

Pathways to Potential Program Report

(FY2019 Appropriation Act - Public Act 207 of 2018)

March 1, 2019

Sec. 809. (1) The purpose of the pathways to potential program is to reduce chronic absenteeism, decrease the number of students who repeat grades, decrease the rate of dropouts, and increase student graduation rates for schools that are current or future participants in the pathways to potential program. Before any deployment of resources into a participant school, the department and the participant school shall establish performance objectives for each participant school based on a 2-year baseline prior to pathways to potential being established in the participant school and shall evaluate the progress made in the above categories from the established baseline. By March 1 of the current fiscal year, the department shall provide to the senate and house appropriations subcommittees on the department budget, the senate and house fiscal agencies, and the senate and house policy offices a report listing all participant schools, the funding allocation by participant school, the number of staff assigned to each school by participant school, and the percentage of participating schools that achieved improved performance in each of the 4 outcomes listed above compared to the previous year, by each individual outcome. It is the intent of the legislature that after a 2-year period without attaining an increase in success in meeting the 4 listed outcomes from the established baseline, the department shall work with the participant school to examine the cause of the lack of progress and shall seek to implement a plan to increase success in meeting the identified outcomes. It is the intent of the legislature that progress or the lack of progress made in meeting the performance objectives shall be used as a determinant in future pathways to potential resource allocation decisions.


Pathways to Potential Overview

The Michigan Department of Health and Human Services (MDHHS) program Pathways to Potential began in 2012 as a unique approach to the delivery of human services. The Pathways approach targets five outcome areas: attendance, education, health, safety and self-sufficiency. The program also relies on a number of support networks and partnerships to wrap around children and families to help them succeed.

This program stations MDHHS caseworkers, called success coaches, in local schools. The success coaches serve the entire school as they work with students and families that are currently receiving assistance through MDHHS as well as those that are not. These workers work closely with school principals, social workers, attendance agents and teachers to monitor attendance and address barriers to attending school when they arise. Barriers can be as simple as a lack of a school uniform or an alarm clock, or as complex as a caregiver suffering from severe mental health issues and facing imminent homelessness.

The Pathways to Potential program approach is based on three critical elements to help students and families reach their greatest potential:

- Go where the client is located. By going into the communities where our clients live and go to school, our Pathways to Potential success coaches gain a greater understanding of the barriers that are preventing clients from reaching their greatest potential. Working together in the community puts clients and their family members at ease. Success coaches build trust with clients, so they will disclose challenges before they become barriers that prevent them from reaching their goals of independence.
- Work one-on-one with families to identify and remove barriers and connect them to a network of community services. It is not effective or sustainable for a family to only be involved with MDHHS on the road to reaching its greatest potential. For that reason, success coaches connect families to entire networks of support, so each member has the long-term support they need to reach their goals. Whether it's an algebra tutor for a student in the family or a referral to the Michigan Works! Association for career training for a parent, we work with the entire family to build ties to community resources that stay in place long after a family has finished working with MDHHS.
- Engaging community partners and school personnel in our efforts to help families find their pathway to success. In our effort to link families to entire networks of services, we also help schools and community organizations connect with families. By building on relationships with families established through our work in the community and schools, we're increasing the likelihood that when referrals are made to community partners, families will follow through. These relationships also help to develop trust between school personnel and parents, leading to reduced truancy, increased parental involvement and improved academic performance.

Pathways to Potential has grown steadily since its beginning. In 2012, Pathways to Potential began in 20 schools in four counties. For the current 2018-2019 academic year, Pathways to Potential is currently located in 304 schools in 42 of Michigan’s counties.

Funding Allocated to Each School

The funding allocation for Pathways to Potential is solely used for the full-time or part-time success coaches placed in each Pathways to Potential school. The success coaches are state of Michigan employees that are employed through local MDHHS offices. The funding for Pathways to Potential is not allocated directly to the schools.

Pathways to Potential School Locations & Number of Staff Allocated to Each School

In the 2018-19 school year, Pathways to Potential was implemented in 304 schools. There are currently 150 full-time success coaches located in 146 schools full-time and 71 part-time success coaches located in 158 schools on a part-time basis. In the schools where the success coaches are part-time, the success coaches are providing coverage to multiple schools. Four schools have two Success Coaches working full-time.

Below is a chart providing the county and name of each school, and the number of full-time and part-time staff located in the school.

