

BASIC FUNCTIONAL BEHAVIOR ASSESSMENT (B-FBA) FOR HIGH SCHOOL STUDENTS

Michelle A. Duda, PhD, BCBA-D & Suzanne Kucharczyk, EdD
October 2014

CSESA

The Center on Secondary Education for
Students with Autism Spectrum Disorders

Learning Objectives

After this module, participants will be able to:

1. Articulate reasons why challenging behavior occurs through use of specific strategies
2. Describe a systematic approach to help understand challenging behaviors -A “Mini” or Basic Functional Behavior Assessment (B-FBA)
3. Have access to tools to help use data from the B-FBA for intervention planning using the PRISM process

About this Module

Part 1: Challenging Behavior 101

Part 2: Functional Behavior Assessment and Basic
Functional Assessment

Part 3: Basic FBA Process

- Identify a behavior of concern
- Identify predictors in the environment
- Identify the function
- Teach a replacement behavior
- Change the environment to prevent behavior

A blue arrow pointing to the right, containing the text "PRISM PROCESS" in white, uppercase letters.

PRISM
PROCESS

Part 4: What's Next – Using the PRISM process

Identifying the Need for an FBA

Independence and Behavior Planning Flow Chart

Decide on the most appropriate intervention or strategy to address the selected goal using the following flowchart.

Target Audience

The information presented in this module can be applied to any student exhibiting challenging behavior. It is intended to support the following groups of people:

- ✓ Autism Team Members
- ✓ Family Members
- ✓ Special/General Education Teachers School Administrators
- ✓ Coaches and Trainers

Why do we need to attend to interfering behaviors?

Interfering or challenging behavior...

- disrupts learning of the student engaging in the behavior
- disruptive to the learning of other students
- often communicates that there's a need that is not being met

If we replace the interfering behavior with a more effective behavior the student is more likely to be successful and ready to learn.

PART 1: WHY DO INTERFERING BEHAVIORS OCCUR?

Learning Objective 1

BIG IDEA

Behavior is COMMUNICATION

Our job is to understand what is being communicated and to teach new or pro-social ways to articulate that message.

Examples of Interfering Behavior

In the Classroom

- Asking off topic questions about throughout class period
- Head in shirt through desk during class period
- Talking out rather raising hand to ask question (i.e. not following class rules)
- Sleeping

Across Settings

- Running to window at break unless prompted
- Constantly dropping materials in the hallway
- Refusing to carry own materials
- Making disruptive noises
- “Backtalk” /Being rude
- Wandering

What is being communicated??

Question: Application

Using the examples provided write down what you think could be the function or reason of the interfering behavior.

1. Is the purpose to “get” something?
2. Is the purpose to “escape” or “avoid” something?
3. How do you know?

Mona puts her head on her desk throughout the entire math period, almost every day.

Dan engages in making disruptive noises in the hallway and when in the cafeteria.

Answer: Application

Using the examples provided write down what you think could be the function or reason of the interfering behavior.

1. Is the purpose to “get” something?
2. Is the purpose to “escape” or “avoid” something?
3. How do you know?

Mona puts her head on her desk throughout the entire math period, almost every day.

She has a medical condition and sometimes...

Correct Response:

We don't have enough information to make our best guess.

All of these are possibilities, but we need to look at if there are any medical or other unique factors that may be happening first, then we will need to explore...

- ✓ what happened before the challenge behavior?
- ✓ what exactly does the target behavior look like?
- ✓ what happens after?

Continue on the next section to learn how do we systematically gather this type of information.

PART 2: BASIC AND COMPREHENSIVE FBA— WHAT'S THE DIFFERENCE?

