	Protocol for Functional Behavior Assessment in JPPSS

1. Notify parent(s)/guardian(s) that an FBA is being conducted. Conduct a brief interview to determine if there is information pertinent to the FBA process.

2. Conduct appropriate functional assessment interview with the primary teacher(s).
a. For students in grades 1–12, administer the Functional Assessment Informant Record for Teachers (FAIR-T II). After conducting the interview, score the FAIR-T-II.
b. For preschool students, administer the Functional Assessment Informant Record for Teachers Preschool Version (FAIR-T P II). After conducting the interview, score the FAIR-T-P-II
c. Conduct student interview if applicable (i.e., depending on student’s age and level of cognitive functioning). Student interview should solicit information related to student’s awareness of target behaviors as well as antecedents for, and consequences of target behaviors. Finally, the student interview should include a preference assessment in which the student identifies several items and activities for which the student would be willing to work.

d. Generate summary sheet with results from informant record and interview.

3. Schedule and conduct two 20-minute observations. Observations must be scheduled during times identified as problematic on the informant record and during interviews. It is strongly recommended that observations use an interval recording scheme in order to compute conditional probabilities. However, if an interval recording procedure cannot be conducted, then an A-B-C narrative observation will be acceptable.

4. Score observation data. Compile observation data such that percentage interval occurrence for each behavior is reported following by a conditional probability for each antecedent and/or consequent event (i.e., access to.. or escape from…).
5. Complete summary sheet with results from direct-observations.

6. Evaluate summary sheet. Develop hypothesis/hypotheses regarding antecedents or consequences for each target behavior. Develop hypothesis/hypotheses regarding function for each target behavior.

7. Develop Positive Behavior Support plan based on results from FBA.

	Guidelines for Developing Positive Behavior Support Plan

1. Positive behavior support plans (BSP) should be based on data collected during the FBA.
2. Develop antecedent procedures to be included in the positive BSP. The plan should include at least one antecedent procedure and may include multiple antecedent procedures. Antecedent procedures include teaching appropriate replacement behaviors, establishing prompts and cues for appropriate replacement behaviors, using pre-correction, and modifying tasks and/or activities.
3. Develop reinforcement/acknowledgement plan for increasing the occurrence of appropriate replacement behaviors. Reinforcement should include differential reinforcement procedures. In other words, provide reinforcement or acknowledgement for the occurrence of appropriate replacement behaviors while withholding reinforcement for the occurrence of target (inappropriate) behaviors. Primarily, differential reinforcement procedures should include providing the student with the functional reinforcer identified during the FBA process for engaging in appropriate replacement behaviors. However, reinforcement plans may be augmented by providing other types of reinforcement identified by the student during the preference assessment. Items identified during a preference assessment may be included on a reinforcer menu. Operationally define plan for reinforcement in terms of schedule of reinforcement and criteria for reinforcement (the level of behavior necessary to access the reinforcer or acknowledgement).

4. Develop procedures for addressing the target (inappropriate) behavior should it occur. Appropriate procedures may include extinction (withholding reinforcement for target behavior) and response cost (loss of reinforcers). Additionally, for plans addressing extremely disruptive behaviors (e.g., fighting), a protocol should be developed for de-escalating the situation at the first sign of behavioral escalation.
5. Train all relevant parties to implement the plan. Training should include initial assistance with plan implementation in the classroom/school setting. It is important to note that describing plan’s implementation is generally insufficient for extended plan implantation. Finally, provide assistance with regard to resources for plan implementation.

6. Develop the plan to monitor student’s response to the BSP. Appropriate and target (inappropriate) behaviors must be operationally defined such that behaviors can be objectively measured at various points during intervention. Monitoring should include at least periodic observation of the student. Additionally, monitoring may include collection and evaluation of permanent products. For example, a BSP may include a daily behavior report card for independent evaluation or for self-monitoring. As a result, daily point totals may be evaluated over time. Finally, monitoring student’s response to the BSP should include periodic revision to the plan should the student not be responding as anticipated. For example, successful reinforcement plans may be altered such that delivery of reinforcement is thinned or gradually faded. Unsuccessful plans may be altered by readdressing antecedent and consequent components of the plan.
7. Develop the plan to monitor implementation of the BSP. The plan for monitoring implementation should include specification of what the plan entails and who is responsible for plan implementation. Then, an objective method for monitoring plan implementation should be developed. Monitoring plan implementation should include at least periodic direct-observation and routine collection and evaluation of permanent products (should this element apply). Finally, in the event of poor plan implementation, procedures should be developed to improve plan implementation (e.g., performance feedback, administrative support).
	Functional Behavior Assessment Summary

