Functional Behavior Assessment Report
An FBA is an analytical process based on observations, review of records, interviews, and data analysis to determine the function the behavior serves for the student, how that function can be met more appropriately and how the environment can be altered to better support general positive behaviors.
	
Date of Report: 11/17/14

Date(s) of FBA Data Collection: 10/27/14 - 11/7/14

	SECTION 1: Student Information

	

	Student Name:
	     
	     
	  
	 Male
	 Female

	
	Last (legal)
	First (no nicknames)
	M.I.
	
	

	Birthdate:
	     
	Grade:
	

	Resident District:
	     
	School of attendance:
	     

	SECTION 2: Parent/Guardian Contact Information

	

	 Parent
	Name:
	     
	Home Phone:
	(     )     -     

	 Foster Parent
	Address:
	     
	Work Phone:
	(     )     -     

	 Guardian
	City/State:
	     
	Cell Phone:
	(     )     -     

	 Surrogate
	Zip:
	     
	E-mail:
	     @     

	 Student

	
	

	SECTION 3: Behavior Analysis

1. Behavior(s) of concern (State a clear, measurable, and observable description of the behavior or behaviors of concern)

1) Non-Compliance: whining, verbally (e.g., saying "no") or non-verbally refusing to complete a task or comply with a staff directive.

2) Protest/Tantrum Behavior: yelling, screaming, crying, dropping to the floor, hiding under furniture

3) Threats to Harm: verbally or non-verbally (posturing) threatening harm to self or others

4) Physical Aggression: hitting, kicking, punching, slapping or choking others; throwing property, furniture or instructional materials at others.

5) Elopement: running from staff or a designated area without prior permission.

2. Frequency, Intensity, and/or Duration of current behavior:

1) Non-Compliance: 0-4 incidents recorded per day

2) Protest/Tantrum: 1-9 incidents recorded per day

3) Threats to Harm: 1-10 incidents recorded per day

4) Physical Aggression: 1-10 incidents recorded per day

5) Elopement: 0-3 incidents recorded per day

3. Analysis of this behavior was based on:
 Interviews with X's mother (), Group Home Manager (), Classroom Teachers ()
 Student observation(s) on 10/24/14, 10/27/14, 10/28/14, 10/31/14, 11/7/14 at 9:30-11:00am, 8:30am-11:30am, 10:00am - 12:00pm, 9:00-11:00am, 8:45am -11:15am
 Review of records, consisting of: health discipline other: Psycho-Educational Assessment Report, Simi Valley Unified School District dated 3/11/11; Functional Analysis Assessment Report, Simi Valley Unified School District dated 9/25/11; Functional Behavior Assessment Report, Ventura County SELPA dated 1/23/14; Individual Education Plan, Simi Valley Unified School District dated 3/6/14; Psycho-Educational Assessment Report, Simi Valley Unified School District dated 3/6/14; Positive Behavior Support Plan (created by ___), Novelles Developmental Services dated 9/11/14; Individual Service Plan, Novelles Developmental Services dated 9/24/14
 Environmental analysis for supportive and unsupportive variables on 10/27/14, 10/28/14 and 11/7/14
Summary of Interview, Observation, Record Review, and Environmental Analysis:

Structured Interviews:

 As part of the assessment process, structured interviews were conducted with X's mother (), the manager of his group home () and two of his classroom teachers ().
 With regards to his maladaptive behaviors within the classroom setting, both of X's teachers stated that the frequency of current maladaptive behaviors ranges from multiple times per day (for for non-compliance and protest/tantrum behavior) to 1-3 times per week (for threats to harm, physical aggression and elopement). Classroom staff reported that common antecedents to maladaptive behavior include: the presentation of a non-preferred task or directive, transition from a preferred activity to a non-preferred activity and the denial of access to a preferred item/activity. Staff further stated that at times, antecedents to X's maladaptive behavior appear unclear, for example on one recent occasion he began to scream/yell when his peers began to sing "Happy Birthday" to another student in the class. When asked about typical staff responses to X's behavior, it was reported that currently staff attempt to redirect him to either take a break or re-engage in the original task or demand. Staff will also reportedly remind him of what he is working for (according to his token economy) and then wait for X to self-calm and comply. According to structured interview forms, classroom staff believe the likely function of X's maladaptive behavior to be task avoidance, access to preferred items and at times an attempt to control his immediate environment. In addition to a structured interview with classroom teachers, X's teachers were asked to complete the Problem Behavior Questionnaire, which is a teacher-based instrument used to develop a functional hypothesis of maladaptive behavior within the classroom setting. Results of the PBQ indicated the likely function of X's maladaptive behaivor to be escape from tasks/demands and access to preferred items and attention.