Learning Objective 3

Basic FBA vs Comprehensive FBA

	Basic FBA	Comprehensive FBA
For:	Students with <u>mild to moderate</u> problem behaviors (behaviors that are <u>NOT dangerous</u> or occurring in many settings)	Students with <u>moderate to severe</u> behavioral problems; may be <u>dangerous and/or occurring in many settings</u>
What:	Relatively simple and efficient process to guide behavior support planning	Time-intensive and thorough process that also involves archival records review, family-centered planning, and collaboration with agencies outside of school
Conducted by whom:	School-based personnel (e.g., teachers, counselors, administrators)	Professionals trained to conduct functional assessments with students with severe problem behaviors (e.g., school psychologists, behavior specialists)

We All Have a Role

	Student/ Family	Teachers/ Staff	School Specialist (autism specialist)	District Specialist (school psych., coach)	Behavior Analysts
BASIC FBA	X	X	X		
Level II: Comprehe nsive FBA	X	X	X	X	
Level III: Functional Analysis	X	X	X	X	X

Adapted from Horner & Anderson (2007), Wisconsin PBIS Network

PART 3 : THE BASIC FBA PROCESS

Learning Objectives 2 and 3

Steps of the Basic FBA

1. Identify a behavior of concern
 - Define in a way that is observable
2. Identify predictors in the environment
 - Things that happen before and after
3. Identify the function
 - Why does that happen?
4. Teach a replacement behavior
 - What is appropriate way to get same function?
5. Change the environment to prevent behavior
 - What could make the problem not happen?
 - What consequences are functional?

A blue chevron-shaped graphic pointing to the right, containing the text "PRISM" and "PROCESS" stacked vertically.

PRISM
PROCESS

Get the “FACTS”

Here are some tools you can use to gather and get the information you need:

- Functional Assessment Checklist for Teachers & Staff
- ABC (Antecedent/Behavior/Consequence) Observations
- Talk to teachers/staff/parents who see the same behavior in other settings to:

TIP: Have a plan and keep your information organized!

Functional assessment checklist

Functional Assessment Checklist for Teachers and Staff (FACTS-Part A)

Student: _____ Grade: _____ Date: _____
Staff Interviewed: _____ Interviewer: _____

Student Strengths: Identify at least three strengths or contributions the student brings to school.

Academic strengths - _____

Social/Recreational - _____

Other - _____

ROUTINES ANALYSIS: Where, When and With Whom Problem Behaviors are Most Likely.

Time	Activity & Staff Involved	Likelihood of Problem Behavior						Specific Problem Behavior	Current Intervention for the Problem Behavior
		Low		High					
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		

List the Routines in order of Priority for Behavior Support: Select routines with ratings of 5 or 6. Only combine routines when there is significant (a) similarity of activities (conditions) and (b) similarity of problem behavior(s). Complete the FACTS-Part B for each of the prioritized routine(s) identified.

	Routines/Activities/Context	Problem Behavior(s)
Routine # 1		
Routine # 2		
If problem behaviors occur in more than 2 routines, refer case to behavior specialist		

Functional Assessment Checklist for Teachers & Staff (FACTS-Part B)

Identify the Target Routine: Select *ONE* of the prioritized routines from FACTS-Part A for assessment.

Routine/Activities/Context	Problem Behavior(s) – make description observable

ANTECEDENT(s): Rank Order the strongest triggers/predictors of problem behavior in the routine above. Then ask corresponding follow-up question(s) to get a detailed understanding of triggers ranked #1 & 2.

Environmental Features (Rank order strongest 2)	Follow Up Questions – Get as Specific as possible
a. task too hard b. task too easy c. bored w/ task d. task too long e. physical demand f. correction/reprimand Other _____ Describe _____	g. large group instruction h. small group work i. independent work j. unstructured time k. transitions l. with peers m. isolated/no attention If a, b, c, d or e – describe task/demand in detail _____ If f – describe purpose of correction, voice tone, volume etc. _____ If g, h, i, j or k – describe setting/activity/content in detail _____ If l – what peers? _____ If m – describe - _____

CONSEQUENCE(s): Rank Order the strongest pay-off for student that appears most likely to maintain the problem behavior in the routine above. The ask follow-up questions to detail consequences ranked #1 & 2.

