PAGE
1
VCU-ACE - Strategies for Supporting Positive Behaviors in Students with ASD Online Course

How to Investigate Behavior:

The Functional Behavior Assessment Process

Slide: Introduction

In this presentation we will cover the following topics:

· The philosophy of Positive Behavior Supports

· The fundamentals of Functional Behavior Assessment

· Determining if intervention is necessary

· The steps of the FBA: Introduction of the D.A.S.H.

Now that we’ve learned some of the fundamentals to behavior in the student with ASD, it’s time to think about the bigger picture. Because there are so many aspects to understanding, assessing and intervening in interfering behavior, we need to take a moment and explain some concepts. It’s easy to get lost in the acronyms and feel completely overwhelmed with the entire process. So let’s take a deep breath and look at our approach to assessing interfering behavior.

In this presentation we’ll briefly examine the Positive Behavior Support approach and then focus on the framework of our investigation, the Functional Behavior Assessment.

In this presentation we will cover the following topics:

· The philosophy of Positive Behavior Supports

· Why use a positive and proactive approach?

· What is a positive approach?

· Collaboration in a positive approach

· The fundamentals of Functional Behavior Assessment

· Overview of FBA

· The Three Tiers

· Universal Supports

· Practical Supports

· Intensive Supports

· Determining if intervention is necessary

· Distinguishing between distracting and interfering behavior

· Are you SURE you need to intervene?

· Think about it: Making the decision to assess

· The steps of an FBA: Introduction of D.A.S.H.

Slide: Using a positive approach

· Replace interfering behavior using a positive approach: Positive Behavior Supports

· PBS are proactive and prevent behaviors from occurring to the maximum extent possible

· Investigate behavior using a Functional Behavior Assessment (FBA)

· If we fail to investigate the behavior correctly, ANY plan we create will fail

First, we want you to think about the student with ASD, understand interfering behavior and replace such behavior by using a positive approach, and by that we mean specifically implementing Positive Behavior Supports, or PBS. Think of PBS as the overall philosophy and goal for the student with ASD. Positive Behavior Supports are just that, they are positive! Interfering behaviors challenge us in many ways and it’s easy to feel defeated and hopeless by the end of the day. PBS empowers us with information and hope that we can make a difference in our student’s life. Positive Behavior Supports focus on being proactive and preventing behaviors from occurring to the maximum extent possible. No matter how proactive we are, though, there may always be interfering behavior in the student with ASD. I’m guessing that you’re here viewing this presentation because you’re already dealing with a five alarm fire in your classroom! You need help and you need it now. The best part to PBS is that it also has a plan to investigate and intervene in interfering behaviors. Remember when we asked you to stop being a firefighter and to start being a detective? Because of the complexities to behavior in the student with ASD, it’s actually easier to put that fire out with detective work rather than our fire fighting skills! This is why we want you to become a detective rather than a firefighter and transform the way you think about interfering behavior. Think of it less as a fire and more as a mystery we must solve.

The way we investigate the mystery of interfering behavior in a Positive Behavior Support approach is through the Functional Behavior Assessment, or FBA. Once we have all the information, the way we intervene in a PBS approach is through the Behavior Intervention Plan, or BIP. It’s important to remember that the FBA must always come before the BIP! If we fail to investigate the behavior correctly, ANY plan we create will fail. Our goal is for you to succeed!

Slide: Why use a positive and proactive approach?
· Behavior is learned over time

· All behavior serves a function, or purpose

· Examine WHAT a behavior is communicating and CONSIDER the core deficits of ASD

· Every student with ASD is unique, thus every behavior is unique

· Providing proactive supports often PREVENTS behavior

Let’s start by examining why it’s important to use a positive approach to behavior. A positive and proactive approach to behavior support considers that behavior serves a purpose for the student. Behavior is learned over time and in order to address it, we must determine the function it serves. We must examine what the behavior is communicating and consider the core deficits and characteristics of ASD as we investigate why the student is using the behavior. We value your time and energy and we want you to use the most efficient and effective tools at your disposal. The Positive Behavior Support approach will help you think critically about interfering behavior and get to the meaning behind the behavior through an individualized and systematic assessment. Because every student with ASD is unique, every behavior will be unique as well. The PBS approach will help you think individually about each student with ASD and provide you with the investigative tools you need to respond on an individual basis.