County	Pathways to Potential School	Full-time success coach	Part-time success coach
Allegan	Robert D. Brandon Elementary	1	
Arenac	AuGres-Sims Elementary		1
Arenac	AuGres-Sims High School		1
Arenac	AuGres-Sims Middle School		1
Bay	Bangor Central Elementary		1
Bay	Bangor Lincoln Elementary		1
Bay	Linsday Elementary	1	
Bay	Washington Elementary	1	
Berrien	Ballard Elementary	1	
Berrien	Benton Harbor STEAM Academy at MLK	1	
Berrien	International Academy at Hull	1	
Calhoun	Ann J. Kellogg Elementary	1	

Cheboygan	Wolverine Elementary		1
Clare	Clare Primary	1	
Clare	Farwell Elementary	1	
Clare	Hillside Elementary	1	
Genesee	Accelerated Learning Academy		1
Genesee	Brownell STEM Academy		1
Genesee	Doyle/Ryder Elementary		1
Genesee	Durant Tuuri Mott		1
Genesee	Educare	1	
Genesee	Eisenhower Elementary		1
Genesee	Freeman Elementary		1
Genesee	Holmes STEM Academy		1
Genesee	Manley Early Childhood Center		1
Genesee	Neithercut Elementary		1
Genesee	Potter Elementary		1
Genesee	Southwestern Classical Academy		1
Genesee	Summerfield Head Start		1
Gladwin	Beaverton Elementary	1	
Gladwin	Gladwin Intermediate	1	
Gogebic	Luther L. Wright K-12		1
Gogebic	Washington School		1
Gogebic	Watersmeet Township School		1
Hillsdale	Gier Elementary	1	
Huron	Bad Axe Ascent High		1
Huron	Bad Axe Elementary		1
Huron	Bad Axe High		1
Huron	Bad Axe Middle		1
Huron	Elkton-Pigeon-Bay Port Laker Elementary		1
Huron	Elkton-Pigeon-Bay Port Laker High		1
Huron	Elkton-Pigeon-Bay Port Laker Junior High		1
Huron	Harbor Beach Community Elementary		1
Huron	Harbor Beach Community High		1

Huron	Harbor Beach Community Middle		1
Ingham	Dwight Rich	1	
Ingham	Gier Park School	1	
Jackson	Cascades Elementary	1	
Jackson	East Jackson Elementary	1	
Jackson	Fourth Street Learning Center		1
Jackson	Frost Elementary	1	
Jackson	Hunt Elementary	1	
Jackson	Middle School at Parkside		1
Jackson	Northwest Early Elementary	1	
Jackson	Northwest Elementary	1	
Jackson	Townsend Elementary	1	
Kalamazoo	Barclay Hills Education Center		1
Kalamazoo	Compass High	1	
Kalamazoo	Comstock High	1	
Kalamazoo	Edison Environmental Science Academy	1	
Kalamazoo	Green Meadow Elementary	1	
Kalamazoo	Kalamazoo Covenant Academy	1	
Kalamazoo	Lincoln International Studies	1	
Kalamazoo	North Elementary	1	
Kalamazoo	Northeast Middle	1	
Kalamazoo	Northeastern Elementary	1	
Kalamazoo	Northwood Elementary	1	
Kalamazoo	Parchment North Elementary		1
Kalamazoo	Spring Valley Center for Exploration	1	
Kalamazoo	Woodward School for Technology and Research	1	
Kalkaska	Birch Street Elementary	2	
Kent	Alpine Elementary	1	
Kent	Bowen Elementary		1
Kent	Burton Elementary	1	
Kent	Campus Elementary	1	
Kent	Cedar Springs Middle		1