Consequences/Function	As applicable -- Follow Up Questions – Get as Specific as possible
a. get adult attention b. get peer attention c. get preferred activity d. get object/things/money e. get sensation f. get other, describe _____ g. avoid adult attention h. avoid peer attention i. avoid undesired activity/task j. avoid sensation k. avoid/escape other, describe _____	If a or b -- Whose attention is obtained? How is the (positive or negative) attention provided? If c, d, e, or f -- What specific items, activities, or sensations are obtained? If g or h -- Who is avoided? Why avoiding this person? If i, j, or k -- Describe specific task/activity/sensation avoided? Be specific, DO NOT simply list subject area, but specifically describe type of work within the subject area? Can the student perform the task independently? Y N Is academic assessment needed to ID specific skill deficits? Y N

SETTING EVENT(s): Rank Order any events that happen outside of the immediate routine (at home or earlier in day) that commonly make problem behavior more likely or worse in the routine above.

___ hunger ___ conflict at home ___ conflict at school ___ missed medication ___ illness ___ failure in previous class
 ___ lack of sleep ___ change in routine ___ homework not done ___ not sure ___ Other _____

SUMMARY OF BEHAVIOR

Fill in boxes below:

Knowing your “A-B-C’s”

- **Antecedents**

- What happened prior to the occurrence of interfering behavior
- What was the person doing?
- Who else was there?

- **Behavior**

- Describe what the behavior looks like
- How long did it last?
- How intense?

- **Consequence/reaction**

- What happened after the behavior occurred?
- Who responded?
- What was said or done?

ABC SAMPLE #1: Observation card, print pocket size form to complete each time interfering behavior is observed

Name:

Observer:

Date:

Time:

General Context:

Trigger:

Behavior Problem:

Maintaining Consequence:

POSSIBLE FUNCTION:

A – B – C Recording Form

Date: _____ Student: _____ Behavior being tracked: _____

Time Started: _____ Time Ended: _____

A ntecedent What specific activity or event happened before the behavior?	B ehavior What specifically did the student do or say?	C onsequences What happened after or as a result of the behavior?

- Example - Mona

A – B – C Recording Form

Date: October 10 Student: Mona Behavior being tracked: Not participating – head on desk

Time Started: 9:15 Time Ended: 9:45

A ntecedent What specific activity or event happened before the behavior?	B ehavior What specifically did the student do or say?	C onsequences What happened after or as a result of the behavior?
Bell rang. M came in from hall where a teacher was asking her about homework due	M came in. Put down bag. Opened computer and did not look up.	Teacher asked M to put away computer during discussion.
M put away computer. Discussion continued. Discussion moved to M's table.	M put her head on her desk.	Every student in M's group was asked discussion question but not M.
Students working on group assignment	M continued to keep her head on her desk the rest of the class period	Other students did not engage M.

ABC SAMPLE #3: Observation card, print pocket size checklist and complete each time interfering behavior is observed). This version includes setting event and notes section

DESCRIBE CHALLENGING BEHAVIOR:

WHAT HAPPENED BEFORE?

- ☐ Told or asked to do something
- ☐ Changed or ended activity
- ☐ Removed an object
- ☐ Object out of reach
- ☐ Not a preferred activity

- ☐ Playing alone
- ☐ Moved from one activity/location to another
- ☐ Told "No", "Don't", "Stop"
- ☐ Attention given to others
- ☐ Difficult task/activity
- ☐ Other (specify)

WHAT HAPPENED AFTER?