As we go through the Functional Behavior Assessment process we will be using a positive approach every step of the way. Remember, as we go through planning and implementing interventions in Module 2, we will STILL be using a positive approach. Before we begin going through the steps of the FBA process, let’s talk briefly about what we mean by a “positive approach” to behavior.

Slide: What is a positive approach to behavior?
· PBS is an efficient and effective tool driven by respect, compassion and dignity

· PBS is person-centered and considers an individual’s:

· Hopes

· Dreams

· Quality of life

· PBS assumes that:

· Behavior has a function

· Features of the environment will have an impact on behavior

· Positive strategies can address a range of behavior

· PBS NEVER uses pain, humiliation, or deprives the student of basic human needs

A positive approach is person-centered and takes into account a student’s hopes, dreams and quality of life. While many educators might believe that our goal is to reduce interfering behavior, it is not the only goal. When using positive behavior supports, we must also keep in mind that successful positive behavioral strategies will result in an improved quality of life, will help the student acquire valuable skills and, ultimately, will also allow the student with ASD to be a part of inclusive activities. Our programming should understand the value placed on the student’s well-being and keep in mind that strategies and techniques must not cause pain, humiliation, or deprive the student of basic human needs. At every turn, we must remember that at the end of the day, we observe a person, we collect data on a person and we seek to help a person.

Slide: Collaboration in a positive approach
· Positive approach = collaborative team-based decision making

· A positive approach values the student’s quality of life

· Team members:

· Professionals

· Family members

· Community members

A positive behavior approach must be used in conjunction with collaborative team-based decision making. One person alone cannot always effectively analyze the situation, implement and utilize Positive Behavior Supports. Informally, an educator may able to support some types of behaviors, yet there will be more intensive issues that will require a more formal team approach. Because a positive approach values quality of life and respects the thoughts and experiences of families and community members, our team will often include professionals, family members and others who can have a positive impact on this student’s continued successful outcomes at school, at home and in the community. This will also include the student of course!

Slide: An overview of FBA
· Functional Behavior Assessment allows for individualization of the assessment process

· Functional Behavior Assessment uncovers the:

· Who

· What

· When

· Where

· Why

· Goal of Functional Behavior Assessment is to determine the function of the behavior.

As mentioned, at the heart of a positive approach is understanding the behavior.
Investigations into interfering behavior must be as individual and unique as the student with ASD. Because of this, we know that the most effective and efficient tools for behavior support must be individualized to both student and teacher. The Functional Behavior Assessment, or FBA, process allows for such individualization. The FBA is designed exactly for this purpose; to identify specific information about the student and the behavior so an appropriate and individualized intervention can be developed and implemented effectively. Simply put, the FBA allows you to individually uncover the who, what, when, where and WHY of behavior in your classroom.

Because we want you to think like a detective, we want you to imagine the process a detective might use in solving a mystery. A detective looks for clues, the context of the situation and seeks to answer questions like who was involved, what happened where and why did it happen at all? For our investigation, we use the framework of the FBA to solve the mystery of interfering behavior in the student with ASD. For our investigation, the WHO is easy enough; this is the student with ASD in your classroom using behavior to communicate. The WHAT is the behavior! The next steps in the investigation will look at WHEN and WHERE the behavior occurs.

In this process, perhaps the most important question is regarding the WHY. We collect data on all of these factors in order to determine the FUNCTION of a student’s behavior. The FUNCTION is the purpose of the Functional Behavior Assessment! The function solves the mystery of WHY the behavior is occurring. Taken together, all the information from the FBA then helps to create a hypothesis statement about the function of behavior and then moves toward the Behavior Intervention Plan.

