Functional Behavioral Assessments
Leisa Wall

1st Grade Teacher

I. Problem Statement

As a general education teacher, I am going to have students that have special needs in my classroom. All of those students will have different needs and some of them might display behavior that is being influenced by particular events or actions that occur in the classroom. At times, the only way to figure out why a student is displaying particular behaviors is to conduct a Functional Behavioral Assessment (FBA).

I think that all educators should be trained on how to conduct a FBA. A FBA is a powerful and effective technology, it is now expected in schools. The 1997 amendments to the Individuals with Disabilities Education Act (IDEA) explicitly recommend that functional assessment information be collected and used to guide behavior support in schools (Crone, 2003, p. xi).

At sometime in our careers, we are going to be on a team that develops a students individual education program (IEP), it is the job of the IEP team to conduct a FBA. The Individuals with Disabilities Education Act (IDEA) Amendments of 1997 require that understanding the relationship between learning and behavior must be a key ingredient in planning the individualized education program (IEP) for a student with disabilities (Fitzsimmons, 1998, p. 2).

FBA is consistent with the components of the No Child Left Behind (NCLB) legislation, which requires heightened emphasis on school accountability, increased focus on creating safe schools, and the provision of additional supports for children from disadvantaged settings (McDougal, 2006, p. 3). It is also very likely that teachers are going to have students in their classrooms that display challenging behavioral, academic, or communication problems. It might be very easy for us to figure out why some students are displaying these behaviors, but for other students, it is going to be a challenge. That is why we need to be familiar with the FBA process so that we can successfully help these children correct these behaviors.

I am studying FBA’s because I wanted to learn more about the process and what is involved in conducting FBA’s. Last year, I had a cognitively impaired student in my classroom that displayed mimicking behaviors. I went to an initial meeting with the IEP team and was told that we needed to figure out why these behaviors were occurring; we were going to conduct a FBA on this individual. I was given a form that allowed me to track his mimicking behaviors during the time that he was in my classroom. I was told to fill out the form and we would meet in three weeks to discuss our findings. Unfortunately, I just gave my sheet to the school psychologist because of scheduling conflicts and nothing more was ever done. I felt like the IEP team let this student down.

This upcoming school year, I am going to have an autistic student in my classroom. I had a meeting on this student at the end of the year and I know that in the past, he has displayed challenging behaviors. I thought that by researching FBA’s, I would be better able to help monitor this students behavior while fully knowing the process that the IEP team must go through in order to help correct certain behaviors. I think that by researching FBA’s I will be better able to help not only the students with special needs but also all of the students that I might have that display challenging behaviors on a daily basis.

It is our duty as educators to help all students be successful in the classroom setting. By learning about and conducting FBA’s, we are allowing those students to be successful because we are learning about a process that can help them correct their behaviors.

II. Definition/ Description of Program

Functional behavioral assessment is a process for determining how a student’s behavior is influenced and supported by conditions in the environment (McDougal, 2006, p. 3). For students that demonstrate difficult behaviors inside the classroom, a functional behavioral assessment (FBA) can be used to figure out which behaviors are being caused by which circumstances. A FBA is usually conducted and implemented to help the individual education program (IEP) team select interventions to address specific problem behaviors. A FBA is a problem solving method - one that takes time and creative collaboration among professionals and parents (Miller, p. 1). FBA procedures can be categorized into one of the following (a) information gathering, (b) hypothesis formulation, and (c) hypothesis testing (Waguespack, 2006, p. 2).

Typically, the IEP team will conduct the FBA since they have a vested interest in helping the student succeed in the classroom. Each team member will have a specific role in the FBA process such as acting as informants, which will be responsible for answering interview questions, taking data as assigned, and reporting any observations or ideas, or being a team leader/ coordinator, and/or assisting the team leader in analyzing and interpreting the data (Glasberg, 2006, p. 39).

Once the team members have been established, the next step in the FBA process is to conduct a brief interview with the student’s primary teacher. The major purposes of the interview are to (1) identify the problem behaviors, (2) define important characteristics of the problem behaviors, (3) identify times of the day when problems are most likely, and (4) identify typical consequences of problem behaviors that impact occurrence of problem behavior (Crone, 2003, p. 35). It is also a good idea to interview others that are close with the student including parents, other teachers and peers.