 In order to obtain information regarding X's history of maladaptive behavior, his current maladatpive behavior and his strengths and weaknesses in the home setting, structured interviews were conducted with his mother and the manager of his current group home, where X resides in Santa Maria. X's mother stated that X has a history of severe behavioral issues. She explained that he often becomes angry if he does not get his way and further explained that she believes his cognitive delays make it hard for him to "understand and comprehend certain things." Ms. stated that the presence of X's maladaptive behavior has increased significantly over the last year and a half, and that during the last 4 months, X has experienced significant life changes (change in home and school placement) which may also be attributing to his challenging behaviors. When asked about X's strengths, both Ms. P and Ms. H stated that X is a friendly, loveable young man, who enjoys interacting with others and helping his family and the staff members at the group home. Ms. H stated that X appears to thrive in a structured environment, and does well when presented with a consistent routine in the home environment. Within the home setting, it was reported that maladaptive behaviors are most likely to occur when X is presented with a non-preferred or challenging task/directive, when transitioning between activities or when he is denied access to a preferred item or activity. When asked about the use of current strategies to decrease the likelihood of maladaptive behaviors, both Ms. P and Ms. H reported that X responds well to the use of priming prior to transitions, choice making, the utilization of "If/Then" statements as well as a token economy to earn access to preferred items.
 Observation Summary:

X was observed in his special education setting at Santa Maria High School on 5 separate occassions. It is important to note that as part of his educational program, X transitions between 3 different special education classrooms and receives instruction from 3 classroom teachers (Ms. Fabre, Ms. Dominguez and Ms. Gutierrez). Below is a summary of each observation.

