2017 GPRA Feedback Questionnaire		 Native Hawaiian Education Council (NHEC)
Student Outcomes Development Project Survey		 Pacific Policy Research Center (PPRC)

GPRA Feedback Questionnaire
Student Outcomes Development Project Survey
Sponsored by Native Hawaiian Education Council
Facilitated by Pacific Policy Research Center

Aloha, and mahalo nui for taking a few minutes to share your thoughts on how Native Hawaiian student learning, growth and achievement could be measured by Hawaiian culture-based, education programs. We would like to know what behaviors, values, attributes, knowledge and/or skills you think Native Hawaiian students should be able to demonstrate to prove they are learning, growing and achieving educationally.

Your responses will inform the recommendations that the Native Hawaiian Education Council (the Council) gives to the United States Department of Education (USDOEd) and Office of Management and Budget in 2018 to add to the current Government Performance and Results Act (GPRA) measures for education programs funded by the federal Native Hawaiian Education Program (NHEP), which serves Native Hawaiian communities.

The current 4 GPRA measures are as follows:

1) Native Hawaiian students in schools served by the NHEP who meet or exceed proficiency standards for reading, mathematics, and science on the State assessments.
2) Native Hawaiian children participating in early education programs funded by the NHEP who consistently demonstrate school readiness in literacy as measured by the Hawai‘i School Readiness Assessment.
3) Students in schools served by the NHEP who graduate from high school with a high school diploma in four years.
4) Students participating in a Hawaiian language program conducted under the NHEP who meet or exceed proficiency standards in reading on a test of the Hawaiian language.

Historically, the 4 GPRA measures currently mandated by the USDOEd have been problematic for some of the local education programs in Hawai‘i that are funded by the NHEP. These 4 measures have been described as restrictive, limiting the kinds of success stories that education programs can tell about their Hawaiian students. As such, the Council would like to recommend 1-2 additional measures that focus on the connection between cultural "identity" and educational "achievement". The opportunity to propose changes to the GPRA measures is rare and may not come again. The Council needs feedback from communities across the state on how the learning/growth/achievement of our Hawaiian students can be assessed in more culturally responsive ways.

The survey will take 5-10 minutes to complete and contains 5 questions.

Your participation in this survey is anonymous; we do not ask for your name and the answers you give will be grouped and analyzed with the answers of others also taking this survey.

Your time and honesty is greatly appreciated as we work together to advance more meaningful and culturally relevant educational outcomes for our Native Hawaiian students.

For questions or comments, contact Sylvia Hussey (sylvia@nhec.org, 808-523-6432) or Mary Lee (marylee@pprchawaii.org, 808-223-7391).

[Survey begins on page 2]

1. Please check the categories that best describe who you are and what you do. Please select as many as you wish.
· Public school teacher
· Public school administrator
· Public school support staff
· Public school teacher (Hawaiian medium)
· Public school teacher (charter)
· Private school teacher
· Private school administrator
· Teacher education and preparation program administrator
· Teacher education and preparation program participant
· Working in higher education context
· Student
· Parent or family member of a student

· NHEP grantee
· Director, manager, coordinator or other staff serving Native Hawaiian participants in a program outside of school time (ex. community program, afterschool program, early childhood care program, adult learning program)
· Community organizer/leader (ex. leader of a community group, neighborhood association, church pastor)
· Government official (state, county, district, neighborhood level)
· Interested community member
· Other (please specify):

2. Please indicate how much you agree with the following statement.

	I believe culturally relevant measures should be used by education programs to assess the learning/growth/achievement of students.
	Strongly Agree
	Agree
	Somewhat Agree
	Disagree
	Strongly Disagree

	
	
	
	
	
	

	
If you agreed with this statement at any level, please suggest up to 3 measures valued within the Hawaiian culture that should be
used by local education programs to assess Native Hawaiian student learning/growth/achievement (ex. students demonstrate
understanding of place)

	

3. Please indicate how much you agree with the following statement.

	The more grounded students are in Hawaiian cultural behaviors, values, knowledge and practices/skills, the more likely they are to learn, grow and achieve academically.
	Strongly Agree
	Agree
	Somewhat Agree
	Disagree
	Strongly Disagree

	
	
	
	
	
	

	
If you agreed with this statement at any level, please share up to 3 Hawaiian behaviors, cultural values, knowledge and practices/skills that are likely to help Native Hawaiian students learn, grow and achieve academically.

	

4. Please rate how important you think the following attributes are for students to demonstrate learning, growth and achievement academically.
	
	Extremely Important
	Very Important
	Moderately Important
	Slightly Important
	Not At All Important

	Emotional well being
	
	
	
	
	

	Social connection to others (family, friends, community)
	
	
	
	
	

	Identity (sense of self, place, culture, global citizen)
	
	
	
	
	

	Reflective awareness
	
	
	
	
	

	Problem solving
	
	
	
	
	

	Values-oriented/spiritual
	
	
	
	
	

	Creative expression
	
	
	
	
	

	Aesthetic appreciation
	
	
	
	
	

	Hawaiian language fluency (reading, speaking and/or writing)
	
	
	
	
	

	Knowledge of Hawaiian history, politics, geography and/or science
	
	
	
	
	

	Hawaiian values and practices (ex. protocol, hula, lua, malama ‘āina, malama kai, healing)
	
	
	
	
	

	Environmental stewardship
	
	
	
	
	

	Community leadership
	
	
	
	
	

	Community service
	
	
	
	
	

Other (please specify)

5. What is your ethnicity? (Please select all that apply.)

· Hawaiian/Part Hawaiian
· Other Pacific Islander
· Asian
· Hispanic (non-Spanish)
· Caucasian
· African American
· Other (please specify)

[bookmark: _GoBack]

Mahalo nui for your input and participation!

Page 3 of 3

