GREAT LAKES Comprehensive Center at American Institutes for Research

EWIMS STEP 7 Evaluating and Refining the EWIMS Process

Early Warning Intervention and Monitoring System was developed under the National High School Center, funded by U.S. Department of Education Grant S283B050028

EWIMS Step 7: Evaluate and Refine the EWIMS Process

Anticipated Outcomes for Step 7

- Understanding of implementation strengths and challenges
- Recommendations for improvement
- Understanding of the process and team roles

What You Need for Step 7

- End-of-year early warning indicator data reports
- Time to review
- Early warning indicator data for incoming students*

* Having these data is ideal, but not essential.

EWIMS Step 7: Evaluate and Refine the EWIMS Process

Reflect What's working? Not working?

Refine How to improve?

Three Key Elements

Reflect on Key Elements: Data and 7-Step Process

Data

- Use of a data tool
- Trends over time

7-Step Process

- Alignment of EWIMS with school priorities, policies, practices, and procedures
- Effectiveness of EWIMS coordination and communication
- Efficiency of team meetings

Reflect on Key Elements: Interventions

- Availability of interventions
- **Type** of interventions assigned at Tiers I, II, and III
- Especially successful interventions
- **Difficulties** associated with implementing each intervention

Refine the EWIMS Process in the Context of Your School

- Improvements and adjustments
- Expansion (e.g., more seats in interventions)
- Sustainment of progress

The Importance of Tier 1 Interventions

Many student needs at Tiers II and III? Try bolstering Tier I interventions.

Top Three Implementation Challenges of the EWIMS Process

(Faria, Sorenson, Heppen, Bowdon, Taylor, Eisner & Foster, 2017)

Summary available: air.org/sites/default/files/Infographic-EWIMS-508_JR.pdf

Step 7 Challenge: Importing Data Into the Tool

Appoint a data person

Step 7 Challenge: Staff Turnover and Onboarding New Team Members

Onboard multiple times a year

Step 7 Challenge: Limited Staff Time to Fully Implement EWIMS

Keeping Students at the Center

- Disengagement from school is gradual.
- There are identifiable signals of disengagement.
 - Data can be used to identify trends.
- Understanding trends enables educators to intervene.

Stick with the process and be patient!

0

Next Steps

- View all eight EWIMS videos.
- **Review** Michigan's EWIMS Implementation Guide.
- **Use** the EWIMS Video Facilitation Guide.

References

Center for Public Education. (2005). *High-performing, high-poverty schools: Research review*.

Faria, A. M., Sorensen, N., Heppen, J., Bowdon, J., Taylor, S., Eisner, R., & Foster, S. (2017). *Getting students on track for graduation: First-year impact of an Early Warning Intervention and Monitoring System* (REL 2017–272).
Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Midwest. Retrieved from http://ies.ed.gov/ncee/edlabs

Stempel, H., Cox-Martin, M., Bronsert, M., Dickinson, L. M., & Allison, M. A. (2017). Chronic school absenteeism and the role of adverse childhood experiences. Academic Pediatrics, 17(8), 837–843. Retrieved from <u>https://www.ncbi.nlm.nih.gov/pubmed/28927940</u> DOI: <u>https://doi.org/10.1016/j.acap.2017.09.013</u>

10 S. Riverside Plaza, Suite 600 Chicago, IL 60606-5500 General information: (312) 288-7600 www.air.org

For more information, please email MDE-EWIMS@michigan.gov.

Michigan Data Hub Early Warning Data Tool:

Support@MIDataHub.org

Michigan Data Hub 1819 E. Milham Road Portage, MI 49002 (269) 250-9264