Now that you understand some basics about the FBA process, let’s examine different types of behaviors and how we may use the steps of our FBA investigation to develop interventions.
Slide: Distracting behavior vs. interfering behavior
· Core deficits of ASD may lead to interfering behavior

· Not all behavior requires intervention

· Interfering behavior DOES require intervention

When using a positive approach and getting to understand the behavior, we first must take a look at different behaviors your students may exhibit. Much like the rest of us, students with ASD will exhibit a wide array of behaviors. Some may be considered dangerous warranting immediate intervention. Others may be irritating or even challenging, but not necessarily interfering and do not require any type of intervention on our part. We will refer to these behaviors as distracting behaviors.

As part of our positive approach, we must determine which behaviors are merely distracting and do not require an assessment or intervention. We must also determine which are more than distracting and when intervention is needed. Not all behavior requires intervention. For example, Joey rubs the spot in between his eyebrows while quietly sitting at his desk during a lesson. Because this behavior does not interrupt the class and does not hurt Joey, this is a situation that does not require intervention. Luke engages in echolalia and repeats movie lines during his down time. While this is annoying to his parents and teacher, it does not warrant intervention either.

There are, however, other behaviors that will require intervention such as when Joey hits himself in the head on the same spot between his eyebrows when he is frustrated. Inflicting self harm is never a behavior that can be tolerated and therefore must receive immediate intervention in order to replace the interfering behavior with a more appropriate behavior.

Slide: Are you sure you need to intervene?
· Is the behavior harmful to the student or others in the environment?

· Does the behavior cause damage to the environment?

· Does the behavior interfere with the community or social acceptance of the student?

· Does the behavior interfere with the learning of the student or others in the environment?

So how do you know when to intervene and conduct a Functional Behavior Assessment? Are you sure you even need to? To answer these questions, there are several things you can ask yourself:

· First, ask if the behavior is harmful to the person with ASD or others in the environment. If the answer is yes, then an intervention is warranted. This level of behavior requires immediate intervention.

· Second, is the behavior a safety issue? Again, this type of behavior requires immediate intervention. When Joey is given a writing assignment that is too hard, he runs out of the classroom. This is a dangerous behavior so the team develops an intervention.

· Third, does the behavior cause damage to the environment? Logan will frequently pound the keyboard when he is taking a test and does not know the answer. This causes damage to the keyboard and requires an intervention.

· Fourth, does the behavior interfere with the learning of the individual with ASD or the learning of others? For example, every time Luke is in morning circle, he talks nonstop about a movie he watched the night before. The teacher constantly redirects him and asks him to be quiet. Because this behavior interrupts learning, it will warrant intervention.

· Fifth, does the behavior interfere with the community or social acceptance of the person? Logan picks his nose constantly and is shunned and made fun of by his high school peers. This behavior has contributed to his social isolation and also requires intervention.

Slide: Making the decision to assess
· Pick your battles

· Changes in the environment + proactive approach will help reduce interfering behaviors

· Determining when and how to intervene is as important as determining why the behavior is happening and what the behavior is communicating

Yet there will be other behaviors that do not fit into any of these five requirements. If the behavior is distracting but does not interfere with expected performance, the behavior may not be in need of an immediate intervention. There’s something to be said of the phrase, ‘Pick your battles.’

Many times, simple changes in the environment and a proactive approach will help reduce interfering behaviors. Knowing when to ignore and when to intervene, and at what level, is an individual decision and must be determined based on a number of factors. For example, the thoughts and feelings of the caregivers must be considered, as well as, whether or not there are other behaviors that are more pressing such as in Joey’s case of self-injury. Determining when and how to intervene is as important as determining why the behavior is happening and what the behavior is communicating. The student with ASD is trying to communicate something to you and the behavior is the most effective and efficient way to do it.

Later in this class we will talk more about determining when and how to intervene with interfering behaviors.

Slide: Think About It!
· Read each case study

· For each determine:

· Does the behavior require an intervention?