10/24/14 9:30am - 11:00am - At 9:30am, X transitioned with an instructional assistant to Ms. Dominguez's classroom. He immediately went to sit at his desk near the back of the room and began to work on his assignments which were on his desk. For the next 45 minutes X worked at his desk, transitioning independently between classroom work and working on is puzzle. At 10:15am, staff attempted to redirect X (from his puzzle) back to his worksheet, asking him "What should you be doing right now?" X responded by yelling, "Don't tell me what to do!" three times. X then dropped to the ground near his desk and placed his arm over his head. Five minutes later the bell rang, signaling the beginning of nutrition break. X stood up and began walking toward the kitchen area, asking "Can I have a snack?" When staff attempted to help X choose a snack, he yelled stating "Stop following me! I want to pick my own breakfast!" Ms. Gutierrez approached and, redirected X to use his words appropriately (stating, "We don't talk that way to adults."). X responded by saying, "Please," then grabbed a snack item from the kitchen and transitioned into Ms. Guiterrez's class. At 10:35am, X began working on his assignments in Ms. Guiterrez's class, again transitioning frequently between classroom work and working on his puzzle (for 5 minutes at a time). He was observed to work approriately for the next 25 minutes, until the observation concluded.
10/27/14: 8:30am - 11:30am - X entered Ms. Fabre's class at 8:30am with an instructional assistant (Mr. G). X immediately went to the kitchen area of the classroom, opened the fridge, retreived a juice box and then went and sat down at his desk. Mr. G approached X and directed him to his classroom work, stating, "I'll let you pick. No rush. When you are ready let me know." X responded by putting his head down on his desk. Approximately 10 minutes later, X sat up and looked at his puzzle, which was placed on a table next to his desk. Mr. G approached and asked X if he wanted to work for the puzzle. X did not respond and instead placed his head back down on the desk. Five minutes later, X began working on his assignments. After a few minutes passed, Mr. G approached to check X's work and X responded by yelling, "Don't tell me what to do…Leave me alone…Stop looking at me." He then stood up, walked to the fridge, retrieved another juice box and sat down at his desk. At 9am, the bell rang, signalling the transition to the next class. Mr. G approached X and asked if he was ready. X did not respond. A few minutes later, Mr. G re-approached X and again asked if he was ready to transition to the next class. This time X responded by saying, "yea" and he then got up and began to walk to Ms. Dominguez's class. At 9:20am, Mr. G approached X and presented him with a task. X reponded by yeling, "Don't tell me what do do!" He then began to scream and verbally threatened to harm Mr. G. Ms Dominguez evacuate the other students from the classroom at this time. Approximately 5 minutes later, X began to complete his work. When he finished his first assignment, Mr. G reviewed his work, and attempted to help Xavier with a problem/area of the assignment he had completed incorresctly. X responded by saying, "Stop talking to me." He then got up and began to work on his puzzle. At 9:40am, the bell rang, signalling the beginning of nutrition break. Xwas observed to pick an item for his breakfast/snack, transition with his snack item to Ms. Guiterrez's class and eat his snack. When he was finished eating, X immediately began to work on his assignments at his desk. A few minutes later, X (apparently hearing the class discussing Halloween) stood up at his desk and yelled, "Hey guys, guess what?" He yelled this out 3 times, with no response from staff or students. X continued to yell, in an apparent attempt to gain the attention of staff and students. Ms. Gutierrez responded by saying, "I like it when you use a nice tone of voice." X approached Ms. Gutierrez and told her he had an announcement to make. Ms. Gutierrez explained to X that when he finished his work, he could make his announcement. X began his work, and when he was finished, Ms. Gutierrez allowed him to make his announcement to the class. X then proceeded to tell his peers about his Halloween costume. At 10:25am, the bell rang, signalling the transition to the next class. X and Mr. G had been playing a game of memory together and Mr. G asked, "should we take this game to the next class or play it here?" X responded by saying "here." He and X continued to play the game together, and when it was over they transitioned together to Ms. Fabre's class. Upon entering Ms. Fabre's class, X immediately went to his desk and put his head down. A few minutes later, X stood up, looked over at Mr. G and yelled, "Stop looking at me!" He then began to scream and cry and ran to the corner of the room and dropped to the floor. A few moments later, X's behavior escalated to included attempts at physical aggression toward staff. After several minutes of staff blocking X's attempts to physically aggress, X ran and hid under the teacher's desk. At 11:05am, the bell rang signalling the beginning of the lunch period. The assessor (Ms. Hicinbothom) approached X and asked him if he wanted to walk to get his lunch or if he wanted staff to go and get his lunch for him. X began to yell and scream that he wanted to get his lunch himself. Ms. Hicinbothom stated that in order for X to be able to walk to the cafeteria, he needed to first show he was calm. X began to calm down, and stated that he did not want Mr. G to come with him and that he wanted Ms. Hicinbothom to walk with him to the cafeteria. Ms. Hicinbothom explained that if X wanted to walk to the cafeteria, then she would walk with him, but Mr. G would also need to come, and could walk behind them. X agreed and then walked to the cafeteria with Ms. Hicinbothom and retrieved his lunch without further incidents of maladaptive behavior. The observation concluded at 11:30am, with X seated at his desk in Ms. Fabre's class eating his lunch.

