

**The Other Outcome:
Student Hope, Engagement, Wellbeing**

Gary Gordon, Gallup Inc.

GALLUP®

Earning an “A” Grade

In your opinion, what are the main things a school has to do before it can earn an “A”? (*Open-ended question*)

June 4-28, 2010
Phi Delta Kappa/Gallup poll

Teacher Compensation

Should each teacher be paid on the basis of the quality of his/her work, or should all teachers be paid on a standard-scale basis?

June 4-28, 2010
Phi Delta Kappa/Gallup poll

Teacher Compensation

How closely should a teacher's salary be tied to his/her students' academic achievement?

June 4-28, 2010
Phi Delta Kappa/Gallup poll

Gallup Student Poll

Hope | ideas and energy for the future

Engagement | involvement in, commitment to, and enthusiasm

Well-being | how we think about and experience our lives

- reliably measured
- related to educational outcomes
- malleable
- not measured

gallupstudentpoll.com

Gallup Student Poll Basics

- 20-items
- Less than 10 minutes to complete
- Grades 5-12
- Web-based data collection and results reporting
- Results reported within 10 days of the administration period closing
- No cost to the school or the district to participate

Teacher Effectiveness and Two Outcomes

Gallup's Student Engagement Study

- Study sample --160 schools in 8 states
8,341 teachers, 78,106 students (grades 5-12)
- School as the unit of measurement
- Gathered school's performance on state accountability tests for reading, math, and science
- Compared school's performance to state average
- Controlled for economically disadvantaged, school size, and level

Student Engagement, Reading and Math Achievement

Copyright © 2006-2009 Gallup, Inc. All rights reserved.

Copyright © 2010 Gallup, Inc. All rights reserved.

Student Engagement, Reading and Math Achievement

Copyright © 2006-2009 Gallup, Inc. All rights reserved.

Hope and Student Outcomes

- Hopeful students have higher overall grade point averages
 - high school students (Gallup 2009a; Snyder, Harris et al., 1991; Worrell & Hale, 2001);
 - beginning college students (Gallagher & Lopez, 2008; Snyder, et al., 2002);
 - middle school students (Marqus, Pais-Ribeiro & Lopez, in press)
- Predictive power of Hope remained significant when controlling for:
 - intelligence (Snyder et al., 1997)
 - prior grades (Gallagher & Lopez, 2008; Snyder, Harris, et al., 1991; Snyder et al., 2002)
 - entrance exam scores (Gallagher & Lopez, 2008; Snyder et al., 2002)

Gallup Student Poll Hope Index, October 2009

GrandMean = 4.37 (out of 5)

n = 228,508

GrandMean = 3.99 (out of 5)

n = 230,265

GrandMean = 8.46 (out of 10)

n = 246,682

GALLUP® Student Poll

gallupstudentpoll.com

Copyright Standards

This document contains proprietary research, copyrighted materials, and literary property of Gallup, Inc. It is for the guidance of your company only and is not to be copied, quoted, published, or divulged to others outside of your organization. Gallup® and (list trademarks with appropriate trademark symbols here) are trademarks of Gallup, Inc. All other trademarks are the property of their respective owners.

This document is of great value to both your organization and Gallup, Inc. Accordingly, international and domestic laws and penalties guaranteeing patent, copyright, trademark, and trade secret protection protect the ideas, concepts, and recommendations related within this document.

No changes may be made to this document without the express written permission of Gallup, Inc.