· Explain why it does or does not require an intervention

It’s time for our next Think About It! activity. Find your Participant Handbook for Module 1. Find the question titled When to Intervene. This time we’ll have you think about two case studies regarding behavior. Read each case study. For each determine:

1. Does the behavior require an intervention?

2. Explain why it does or does not require an intervention.

Student one:

Eric is a new student in his school. Eric has had recurrent behavior problems in his classroom. Eric has been making frequent noises. He will often make sounds with his mouth and will sometimes call out. Eric is capable of doing the academic work in all his classes and his abilities are average to above average. His grades are all A’s and B’s. When Eric makes noises or calls out, the teacher will typically stop what she is doing and will go to his desk and see what is going on. This results in the other students stopping their work and looking at the teacher and Eric.

Student two:

Hayley frequently misunderstands social cues from both teaching staff and peers. There had been a minor incident previously where Hayley misunderstood the figurative language a peer used (Algebra makes me wanna puke!). Now when Hayley goes into the cafeteria she tries to get attention from her peers. She will do this by pretending to get sick and making guttural noises or by removing her food from her mouth. Hayley loves lunch and always finishes her food and will clean up her own belongings. Hayley confided to the speech and language pathologist that she didn’t know what to say to her peers and didn’t understand some of the phrases they used.

Slide: Thoughts!
· Eric:

· Behavior warrants intervention

· Class is disrupted

· Behavior is taking a lot of the teacher’s time

· Hayley:

· Behavior deserves intervention.

· Behaviors she is exhibiting are socially stigmatizing

What do you think? Is Eric’s behavior an interfering behavior that requires further assessment and intervention? What about Hayley? Let’s discuss:

Eric: Eric’s behavior definitely warrants intervention. While he is able to do his work and maintain good grades, his classmates are disrupted. Also, his behavior is taking a lot of the teacher’s time.

Hayley: Hayley’s behavior also deserves intervention. While she eats her lunch and cleans up, the behaviors she is exhibiting are socially stigmatizing. Her classmates may soon ignore her and refuse to eat lunch with her if they are not already doing so.

Slide: The three tiers of intervention

· There are 3 tiers of intervention in a positive approach to behavior
· Tier one: Universal level of intervention
· Tier Two: Practical level of intervention
· Tier Three: Intensive level of intervention
· Each tier uses the FBA process
At this point, you may be saying, “My student definitely has an interfering behavior! Now what?” If this is the case, you are ready to begin the next step: the Functional Behavior Assessment.

Since not all behaviors are alike we will use a tiered system when using a positive approach to conduct an assessment which will give us valuable information about the behavior and help us to develop our interventions.

 There are 3 tiers we will be using in our approach. The first tier is the use of a universal level of intervention that assesses the student’s learning style and the educational environment and instructional demands and ensures each is appropriate for the student. The second level is providing a practical level of intervention to students who require a little more support that a teacher is able to then implement quickly and informally in the classroom. The third level is an intensive level of intervention for students who demonstrate behaviors that are intense or perhaps dangerous, requiring a more formal team effort.

Each level will use the FBA process to some degree. The extent and level of actual assessment will vary. Each level will use the FBA to determine information about the student as well as the function of the interfering behavior. The universal level looks at considerations related to the student and the environment to ensure the instruction and supports provided to the student are appropriate and sufficient. The practical level allows us to gather more information through a simple assessment process, while the intensive level provides very detailed information about the behavior through a formal assessment process.

Let’s start by discussing the universal level of intervention and work our way up.

Slide: Universal level of intervention
· Universal interventions are those applied to the environment and to the instruction based on the individual needs of the student
· Considerations:

· Strengths of the student

· Structure of the classroom

· Sensory needs of the student

· Type of instruction delivered to the student

· Teaching strategies used

· Communication needs of the student

· Building choices into the student’s day to day routine

Universal interventions are those applied to the environment and to the instruction based on the individual needs of the student. With universal interventions, the teacher considers many things about the student and the class. They include the:

· Strengths of the student,

· Structure of the classroom,

· Sensory needs of the student,

· Type of instruction delivered to the student,

· Teaching strategies used,

· Communication needs of the student, and

· Building choices into the student’s day to day routine.

