

Campbell High

91-980 North Road, Ewa Beach, Hawaii | Oahu | Campbell-Kapolei 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.

39%

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

How many students are prepared for transition?

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.

Campbell High

91-980 North Road, Ewa Beach, Hawaii | Oahu | Campbell-Kapolei Complex Area

Our Story

James Campbell High School offers five career academies intended to provide career focused supports for all students. They are Business, Agriculture Science & IB, Creative Media, Health Services, Public and Human Services and STEAM. The five career academies service grades 10-12. The Freshmen Academy provides transitional assistance during that pivotal time of adolescent growth.

The Naval JROTC Program is an award-winning, nationally-recognized program that has been named a Distinguished Unit with Honors for the seventh year in a row. Since 2007, the model AVID program has maintained its National Demonstration School status indicating stellar achievement in meeting program criterion. Over the past two years JCHS is recognized as an AVID School-wide Site of Distinction. JCHS offers the International Baccalaureate Diploma Program as well as a host of Advanced Placement courses and Early College Credits through dual enrollment programs.

The school operates on a 4X4 block schedule, which allows for flexibility in scheduling and increases the number of credits that students can earn each year. FuelEducation and DOE eSchool courses are available in all content areas and Twilight School is another option for those in need of an early evening program. At JCHS, we also offer numerous foreign languages such as Hawaiian, Japanese, French and Spanish.

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/1WaqQrL>

About Our School

Principal | Jon Henry Lee
Grades | 9-12
808-687-3000
www.campbellhigh.org

3,125

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

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>

Campbell High

91-980 North Road, Ewa Beach, Hawaii | Oahu | Campbell-Kapolei 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.

39%

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

How many students are prepared for transition?

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.

Campbell High

91-980 North Road, Ewa Beach, Hawaii | Oahu | Campbell-Kapolei Complex Area

Our Story

James Campbell High School offers five career academies intended to provide career focused supports for all students. They are Business, Agriculture Science & IB, Creative Media, Health Services, Public and Human Services and STEAM. The five career academies service grades 10-12. The Freshmen Academy provides transitional assistance during that pivotal time of adolescent growth.

The Naval JROTC Program is an award-winning, nationally-recognized program that has been named a Distinguished Unit with Honors for the seventh year in a row. Since 2007, the model AVID program has maintained its National Demonstration School status indicating stellar achievement in meeting program criterion. Over the past two years JCHS is recognized as an AVID School-wide Site of Distinction. JCHS offers the International Baccalaureate Diploma Program as well as a host of Advanced Placement courses and Early College Credits through dual enrollment programs.

The school operates on a 4X4 block schedule, which allows for flexibility in scheduling and increases the number of credits that students can earn each year. FuelEducation and DOE eSchool courses are available in all content areas and Twilight School is another option for those in need of an early evening program. At JCHS, we also offer numerous foreign languages such as Hawaiian, Japanese, French and Spanish.

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 | Jon Henry Lee
Grades | 9-12
808-687-3000
www.campbellhigh.org

3,125

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

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>