[image: image1.jpg]Sm Advancing Research, Improving Education | TEXAS COMPREHENSIVE CENTER

Resources for Early Warning Systems

Resources for Early Warning Systems

Allensworth, E. M. (2013). The use of ninth-grade early warning indicators to improve Chicago schools. Journal of Education for Students Placed at Risk, 18(1), 68–83.

Allensworth, E. M., & Easton, J. Q. (2005). The on-track indicator as a predictor of high school graduation. Chicago: University of Chicago, Consortium on Chicago School Research. Retrieved from http://ccsr.uchicago.edu/publications/track-indicator-predictor-high-school-graduation
Allensworth, E. M., & Easton, J. Q. (2007). What matters for staying on-track and graduating in Chicago public high schools: A close look at course grades, failures, and attendance in the grade 9 year. Chicago: University of Chicago, Consortium on Chicago School Research. Retrieved from http://ccsr.uchicago.edu/publications/what-matters-staying-track-and-graduating-chicago-public-schools
Balfanz, R., Bridgeland, J. M., Moore, L. A., & Fox, J. H. (2010). Building a grad nation: Progress and challenge in ending the high school dropout epidemic. Washington, DC: America’s Promise Alliance, Civic Enterprises, and Everyone Graduates Center at Johns Hopkins University. Retrieved from http://www.americaspromise.org/Our-Work/Grad-Nation/Building-a-Grad-Nation.aspx
Balfanz, R., Bridgeland, J. M., Bruce, M., & Fox, J. H. (2013). Building a grad nation: Progress and challenge in ending the high school dropout epidemic, 2013 annual update. Washington, D.C.: Civic Enterprises, the Everyone Graduates Center at Johns Hopkins University School of Education, America’s Promise Alliance, and the Alliance for Excellent Education. Retrieved from http://www.civicenterprises.net/MediaLibrary/Docs/Building-A-Grad-Nation-Report-2013_Full_v1.pdf
Balfanz, R., & Stenson, C. (2012). Using data to build early warning systems [webinar]. Washington, DC: U.S. Department of Education, School Turnaround Learning Community. Retrieved from http://www.schoolturnaroundsupport.org/document/using-data-build-early-warning-systems
Burzichelli, C., Mackey, P. E., & Bausmith, J. (2011). Dropout prevention programs in nine Mid-Atlantic Region school districts: Additions to a dropout prevention database (Issues & Answers Report, REL 2011–No. 103). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Mid-Atlantic. Retrieved from http://ies.ed.gov/ncee/edlabs/projects/project.asp?ProjectID=229
Center for Social Organization of Schools, Johns Hopkins University. (2012). Using data to keep all student on track to graduation: Team playbook. Baltimore, MD: Author. Retrieved from http://new.every1graduates.org/wp-content/uploads/2012/11/Team_Playbook.pdf
Cielo, M. B., & Leveen, L. (2007). The fourth R: New research shows which academic indicators are the best predictors of high school graduation—and what interventions can help more kids graduate. Portland, OR: Connected by 25. Retrieved from http://allhandsraised.org/wp-content/uploads/2012/07/C25_Short_ReportFinalWeb.pdf
Data Quality Campaign. (2012). Supporting early warning systems: Using data to keep students on track to success (Data for Action 2012 factsheet). Washington, DC: Author. Retrieved from http://www.dataqualitycampaign.org/find-resources/supporting-early-warning-systems/
Dynarski, M., Clarke, L., Cobb, B., Finn, J., Rumberger, R., & Smink, J. (2008). Dropout prevention: A practice guide (NCEE 2008–4025). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance. Retrieved from http://ies.ed.gov/ncee/wwc/pdf/practiceguides/dp_pg_090308.pdf
Hartman, J., Wilkins, C., Gregory, L., Feagans Gould, L., & D’Souza, S. (2011). Applying an on-track indicator for high school graduation: Adapting the Consortium on Chicago School Research indicator for five Texas districts (REL 2011–No. 100). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance. Retrieved from http://ies.ed.gov/ncee/edlabs/regions/southwest/pdf/REL_2011100_sum.pdf
Heppen, J. B., & Therriault, S. B. (2008). Developing early warning systems to identify potential high school dropouts (Issue brief). Washington, DC: National High School Center at the American Institutes for Research. Retrieved from http://www.betterhighschools.org/pubs/documents/IssueBrief_EarlyWarningSystemsGuide.pdf
Johnson, E., & Semmelroth, C. (2010). The predictive validity of the early warning system tool. NASSP Bulletin, 94(2), 120-134.
Kennelly L., & Monrad, M. (2007). Approaches to dropout prevention: Heeding early warning signs with appropriate interventions. Washington, DC: National High School Center at the American Institutes for Research. Retrieved from http://www.betterhighschools.org/docs/NHSC_ApproachestoDropoutPrevention.pdf
Legters, N., & Balfanz, R. (2010). Do we have what it takes to put all students on the graduation path? New Directions for Youth Development, 127, 11–24.
Mac Iver, M. A., & Messel, M. (2013). The ABCs of keeping on track to graduation: Research findings from Baltimore. Journal of Education for Students Placed at Risk, 18(1), 50–67.
Neild, R. C., Balfanz, R., & Herzog, L. (2007). An early warning system. Educational Leadership, 65(2), 28–33.

