Functional Assessment Case Staffing Notes


Consultant Name: 


School Psychology Fieldworker: 


Student: 


Target Behavior: 


Replacement Behavior (incompatible with the Target): 


Behavior History:


Effective prior interventions:


Ineffective prior interventions: 


Consequences of the Target Behavior: 


Consequences of the Replacement Behavior: 


Hypothesized Function of the Target Behavior


Positive reinforcement, obtaining 


Negative reinforcement, escaping or avoiding 


Establishing Operations (motivators):

Given these conditions the student is more likely to need to obtain and/or escape/avoid the hypothesized function of the target behavior: 


Given these conditions the student is less likely to need to obtain and/or escape/avoid the hypothesized function of the target behavior: 


Immediate Antecedents (triggers)

The following events trigger the target behavior 


The following events trigger the replacement behavior: 


To set this student up for success the following adjustments need to be made: 


To teach this student the value of the replacement behavior (i.e., that it can be used to achieve behavioral goals or the function of the target behavior) the following contingencies are recommended: 


To teach this student that the target behavior is no longer effective in obtaining behavioral goals (i.e., that it will no longer achieve behavioral goals or the function of the target behavior) the following contingencies are recommended: 