- ☐ Given social attention
- ☐ Given an object/activity/food
- ☐ Removed from activity or area
- ☐ Ignored
- ☐ Put in "time out"

- ☐ Punished or scolded
- ☐ Request or demand withdrawn
- ☐ Request or demand delayed
- ☐ Given assistance/help
- ☐ Other (specify)

PURPOSE OF BEHAVIOR:

To Get or Obtain:

- ☐ Activity
- ☐ Object
- ☐ Person
- ☐ Help
- ☐ Other (specify) _____

- ☐ Attention
- ☐ Food
- ☐ Place

To Get Out Of or Avoid:

- ☐ Activity
- ☐ Object
- ☐ Person
- ☐ Demand/Request
- ☐ Other (specify) _____

- ☐ Attention
- ☐ Food
- ☐ Place
- ☐ Transition

SETTING EVENTS/LIFESTYLE INFLUENCES

- ☐ Hunger
- ☐ Absence of fun activities, toys
- ☐ Absence of a person
- ☐ Sick
- ☐ Unexpected loss or change in activity/object
- ☐ Other (specify)

- ☐ Uncomfortable clothing
- ☐ Too hot or too cold
- ☐ Loud noise
- ☐ Lack of sleep
- ☐ Medication side effects
- ☐ Extreme change in routine

LIST NOTES / COMMENTS / UNUSUAL EVENTS:

Let's TRY it!!

Now that we have information gathering plan in place, it's time to get started.

As we work through this case study...
think of a student you know who exhibit
interfering behavior.

Student: _____

Behavior: _____

Steps of the Basic FBA

1. Identify a behavior of concern
 - Define in a way that is observable
2. Identify predictors in the environment
 - Things that happen before and after
3. Identify the function
 - Why does that happen?
4. Teach a replacement behavior
 - What is appropriate way to get same function?
5. Change the environment to prevent behavior
 - What could make the problem not happen?
 - What consequences are functional?

PRISM
PROCESS

A person wearing a red and white vertically striped long-sleeved shirt and blue jeans is shown from the side, holding three books under their arm. The books are white with black and yellow covers.

CASE EXAMPLE: Meet Ben

- Ben is a sophomore in High School
- Ben enjoys video and computer games
- Ben has two school friends who he met through a peer group. He socializes with them in school
- Ben does well in his classes especially when grades are based on tests and quizzes
- Ben's parents are worried and teachers are frustrated with the number of questions (on topic and off topic) Ben asks during a class period.

Defining Behavior that is Concerning: Observable and Measurable

Be so clear in your definition that anyone could use it to act out the problem and it would look/sound just like it does in reality.

Non-Examples

- Hyperactive
- Aggressive
- Delinquent
- Psychotic
- Irresponsible
- Disrespectful

Examples of Observable and Measurable

- ✓ Out of seat 55% of the time during independent work time
- ✓ Hits with hands and kicks peers
- ✓ Takes materials that belong to others
- ✓ Arrives to class late 75% of the time

This step narrows down the behavior first noted into the priority setting. It is not redundant rather it is a revision and clarifying step.

Ben

Behavior – Ben asks too many questions during class

In conversation, two of Ben's teachers guessed that he asked 15-20 questions in a class period

Observable and Measurable:

When data was taken in 2 classes:

	Physical Sciences	English
On Topic Questions	31	27
Off Topic Questions	15	18

Steps of the Basic FBA

1. Identify a behavior of concern
 - Define in a way that is observable
2. Identify predictors in the environment
 - Things that happen before and after
3. Identify the function
 - Why does that happen?
4. Teach a replacement behavior
 - What is appropriate way to get same function?
5. Change the environment to prevent behavior
 - What could make the problem not happen?
 - What consequences are functional?

A blue arrow pointing to the right, containing the text "PRISM" and "PROCESS" stacked vertically.

PRISM
PROCESS

Predictors

Think about:

- Make a best guess on what predicts the behavior.
 - When is the behavior most likely to happen? (people, task, environment)
 - When is it least likely to happen?
- If you wanted to set the student off, what would you need to do?
- Factors that may predict behavior:
 - Setting events
 - Antecedents
 - Consequences

Setting Events

Setting events make triggers more likely to cause problem behavior. Sometimes known as a “slow trigger” setting events typically occur further away from the behavior of concern and may be more difficult to observe.

Example:

Setting Event

When Luke gets less than 5 hours of sleep the night before a test, he is more likely to cry and refuse to take the test when it is given to him English class.

