
Implementing with Fidelity
A comprehensive student engagement intervention

Contents
Preface.. i

A bit of history...i

Introduction..ii

Section 1: About Check & Connect.. 1

What is Check & Connect?...1

Descriptive characteristics..2
Characteristic one: A targeted or intensive intervention / 2

Characteristic two: A structured mentoring intervention / 2

Characteristic three: An empirically supported intervention / 2

Characteristic four: Clearly delineated elements / 4

Theoretical underpinnings ..5

The theory of student engagement..6
How is student engagement conceptualized in Check & Connect? / 6

The logic model..8

Section 2: The role of the mentor.. 11

The role of the Check & Connect mentor...11
Who can serve as a Check & Connect mentor? / 11

Why the name “mentor”? / 12

What are the personal characteristics of an effective Check & Connect mentor? / 12

What does the Check & Connect mentor do? / 12

How does the Check & Connect mentor build relationships with students on his/her caseload? / 15

How does the Check & Connect mentor fuel students’ academic motivation? / 17

What is not part of the Check & Connect mentor’s role? / 19

Section 3: Implementing Check & Connect... 21

What are the steps for implementation?..21
Preparation stage / 21

Implementation stage / 21

Step 1: Determine indicators of student disengagement ...21
What are the indicators of student disengagement at your school? / 21

Create a common understanding and shared language about status and alterable risk factors / 22

Create a common understanding and shared language about risk and protective factors / 22

Learn the engagement subtypes / 23

Step 2: Identify students at risk of disengagement or dropout ...24
Who are the target students at your school? / 24

Identify the target students / 24

Check for high-risk student groups / 26

Determine prevalence of and capacity to serve the target population / 26

Complete intake form / 27

Create a monitoring form / 27

Determine risk criteria in the context of your school / 28

Step 3: Select or hire mentors..31
Who will serve as mentors? / 31

Desirable characteristics of mentors / 31

Helpful guidelines for the interview process / 31

Considerations for staffing the position with existing school personnel / 33

Step 4: Organize existing resources for intervention...34
What resources exist in your school and community? / 34

Identify resources / 34

Avoid role confusion for the mentor / 35

Step 5: Get to know students, teachers, and parents..36
How is Check & Connect introduced? / 36

Introductions to the target students / 36

Getting to know the target students—over time / 37

Introductions to parents / 38

Communicating with teachers / 39

Step 6: Use “check” procedures and the monitoring form...40
How is student performance monitored? / 40

Guidelines for successful “checking” / 40

Instructions for completing the Check & Connect monitoring form / 41

Guidelines for interpreting student data / 42

Determining the need for basic or intensive interventions / 44

Step 7: Implement “connect” interventions ..47
What are personalized, data-based interventions? / 47

Defining features of “connect” interventions / 47

Examples of “connect” interventions commonly used by mentors / 48

Maximizing finite resources through two levels of intervention / 50

Various categorizations of “connect” interventions / 52

Guidelines for selecting intensive interventions / 54

Core strategies of “connect” interventions: Problem solving and goal setting / 54

A continuum of goal setting: Attend-Engage-Invest / 62

Step 8: Strengthen the family-school relationship...64
How do mentors engage with parents? / 64

What does “parent engagement” mean? / 64

Guidelines for engaging with parents / 65

Building a trusting family-school relationship / 67

Strategies to engage with parents and enhance parental participation / 70

Providing persistent outreach to parents / 75

Step 9: Monitor the person-environment fit..75
Why attend to the person-environment fit for the target student? / 75

The effect of existing school and family practices / 76

Examples of classroom practices to enhance student engagement / 77

Monitoring the impact of intensive interventions / 77

Step 10: Provide mentor support and supervision...78
What is the role of the coordinator? / 78

Who has served as coordinator? / 78

What are the main functions of the coordinator? / 79

Step 11: Evaluate program implementation...81
What is the impact of Check & Connect at your site? / 81

Determining the purpose of your evaluation / 81

Describing your school and students / 82

Assessing fidelity of implementation / 82

Determining program impact / 83

Section 4: Implementing Check & Connect with fidelity... 85

What are the critical considerations for fidelity of implementation?..85
Establishing competence in implementation / 85

Summer implementation / 85

Using the name “Check & Connect” / 86

Fidelity of implementation at your site / 86

In closing ..88
Check your understanding of Check & Connect / 88

Section 5: Appendices... 89

Appendix 1. The theoretical and empirical bases for the core elements of Check & Connect................90

Appendix 2. Check & Connect referral form ..94

Appendix 3. Check & Connect student intake form...95

Appendix 4. Check & Connect strengths-based student interview...97

Appendix 5. Check & Connect elementary school monitoring form...99

Appendix 6. Check & Connect middle school monitoring form..101

Appendix 7. Check & Connect high school monitoring form..103

Appendix 8. Potential interventions: Risk indicator by engagement subtype.......................................105

Appendix 9. Guidelines for goal setting...118

Appendix 10. Examples of teacher interventions by engagement subtype...120

Appendix 11. Check & Connect core components and elements self-assessment..................................128

References... 129

