

Preliminary
School Year 2011-12 AYP Results
and Corresponding School Year 2012-13 Accountability Status
by Complex
 Posted: July 17, 2012

SY 2011-12
 AYP Results NCLB Status

Complex Name Kaimuki		Complex Area Name: Kaimuki-McKinley-Roosevelt	
101	Ala Wai Elementary	Met	In Good Standing, Unconditional
102	Aliiolani Elementary	Met	In Good Standing, Unconditional
152	George Washington Middle	Not Met	Restructuring
109	Hokulani Elementary	Met	In Good Standing, Unconditional
115	Kaimuki High	Not Met	Restructuring
135	King William Lunalilo Elementary	Met	In Good Standing, Unconditional
142	Palolo Elementary	Met	In Good Standing, Unconditional
128	Prince Jonah Kuhio Elementary	Met	In Good Standing, Unconditional
111	Thomas Jefferson Elementary	Met	In Good Standing, Unconditional
110	William P. Jarrett Middle	Met	In Good Standing, Unconditional

Complex Name McKinley		Complex Area Name: Kaimuki-McKinley-Roosevelt	
104	Central Middle	Met	Restructuring
125	Kauluwela Elementary	Met	In Good Standing, Unconditional
129	Lanakila Elementary	Met	In Good Standing, Unconditional
131	Princess Miriam K. Likelike Elementary	Met	In Good Standing, Unconditional
117	Princess Victoria Kaiulani Elementary	Not Met	In Good Standing, Pending
112	Queen Kaahumanu Elementary	Not Met	School Improvement Year 1
147	Royal	Met	In Good Standing, Unconditional
138	William McKinley High	Not Met	Restructuring

Complex Name Roosevelt		Complex Area Name: Kaimuki-McKinley-Roosevelt	
134	Abraham Lincoln Elementary	Met	In Good Standing, Unconditional
103	Kula Kaiapuni O Anuenue	Not Met	Corrective Action Year 1
136	Maemae Elementary	Met	In Good Standing, Unconditional
137	Manoa Elementary	Met	In Good Standing, Unconditional
140	Noelani Elementary	Met	In Good Standing, Unconditional
141	Nuuanu Elementary	Met	In Good Standing, Unconditional
143	Pauoa Elementary	Met	In Good Standing, Unconditional
126	Prince David Kawanakoa Middle	Not Met	In Good Standing, Pending
148	Robert Louis Stevenson Middle	Met	In Good Standing, Unconditional
146	Theodore Roosevelt High	Not Met	Corrective Action Year 1

Preliminary
School Year 2011-12 AYP Results
and Corresponding School Year 2012-13 Accountability Status
by Complex

Posted: July 17, 2012

SY 2011-12
 AYP Results NCLB Status

Complex Name Campbell		Complex Area Name: Campbell-Kapolei	
254	Ewa Beach Elementary	Not Met	School Improvement Year 1
253	Ewa Elementary	Not Met	Corrective Action Year 1
296	Ewa Makai Middle	Not Met	In Good Standing, Pending
280	Holomua Elementary	Met	In Good Standing, Unconditional
279	Ilima Intermediate	Met	Restructuring
256	Iroquois Point Elementary	Met	In Good Standing, Unconditional
252	James Campbell High	Not Met	Restructuring
281	Kaimiloa Elementary	Not Met	In Good Standing, Pending
294	Keoneula Elementary	Not Met	Corrective Action Year 1
269	Pohakea Elementary	Met	In Good Standing, Unconditional

Complex Name Kapolei		Complex Area Name: Campbell-Kapolei	
251	Barbers Point Elementary	Met	In Good Standing, Unconditional
282	Kapolei Elementary	Not Met	Restructuring
292	Kapolei High	Not Met	Restructuring
291	Kapolei Middle	Not Met	Restructuring
259	Makakilo Elementary	Met	In Good Standing, Unconditional
286	Mauka Lani Elementary	Met	In Good Standing, Unconditional