10/28/14 10:00am - 12:00pm - When the assessor arrived, X was in Ms. Dominguez's class working on his puzzle. After five minutes, Mr. J approached X and prompted him to switch back to his classroom work. X initially refused the request, but then complied. X quickly completed his task and the returned to work on his puzzle. At 10:20am, the bell rang, signalling the beginning of the nutrition break. X transitioned to the kitchen area, chose a breakfast item and then returned to his seat in Ms. Dominguez's class. While he was eating his snack, Ms. Dominguez approached X and reviewed with him the number of points he had earned that period (according to his token economy). X was then given the opportunity to choose to cash out and pick a reinforcer (he chose to $0.25). At 10:35am, Mr. J approached and asked X to transition to the next class, Ms. Gutierrez's class. X did not respond and began to work on his puzzle. A few minutes later, X got up and walked ot Ms. Gutierrez's class. Within Ms. Gutierrez's class, X began to walk around the room, attempting to gain access to preferred items (board games/activities). Mr. J. redirected X to his classroom work. X did not respond and instead picked up a board game and took it over to his desk. He then began to complete his classroom work. After a few minutes, he stopped working at asked Mr. J to play the board game with him. Mr. J told X, that he needed to work first, and then he would be able to play the game. X began to engage in protest/tantrum behavior, which staff ignored. After several minutes, X began to work on his original assignment. At 11:10am, X finished his work, and Mr. J reviewed the points X had earned that period. He then gave X the opportunity to cash out and make a choose a reinforcer. X chose to play a board game and then two played together for 10 minutes. At 11:30am, X transitioned to the next class, completing classroom/vocational jobs. He was observed to work successfully with Mr. J, completing his job, of watering the plants. The observation concluded at 12:00pm.

10/31/14 9:00am - 11:00am - This observation took place, during a class trip to Righetti High School, where X's class participated in a Halloween Party and Dance for all the Moderate - Severe special educaiton students within the district. During this outing, X was observed to interact and engage appropriately with staff and students. He participated by dancing with his peers to one song, but did spend the majority of the trip sitting out and resting (eventually falling asleep).

11/7/14 8:45am - 11:15am - X was in Ms. Fabre's class when the observation began. He was observed to be working at his desk, alternating between preferred (puzzle for 5 minutes) and non-preferred tasks (worksheets). When the class began to engage in a whole group activity (morning stretches), Ms. Fabre invited X to join the group, however he declined and continued working on his own. A few minutes later, when the class transitioned to a group meeting, sitting in a circle, making positive statements about themselves and a classmate, X was observed to attempt to participate by calling out, "I like _____, because he is te best soccer player in the whole wide world." At 9:20am, X transitioned to Ms. Dominguez's class for third period. When he entered Ms. Dominguez's class he joined a small group (sitting with the teacher and another peer). Ms. Dominguez presented X with a task and he initially refused, requesting to complete a preferred task instead. Ms. Dominguez explained that X would have access to his preferred activitiy during another group rotation, and then offered X a choice between two alternate activities. X made an appropriate choice and began to work. X finished one math activity independently and then worked 1:1 with the teacher on money concepts. Ms Dominguez then directed X and his peer to math game. X refused and put his head down. Ms Dominguez continued with the math game, offering X opportunities to join in, to which he refused each time. When the game was over, X was told it was time to transition to another activity. At this time he became upset and threw instructional materials on the floor and ripped a game board. He then picked up a basket of instructional materials, ran to the door and threw them outside. Staff explained that X would need to clean the materials up. X refused and sat in another desk. When staff continued to ignore X he picked up a chair and said he was going to throw it. At this time, the other students were evacuated from the class. X then tipped over his desk. A few moments later he asked where the other students went. Staff explained that the students had to leave because X was not being safe. X stated that he wanted the students to come back. Staff explained that first X needed to clean up the materials he threw outside and clean up the items in the class and when he was able to show he was calm, the students would rejoin him. X again said he wanted the other students to come and staff redirected him using a first then contingency. X then said, "if you don't bring them back, I will go get them myself". X then ran quickly into the other classroom with staff following closely behind. Before staff could intervene X appeared to hit another student in the back of the head and then quickly dropped to the floor. All students were once again evacuated from the classroom. X continued to lay on the floor, occasionally yelling at staff. At one point he said, "call my staff! I hit someone, so I need to go home." Several minutes later, X ran outside the classroom and dropped to the ground yelling and crying for staff to leave him alone. Staff instructed X that he first needed to clean up the instructional materials he threw outside. After approximately 5 minutes X began to clean up. When he had picked up all the materials he took them inside, cleaned up the items he threw, apologized for "not making good choices" and then asked for his breakfast. Staff allowed X to choose a breakfast item. X was then told that if he could sit down and eat calmly, the other students would rejoin him in the class for 4th period. X complied and was able to rejoin instruction with his peers at approximately 11 am. The observation concluded at 11:15am with Xavier working appropriately in a small group with Ms. Guiterrez and 2 other peers.
Record Review:

