SWIS™ Readiness Checklist

SWIS™ Facilitator:_____________________________ School: _________________________ Year: ____________________
	Requirement
	Tasks to Complete
	Who? By When?
	Date Completed

	1. School-wide discipline is one of the top three goals for the school.
	1. Photocopy the SIP and highlight the portions that address discipline as a high priority.
	
	

	2. Administrative support for the implementation and use of SWIS™ is available.
	1. Once each of the tasks in this column are complete, check off that this requirement is complete.
	
	

	3. A behavior support team exists, and they review referral data at least once a month.
	1. Form a team that is a.) composed of respected members of faculty and staff and b.) is representative of the school.

2. Schedule data review meeting at least monthly for the remainder of the year AND publish this schedule for the school and district. Provide facilitator with schedule.
	
	

	4. The school uses an office discipline referral form that is compatible with SWIS™ referral entry.

	1. Review current ODR form.

2. Go to SWIS.org and review “Add/Revise Referral”.

3. Make ODR form match SWIS components (use checklist to assist but make sure you look at SWIS for assistance).

4. Review definitions for infractions, locations and motivation.

5. Using the flowchart from SWIS to decide what is office managed and what is classroom managed? What is major? What is minor?

6. Document all of these decisions and photocopy for all team members and your facilitator.
	
	

	5. The school has a coherent office discipline

Referral procedure that includes:

a. definitions for behaviors resulting in office-managed vs. staff managed referrals b. a predictable system for managing disruptive behavior.
	
	
	

	6. Data entry time is allocated and scheduled to ensure that office referral data will be current to within a week at all times.
	1. Determine a schedule and procedures for entering data.

2. Write schedule of who is entering data and when. Provide copies for all team members and your facilitator.
	
	

	7. Three people within the school are identified to receive one, 2½ -3 hour training on the use of SWIS™.
	1. Decide who will enter data.

2. Schedule training with facilitator for three targeted people.
	
	

	8. The school has computer access to the Internet, and one of the following web browsers (Internet Explorer 6.1 or higher for PC, Internet Explorer 5 or higher for Mac, Safari 1.0 or higher, Mozilla 1.5 or higher, Firefox 0.7 or higher, Netscape 6.1 or higher).
	1. Document that each data entry person has access to a computer at the time noted in his/her schedule that has one of the Internet browsers to the left or higher.
	
	

	9. The school agrees to on-going training for the team

receiving SWIS™ data on uses of SWIS™ information

for discipline decision-making.
	1. With your facilitator review times to meet with team to engage in data review and decision making.
	
	

	10. The school district agrees to provide

a facilitator who will work with school personnel on data collection and decision-making procedures.
	1. Talk to district level people about who can do “our responsibilities” so the school and eventually the district can become self sustaining.
	
	

