Functional Behavior Assessment

	[bookmark: Text25]Student: Click here to enter text.
	Date: Click here to enter text.

Sources of Data: (place an “x” next to appropriate response(s)

	   Record Review    Scatterplot    ABC logs    Other: Click here to enter text.

Interview information reported by: (place an “x” next to appropriate response(s)

   Teacher    Parent    Student    Other: Click here to enter text.

	Completed by: Click here to enter text.

DESCRIBE PROBLEM BEHAVIOR(S)

Describe in specific and observable terms. Prioritize 2-3, if more than one.
What does the behavior look/sound like? Does it begin at a low intensity and escalate? Describe.

Click here to enter text.

Estimated frequency:
[bookmark: Text5]
Click here to enter text.

TRIGGERS/ANTECEDENT

What typically occurs before or during behavior? Specific demands or situations?

Click here to enter text.

Where is the behavior most likely to occur? What locations?

Click here to enter text.

With whom? When?

Click here to enter text.

Setting Events? Home difficulties, peer influence, etc.?

Click here to enter text.

Describe any related medical, health, or medication issues.

Click here to enter text.

CONSEQUENCE(S)

What typically actually happens immediately after problem behavior? Think about the last couple times it happened.

Click here to enter text.

What does the student obtain? Attention? Something else?

Click here to enter text.

What does the student avoid? Demands? Negative interactions?

Click here to enter text.

CURRENT PLAN/STRATEGIES

Describe the current plan or strategies being used.

Click here to enter text.

Describe parent/home involvement regarding the student’s school behavior.

Click here to enter text.

STUDENT INPUT
Has the student expressed concerns/difficulties that may relate to the problem behavior?

Click here to enter text.

OTHER

Student’s strengths:

Click here to enter text.

Possible Motivators/Reinforcers:

Click here to enter text.

Possible Replacement Behavior(s):

Click here to enter text.

Summary/Hypothesis Statement

Click here to enter text.

2017 Wayne RESA Functional Behavior Assessment
		 								 Page 1 of 2

