930
	34,229

	Total (K-12)
	104,982
	114,903

Race/ethnicity (CCD)
	
	1993-94
	2001-02

	American Indian/Alaskan Natives
	*
	*

	Asian/Pacific Islander
	2%
	2%

	Black
	29
	31

	Hispanic
	3
	7

	White
	66
	60

	Other
	-
	-

	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	11%
	11%

	Students with limited
	1993-94
	2000-01

	English proficiency
	1%
	2%

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2001-02

	(OME)
	1%
	1%

All schools by percent of students eligible to participate in the Free and Reduced-Price Lunch Program (CCD, 2001-02)
[image: image2.jpg]0-34%
35-49%
50-74%

75-100%

&

Statewide Accountability Information
(Collected from states, January 2002 for 2001-02 school year.)

Statewide Goal for Schools on State Assessment

Meet or exceed the Commendable rating (combines: absolute score, improvement score, and distributional or low achieving performance).
Expected School Improvement on Assessment

Schools meet or exceed their absolute, improvement, and distributional targets in the next measurement cycle.
Title I Adequate Yearly Progress (AYP) for Schools

Same as statewide goal.
Title I 2001-02

(ED Consolidated Report, 2001-02)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 36
	 70
	 106

	
	34%
	28%
	100%

	Schools meeting AYP Goal
	 30
	 63
	 93

	
	32%
	68%
	88%

	Schools identified for Improvement
	 9
	 12
	 21

	
	43%
	57%
	20%

	Title I Allocation
	$24,525,970

(Includes Basic, Concentration, and LEA grants, Capital Expenditures, Even Start, Migrant Education, and Neglected and Delinquent, ED, 2001-2002)

NAEP State Results

	
	Grade 4
	Grade 8

	Reading, 2003
	
	

	Proficient level and above
	33%
	31%

	Basic level and above
	71
	77

	
	
	

	Math, 2003
	
	

	Proficient level and above
	31%
	25%

	Basic level and above
	81
	68

Delaware

Student Achievement 2001-02

Assessment:

Delaware Student Testing Program.

State Definition of Proficient:

Meets the standard--very good performance.
Elementary School
	Grade 3
	
	
	
	
	

	Reading
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Well Below
	Below
	Meets
	Exceeds
	Distinguished

	
	
	
	
	
	

	All schools
	9%
	12%
	51%
	15%
	14%

	Title I schools
	14
	18
	54
	9
	6

	Economically Disadvantaged Students
	16
	18
	53
	8
	4

	
	
	
	
	
	

	Students with limited

 English proficiency
	13
	14
	58
	10
	5

	Migratory students
	
	
	
	
	

	Students with Disabilities
	40
	18
	37
	4
	2

	Grade 3
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Well Below
	Below
	Meets
	Exceeds
	Distinguished

	
	
	
	
	
	

	All schools
	11%
	17%
	46%
	19%
	7%

	Title I schools
	15
	25
	47
	12
	2

	Economically Disadvantaged Students
	19
	24
	45
	10
	2

	
	
	
	
	
	

	Students with limited

 English proficiency
	15
	19
	45
	14
	6

	Migratory students
	
	
	
	
	

	Students with Disabilities
	38
	25
	31
	6
	1

Student Achievement Trend

Reading 3rd grade meets or exceeds Proficient

[image: image3.jpg]80 7

60|

2000 2001 2002

Middle School

	Grade 8
	
	
	
	
	

	Reading
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Well Below
	Below
	Meets
	Exceeds
	Distinguished

	
	
	
	
	
	

	All schools
	11%
	17%
	61%
	7%
	4%

	Title I schools
	16
	21
	55
	6
	2

	Economically Disadvantaged Students
	21
	25
	50
	3
	1

	
	
	
	
	
	

	Students with limited

 English proficiency
	30
	33
	32
	3
	2

	Migratory students
	
	
	
	
	

	Students with Disabilities
	49
	29
	22
	0
	0

	Grade 8
	
	
	
	
	

	Math
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Well Below
	Below
	Meets
	Exceeds
	Distinguished

	
	
	
	
	
	

	All schools
	27%
	25%
	31%
	8%
	9%

	Title I schools
	34
	25
	29
	6
	6

	Economically Disadvantaged Students
	44
	29
	22
	3
	2

	
	
	
	
	
	

	Students with limited

 English proficiency
	47
	21
	23
	2
	6

	Migratory students
	
	
	
	
	

	Students with Disabilities
	73
	19
	7
	1
	0

Student Achievement Trend

Mathematics 8th grade meets or exceeds Proficient

[image: image4.jpg]80

60

1999 2000 2001 2002

High School

	Grade 10
	
	
	
	
	

	Reading
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Well Below
	Below
	Meets
	Exceeds
	Distinguished

	
	
	
	
	
	

	All schools
	17%
	17%
	62%
	3%
	2%

	Title I schools
	18
	31
	51
	0
	0

	Economically Disadvantaged Students
	33
	23
	43
	1
	0

	
	
	
	
	
	

	Students with limited

 English proficiency
	46
	22
	32
	0
	0

	Migratory students
	
	
	
	
	

	Students with Disabilities
	69
	18
	14
	0
	0

	Grade 10
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Well Below
	Below
	Meets
	Exceeds
	Distinguished

	
	
	
	
	
	

	All schools
	30%
	27%
	26%
	6%
	11%

	Title I schools
	34
	42
	22
	2
	1

	Economically Disadvantaged Students
	52
	27
	17
	3
	3

	
	
	
	
	
	

	Students with limited

 English proficiency
	54
	19
	17
	1
	9

	Migratory students
	
	
	
	
	

	Students with Disabilities
	80
	14
	6
	0
	1

	High School Indicators
	1993-94
	2000-01

	High school dropout rate (CCD, event)
	5%
	4%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	65%
	60%

	Key
	
	n/a
	= Not available

	*
	= Less than 0.5 percent
	#
	= Sample size too small to calculate

	—
	= Not applicable
	High Poverty Schools
	= 75-100% students qualify for lunch subsidies