By ensuring the environment and instruction are appropriate for the student and designed to meet his or her needs, the likelihood that the student will have interfering behaviors is reduced. By ensuring the student is empowered and is able to make choices further reduces the chances of behaviors. We can use a very simple and quick assessment process to look at the environment and the instructional demands placed on the student and determine if they are appropriate.

We’ll discuss universal intervention more in depth in Module 2. Let’s move on to the next level, the practical level.

Slide: Practical level of intervention
· Secondary intervention level, FBA = a collaborative school or classroom wide practice

· Predicts common problems

· Develops interventions at the school or class level

· Secondary level interventions will be sufficient for most of the students whom the universal interventions were not

When using a practical level of intervention, a student might display mild behavioral problems in a single setting. Utilizing practical interventions a teacher would implement strategies to address the problem behavior or a team would meet and collaborate informally and develop an intervention. With this level, the FBA involves simple data collection. It is just enough data that the teacher and/or team understand the function of the behavior and are able to develop a plan for intervention. From the data, realistic intervention strategies are developed and implemented. This intervention applies to students that exhibit behavior above and beyond the typical or age appropriate disruption but are mild to moderate problems.

Here is an example. Jack’s teacher uses a red, yellow and green behavior tracking system to let the students know how they are behaving. A green is very good. A yellow indicates there is some minor behavior, but nothing alarming, while a red indicates the student is going to lose privileges. This system used in the classroom does not work for Jack’s behavior of humming during instruction. Because the educator understands the impact of the core deficit upon Jack’s behavior, this person understands that Jack may be utilizing humming as a self-regulatory strategy. The school Occupational Therapist suggests a vibrating fidget for Jack to play with right before his instruction time and provides several practical strategies for Jack’s teacher to use in the classroom.

Slide: Intensive level of intervention
· Intensive intervention level, FBA = a complex, time-consuming and rigorous process

· Focused on students with more chronic, intensive behavior problems

· Primary and secondary level interventions were unsuccessful

· Involve an extensive and formal FBA process led by an individual well-versed in behavioral principles

Of course, there will be situations that require much more intense and comprehensive intervention and support. For example, half-way through the first semester, Jack begins to develop self-injurious behavior. Jack’s teacher realizes that this is not a behavior that can be addressed through practical interventions. This is where a more formal and intensive intervention is needed and requires an extensive FBA process that is led by an individual well-versed in behavioral principles.

For students who exhibit serious interfering behaviors, an intensive and comprehensive Functional Behavioral Assessment that relies on a review of records, family centered planning and collaboration is necessary. The level of investigation required for this type of interfering behavior becomes much more complex and includes multiple assessments, observations, and interviews conducted by a collaborative team. This formal and collaborative team, often led by a school psychologist or behavioral specialist, will use the data collected from this intensive process to identify the function of the behavior and to develop a Behavior Intervention Plan.

Slide: Reference

Information for this presentation was taken from Practical Functional Behavioral Assessment Training Manual for School Based Personnel written by Sheldon Loman, Ph.D. and Christopher Borgneier, Ph.D. at Portland State University.

Slide: Practical FBA

	
	Practical FBA

	For:
	Students with mild to moderate problem behaviors (behaviors that are NOT dangerous or occurring in many settings)

	What:
	Relatively simple and efficient process to guide behavior support planning; involves observations and brief data collection

	Conducted by whom:
	Classroom teacher and/or any educational team member

Knowing when and how to intervene is crucial in creating an efficient intervention plan. By assessing the need for practical versus intensive interventions, we can manage our time and resources effectively. Not every behavior requires a comprehensive and intensive intervention. It’s simply not practical to organize a formal team for every type of behavior. With only so many hours in the day, there are times when a practical approach produces the best results. For students with mild to moderate interfering behaviors in a single setting, the practical approach is simple and easy to implement. This approach does not require an in-depth understanding of behavioral theory but does require an individual to know how to determine what the student gets out of the behavior, or the function of behavior, and develop a plan for intervention based on that information.