Behavior

Trigger

Examples of Setting Events

Setting events can be thought of broader conditions that can impact behavior in more intense ways, or in ways that aren't "typical".

Environmental

(things that impact student behavior but may not be under control of school)

- Neighborhood
- Quality of Life
- Interactions/Reactions
- Home Environment
- Level of Curriculum
- Instructional Arrangements

Behavioral Learning Styles

- Preferred Activities
- Length of Task
- Modality
- Multiple Intelligence
- Choice Making
- Skill Level

Personal Factors

- Medications
- Sleep
- Chronic Illness
- Nutrition
- Arousal
- Sensory Sensitivity

Antecedents / Triggers

- Antecedents are likely to trigger the student's interfering behavior
- These are “events” that happen immediately before the challenging behavior occurs.
- May include environmental features, such as:
 - ☐ Task too hard
 - ☐ Task too boring
 - ☐ Too much demand
 - ☐ Large group instruction
 - ☐ Small group instruction
 - ☐ Unstructured time
 - ☐ Transition
 - ☐ Unexpected change

Consequence

- What **OTHERS** do after the behavior
- The ONE THING that happens **IMMEDIATELY AFTER** a behavior that makes the behavior more likely to happen again.
- Consequence is sometimes but not always “DISCIPLINE.”

TIP: Many times the term consequence is that of negative, when thinking about looking for patterns of behavior, it may be helpful to think about this term to mean “what happened after”

How predictors work together...

- **Setting events set the stage for the behavior to occur**
 - Adam had 2 hours of sleep night before
 - Jill has an ear infection
 - Randy hates English class
 - Tom's mom and dad had a huge fight that morning
- **Antecedents trigger the behavior**
 - Adam was asked to do something hard for him
 - Jill doesn't understand the assignment
 - Randy is put on the spot by his small group
 - Tom has a test
- **Consequences increase/decrease likelihood behavior will occur again**
 - Teacher lets Adam not finish task
 - No one helps Jill understand assignment
 - Randy's group skips him
 - Tom suspended for not showing up for class

Functional assessment checklist

Functional Assessment Checklist for Teachers and Staff (FACTS-Part A)

Student: _____ Grade: _____ Date: _____
 Staff Interviewed: _____ Interviewer: _____

Student Strengths: Identify at least three strengths or contributions the student brings to school.

Academic strengths - _____

Social/Recreational - _____

Other - _____

ROUTINES ANALYSIS: Where, When and With Whom Problem Behaviors are Most Likely.

Time	Activity & Staff Involved	Likelihood of Problem Behavior						Specific Problem Behavior	Current Intervention for the Problem Behavior
		Low		High					
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		
		1	2	3	4	5	6		

List the Routines in order of Priority for Behavior Support: Select routines with ratings of 5 or 6. Only combine routines when there is significant (a) similarity of activities (conditions) and (b) similarity of problem behavior(s). Complete the FACTS-Part B for each of the prioritized routine(s) identified.

	Routines/Activities/Context	Problem Behavior(s)
Routine # 1		
Routine # 2		
If problem behaviors occur in more than 2 routines, refer case to behavior specialist		

Functional Assessment Checklist for Teachers & Staff (FACTS-Part B)

Identify the Target Routine: Select *ONE* of the prioritized routines from FACTS-Part A for assessment.

Routine/Activities/Context	Problem Behavior(s) – make description observable

ANTECEDENT(s): Rank Order the strongest triggers/predictors of problem behavior in the routine above. Then ask corresponding follow-up question(s) to get a detailed understanding of triggers ranked #1 & 2.

Environmental Features (Rank order strongest 2)	Follow Up Questions – Get as Specific as possible
a. task too hard b. task too easy c. bored w/ task d. task too long e. physical demand f. correction/reprimand Other _____ Describe _____	g. large group instruction h. small group work i. independent work j. unstructured time k. transitions l. with peers m. isolated/no attention If a, b, c, d or e – describe task/demand in detail _____ If f – describe purpose of correction, voice tone, volume etc. _____ If g, h, i, j or k – describe setting/activity/content in detail _____ If l – what peers? _____ If m – describe - _____

CONSEQUENCE(s): Rank Order the strongest pay-off for student that appears most likely to maintain the problem behavior in the routine above. The ask follow-up questions to detail consequences ranked #1 & 2.