Family History - X’s biological mother is . Previous reports indicate X has no contact with his biological father. X has one older brother, , who also has special needs. M lives in Simi Valley, California. In July 2014, due to aggressive behavior in the home, X was removed and placed in a group home. Due to verbally and physically aggressive behavior, X has moved to a few different group homes since July 2014. Currently, X resides in the Novelles Developmental Services () in Santa Maria, California funded by TCRC.

Health/Developmental History - According to previous reports, X met all developmental milestones up to age 3. His mother reportedly began noticing issues with attention and acting out behaviors at an early age. In June of 2006, X became a client of Tri-Counties Regional Center. He reportedly holds the following medical diagnoses: Obsessive Compulsive Disorder (OCD), Pervasive Developmental Disorder (PDD), Bi-Polar Disorder, and Cognitive Delays. Dr. M, X’s psychiatrist, manages the following medications: Sertaline HCL 100 mg.,daily; Seroquel XR 300 mg., daily; Clonidine HCL .2 mg., daily; Divalproex SOD DR 250 mg., 2 x’s daily; Intuniv ER 3 mg., daily; and Latuda 40 mg., 2 daily. X failed his vision screening at the time of his last triennial evaluation (3/6/14). Reports indicate that he does have corrective lens but does not wear them.

Educational History - X attended kindergarten at . He then attended from first through sixth grades. During the 2011-2012 school year (7th grade), X transferred to an SDC Autism Program () in Simi Valley. While at Hillside Success Academy, a Functional Analysis Assessment was completed to determine function of X's maladaptive behavior in the classroom and provide school staff with on-going behavior support recommendations. In September of 2012, X transitioned to a non-public school in Ventura County (). He attended Passageway fro both 8th and 9th grade. In January of 2014, Ventura County SELPA conducted a Functional Behavior Assessment, to assist the team at Passageway with developing a comprehensive behavior support plan. In August 2014, (10th grade), as a result of a change in home placement, X transitioned to Santa Maria Joint High School District. He initially began his sophomore year in the Day Treatment program, however he transitioned to the Moderate-Severe SDC program at Santa Maria High School after a few weeks. X currently receives special education services under the qualifying conditions of Intellectual Disability and Emotional Disturbance.
Environmental Analysis Summary: A review of X's current environment, indicates that he may benefit from a highly structured educational program, which includes the use of visual schedules and supports, and an individualized system of positive reinforcement that is visually mediated. X's academic day should be highly structured to include functional and meaningful activities that allow him to interact and participate with his classroom peers at an increased level. He should also be taught to engage in coping/calming skills when he is beginning to become agitated/upset and provided with a stimulus free area ("break room" or "calm area") which he can access when he is escalated. Please see Environmental Analysis Summary for further details (attached).

4. Is the behavior impeding learning of the student or peers? Yes No
If yes, please describe:

When X is engaged in maladaptive behavior he is unavailable for learning and he may also disrupt the learning of others.
5. Have Tier II Strategies or other Interventions been tried? (e.g., school/home notes, behavior contracts, self-monitoring)
 Yes No
Describe previously selected intervention:

X has had formal behavior intervention plans as part of his Individual Education Plan for several years. He has had access to an individualized system of positive reinforcement, and has had functional communication training to increase his ability to appropriately communicate his feelings, needs and wants. School staff have also attempted to incorporate the teaching of coping skills/calming strategies into X's educational program, as well as providing him with a consistent "break area" within his classroom environment.
6. Result of selected Tier II or other Positive Behavior Interventions and Strategies:

It does not appear that the use of Tier I and Tier II strategies have been effective at decreasing X's maladaptive behavior.
7. Is a behavior intervention plan recommended? Yes No Rationale: X's behavior appears to be impeding his learning and the learning of others.

