

Nāhi'ena'ena Elementary

816 Niheu Street, Lahaina, Hawaii | Maui | Hana-Lahainaluna-Lanai-Molokai 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.

42%

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

How are students' academic progress measured?

The Smarter Balanced test shows the relative progress of the average student on state assessments using a Median Growth Percentile (MGP). HSA-Alt & KĀ'EO tests show the percent of students making academic growth each year.

How many 3rd graders read on grade level?

75% of 3rd graders read **near, at, or above** grade level

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

How do students feel about their school?

Measures percent of students reporting positive school climate as measured by the Tripod Student Perception Survey.

73% of students **feel positively** about their school

Nāhi'ena'ena Elementary

816 Niheu Street, Lahaina, Hawaii | Maui | Hana-Lahainaluna-Lanai-Molokai Complex Area

Our Story

Princess Nahi'ena'ena Elementary School serves approximately 730 students Pre-K through Grade 5. We are an AVID Elementary School with an explicit focus on high expectations, rigor, and a school culture that supports college and career readiness. Our school curriculum is aligned to the Common Core State Standards, and we are implementing project based learning to address many of the standards. Technology is incorporated in both instruction and assessment to engage students in twenty-first century learning environments.

Our school provides services for both Special Education and English Language Learners through an inclusion model. In addition, we offer special education preschool classes and partner with Maui Economic Opportunity Head Start Program. A Hawaiian Language Immersion Program is available to all interested students in grades K-5.

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.

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

About Our School

Principal | Rebecca Winkie
Grades | K-5
808-662-4020
sites.google.com/a/lahaina.k12.hi.us/princess-nahienaena-elementary

717

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

Nāhi'ena'ena Elementary

816 Niheu Street, Lahaina, Hawaii | Maui | Hana-Lahainaluna-Lanai-Molokai 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.

42%

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

How are students' academic progress measured?

The Smarter Balanced test shows the relative progress of the average student on state assessments using a Median Growth Percentile (MGP). HSA-Alt & KĀ'EO tests show the percent of students making academic growth each year.

How many 3rd graders read on grade level?

75%

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

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

How do students feel about their school?

Measures percent of students reporting positive school climate as measured by the Tripod Student Perception Survey.

73%

 of students feel positively about their school

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.

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

Nāhi'ena'ena Elementary

816 Niheu Street, Lahaina, Hawaii | Maui | Hana-Lahainaluna-Lanai-Molokai Complex Area

Our Story

Princess Nahi'ena'ena Elementary School serves approximately 730 students Pre-K through Grade 5. We are an AVID Elementary School with an explicit focus on high expectations, rigor, and a school culture that supports college and career readiness. Our school curriculum is aligned to the Common Core State Standards, and we are implementing project based learning to address many of the standards. Technology is incorporated in both instruction and assessment to engage students in twenty-first century learning environments.

Our school provides services for both Special Education and English Language Learners through an inclusion model. In addition, we offer special education preschool classes and partner with Maui Economic Opportunity Head Start Program. A Hawaiian Language Immersion Program is available to all interested students in grades K-5.

About Our School

Principal | Rebecca Winkie
Grades | K-5
808-662-4020
sites.google.com/a/lahaina.k12.hi.us/princess-nahienaena-elementary

717

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