Oakeley, C., & Weir, D. (2010, February). Freshman year success initiative (slides 118–139). Presented at the meeting of the Texas Consortium on School Research, San Antonio, TX. Retrieved from http://tcsr.edvanceresearch.com/downloads/winter_meeting/TCSR Winter Meeting PPT_02_26_10.pdf
Pinkus, L. (2008). Using early­warning data to improve graduation rates: Closing cracks in the education system. Washington, DC: Alliance for Excellence in Education. Retrieved from http://all4ed.org/reports-factsheets/using-early-warning-data-to-improve-graduation-rates-closing-cracks-in-the-education-system/
Ponder, P. (2009). Graduation pathways: Freshman year indicators: Chicago Public Schools’ theory of change [PowerPoint slides] Retrieved from http://www.necomprehensivecenter.org/events/Jan09_Ponder
Regional Educational Laboratory Southeast. (2009, May). Evidence-based education request #470 (The ways that data are being used in schools, districts, and states and by researchers to identify students at risk for not graduating and/or not achieving career and college readiness). Retrieved from http://www.serve.org/uploads/docs/EBE Responses/470_On_Track_Indicators_5.21.09.pdf
Regional Educational Laboratory West at WestEd. (2013, August). Alliances help educator access, analyze dropout data. REL West Research Digest. Retrieved from http://relwest.wested.org/pdfs/201308_relw_digest_final.pdf
Tucker, B. (2011). Texas tackles the data problem: New system will give teachers information they can use. Education Next, 11(1), 86–87.
Weir, D. (2008). Development of the Dallas ISD on­track indicator, 2007–08 (EA08-153-4). Dallas: Dallas ISD Evaluation and Accountability. Retrieved from http://www.dallasisd.org/cms/lib/TX01001475/Centricity/Shared/evalacct/evaluation/atglance2009/EA08-153-4-At-a-Glance-On-Track-Indicator.pdf
Early Warning System Dropout Prevention Tool
Early warning system tool (Version 2.2) [Software]. Austin, TX: SEDL. Retrieved from http://txcc.sedl.org/resources/ewst/
Copyright ©2013 by SEDL. All rights reserved. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from SEDL or by submitting an online copyright request form at www.sedl.org/about/copyright_ request.html. Users may need to secure additional permissions from copyright holders whose work SEDL included after obtaining permission as noted to reproduce or adapt for this document.
4700 Mueller Blvd. Austin, TX 78723 | 800-476-6861 | www.sedl.org | txcc.sedl.org

PAGE
TEXAS COMPREHENSIVE CENTER at SEDL | txcc.sedl.org
2

[image: image1.jpg]