

VISION COALITION OF DELAWARE

Preparing our students for a lifetime of success

The **Vision Coalition of Delaware** is a public-private partnership composed of a broad range of Delawareans who work together to improve Delaware public education.

The coalition's leadership developed the **Vision 2015** plan in 2006. Ten years later, with Delaware moving on more than 75 percent of the recommendations from that plan, the Vision Coalition collaborated with Delawareans to develop a new 10-year plan.

Starting in January 2014, 4,000 Delawareans shared their ideas, perspectives, and opinions during the plan development process. The result is **Student Success 2025**. The goal of **Student Success 2025** is to prepare every Delaware student for a lifetime of success.

Leadership Team

Gary Stockbridge (Chair)
CEO, Delmarva Power

Tony Allen, Provost,
Delaware State Univ.

Jeffrey Benson, Pres.,
One Direction Insurance

Heath Chasanov,
Supt., Woodbridge

Katrina Daniels, Prin.,
The Colwyck Center

Ernest Dianastasis, CEO,
The Precisionists, Inc.

Liz Farley-Ripple,
Associate Professor, UD

Dorrell Green,
Supt., Red Clay

Paul Herdman,
Pres. and CEO, Rodel

Logan Herring,
Kingswood Community Ctr.

Mark Holodick,
Supt., Brandywine

Stephanie Ingram,
President, DSEA

Leslie Newman, CEO,
Children & Families First

Rob Rescigno, AVP,
Wilmington University

Justina Sapna, VP
Academic Affairs, DelTech

Javier Torrijos, Hispanic
Commission; DELDOT

Margie Lopez Waite,
Head of School, ASPIRA

2019 Legislative Priorities

Early Learning

Support for Governor's Recommended Budget

✓ Quality incentives for early learning providers

Support STARs and Purchase of Care investments

Fair and Efficient Funding

✓ Per-pupil funding for high-need students

Support Opportunity Funding (\$60 million over 3 years) to provide per-pupil funding for English learners and low-income students

Postsecondary Success

✓ Delaware Pathways

Support \$500K for employer engagement in work-based learning

Educator Support and Development

✓ Teacher Residencies

Support \$1 million for residencies to prepare incoming teachers and improve retention in high-needs schools

Additional Areas of Support

→ Universal pre-K

Encourage investment in voluntary, full-day, high quality prekindergarten available universally to families in a variety of settings

→ Per-pupil funding for high-need students

Opportunity Funding represents just a first step toward updating the system so that funding follows each student

→ Delaware Pathways

Support additional \$1 million to sustain immersive pathways and Office of Work-Based Learning

Visit us online at www.visioncoalitionde.org