Once the FBA team has interviewed the primary teacher, they will need to do a few things including listing behaviors that interfere with the student’s progress, prioritize behaviors on the list and select one or two behaviors as initial targets of change, and define each target behavior in clear and specific terms (McDougal, 2006, p. 24). The team will then need to decide on which behavior the child demonstrates that they would like to focus on first. Since observing each behavior requires observation, data collection and, ultimately, a plan to address it, tackling each behavior requires a significant amount of work (Glasberg, 2006, p. 40). By selecting only one behavior to focus on at a time, it will ensure that the team can successfully collect and interpret data in a timely manner.

Once you have determined the behavior that you would like to target, it is time for the FBA team to observe the student. There are a few different ways to observe the student and those include unstructured observations and structured observations. Unstructured observations include taking time to pull yourself out of the situation and watch the behavior, along with its context (Glasberg, 2006, p. 83). There are a few types of structured observations, A-B-C Data and Descriptive Analysis. A-B-C Data stands for “Antecedent-Behavior-Consequence”. The purpose of identifying A-B-C patterns is to develop hypotheses about what exactly has been learned about the problem behavior. We can identify the behavior’s function by identifying consequences that reverse antecedents (Glasberg, 2006, p. 85). A-B-C Data can help the team identify what antecedent is causing the behavior and if the consequence is serving a function for the student (such as getting out of work). The other structured observation is descriptive analysis, which involves comparing the strength of the behavior under different naturally occurring conditions (Glasberg, 2006, p. 87). This type of observation identifies demands on the learner, ideas such as are they seeking attention, and are they being restricted from items or activities. Other tools that can be used when observing the student can be scatter plots that allow the team to see what behavior patterns exist across subject areas. Checklists and rating scales can also be useful.

Once the FBA team has observed the student, they can develop a hypothesis statement regarding the likely function(s) of the student’s behavior. The hypothesis statement can then be used to predict the social/environmental conditions (the context) within which the behavior is most likely to occur (The Center for Effective Collaboration and Practice). The hypothesis statement clearly states the information that was found during the observation stage, it is a statement that explains why the FBA team thinks certain behaviors are occurring.

Once the team has established a hypothesis statement, it is always a good idea to test the hypothesis. In order to test the hypothesis, the team needs to manipulate certain situations in which the student is displaying the particular behavior. This can be accomplished through teacher manipulation of specific instructional variables (e.g., complexity of learning tasks, oral or written student responses), introduction or withdrawal of variables (e.g., teacher attention, physical proximity), or other changes in conditions assumed to trigger the occurrence of problem behavior (e.g., student seating arrangement, desk placement) (The Center for Effective Collaboration and Practice). It is extremely important that the team test the hypothesis so that they can see if the function of the behavior is accurate.

Once the hypothesis statement has been confirmed, then the FBA team will develop a Positive Behavioral Support Plan (PBS) for the student. This plan will help the student successfully display appropriate behaviors by teaching the them new skills and behaviors along with altering aspects of the student’s routine.

III. Facts, Statistics, Incidence
· The research behind functional behavior assessment is so compelling that legally, public schools in the United States must consider completing this type of assessment when addressing challenging behaviors (Individuals with Disabilities Education Act, 2004) (Glasberg, 2006, p. xiii)

· A Functional behavioral assessment is NOT (Miller, p. 1)...
· The first technique a teacher uses when a pupil misbehaves

· A quick fix

· A choice for teachers of pupils with disabilities - it's required by federal statutes (such as the IDEA and Section 504) and by some states (such as New York)

· A do-it-yourself technique - it takes collaboration
· The 2004 amendments to the Individuals with Disabilities Education Improvement Act (IDEA 2004; P. L. 108-446) mandate that special educators, psychologists, and other members of the individual education program (IEP) team use FBA’s and positive behavioral interventions when disciplining students (McDougal, 2006, p. 3).

