
Chippewa Falls Middle School

Check In Check Out (CICO) Program Description
The CICO program is a school-wide intervention program for

students who need additional attention and/or support. The goal of the CICO program is to support students who are misbehaving or struggling academically. CICO provides staff the opportunity to give students in the program more frequent feedback on their behavior and/or academic progress to prevent future issues. Below are answers to some frequently asked questions about the CICO program.

· Which students do well on the CICO Program?

Students who we are concerned about behaviorally and/or academically in multiple settings are good candidates for the CICO program.
· How do teachers participate in the CICO Program?

Teachers participate by providing both verbal and written feedback to students

at pre-determined times throughout the day. The feedback is quick and instructional. Staff also acknowledges students when successful.
· Who is responsible for checking students in and out?

Typically one dedicated staff person (“greeter” or “manager”) is in charge of checking students in (giving the student a Daily Progress Report [DPR]) and out (collecting the DPR) on a daily basis. Staff members may be greeters/managers for more than one student at a time.
· How do students get selected for CICO?

Students are selected for CICO through academic and/or behavior data or through a request for assistance that is made to the CICO team. In collaboration with the teacher or team, the team will determine whether the CICO program is appropriate or whether another intervention would be more appropriate.

· What is the family’s role?

A Daily Progress Report (DPR) summary goes home daily with the student in the CICO program. The student is encouraged to show the daily summary to parents/guardians and get a signature to return to school the next day at check in. Families are encouraged to acknowledge their child’s efforts and successes and to refrain from punishment when their child temporarily slips up. A weekly check in with the school is encouraged.

· How long are students on the CICO Program?

The time frame can vary based on each student’s need. We use quarters for academics and will utilize the same time frame for the CICO program. At mid-quarter and at the end of every quarter the CICO team looks at each student’s data to determine if he or she is ready to be transitioned off the CICO program. Our goal with this program is for students to become more independent in managing their own habits and behaviors.
· How is student progress monitored?

A designated staff person keeps track of the daily points earned and enters the data into our student information management system. The CICO data entry staff will enter the data each day and include the percent of possible points earned. On a bi-weekly basis, the CICO team reviews the data to determine if the program should be continued, changed, be added to or monitored. General data decision rules use 80% as a success rate. This is our guide to determine whether things are working or need to be revised. If a student is not getting 80% of possible points we look to see if there is a pattern to the data, if progress is stagnant, or if there is a regression in behavior. When the data shows a regression of three days or more, the team will review the data and program to make adjustments as needed (i.e. individualizing the daily progress report or layering an additional intervention).