Let’s look at an example. Logan is showing some disruptive behaviors in math class that the special education and general education teachers feel need to be addressed. He is banging on his desk like he is playing a drum when it is time to work independently. The behaviors are not hurting anyone but are disrupting the flow of the classroom and interfering with instruction. The two teachers work together to determine what Logan is getting from the behavior, which is escape from his work. They plan an intervention that will proactively stop the behavior and provide him with an alternative behavior. When it is time for independent work, Logan is given half as many problems as the rest of the class. If he completes them successfully without banging, he is given a 2 minute break. After the break, he completes a few more of the problems.

To sum up, a practical FBA is for students with mild to moderate problem behaviors that are NOT dangerous and do NOT occur across multiple settings. It is a relatively simple and efficient process to help guide behavior support planning and is conducted by school based personnel.

Slide: Intensive FBA

	
	Intensive FBA

	For:
	Students with moderate to severe behavioral problems; may be dangerous and/or occurring in many settings

	What:
	Time-intensive process that utilizes several types of data collection; involves records review, observations, interviews, extensive data collection, and family-centered planning

	Conducted by whom:
	Professionals trained to conduct functional assessments with students with severe problem behaviors (e.g., school psychologists, behavior specialists, special education teacher)

Now, because some students with ASD may display more moderate to severe behavioral problems, we need to understand the next level of assessment and intervention. Let’s turn our attention to the formal, intensive FBA approach.

Students with more moderate to severe behavioral problems require a more in-depth and detailed FBA. These are students who are demonstrating behaviors that may be dangerous and / or are occurring in many settings. A formal or intensive FBA is a time-intensive process that requires multiple levels of behavior assessment including archival records review, family-centered planning, and collaboration with agencies outside of school. Due to the extensive process that is required to conduct a comprehensive FBA, it is helpful for professionals such as a school psychologist or behavior specialist to be involved. These specialists are trained to conduct functional assessments for severe behavior challenges and also have a deeper understanding of behavioral theory than the average teacher or school counselor. This is not to say that a teacher who has received the necessary training in FBA can’t conduct this type of assessment, but it is essential that specific training has been received when doing a formal FBA.

Here is an example. Jack has become increasingly more physically aggressive towards his teachers and other students. Despite their best efforts, the teachers cannot determine why Jack is engaging in these aggressive behaviors and they decide to gather a team together and conduct a formal, intensive FBA. Led by the school psychologist, the team outlines the responsibilities for data collection, such as who will conduct the interviews and who will conduct the observations. The team plans to meet again a few weeks later to review the information after the data has been compiled by the school psychologist. The team then works together to develop hypotheses about the function of the behavior in order to work toward developing a positive plan for intervention.

Slide: Think About It!

· Go to the question titled Practical or Intensive Level of Intervention

· Does the student require a practical or intensive level of intervention?

· Explain your answer

Please find your Participant Handbook for Module 1. Go to the question titled Practical or Intensive Level of Intervention. Remember previously when we introduced Leo, Piper and Shane? Let’s examine these case studies again. For this Think About It! activity answer the following questions:

1. Does the student require a practical or intensive level of intervention?

2. Explain your answer.

Leo is a 4th grader with ASD. Recently, Leo moved to a new school from out of state and is getting used to a new school, with new staff, new routines and new types of curriculum demands. Before he moved, Leo was an A/B student and had been provided with a 1:1 paraprofessional. Now that he’s moved, he no longer has access to a 1:1 paraprofessional and has been given a handful of visual supports to navigate his new environment. He has come a long way through the years moving from being primarily non-verbal to using language much like a student with Asperger’s Syndrome. Leo has been increasingly frustrated during class and has been yelling, throwing pencils, and shoving his chair around. Even though his verbal skills have improved dramatically over the years, he still struggles with communication, especially the use of social language. Recently, Leo has had tremendous difficulty getting along with peers during recess. While playing a game of kickball, he became frustrated with the rules and bit a fellow student on the arm. This is an example of an interfering behavior and Leo’s educational team must uncover the reason why Leo is yelling, throwing items, and bit another student before they can try and replace such behavior.