· The Individuals with Disabilities Education Act Amendments of 1997 mandate functional behavioral assessments for students with disabilities who exhibit behaviors that lead Individualized Education Program teams to consider a change in the student's school placement (often suspension or expulsion) or whose behavior constitutes a pattern of problems (Scott, 2003, p. 45).

· Although these students (with severe problem behaviors) represent only 1 to 5% of a school enrollment, often they can account for more than 50% of the behavioral incidents handled by office personnel. They consume significant amounts of educators and administrator times (OSEP Center on Positive Behavioral Interventions and Support, 1999, p. 5).
· In one state, expulsions increased from 426 to 2088 and suspensions went from 53,374 to 66,914 over a four-year period (OSEP Center on Positive Behavioral Interventions and Support, 1999, p. 4).

· An urban middle school with 600 students reported over 2000 discipline referrals to the office from September to May (OSEP Center on Positive Behavioral Interventions and Support, 1999, p. 4).

· Being suspended or expelled from school as reported by students is one of the top three school related reasons for leaving school (OSEP Center on Positive Behavioral Interventions and Support, 1999, p. 4).
· The FBA process may also be appropriate for students who demonstrate mild behavioral, academic, or communication problems. The process may also be relevant in the following circumstances (McDougal, 2006, p. 3):

· When designing effective prereferral interventions (prior to considering eligibility for special education)

· When determining least restrictive environments for students receiving special education services

· When developing accommodation plans or other positive behavioral supports for individual students, including IEPs and Section 504 plans

IV. Application/ Implications for Classrooms, Parents, or Buildings

As an educator, you could be asked to be a part of the FBA team. Usually the FBA teams consist of members of the IEP team. Those members include the general education and special education teacher(s), school psychologist, social worker, principal, the student’s parents, and the school counselor. If you are part of the FBA team, it is your responsibility to the student to be informed on the process of how to conduct a FBA.

To comply with the legislation, school districts throughout the country were forced to establish FBA procedures and identify or prepare personnel who could conduct FBA’s and prescribe behavioral support plans based on those assessments (Waguespack, 2006 p. 1). Most schools have a process in place on who is involved in conducting a FBA and how the process should go. It is then the schools responsibility, that once the FBA process is in place, that they communicate that process to all of their employees. Learning how to conduct a FBA is a great opportunity for professional development. A few educators in the building need to become familiar with how to conduct FBA’s. Outside training would benefit them; they could become the “experts.” The “experts” could then bring information back to their colleagues and train them on how to conduct a FBA. Teaching how to conduct this type of assessment is not something that can done during a staff meeting. An entire day needs to be devoted to learning about FBA’s. Once all of the staff know all of the steps involved in conducting a FBA, then they all can support one another when they have students that are displaying specific problem behaviors. It will also be imperative that the building “experts” be a part of all (if their schedule allows) the FBA’s that take place in the school.

One thing that needs to be kept in mind when conducting a FBA on a student is that this process can be long and to not get frustrated easily. Once your team has developed a hypothesis statement and that statement does not turn out to be correct, instead of giving up, your team is going to have to create another hypothesis. Figuring out what is triggering a students problem behaviors is not something that can be done overnight.

 When conducting a FBA on a student, it is extremely important to have the parents involved. The parents can offer the FBA team important information that can help them to develop their hypothesis statement. The parents of the student can be interviewed and they can also be observed when they are with their child. Parents are one of the most valuable resources that we, as educators, have and they need to be utilized.

There are many things that educators can do after reading this paper. The first thing is once school is back in session; find out what the policy is in your school/district for conducting a FBA. Find out if there are experts on the subject who can help you if you are having problems with a student and you think a FBA needs to be conducted. Secondly, you can discuss the need for professional development on conducting FBA’s, if you have not already been trained, with your principal. You can discuss with them the need for all educators in your building to be aware of FBA’s because we are required by law to conduct one on a student who has an IEP if they are displaying problem behaviors. Finally, you can look at all of the forms that are out there that you can use if one of your students is having behavior problems. These forms are great to use on all students and they can provide us with valuable information.