Complex Name Nanakuli		Complex Area Name: Nanakuli-Waianae	
261	Nanaikapono Elementary	Not Met	Restructuring
262	Nanakuli Elementary	Met	In Good Standing, Unconditional
263	Nanakuli High & Intermediate	Not Met	Restructuring

Complex Name Wai`anae		Complex Area Name: Nanakuli-Waianae	
271	Leihoku Elementary	Not Met	Planning for Restructuring
257	Maili Elementary	Not Met	In Good Standing, Pending
258	Makaha Elementary	Not Met	Corrective Action Year 1
270	Waianae Elementary	Not Met	Restructuring
272	Waianae High	Not Met	Restructuring
273	Waianae Intermediate	Not Met	Restructuring

Preliminary
School Year 2011-12 AYP Results
and Corresponding School Year 2012-13 Accountability Status
by Complex

Posted: July 17, 2012

SY 2011-12
 AYP Results NCLB Status

Complex Name Pearl City		Complex Area Name: Pearl City-Waipahu	
255	Highlands Intermediate	Met	Restructuring
283	Kanoelani Elementary	Met	In Good Standing, Unconditional
268	Lehua Elementary	Not Met	School Improvement Year 2
260	Manana Elementary	Met	In Good Standing, Unconditional
285	Momilani Elementary	Met	In Good Standing, Unconditional
264	Palisades Elementary	Met	In Good Standing, Unconditional
265	Pearl City Elementary	Met	In Good Standing, Unconditional
266	Pearl City High	Not Met	Restructuring
267	Pearl City Highlands Elementary	Met	In Good Standing, Unconditional
288	Waiiau Elementary	Not Met	In Good Standing, Pending

Complex Name Waipahu		Complex Area Name: Pearl City-Waipahu	
250	August Ahrens Elementary	Not Met	Restructuring
276	Honowai Elementary	Not Met	Restructuring
287	Kaleiopuu Elementary	Not Met	Restructuring
290	Waikele Elementary	Met	In Good Standing, Unconditional
274	Waipahu Elementary	Not Met	Restructuring
277	Waipahu High	Not Met	Restructuring
278	Waipahu Intermediate	Not Met	Restructuring

Complex Name Castle		Complex Area Name: Castle-Kahuku	
335	Ahuimanu Elementary	Not Met	School Improvement Year 1
323	Benjamin Parker Elementary	Met	In Good Standing, Unconditional
304	Heeia Elementary	Met	In Good Standing, Unconditional
301	James B. Castle High	Not Met	Restructuring
306	Kahaluu Elementary	Met	In Good Standing, Unconditional
313	Kaneohe Elementary	Met	In Good Standing, Unconditional
315	Kapunahala Elementary	Met	In Good Standing, Unconditional
314	Puohala Elementary	Not Met	In Good Standing, Pending
318	Samuel Wilder King Intermediate	Met	In Good Standing, Unconditional
326	Waiahole Elementary	Not Met	In Good Standing, Pending

Preliminary
School Year 2011-12 AYP Results
and Corresponding School Year 2012-13 Accountability Status
by Complex

Posted: July 17, 2012

SY 2011-12
 AYP Results NCLB Status

Complex Name Kahuku		Complex Area Name: Castle-Kahuku	
303	Hauula Elementary	Met	In Good Standing, Unconditional
305	Kaaawa Elementary	Not Met	School Improvement Year 1
331	Kahuku Elementary	Met	In Good Standing, Unconditional
307	Kahuku High & Intermediate	Not Met	Restructuring
319	Laie Elementary	Met	In Good Standing, Unconditional
325	Sunset Beach Elementary	Not Met	In Good Standing, Pending

Complex Name Kailua		Complex Area Name: Kailua-Kalaheo	
324	Blanche Pope Elementary	Met	In Good Standing, Unconditional
302	Enchanted Lake Elementary	Met	In Good Standing, Unconditional
330	Kaelepulu Elementary	Met	In Good Standing, Unconditional
309	Kailua High	Not Met	Restructuring
317	Keolu Elementary	Met	In Good Standing, Unconditional
321	Maunawili Elementary	Met	Corrective Action Year 1
475	Olomana	Not Met	Corrective Action Year 1
327	Waimanalo Elementary & Intermediate	Not Met	In Good Standing, Pending