Kent	Cedar View Elementary		1
Kent	Cesar Chavez Elementary	1	
Kent	Coit Arts Academy	1	
Kent	Dickinson School	1	
Kent	Glenwood Elementary		1
Kent	Godfrey Elementary		1
Kent	Godfrey Lee Early Elementary Center		1
Kent	Godwin Heights Middle	1	
Kent	Harrison Park	1	
Kent	Martin Luther King Leadership Academy	1	
Kent	Meadowlawn Elementary		1
Kent	North Godwin Elementary	1	
Kent	Red Hawk Elementary		1
Kent	Sibley Elementary	1	
Kent	Stocking Elementary	1	
Kent	Townline Elementary		1
Kent	West Elementary	1	
Kent	Wyoming Parkview Elementary	1	
Lapeer	North Branch Elementary	1	
Leelanau	Suttons Bay Elementary	1	
Livingston	Challenger Elementary	1	
Livingston	Southwest Elementary	1	
Livingston	Three Fires Elementary	1	
Macomb	Clintondale Middle	1	
Macomb	Lincoln Elementary	1	
Macomb	Lincoln High	1	
Macomb	Lincoln Middle	2	
Macomb	Marjorie Carlson Elementary	1	
Macomb	McKinley Elementary	1	
Macomb	Mount Clemens High		2
Macomb	Mount Clemens Middle		2
Macomb	Seminole Academy		2

Marquette	Birchview Elementary		1
Marquette	Ishpeming High		1
Marquette	Ishpeming Middle		1
Marquette	North Star Academy		1
Mason	Mason County Central High		1
Mason	Mason County Eastern Elementary		1
Mason	O.J. DeJonge Middle	1	
Mecosta	Morley/Stanwood Elementary	1	
Midland	Central Park Elementary	1	
Midland	Coleman Elementary	1	
Midland	Floyd School		1
Midland	Meridian Elementary		1
Muskegon	Beechnau Elementary		1
Muskegon	Cardinal Elementary (OV)	1	
Muskegon	Dr. Martin Luther King, Jr. Academy	2	
Muskegon	Fruitport Middle	1	
Muskegon	Holton Elementary		1
Muskegon	Lakeside Elementary	2	
Muskegon	Marquette Elementary	1	
Muskegon	Mona Shores High		1
Muskegon	Moon Elementary		1
Muskegon	NBC-Nellie B. Chisholm Middle		1
Muskegon	Nelson Elementary	1	
Muskegon	North Muskegon Elementary		1
Muskegon	Oakridge Lower Elementary		1
Muskegon	Oakview Elementary	1	
Muskegon	Orchard View Early Elementary	1	
Muskegon	Reeths-Puffer Elementary		1
Muskegon	Reeths-Puffer High		1
Muskegon	Reeths-Puffer Intermediate		1
Muskegon	Reeths-Puffer Middle		1
Muskegon	Ross Park Elementary		1

Muskegon	Three Oaks Public School Academy		1
Muskegon	Twin Lake Elementary		1
Muskegon	Whitehall Ealy Elementary	1	
Newaygo	Pathfinder Elementary	1	
Newaygo	Patricia St. Clair Elementary (Hesperia)	1	
Newaygo	Vera Wilsie Elementary	1	
Oakland	Alcott School		1
Oakland	Ferndale Early Childhood Center		1
Oakland	Hazel Park Junior High	1	
Oakland	Herrington School		1
Oakland	Hoover Elementary	1	
Oakland	International Tech Academy -Whitman		2
Oakland	Kennedy Center		1
Oakland	Owen Elementary		1
Oakland	Pepper Elementary		1
Oakland	Pontiac Academy for Excellence - Elementary		1
Oakland	Pontiac Academy for Excellence - High		1
Oakland	Pontiac Academy for Excellence - Middle		1
Oakland	Pontiac Alternative		1
Oakland	Pontiac High		1
Oakland	Pontiac Middle		1
Oakland	Rogers Elementary		1
Oakland	United Oaks Elementary	1	
Oakland	University High School	1	
Oakland	Webb Elementary	1	
Oakland	Whitman Elementary		1
Ogemaw	Charlton Heston Academy	1	
Ogemaw	Rose City Elementary		1
Ogemaw	Surline Elementary		1
Ontonagon	Ewen Trout Creek		1
Osceola	Ewart Elementary	1	
Ottawa	Great Lakes Elementary School	1	