V. Conclusion/ Summary

It is our duty as educators to do everything in our power to help our students succeed in the classroom. We are going to have students who misbehave and at times, we cannot easily determine why they are exhibiting certain behaviors. There are going to be students in our classrooms that have individualized education plans (IEP) and we have a legal obligation to conduct FBA’s on students who are displaying problem behaviors that already have an IEP in place. The 2004 amendments to the Individuals with Disabilities Education Improvement Act (IDEA 2004; P. L. 108-446) mandate that special educators, psychologists, and other members of the individual education program (IEP) team use FBA’s and positive behavioral interventions when disciplining students (McDougal, 2006, p. 3). Not only do we have a legal obligation to conduct FBA’s on students that have IEPs, we also can conduct FBA’s on students who are displaying a problem behavior and we want to find out what is causing the behavior such as particular events or actions in the classroom.

Conducting a FBA is an extensive process that takes a team of trained school personnel through a series of interrelated steps. Those steps include conducting interviews with the student’s teacher, parents, and others who work directly with the student. The team also conducts both structured and unstructured observations. After all of the data has been gathered, the team members get together to look over the data and develop a hypothesis statement. The hypothesis statement describes the likely functions of the student’s behavior. Then the hypothesis statement must first, be tested, then either confirmed or denied before the team can develop a positive behavior support plan (PBS) for the student.

In the education field, we are always learning about new programs and are continually searching for ways to improve our teaching. I think that if everyone were to learn about functional behavioral assessments, then our students would have better success in our classrooms. It is my goal that all of my students succeed. I feel that we need to keep our students best interests at heart and by conducting a FBA on a student who has behavior problems; we are doing everything in our power to help them be successful. Conducting a FBA is not the only thing that can be done when students are having problems with their behavior, but it is a very good place to start.

VI. Additional Resources
Books

· Crone, Deanne and Robert Horner. Building Positive Behavior Support Systems in Schools: Functional Behavioral Assessment. New York: Guilford Press, 2003.

· Glasberg, Beth. Functional Behavior Assessment for People with Autism: Making Sense of Seemingly Senseless Behavior. Maryland: Woodbine House, 2006.

· McDougal, James, Sandra Chafouleas and Betsy Waterman. Functional Behavioral Assessment and Intervention in Schools: A Practitioner’s Guide- Grades 1-8. Illinois: Research Press, 2006.

Journal Articles
· Scott, Terrance, Michael Nelson and Joy Zabala. “Functional Behavior Assessment Training in Public Schools: Facilitating Systemic Change.” Journal of Positive Behavior Interventions, Vol. 5, 2003: 45-46

· OSEP Center on Positive Behavioral Interventions and Support. “Applying Positive Behavioral Support and Functional Behavioral Assessment in Schools” Technical Assistance Guide 1, Version 1.4.3, 1999.

· Waguespack, Angela, Terrence Vaccaro and Lauren Continere. “Functional Behavioral Assessment and Intervention with Emotional/Behaviorally Disordered Students: In Pursuit of State of the Art.” The International Journal of Behavioral Consultation and Therapy. 2006: 1-13

Websites

· Conducting a Functional Behavior Assessment: What’s All the Hype?

· http://www.teach-nology.com/tutorials/teaching/fba/

· Functional Behavioral Assessment

· http://cecp.air.org/fba/

· What is a Functional Behavioral Assessment (FBA)?

· http://www.concordspedpac.org/FBA.html
National Groups
· Center for Effective Collaboration and Practice, American Institutes for Research

1000 Thomas Jefferson St., NW, Suite 400,

Washington, D.C. 20007

(888) 457-1551
(202) 944-5400

http://cecp.air.org/fba/

· National Association of Special Education Teachers

1250 Connecticut Avenue, N.W.

Suite 200

Washington D.C. 20036

800-754-4421 - Voice and Fax

http://www.naset.org/799.0.html

· Southern Behavioral Group, Inc.

1950 Spectrum Circle

Suite 400 Marietta, GA 30067

Phone: 678 921-281

Fax: 678 921-2822

www.southernbehavioral.com

PAGE
11