Complex Name Kalaheo		Complex Area Name: Kailua-Kalaheo	
300	Aikahi Elementary	Met	In Good Standing, Unconditional
308	Kailua Elementary	Met	School Improvement Year 1
310	Kailua Intermediate	Not Met	In Good Standing, Pending
311	Kainalu Elementary	Met	In Good Standing, Unconditional
312	Kalaheo High	Not Met	Restructuring
322	Mokapu Elementary	Not Met	In Good Standing, Pending

Preliminary
School Year 2011-12 AYP Results
and Corresponding School Year 2012-13 Accountability Status
by Complex

Posted: July 17, 2012

SY 2011-12
 AYP Results NCLB Status

Complex Name	Hilo	Complex Area Name: Hilo-Laupahoehoe-Waiakea	
367	Chiefess Kapiolani Elementary	Met	School Improvement Year 2
351	Ernest Bowen de Silva Elementary	Met	In Good Standing, Unconditional
352	Haaheo Elementary	Met	In Good Standing, Unconditional
355	Hilo High	Not Met	Restructuring
356	Hilo Intermediate	Met	In Good Standing, Unconditional
357	Hilo Union Elementary	Not Met	Planning for Restructuring
365	Kalaniana'ole Elementary & Intermediate	Met	In Good Standing, Unconditional
369	Kaumana Elementary	Met	In Good Standing, Unconditional
372	Keaukaha Elementary	Not Met	School Improvement Year 1
Complex Name	Laupahoehoe	Complex Area Name: Hilo-Laupahoehoe-Waiakea	
377	Laupahoehoe High & Elementary	Not Met	School Improvement Year 1
Complex Name	Waiakea	Complex Area Name: Hilo-Laupahoehoe-Waiakea	
384	Waiakea Elementary	Met	In Good Standing, Unconditional
389	Waiakea High	Not Met	Restructuring
385	Waiakea Intermediate	Not Met	Restructuring
386	Waiakeawaena Elementary	Not Met	Corrective Action Year 1
Complex Name	Honoka`a	Complex Area Name: Honokaa-Kealakehe-Kohala-Konawaena	
361	Honokaa Elementary	Not Met	Planning for Restructuring
360	Honokaa High & Intermediate	Not Met	Restructuring
382	Paauiolo Elementary & Intermediate	Not Met	School Improvement Year 1
387	Waimea Elementary	Met	School Improvement Year 2
Complex Name	Kealakehe	Complex Area Name: Honokaa-Kealakehe-Kohala-Konawaena	
358	Holualoa Elementary	Not Met	School Improvement Year 1
371	Kahakai Elementary	Met	In Good Standing, Unconditional
388	Kealakehe Elementary	Not Met	Restructuring
392	Kealakehe High	Not Met	Restructuring
390	Kealakehe Intermediate	Not Met	Restructuring
393	Waikoloa Elementary & Middle	Met	In Good Standing, Unconditional

Preliminary
School Year 2011-12 AYP Results
and Corresponding School Year 2012-13 Accountability Status
by Complex