8. Environmental Factors:
· What are the reported and observed predictors for the current behavior(s)? (Antecedent events that trigger problem behavior)

Current data collection indicates that X is most likely to engage in maladaptive behavior when he is presented with a non-preferred task/demand. Other possible antecedents include denied access to a preferred item, transitions across his day (typically transitioning from a preferred activitiy to a non-preferred or neutral activity) or being denied adult/peer attention.
· What supports the student using the current problem behavior(s): summary based on the environmental assessment portion of this assessment: (e.g., what is in the environment that should be eliminated or reduced? What is not in the environment that should be added?)

Currently, X's maladaptive behavior are effective in allowing him to escape and avoid non-preferred tasks/demands. He also gains significant adult attention and interaction when he engages in maladaptive behavior, and at times is able to access preferred items and activities non-contingently. X has limited opportunities to engage and interact with his peers and other classroom staff in an appropriate manner. The majority of his academic day is spent working alone at his desk, alternating between preferred (puzzle) activities and non-preferred activities (desk work). X's academic day should be highly structured to include functional and meaningful activities that allow him to interact and participate with his classroom peers at an increased level. He should also be taught to engage in coping/calming skills when he is beginning to become agitated/upset and provided with a stimulus free area ("break room" or "calm area") which he can access when he is escalated.
9. Functional Factors:
· Hypothesis of function (purpose) of this behavior for this student based on data collected in Section 3. above

It is hypothesized that X's maladaptive behavior is primarily maintained by social negative reinforcement (in the form of escape from tasks/demands). Current data collection also indicates that occassionally X's behavior is additionally maintained by social positive reinforcement (access to preferred items or access to adult attention).
· Suggested functionally equivalent replacement behavior:

1) X will use functional communication to request an alternate activity or to delay or end a non-preferred task or directive.

2) X will use functional communication to request more time (e.g., "one more minute") with a preferred item/activity.

	SECTION 4: Conclusion/Recommendation

1. Conclusions: (Recommendations for IEP, 504, or school team consideration)

The following supports/strategies are recommended for consideration by the IEP team:

• Daily visual schedule – X should have access to a daily visual schedule, which details the activities and events that will occur during his school day. Staff should prompt X to “check his schedule” prior to transition between classes and activities. The daily visual schedule should be presented to X using a modality which he can independently understand and access (For example, if X is unable to read independently, the visual schedule should include pictures and not words).

• Positive Reinforcement – Staff should utilize the principles of positive reinforcement as a consequence for appropriate and pro-social behaviors. It is recommended that X is able to access reinforcement on a more frequent basis (at the end of each class period, versus at the end of the day). It is also recommended that X have access to a visual support which outlines for him which behaviors earn points, and how many points he needs in order to access a certain level of reinforcement (again, this information should be presented visually to X using a modality that he can independently understand). Access to reinforcement must also remain contingent on X’s engagement in appropriate and pro-social behavior. This means, if X does not earn enough points in order to gain access to his computer, no staff member should allow him to access the computer.

• Priming of behavior expectations – Staff should review expected appropriate and pro-social behaviors with X frequently throughout his school day (e.g., prior to the beginning of each class period).

• Pacing of instruction/activities – Instruction and activities should be presented at a quick pace, in order to decrease X’s downtime between activities and decrease the likelihood that he will engage in maladaptive behavior during transitions. Staff should continue to intersperse preferred and non-preferred tasks as well as maintenance and acquisition tasks.

• Teaching appropriate coping skills – X should be systematically taught appropriate coping skills which he can use when he is upset, rather than engaging in maladaptive behaviors. It is recommended that staff choose 3-5 coping skills which tend to calm and de-escalate X, and then have him practice these skills frequently throughout his school day. Positive practice of these coping skills when X is calm and regulated will increase the likelihood of him utilizing these skills when he is upset.
• Access to break area - X should have access to a predetermined "break area" or "safe spot" in his classroom, which he can access whenever he becomes escalated. Currently, there is a break area set up in Ms. Dominguez's classroom, which he is able to easily access when he is upset. However, within Ms. Fabre's classroom, X is unable to access a quiet break area, and will often barracade or lock himself in the bathroom in this class when he is upset.