Ottawa	Holland Heights School	1	
Ottawa	Jefferson Elementary	1	
Ottawa	Pine Creek Elementary	1	
Ottawa	Woodside Elementary	1	
Presque Isle	Onaway Elementary		1
Roscommon	Collins Elementary		1
Roscommon	Roscommon Elementary		1
Saginaw	Arthur Eddy Academy	1	
Saginaw	Chester F. Miller Elementary	1	
Saginaw	Herig Elementary	1	
Saginaw	Jessie Loomis School	1	
Saginaw	Jessie Rouse	1	
Saginaw	Kempton Elementary	1	
Saginaw	Martin G. Atkins Elementary	1	
Saginaw	Merrill Park Elementary	1	
Saginaw	Stone Elementary	1	
Saginaw	Thompson Middle	1	
Saginaw	Zilwaukee K-8	1	
Sanilac	Brown City Elementary		1
Sanilac	Marlette Elementary		1
Shiawassee	Emerson School	1	
St. Clair	Holland Woods Middle	1	
St. Clair	Literacy Academy at Cleveland Elementary		1
St. Clair	STEM Academy at Woodrow Wilson Elementary		1
Tuscola	Caro Alternative High		1
Tuscola	Caro High		1
Tuscola	Caro Middle		1
Tuscola	Cass City Elementary		1
Tuscola	Cass City Jr High/High		1
Tuscola	Central School		1
Tuscola	McComb Elementary		1
Tuscola	Reese Elementary		1

Tuscola	Reese High		1
Tuscola	Reese Middle		1
Tuscola	Schall Elementary		1
Tuscola	Unionville-Sebewaing Area Elementary		1
Tuscola	Unionville-Sebewaing Area High		1
Tuscola	Unionville-Sebewaing Middle		1
Tuscola	Vassar Senior High		1
Washtenaw	Erickson Elementary	1	
Wayne	A.L. Holmes Elementary-Middle		1
Wayne	Academy of the Americas Elementary Middle		1
Wayne	Academy of the Americas High		1
Wayne	Ann Arbor Trail Magnet		1
Wayne	Bagley Elementary		1
Wayne	Bennett Elementary	1	
Wayne	Blackwell Institute		1
Wayne	Bow Elementary-Middle	1	
Wayne	Brenda Scott Academy for Theatre Arts	1	
Wayne	Brewer Elementary-Middle	1	
Wayne	Bunche Elementary-Middle	1	
Wayne	Burns Elementary-Middle	1	
Wayne	Burton International	1	
Wayne	Carleton Elementary		1
Wayne	Carstens Elementary-Middle		1
Wayne	Carver Elementary-Middle	1	
Wayne	CB Sabbath 6-8 Preparatory Academy	1	
Wayne	Charles Wright Academy		1
Wayne	Cody High School	1	
Wayne	Coleman A. Young Elementary		1
Wayne	Cooke Elementary		1
Wayne	Davison Elementary-Middle	1	
Wayne	Denby High		1
Wayne	Detroit Innovation Academy/Charter		1

Wayne	Detroit International Academy for Young Women		1
Wayne	Detroit Leadership Academy Elementary/Charter		1
Wayne	Detroit Leadership Academy Middle/High		1
Wayne	Dixon Elementary	1	
Wayne	Dossin Elementary-Middle		1
Wayne	Douglass Academy for Young Men		1
Wayne	Durfee Elementary-Middle		1
Wayne	Earhart Elementary-Middle	1	
Wayne	East English Village Preparatory Academy	1	
Wayne	Eastside Detroit Lions Academy		1
Wayne	Edison Elementary		1
Wayne	Edward Duke Ellington Conservatory of Music and Art at Beckham Academy		1
Wayne	Emerson Elementary-Middle		1
Wayne	Fisher Magnet Lower Academy		1
Wayne	Fisher Magnet Upper Academy		1
Wayne	Ford High	1	
Wayne	Gardner Elementary		1
Wayne	Garvey Academy	1	
Wayne	Golightly Educational Center	1	
Wayne	Gompers Elementary-Middle		1
Wayne	Greenfield Union Elementary-Middle		1
Wayne	Harms Elementary	1	
Wayne	Henderson Academy	1	
Wayne	Hutchinson Elementary-Middle		1
Wayne	J.E. Clark Preparatory Academy	1	
Wayne	J.R. King Academic and Performing Arts	1	
Wayne	Keidan Special Education		1
Wayne	King High	1	
Wayne	Ludington Magnet Middle		1
Wayne	MacKenzie Elementary-Middle	1	
Wayne	Mann Elementary		1