Posted: July 17, 2012

SY 2011-12
 AYP Results NCLB Status

Complex Name King Kekaulike		Complex Area Name: Baldwin-Kekaulike-Maui	
401	Haiku Elementary	Met	In Good Standing, Unconditional
435	King Kekaulike High	Not Met	Restructuring
412	Kula Elementary	Not Met	In Good Standing, Pending
417	Makawao Elementary	Met	In Good Standing, Unconditional
422	Paia Elementary	Not Met	In Good Standing, Pending
426	Pukalani Elementary	Met	In Good Standing, Unconditional
420	Samuel Enoka Kalama Intermediate	Not Met	Restructuring
Complex Name Maui		Complex Area Name: Baldwin-Kekaulike-Maui	
405	Kahului Elementary	Not Met	In Good Standing, Pending
431	Kamalii Elementary	Not Met	In Good Standing, Pending
409	Kihei Elementary	Not Met	School Improvement Year 1
416	Lihikai Elementary	Not Met	Restructuring
430	Lokelani Intermediate	Not Met	Restructuring
418	Maui High	Not Met	Restructuring
428	Maui Waena Intermediate	Not Met	Restructuring
433	Pomaikai Elementary	Met	In Good Standing, Unconditional
Complex Name Hana		Complex Area Name: Hana-Lahainaluna-Lanai-Molokai	
402	Hana High & Elementary	Not Met	Restructuring
Complex Name Lahainaluna		Complex Area Name: Hana-Lahainaluna-Lanai-Molokai	
406	King Kamehameha III Elementary	Met	Restructuring
413	Lahaina Intermediate	Not Met	Restructuring
414	Lahainaluna High	Not Met	Restructuring
429	Princess Nahienaena Elementary	Not Met	Restructuring
Complex Name Lanai		Complex Area Name: Hana-Lahainaluna-Lanai-Molokai	
415	Lanai High & Elementary	Not Met	Restructuring

Preliminary
School Year 2011-12 AYP Results
and Corresponding School Year 2012-13 Accountability Status
by Complex

Posted: July 17, 2012

SY 2011-12
 AYP Results NCLB Status

Charter Schools

543	Education Laboratory NCPCS	Not Met	School Improvement Year 1
540	Halau Ku Mana NCPCS	Met	In Good Standing, Unconditional
542	Halau Lokahi NCPCS	Not Met	Restructuring
544	Myron B. Thompson Academy A New Century PCS	Met	In Good Standing, Unconditional
541	Voyager PCS	Met	In Good Standing, Unconditional
149	Wai`alae Elementary PCS	Not Met	In Good Standing, Pending
551	Hawaii Technology Academy PCS	Not Met	School Improvement Year 2
545	Ka Waihona o ka Naauao NCPCS	Met	School Improvement Year 2
275	Kamaile Academy PCS	Not Met	Restructuring
546	Hakipuu Learning Center PCS	Not Met	Restructuring
547	Ke Kula `o Samuel M. Kamakau Laboratory PCS	Not Met	Planning for Restructuring
320	Lanikai Elementary PCS	Met	In Good Standing, Unconditional
396	Connections NCPCS	Not Met	Restructuring
561	Hawaii Academy of Arts and Science PCS	Not Met	Corrective Action Year 1
548	Innovations PCS	Met	In Good Standing, Unconditional
562	Ka `Umeke Ka`eo PCS	Not Met	School Improvement Year 2
397	Kanu o ka `Aina New Century PCS	Met	School Improvement Year 1
549	Ke Ana Laahana PCS	Not Met	Planning for Restructuring
563	Ke Kula `o Nawahiokalani`opu`u Iki Laboratory PCS	Not Met	School Improvement Year 2
566	Kona Pacific PCS	Not Met	In Good Standing, Pending
557	Kua o ka La PCS	Not Met	Restructuring
560	Volcano School of Arts and Sciences A Community PCS	Met	In Good Standing, Unconditional
394	Waimea Middle PCCS	Not Met	Restructuring
398	Waters of Life NCPCS	Not Met	In Good Standing, Pending
399	West Hawaii Explorations Academy PCS	Not Met	In Good Standing, Pending
554	Kihei Charter School	Not Met	Planning for Restructuring
411	Kualapuu Elementary NCPCCS	Not Met	School Improvement Year 1
564	Kanuikapono Learning Center PCS	Not Met	In Good Standing, Pending
565	Kawaikini NCPCS	Not Met	School Improvement Year 2
556	Ke Kula Ni`ihau o Kekaha Learning Center A Laboratory	Not Met	Corrective Action Year 1
466	Kula Aupuni Niihau A Kahelelani Aloha New Century P	Met	In Good Standing, Unconditional

Run Date: July 11, 2012

Preliminary
**School Year 2011-12 AYP Results
and Corresponding School Year 2012-13 Accountability Status
by Complex**

Posted: July 17, 2012

SY 2011-12
AYP Results NCLB Status

AYP Summary

Not Met	153	53%
Met	133	47%