Consequences/Function	As applicable -- Follow Up Questions – Get as Specific as possible
a. get adult attention b. get peer attention c. get preferred activity d. get object/things/money e. get sensation f. get other, describe _____ g. avoid adult attention h. avoid peer attention i. avoid undesired activity/task j. avoid sensation k. avoid/escape other, describe _____	If a or b -- Whose attention is obtained? How is the (positive or negative) attention provided? If c, d, e, or f -- What specific items, activities, or sensations are obtained? If g or h -- Who is avoided? Why avoiding this person? If i, j, or k -- Describe specific task/activity/sensation avoided? Be specific, DO NOT simply list subject area, but specifically describe type of work within the subject area? Can the student perform the task independently? Y N Is academic assessment needed to ID specific skill deficits? Y N

SETTING EVENT(s): Rank Order any events that happen outside of the immediate routine (at home or earlier in day) that commonly make problem behavior more likely or worse in the routine above.

_____ hunger _____ conflict at home _____ conflict at school _____ missed medication _____ illness _____ failure in previous class
 _____ lack of sleep _____ change in routine _____ homework not done _____ not sure _____ Other _____

SUMMARY OF BEHAVIOR

Fill in boxes below:

ABC Form

ABC Recording Form

Observer: _____

Student: _____

Setting (e.g., class #, gym, playground): _____

Date: _____

#	Time:	Activity/Task	Antecedent	Behavior	Outcome/Consequence
1		<input type="checkbox"/> Large group instruction <input type="checkbox"/> Small group work <input type="checkbox"/> Independent work <input type="checkbox"/> Unstructured time Specify:	<input type="checkbox"/> Given instruction <input type="checkbox"/> Given correction <input type="checkbox"/> Alone (no attention/no activities) <input type="checkbox"/> With Peers <input type="checkbox"/> Engaged in preferred activity <input type="checkbox"/> Preferred activity removed <input type="checkbox"/> Transition: Change in activity Other/Notes:		<input type="checkbox"/> Adult Attention Provided <input type="checkbox"/> Peer Attention Provided <input type="checkbox"/> Got Preferred Activity/Item <input type="checkbox"/> Got Sensation _____ <input type="checkbox"/> Adult Attention Avoided <input type="checkbox"/> Peer Attention Avoided <input type="checkbox"/> Task/Activity Avoided <input type="checkbox"/> Sensation Avoided _____ Other/Notes:
2		<input type="checkbox"/> Large group instruction <input type="checkbox"/> Small group work <input type="checkbox"/> Independent work <input type="checkbox"/> Unstructured time Specify:	<input type="checkbox"/> Given instruction <input type="checkbox"/> Given correction <input type="checkbox"/> Alone (no attention/no activities) <input type="checkbox"/> With Peers <input type="checkbox"/> Engaged in preferred activity <input type="checkbox"/> Preferred activity removed <input type="checkbox"/> Transition: Change in activity Other/Notes:		<input type="checkbox"/> Adult Attention Provided <input type="checkbox"/> Peer Attention Provided <input type="checkbox"/> Got Preferred Activity/Item <input type="checkbox"/> Got Sensation _____ <input type="checkbox"/> Adult Attention Avoided <input type="checkbox"/> Peer Attention Avoided <input type="checkbox"/> Task/Activity Avoided <input type="checkbox"/> Sensation Avoided _____ Other/Notes:
3		<input type="checkbox"/> Large group instruction <input type="checkbox"/> Small group work <input type="checkbox"/> Independent work <input type="checkbox"/> Unstructured time Specify:	<input type="checkbox"/> Given instruction <input type="checkbox"/> Given correction <input type="checkbox"/> Alone (no attention/no activities) <input type="checkbox"/> With Peers <input type="checkbox"/> Engaged in preferred activity <input type="checkbox"/> Preferred activity removed <input type="checkbox"/> Transition: Change in activity Other/Notes:		<input type="checkbox"/> Adult Attention Provided <input type="checkbox"/> Peer Attention Provided <input type="checkbox"/> Got Preferred Activity/Item <input type="checkbox"/> Got Sensation _____ <input type="checkbox"/> Adult Attention Avoided <input type="checkbox"/> Peer Attention Avoided <input type="checkbox"/> Task/Activity Avoided <input type="checkbox"/> Sensation Avoided _____ Other/Notes:

ABC SAMPLE #2: Recording Form, print 1 full page and complete each time interfering behavior is observed)

A – B – C Recording Form

Date: September 23 Student: Dan Time Started: 11:15 Time Ended: 11:45

Behavior being tracked: Disruptive Noises in Lunchroom (hooting, buzzing)

A ntecedent What specific activity or event happened before the behavior?	B ehavior What specifically did the student do or say?	C onsequences What happened after or as a result of the behavior?
<i>Bell rings. D exits class and enters noisy hallway.</i>	<i>D starts noises – gets lunch from locker, puts away notebook. Goes to bathroom.</i>	<i>D enters bathroom and stops making noises.</i>
<i>D leaves bathroom and enters hallway.</i>	<i>D starts noises until he gets to cafeteria.</i>	<i>D eats alone.</i>

Ben -

Setting Events

- Being in class which doesn't have a set and consistent structure
- Being in class which has a test or quiz coming up
- The weekend

Antecedents

- Teacher asks a question of the whole group
- Teacher asks a question of a student sitting close to Ben
- A transition to another activity (ex - from lecture to quiet reading)

Steps of the Basic FBA

1. Identify a behavior of concern
 - Define in a way that is observable
2. Identify predictors in the environment
 - Things that happen before and after
3. Identify the function
 - Why does that happen?
4. Teach a replacement behavior
 - What is appropriate way to get same function?
5. Change the environment to prevent behavior
 - What could make the problem not happen?
 - What consequences are functional?

A blue arrow pointing to the right, containing the text "PRISM" and "PROCESS" stacked vertically.

PRISM
PROCESS

Functions of Behavior

- Potential Functions
 - **Get something** (attention, tangible, event, etc.)
 - **Avoid something** (attention, event, person, etc.)
 - **Self-stimulation** (hair twirling, rocking, etc.)
- Not Functions
 - **Power** (not specific - all behavior is for power)
 - **Control** (not specific - all behavior is for control)
 - **Didn't take meds** (antecedent - not a function)
 - **Parents** (not a function)

Some Common Functions

- To “get” something
 - Peer Attention
 - Adult Attention
 - Comfort
 - Food, drink
 - Stimulation/automatic reinforcement
- To “escape” or “avoid”
 - Attention
 - Discomfort
 - Transition
 - Difficult Task
 - Easy Task
 - Boring Task
 - Physical demands
 - Stimulation

Ben

Two of Ben's teachers do the Functional Assessment Checklist and along with his parents decide that the function of Ben's behavior is two-fold:

- To obtain clarification, information when he feels confused or uncertain
 - "What page are we on?"
 - "What do we do next?"
- To obtain comfort by getting others on a topic that is of interest to him (e.g. movies)
 - "What movie did you see this weekend?"
 - "Who is the star of The Godfather?"

Developing our Hypothesis Statements

Now that we have:

- ✓ Defined what the behavior is that we are targeting (**what**)
- ✓ We have collected information in an objective way to determine **where/when/who** triggers the target behaviors
- ✓ Have reviewed the information for patterns
- ✓ We have good best guess for **why** (function) the behavior is occurring

We can start developing our hypothesis statement or summary statement

- TIP: It's helpful to work with your Team to formulate your hypothesis

Summary Statement Template

FUNCTION: _____

Summary Statement Example

FUNCTION: Clarification/Comfort

Setting Events

When in a class without a specific structure or very specific routine

Antecedent

And when given a task without very clear parameters

interfering Behavior

Ben will ask on and off topic questions

Maintaining Consequences

In order to obtain clarification on the task or to move the dialogue to one he's comfortable with.