• Classroom Transitions and Activities – Currently, X engages in repetitive tasks/worksheets during each class period. It is recommended that staff assign a particular academic subject to each classroom he transitions to and present work within that environment that aligns with that subject area. Assigning particular subject to each classroom makes the transition between classes more functional. It is also recommended that staff present a mixture of both paper pencil and hands on instructional materials to X within each classroom setting. Staff should also provide X with ample warning time prior to transitions between classes, and use visual timers/clocks if necessary (e.g., “In five minutes, we are going to check the schedule and go to room 335”).

• Offer choices – Staff should offer X a variety of choice throughout his school day (e.g., “Do you want to sit in the blue chair or the red chair?” “Do you want 2 more minutes or 3 more minutes?” “Should we do the math worksheet or the math folder task?”). Likewise, staff should refrain from asking X open-ended questions (e.g., “Are you ready to go to room 335?” “Do you want to go and get your lunch?”). The use of open-ended questions, provides increased opportunities for X to engage in task refusal.

• Instructional control – It recommended that staff work on establishing and maintaining instructional control over X throughout his school day. When staff present a demand or contingency, they should not allow X to manipulate or negotiate the contingency to his benefit. Currently, staff are allowing X to establish contingencies within the instructional environment (e.g., X says, “First [staff] do ____, then I will _____”), versus staff setting the contingency (e.g., Staff presents, “First _____, then ______”)
In addition to the above mentioned strategies, it is recommended that X's educational team include staff who are highly trained and qualified in the use of ABA strategies. X's maladaptive behaviors are very complex and multi-functioned and he will benefit from a team of educators and support staff who are commited to the use of behavior interventions and who work effectively as a team to mitigate maladaptive behaviors. Frequent team meetings and check-ins are also recommended to ensure that all strategies are being implemented with fidelity and to ensure that staff are all "on the same page" with regards to addressing and responding to X's maladaptive behaviors. The creation and use of a behavior escalation-cycle management plan is also highly recommended to assist staff in utilizing appropriate reactive procedures when X is escalated and engaging in unsafe behavior.

2. Estimate of need for behavior intervention:
 Extreme
 Serious
 Moderate
 Needs attention, early stage intervention
 Monitor behavior only; no formal behavior intervention plan is recommended at this time
3. If a Behavior Intervention Plan is NOT now recommended:
 Behavior goals to be developed by:       and contained in:      
 Consider Tier II interventions, or other interventions, such as      
 Consider assistance to student’s teacher to enhance environmental/student
 Consider other Tier III interventions, such as district provided Cognitive Behavioral Therapy such as a Related Service to address emotionally driven behavior
 Consider WrapAround or Multiagency teaming
Rationale for selection of an alternate approach:

     
4. This team has determined that if a behavior plan is NOT to be developed as a result of this assessment, a functional behavioaral assessment will be considered again if:
 data demonstrates the problem behavior intensity, duration or frequency escalates or continues at current rate or data demonstrates non-responsiveness to selected other approaches
Describe:

     
5. This student has: a current IEP a current 504 Plan neither

6. Goals to monitor future behavior will be added to:
 a new or amended IEP
 a new or amended 504 Plan
 a school team’s plan (no IEP or 504 Plan)
	SECTION 5: Evaluation Personnel

Individuals contributing to this evaluation:

	Name
	Position
	Name
	Position

	Carrie Hicinbothom, M.S., BCBA
	SELPA Autism/Behavior Specialist
	     
	     

	Nicole Hearn
	SMJUHSD School Psychologist
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	Contact person for this report:
	Carrie Hicinbothom, M.S., BCBA

	Phone:
	(805)550-9985

	E-mail:
	chicinbothom@sbceo.org

Diana Browning Wright, M.S., L.E.P. with contributions from Sioux City Iowa Schools
Page 8 of 8

