

Why consider

Positive Attendance?¹

Students check in to each class with a keypad, kiosk, or scanner—School Technology Associates creates hardware that works with Skyward.

No more roll call to kick off class! Teachers save valuable instructional time.

Data automatically flows into attendance records in Skyward.

In short:

POSITIVE ATTENDANCE INCREASES STUDENT AGENCY & DECREASES ADMINISTRATIVE EFFORT.

Teachers and administrative assistants spend zero time entering attendance data in Skyward.²

Keep Students Safe³

KNOW WHERE STUDENTS ARE, NOT WHERE THEY'RE SUPPOSED TO BE.

RENDEZVOUS AFTER A DRILL OR EVACUATION.

CHECK IN AND OUT OF THE SCHOOL BUS.

Improve Attendance Records

REDUCE DATA ENTRY ERRORS

INCREASE STUDENT OWNERSHIP⁴

COUNTER CHRONIC ABSENTEEISM⁵

REWARD GOOD ATTENDANCE—
Research shows rewards get results.⁶

Expand Student Agency⁷

CREATE FLEX PERIODS
When students can check-in to different resource areas

ACCOMMODATE ALTERNATIVE SCHEDULES

INCREASE MOBILE LEARNING OPPORTUNITIES

Case Study: Sauk Prairie High School⁸

Sauk Prairie implemented a tardy kiosk and saved time, enjoyed more accurate data, increased student responsibility, and identified kids at risk for attendance issues. Positive attendance plays a role in their disaster planning, too: after an evacuation, students can use positive attendance devices to check in.

(1) <https://bit.ly/2XaPIFO>

(2) <https://bit.ly/33LUGGi>
(6) <https://bit.ly/2CJhz0Y>

(3) <https://bit.ly/2Xca0JG>
(7) <https://bit.ly/351YvXQ>

(4) <https://bit.ly/2CDmTmN>
(8) <https://bit.ly/32PKVpn>

(5) <https://bit.ly/33Llfu4>