

Laie Elementary

55-109 Kulanui Street, Laie, Hawaii | Oahu | Castle-Kahuku Complex Area

THE STRIVE HI SCHOOL PERFORMANCE REPORT is an annual snapshot of a school's performance on key indicators of student success. This report shows schools' progress on the Department and Board of Education's Strategic Plan and federally-required indicators under the Every Student Succeeds Act. These results help inform action for teachers, principals, community members, and other stakeholders.

How are students performing in each subject?

Measures the percent of students meeting the standard/who are proficient on state assessments.

How are students performing compared to others?

Compares the percent of students meeting the standard/who are proficient on state assessments.

How are student subgroups performing?

High Needs: English learners, economically disadvantaged, and students receiving Special Education services. Non-High Needs: All other students.

of students learning English are **on-track** to English language proficiency

How do students' progress compare to their peers'?

The Median Growth Percentile (MGP) shows the relative progress of the average student on state assessments. For example, an MGP of 60 means the average student performance was better than 60% of students that scored similarly on previous state assessments.

How many 3rd graders read on grade level?

77% of 3rd graders read **near, at, or above** grade level

How many students missed 15 or more days of school this year?

Do students feel safe at this school?

Measures student responses on the Safety dimension of the School Quality Survey.

How do you measure how well a school is doing? In our estimation, it's more than scores on high-stakes tests. Schools should show that they are supporting children along the educational pipeline toward college, career, and community readiness. Are our students attending school? Are they graduating? Are they going to college? And how successfully are schools reducing the achievement gap between high-needs and non-high needs students?

The Strive HI Performance System was designed to account for these factors in student success. Initially created in 2013 by a U.S. Department of Education waiver from certain aspects of the former No Child Left Behind Act, Strive HI has been refocused by the goals and priorities of the 2017-2020 Department of Education and Board of Education Strategic Plan, the governing document for the public education system. Our Strategic Plan provides a common foundation of expectations and supports for public education, centering on closing the achievement gap to ensure equity and excellence in our schools.

Learn more at <http://bit.ly/StriveHISystem>

Laie Elementary

55-109 Kulanui Street, Laie, Hawaii | Oahu | Castle-Kahuku Complex Area

Our Story

La'ie Elementary School utilizes research-based strategies to implement a comprehensive reading approach. Our goal is for all students to read at or above grade level. The school implements the Every Day Math program in Grades 1-5; multiple mathematical algorithms are explored, and manipulatives are used in teaching math standards. Kindergarten uses Stepping Stones Math while Grade 6 implements Go Math! to maintain alignment with state middle school curriculum.

Students participate and have performed well in district, state, and national academic and physical competitions such as Science Fair, History Day, Math Bowl, Math Counts, Solar Sprint Car Exhibition, and the Windward District Physical Fitness Meet.

La'ie Elementary School has remarkable community and parental support. The School Community Council reviews the academic and financial plan to improve student achievement. The council is updated monthly on school progress.

The Strategic Plan

The Strategic Plan describes shared objectives for equity and excellence for every child. To measure progress on the Strategic Plan, we report on key statewide success indicators. These indicators represent the health of public education, focusing on those which have greatest impact on student success, as well as state and federal requirements. They do not comprehensively represent the diverse measures of success valued by our nearly 300 schools. Schools address their unique approach to indicators through their Academic and Financial Plans and charter school contracts. Learn more at <http://bit.ly/1WqgQrL>

About Our School

Principal | Eliza Kaka
Grades | K-6
808-305-0400

sites.google.com/a/laie.k12.hi.us/laie-elementary

685

students enrolled

of students are English language learners

of students are eligible for Free or Reduced Lunch

of students receive Special Education services

of students receiving Special Education services are in general education classes most of the day

Laie Elementary

55-109 Kulanui Street, Laie, Hawaii | Oahu | Castle-Kahuku Complex Area

THE STRIVE HI SCHOOL PERFORMANCE REPORT is an annual snapshot of a school's performance on key indicators of student success. This report shows schools' progress on the Department and Board of Education's Strategic Plan and federally-required indicators under the Every Student Succeeds Act. These results help inform action for teachers, principals, community members, and other stakeholders.

How are students performing in each subject?

Measures the percent of students meeting the standard/who are proficient on state assessments.

How are students performing compared to others?

Compares the percent of students meeting the standard/who are proficient on state assessments.

How are student subgroups performing?

High Needs: English learners, economically disadvantaged, and students receiving Special Education services. Non-High Needs: All other students.

— of students learning English are on-track to English language proficiency

How do students' progress compare to their peers'?

The Median Growth Percentile (MGP) shows the relative progress of the average student on state assessments. For example, an MGP of 60 means the average student performance was better than 60% of students that scored similarly on previous state assessments.

How many 3rd graders read on grade level?

77% of 3rd graders read near, at, or above grade level

How many students missed 15 or more days of school this year?

Do students feel safe at this school?

Measures student responses on the Safety dimension of the School Quality Survey.

How do you measure how well a school is doing? In our estimation, it's more than scores on high-stakes tests. Schools should show that they are supporting children along the educational pipeline toward college, career, and community readiness. Are our students attending school? Are they graduating? Are they going to college? And how successfully are schools reducing the achievement gap between high-needs and non-high needs students?

The Strive HI Performance System was designed to account for these factors in student success. Initially created in 2013 by a U.S. Department of Education waiver from certain aspects of the former No Child Left Behind Act, Strive HI has been refocused by the goals and priorities of the 2017-2020 Department of Education and Board of Education Strategic Plan, the governing document for the public education system. Our Strategic Plan provides a common foundation of expectations and supports for public education, centering on closing the achievement gap to ensure equity and excellence in our schools.

Learn more at <http://bit.ly/StriveHISystem>

Laie Elementary

55-109 Kulanui Street, Laie, Hawaii | Oahu | Castle-Kahuku Complex Area

Our Story

La'ie Elementary School utilizes research-based strategies to implement a comprehensive reading approach. Our goal is for all students to read at or above grade level. The school implements the Every Day Math program in Grades 1-5; multiple mathematical algorithms are explored, and manipulatives are used in teaching math standards. Kindergarten uses Stepping Stones Math while Grade 6 implements Go Math! to maintain alignment with state middle school curriculum.

Students participate and have performed well in district, state, and national academic and physical competitions such as Science Fair, History Day, Math Bowl, Math Counts, Solar Sprint Car Exhibition, and the Windward District Physical Fitness Meet.

La'ie Elementary School has remarkable community and parental support. The School Community Council reviews the academic and financial plan to improve student achievement. The council is updated monthly on school progress.

The Strategic Plan

The Strategic Plan describes shared objectives for equity and excellence for every child. To measure progress on the Strategic Plan, we report on key statewide success indicators. These indicators represent the health of public education, focusing on those which have greatest impact on student success, as well as state and federal requirements. They do not comprehensively represent the diverse measures of success valued by our nearly 300 schools. Schools address their unique approach to indicators through their Academic and Financial Plans and charter school contracts. Learn more at <http://bit.ly/1WqqQrL>

About Our School

Principal | Eliza Kaka

Grades | K-6

808-305-0400

sites.google.com/a/laie.k12.hi.us/laie-elementary

685

students enrolled

of students are English language learners

of students are eligible for Free or Reduced Lunch

of students receive Special Education services

of students receiving Special Education services are in general education classes most of the day