Student Name:
Grade:
DOB:
Age:

School:
Referring Teacher’s Name:
Parent’s Name:
SpEd:

Phone:
Date FBA Completed:
Reason for Referral:
Brief Review of Pertinent Records:

Teacher Interview (FAIR-T-II/FAIR-T-P-):

Target behaviors identified & rank ordered:

1. ___

2. ___

3. ___

Replacement behaviors identified and rank ordered:

1. ___

2. ___

3. ___

Identified antecedents:

Identified consequences:

Summary of Data from Direct Observations:

Conditional Probability Data:

Antecedents:

Consequences:

A-B-C Observations (if applicable):

Summary of Assessment/Hypothesis:

Behavior 1 (Check those that apply.): __
	Access to:
	Escape from:

	Attention

Peer

Adult/Teacher
Praise

Ignore

Re-direction

Interrupt

Reprimand

Preferred Activity/Task
Tangible

Rewards
Task Termination

Rewards

Other (______________________)

	Attention

Peer

Adult/Teacher

Praise

Ignore

Re-direction

Interrupt

Reprimand

Preferred Activity/Task
Tangible

Rewards

Task Termination

Rewards

Other (______________________)

Behavior 2 (Check those that apply.): __

	Access to:
	Escape from:

	Attention

Peer

Adult/Teacher

Praise

Ignore

Re-direction

Interrupt

Reprimand

Preferred Activity/Task
Tangible

Rewards

Task Termination

Rewards

Other (______________________)

	Attention

Peer

Adult/Teacher

Praise

Ignore

Re-direction

Interrupt

Reprimand

Preferred Activity/Task
Tangible

Rewards

Task Termination

Rewards

Other (______________________)

Behavior 3 (Check those that apply.): __

	Access to:
	Escape from:

	Attention

Peer

Adult/Teacher

Praise

Ignore

Re-direction

Interrupt

Reprimand

Preferred Activity/Task
Tangible

Rewards

Task Termination

Rewards

Other (______________________)

	Attention

Peer

Adult/Teacher

Praise

Ignore

Re-direction

Interrupt

Reprimand

Preferred Activity/Task
Tangible

Rewards

Task Termination

Rewards

Other (______________________)

Summary of assessment with hypothesis statements:__________________________________

 __

__

__

__

__

__

__

Signature(s)/Job Role:
__
FBA Coordinator
__

__

__

	Behavior Support Plan

Student Name:
Grade:
DOB:
Age:

School:
Referring Teacher’s Name:
Parent’s Name:
SpEd:

Phone:
Date BSP Completed:
Personnel responsible for intervention implementation: ______________________________

__

Personnel responsible for evaluating intervention implementation: _____________________

__

Hypothesis statements from FBA: ___

__

__

__

List and brief description of antecedent/consequent procedures for increasing probability of replacement behaviors and reducing probability of target (inappropriate) behaviors: __

__

__

__

__

__

List and brief description of consequent procedures for increasing probability of replacement behaviors and reducing probability of target behaviors: _____________

__

__

__

__

__

__

Plan for evaluating student’s response to intervention: _________________________

__

__

__

__

__

__

Signature(s)/Job Role:

__
BSP Coordinator
__

__

__

	Procedural Integrity Checklist for Functional Behavior Assessment (FBA)

Student’s Name:
Grade:
DOB:
Age:

School:
Referring Teacher’s Name:
· Parents notified of FBA

· Consultant interviewed referring teacher using informant instrument and summarized findings.

· Consultant conducted at least 2 classroom observations of the target student in the target environment.

· Consultant summarized and/or quantified observation results.

· Consultant completed FBA summary form, and included hypothesized antecedents/consequences for the target behavior(s) and function of target behavior(s).
Number of steps completed accurately ______ / 5 = _____% integrity.

Signature of Individual Conducting the Check/Job Role
	Procedural Integrity Checklist for Positive Behavior Support Plan

Student’s Name:
Grade:
DOB:
Age:

School:
Referring Teacher’s Name:
· Positive Behavior Support Plan form has been completed and has been distributed to all relevant parties.

· Materials necessary for plan implementation are present in relevant settings.

· Multiple permanent products have been observed to suggest that intervention was implemented as planned (e.g., daily behavior report cards, reinforcement menu, social skills training logs).
· Direct observations in the target settings suggest plan is being implemented as designed/intended.

· Progress monitoring data are available indicating student’s response to intervention has been monitored at least every two weeks
Number of steps completed accurately ______ / 5 = _____% integrity.

Signature of Individual Conducting the Check/Job Role