Check Your Assumptions

Test your hypothesis by observing it in action.

Questions to consider:

1. Are we able to observe and predict the triggers to increasing/decreasing interfering behavior?
2. Do we have a good understanding of why the target behavior happens?

Steps of the Basic FBA

1. Identify a behavior of concern
 - Define in a way that is observable
2. Identify predictors in the environment
 - Things that happen before and after
3. Identify the function
 - Why does that happen?
4. Teach a replacement behavior
 - What is appropriate way to get same function?
5. Change the environment to prevent behavior
 - What could make the problem not happen?
 - What consequences are functional?

PRISM
PROCESS

PART 4 : THE PRISM PROCESS

Learning Objective 3

PRISM

For schools and districts partnering with the CSESA, the Basic FBA Process described in this modules, aligns directly with the PRISM Process

- * PRISM stands for ***Promoting Responsibility, Independence, and Self-Management***- the behavioral outcomes we are all striving for when working with adolescents on the autism spectrum.
- * PRISM is a **process** that supports school staff in selecting goals and interventions to support optimal outcomes for our students.

CSESA Interventions

PRISM Interventions for Ben

Environmental Changes

- Visual support (post it note with number of questions he can ask in a period)
- Provide specific written instructions to Ben
- Highlight key instructions to help Ben focus on information

Replacement Behaviors

- Teacher works with Ben on coping process when he feels confused (deep breaths, making list of questions, prioritizing questions, finding information on his own when possible, seeking information from other students)

Learning Objectives CHECK-IN

Are you able to:

1. Articulate reasons why challenging behavior occurs through use of specific strategies?
2. Describe a systematic approach to help understand challenging behaviors -A “Mini” or Basic Functional Behavior Assessment (B-FBA)?
3. Have access to tools to help use data from the B-FBA for intervention planning using the PRISM process

Take Away Tips

Remember that ***Behavior...***

- ✓ communicates
- ✓ follows a pattern
- ✓ is sustained because it works for the person
- ✓ serves a function or functions
- ✓ when interfering, may be more efficient in communicating than other methods

Objective observation and data collection is key

Summary

- FBA is a process to help look for patterns of where, when, why and how certain behaviors occur, and what are the conditions in which they do NOT occur.
- FBA process always includes
 - ✓ more than 1 observation and
 - ✓ more than 1 piece of information to help use create a best guess of why behavior is happening
- FBA is a team process
- An outcome of the FBA process is to help develop a behavior support plan that will teach new skills (this may include beginning the PRISM process)

Acknowledgements

Thank you for all of your
hard work!

Content Based in Part on:

- Duda, M.A. (2010) Do's and Don'ts of Functional Assessment. Invited Reprint in G.L. Flick Understanding and Managing Emotional and Behavior Disorders in the Classroom, (1st ed.) Prentice Hall.
- Fox, L. & Duda, M.A. (2008). Positive Behavior Support. The Complete Guide. Download from www.challengingbehavior.org
- Loman, S., Horner, R. H. (2013). Examining the efficacy of a basic functional behavioral assessment training package for school personnel. *Journal of Positive Behavior Interventions*, 16(1), 18-30.
- Loman, S., Strickland-Cohen, K., Borgmeier, C. & Horner, R. (2013). Basic FBA to BSP Trainer's Manual. Download from <http://www.pbis.org/Common/Cms/files/Current%20Topics/TrainerManual.pdf>
- Strickland-Cohen, M. K., & Horner, R. H. (in press). Typical school personnel developing and implementing basic behavior support plans. *Journal of Positive Behavior Interventions*.