	VTPBiS
Check-In / Check-Out Self-Assessment

School: ___________________________

Date: ___________________

Instructions: As a team, review and record each of the CICO elements. For all elements that are rated as “in progress” or “not in place” build action planning steps.

	CICO Element

	In

Place
	In Progress
	Not In Place

	1. Faculty and Staff Commitment for CICO

	
	
	

	2. Targeted Team Defined and Coordinator Identified

	
	
	

	3. School-wide/Universal PBIS in place

	
	
	

	4, Student Identification Process for CICO developed

	
	
	

	5. CICO Daily Progress Report (DPR) card developed

	
	
	

	6. School to Home reporting process defined

	
	
	

	7. Process for collecting, summarizing and using data

	
	
	

	8. Morning check-in routine established

	
	
	

	9.Teacher check-in/ check-out routine established

	
	
	

	10. Afternoon check-out routine established

	
	
	

	11. Home review routine established

	
	
	

	12. Team meeting schedule, routine, process

	
	
	

	13, Planning for Success (fading support; establishing self-management elements)

	
	
	

	14. Planning for Individualized Support Enhancement

	
	
	

	15. Substitute Teacher routine established

	
	
	

	16. Playground, cafeteria, bus routine (Other areas) established

	
	
	

VTPBiS Action Plan for Completion of Start-Up Activities
	Activity
	Activity Task Analysis
	Who
	When

	Faculty and Staff Commitment
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	Establish Team

	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	School-wide/Universal PBIS in Place
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	Student Identification Process in Place
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	Daily Progress Report (DPR) defined
Home Report Defined

	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	Data Collection, Summarization and Use for Decision-making Defined
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	Morning Check-in Routine

Teacher Check-in Check-out Routine

Afternoon Check-out Routine

Home Review Routine

	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	Team Meeting Schedule
	a.

	
	

	·
	b.

	
	

	·
	c.

	
	

	·
	d.

	
	

	·
	e.

	
	

	Process defined for moving off CICO
Process defined for use of self-management strategies within CICO
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	Process defined for moving student into Individualized Support Systems

	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

	Process defined for informing substitute teachers
Process defined playground, cafeteria, bus areas
Other areas?
	a.

	
	

	
	b.

	
	

	
	c.

	
	

	
	d.

	
	

	
	e.

	
	

