Weeks 4-6 on Check-In/Check-Out = Progress check: Tier Two Committee will prompt problem solving teams to continue, add, change, or monitor CICO tier two behavior intervention.

At the next problem solving team meeting look over Check-In/Check-Out data to make recommendations to Tier Two Team for:

[bookmark: _GoBack] or	 or				 orIndividualize CICO: (Ex: additional check in time, change CICO manager, specific goals) If individualizing goals or the daily progress report, develop the goals using the school-wide behavior matrix. For assistance contact Liz and/or Jerim

Start CICO self-monitoring
Continue CICO as is
Recommend for SAP group

SAP group is an additional eight week intervention. Students will continue on CICO as is.

		
 		

At next progress check the problem solving team will help determine if student will continue, change, add, or monitor.

 or or			 or
				Individualize CICO: (Ex: additional check in time, change CICO manager, specific goals) If individualizing goals or the daily progress report, develop the goals using the school-wide behavior matrix. For assistance contact Liz and/or Jerim

Start CICO self-monitoring
Continue monitoring with CICO only
Assign to another SAP rotation

Progress check after 4-6 weeks of individualized CICO

 or		 or			 or	 orSimple Behavioral Intervention Plan (BIP) / Functional Behavioral Assessment (FBA)
(developed with support)
Assign to another SAP rotation
Continue or adjust individualized CICO
Start CICO self-monitoring
Monitor with standard CICO only