Wayne	Marion Law Academy	1	
Wayne	Mark Twain Elementary-Middle	1	
Wayne	Marquette Elementary-Middle	1	
Wayne	Mary M. Bethune Elementary-Middle		1
Wayne	Mason Elementary		1
Wayne	Maybury Elementary	1	
Wayne	Moses Field		1
Wayne	Munger Elementary-Middle	1	
Wayne	Myers Elementary	1	
Wayne	Neinas Elementary/Neinas Dual Language Learning Academy	1	
Wayne	Nichols Elementary-Middle		1
Wayne	Noble Elementary-Middle	1	
Wayne	Nolan Elementary-Middle	1	
Wayne	Osborn Collegiate Academy of Mathematics Science	1	
Wayne	Palmer Park Preparatory Academy		1
Wayne	Pasteur Elementary		1
Wayne	Pershing High	1	
Wayne	Priest Elementary-Middle	1	
Wayne	Pulaski Elementary-Middle		1
Wayne	River Rouge High	1	
Wayne	Roberto Clemente Academy	1	
Wayne	Robeson Academy, Malcolm X Academy		1
Wayne	Romulus Senior High	1	
Wayne	Ronald Brown Academy	1	
Wayne	Sampson Academy		1
Wayne	Schulze Elementary-Middle		1
Wayne	Southeastern High	1	
Wayne	Thirkell Elementary		1
Wayne	Thurgood Marshall Elementary		1
Wayne	Trix Academy	1	
Wayne	Turning Point Academy at Fleming		1

Wayne	Vernor Elementary		1
Wayne	Wayne Elementary	1	
Wayne	Western International High	1	
Wexford	Manton Consolidated Elementary		1
Wexford	Manton Consolidated High		1
Wexford	Manton Consolidated Middle		1
Total		146 schools	158 schools

Percentage of Schools that Improved Performance Outcomes

The four outcomes listed in Public Act 207 of 2018 section 809 are to reduce chronic absenteeism, decrease the number of grade repeats, decrease the rate of dropouts, and increase graduation rates. Pathways to Potential has been collecting chronic absenteeism data since the program began in 2012. The other three measures, decrease the number of grade repeats, decrease the rate of dropouts, and increase graduation rates, are new to this program. MDHHS is working with the Center for Education Performance and Information (CEPI) to obtain data for these three new measures, and at the time that this report is due, the information is not available.

Chronic absenteeism rates have gone up across the state over the past three school years, and Pathways to Potential schools have been affected by this overall increase. However, the rate of increase has been less in Pathways to Potential schools with an increase of 12 percent from the 2016-17 to the 2017-18 school years, while statewide the rate of chronic absenteeism increased 28 percent in the same time period. This is a sizable increase from comparisons between the 2015-16 and the 2016-17 school years where Pathways to Potential schools increased in the rate of chronic absenteeism by four percent and statewide there was an increase of six percent.

Data for chronic absenteeism for the 2017-18 school year recently became available for Pathways to Potential schools, and this report includes a preliminary analysis of this data. This analysis shows that 19.3 percent of Pathways to Potential schools decreased chronic absenteeism in the 2017-18 school year from the school's corresponding baseline year, and 13.2 percent of Pathways to Potential schools decreased the rate of chronic absenteeism by ten percent or more. The baseline year is the year prior to Pathways to Potential implementation in each school. Comparing the 2016-17 school year and the 2017-18 school year, 22 percent of Pathways to Potential schools reduced chronic absenteeism with 12 percent decreasing the rate of chronic absenteeism by ten percent or more.

There are 243 active Pathways to Potential schools included in this 2017-18 school year attendance data preliminary analysis. Another 43 schools that implemented Pathways

to Potential have a baseline year of 2017-18 and will be included in this analysis next year. Eighteen schools are not included in this analysis because attendance data is not available, or the site does not report attendance data to CEPI. One example of a site that does not report attendance data to CEPI would be early childhood centers.

To measure the outcomes of the program more effectively, MDHHS is working with CEPI to gather data specific to students that are on the MDHHS caseload specifically as those students are most often impacted by the Pathways to Potential program. The data analysis for attendance that is shared in this report accounts for all students in each school regardless of whether there was any contact with the Pathways to Potential program.

Annual Report for 2019

In August of 2018 MDHHS released an annual report on the Pathways to Potential program that uses multiple data sources to demonstrate the impact of the program. This report is available at www.michigan.gov/pathwaystopotential. The 2019 report is currently scheduled for August and will include data on the measures from CEPI that were not available at time that this report due, a thorough review of chronic absenteeism data, and additional information about the progress of this program.