Piper is a 7th grade student with ASD. She has tremendous difficulty with language and does not currently use an augmentative and alternative communication method. Lately, her teachers have noticed an increase in Piper’s escape behaviors. Piper becomes agitated and runs to the door that leads to the hallway. This happens at various times of the day and when presented with a variety of assignments. Her teacher is very concerned.

Shane is a high school student with ASD and is struggling in his math class. He is ignoring class activities, not following directions and frequently disrupts the class. He is easily embarrassed by attention and cannot handle being ‘put on the spot’ with questions. Other teachers, such as his language arts teacher, have seen these behaviors too. They have ignored him as they don’t have time to get into a power struggle with him. Recently, his regular math teacher resigned and the school counselor has served as the substitute teacher for that class. Shane’s educational team hopes to create positive changes in Shane’s behavior before a new teacher arrives.

Slide: Thoughts!

· Leo: Leo requires an intensive approach.
· Piper: Piper may benefit from a practical approach.
· Shane: Shane may benefit from an intensive approach.
Let’s discuss these three cases.

Leo: Leo requires an intensive approach. He requires this level because he has behaviors that are severe, including throwing items and biting another student. Also, his behaviors are demonstrated in a variety of environments and a formal team approach would be best.

Piper: Piper may benefit from a practical approach. Her behavior is not one that poses a safety issue. Additionally, it appears to be easy to understand. Piper seems to be running to the door and hallway to avoid work but we’ll need more information to understand what her behavior is communicating. The teacher can gather data about the behavior using a simple process. She can take what she knows about the behavior and develop an intervention plan without going through a lengthy and formal process.

Shane: Shane’s situation is a tricky one; however, he may benefit from an intensive approach. His behaviors do not pose a threat or danger but are occurring in a number of environments and are intense in nature. If the team takes some time to gather data about the behavior and develop a comprehensive approach then they can likely determine the function of the behavior and develop a plan for intervention. Further, Shane does have a substitute in math who may not be familiar with behavior and will benefit from a coordinated team approach.

Slide: The FBA in action: Introducing the D.A.S.H.

· FBA is an assessment process
· Predict the routine & events when a student’s interfering behavior occurs
· Hypothesize how the behavior pays off for the student (the function of behavior)
· Your role in the FBA is:

· To be an investigator

· Collect information that convinces you of where, when, & why a student’s behavior occurs

In general, an FBA is an assessment process that is designed to predict the routine and events when a student’s interfering behavior occurs and hypothesize what the function of a behavior is and how the behavior pays off for the student. Remember when we discussed that behavior is communication? Part of the investigation into behavior is about analyzing what the student is trying to communicate and what the pay-off is for that behavior. This function of behavior is either to get and obtain something or to avoid and escape something. We’ll go more in depth about the function of behavior later, as well as the hypothesis statement, but for now, it’s important to know that whether you choose a practical FBA or a more intensive FBA, both approaches must examine the function of behavior in order to make a hypothesis statement. For example, it is helpful to know that Joey hits and refuses work in both math and science class when provided worksheets but not in language arts where he primarily works on the computer. This would indicate the routine and events of when the interfering behavior occurs. From this information, I can hypothesize or take an educated guess based on the information that I have, that Joey uses the hitting and refusal behavior to avoid doing worksheet based tasks.

Because the FBA process is an investigation, it is important to know your role in the investigation process. Your role in an FBA is to be an investigator and collect information that convinces you of where, when and why a student’s behavior occurs. Whether you choose a practical or comprehensive approach, the where, when and why must always be investigated and defined! The best process to help you with the where, when and why of the FBA is a simple acronym—D.A.S.H. Let’s examine each piece of the D.A.S.H. acronym in depth.

Slide: D.A.S.H.

· D: Define behavior in measureable and observable terms

· A: Ask about behavior by interviewing the family, staff, and the student

· S: See the behavior
· H: Hypothesize a final summary of where, when & why behaviors occur

The D.A.S.H. process is really quite simple. We’ll briefly go through the steps here and in the following presentations we’ll break down each part of the acronym in depth.

First, you will DEFINE behavior in both measurable and observable terms. Remember, a behavior is something that is seen or heard and can be counted or timed. Here is where we must specifically define the behavior in detail. For example, rather than saying Leo is having a meltdown, we must observe and account for the details and say that Leo screams and throws his pencil down every time he is confronted with a math worksheet. Think about Eric and his disruptive behavior in the classroom. That’s pretty vague. We need to define just exactly WHAT that disruptive behavior is. We can be much more descriptive and say that Eric hums, hits his pencil on his paper, pounds on his desk, and yells across the room.

Next, you will ASK about behavior by interviewing family, staff, the student and by conducting a record review. We would want to interview Eric’s other teachers and parents to find out more about how he gets attention in other environments. The information you get should specify routines where and when behaviors occur and allow you to summarize where, when and why the behavior occurs.

Next, you want to actually SEE the behavior. Seeing the behavior means to actually observe the behavior during the routines that have been specified. For example, if transitions in the hallway have been identified as an area in which problem behavior occurs, you would want to observe the student in the hallway during class changes. We would definitely want to observe Eric in the classroom and collect data on how many times he disrupts the class, how that he disrupts and what happens before and after the interfering behavior. The observation of the behavior also helps you to verify the information received from the interview process.

Finally, you will HYPOTHESIZE a final summary of where, when and why behaviors occur. The hypothesis statement or statements will tell you exactly where the behavior occurs, when it occurs and why it occurs. A hypothesis statement might look like this: During independent work times in the classroom and when the teacher is not directly attending to Eric, he engages in noisemaking to access the teacher’s attention to meet his requests. In this statement it tells us the where, when and why we are looking for.

Slide: Apply it!

· Go to the question titled Determining the Type of FBA
· Re-examine the behaviors

· Determine if behaviors are interfering or distracting

· If behavior is interfering, choose which type of FBA you would use: practical or intensive

· Describe why you would choose a practical or intensive assessment process

It is time for your next Apply it! activity. Please find your Participant Handbook and go to the question titled Determining the Type of FBA. In this activity, you’ll need to go back to your first Apply It! activity from the last presentation. In that activity, you identified 2-3 students with whom you work who demonstrate interfering behavior. You also identified and described at least one interfering behavior for each student. Now, answer the following questions:

1. Re-examine the behaviors and determine whether you still consider these behaviors interfering or if you now think of them as merely distracting. Label each behavior.

2. If you determine the behavior is interfering and needs further assessment, choose which type of FBA you would use: practical or intensive.

3. Describe why you would choose a practical or intensive assessment process.

Slide: Summary

· Interfering behavior = FBA

· The informal or practical FBA can be completed by the team of teachers

· The formal or comprehensive FBA must be conducted by someone with an in-depth understanding of behavioral theory

· D.A.S.H. process takes you through the necessary steps

· Defining the behavior in observable and measurable terms

· Asking about the behavior

· Seeing or observing the behavior

· Developing a hypothesis about the behavior

Remember, no matter where you are in the process of assessing interfering behavior, from beginning to end, we must be diligent in our practice and philosophy of Positive Behavior Support. Don’t forget, everything we do during the FBA process is about A PERSON. We must remain respectful and compassionate about our student’s dignity and quality of life throughout every step of the assessment.

Remember, when a student demonstrates behavior, we must first determine if it is simply distracting or if it is indeed interfering. If the behavior is interfering, then we must assess and develop an intervention. Conducting a Functional Behavior Assessment is the first step in this process. We can use a tiered approach to make sure we are addressing interfering behavior as quickly and as efficiently as possible. The first level is a universal level of intervention which quickly assesses the student’s learning style and the educational environment and instructional demands. The second level is the use of a practical level of intervention which is an informal assessment process designed to provide relevant information about the behavior. The third level is an intensive level of intervention which is to be conducted by someone trained in the process and has an in-depth understanding of behavioral theory.

As you conduct an FBA, the D.A.S.H. process is a simple process to follow when conducting ANY type of FBA. This process takes you through the necessary steps of defining the behavior in observable and measurable terms, asks information about the behavior, sees or observes the behavior, and also develops a hypothesis about the behavior.

