

Teacher Input for Addressing Behavior Form

Tier 1b

Student

 Grade Date

School

 Teacher

Name Teacher Completing Form

Name of Parent/Guardian

A. Description of Problem Behaviors

1.
Describe the behavior(s) of concern using measurable terms.
	

2.
How often does the problem behavior(s) occur?

	

3.
How long does the problem behavior(s) last when it does occur?

	

4.
What is the intensity/level of danger of the problem behavior(s)?

	

5.
Are there other behaviors that usually occur along with the problem behavior? Describe.

	

6.
Describe the specific expectations you have for the student that are not being met.
	

B. SETTING EVENTS AND PREDICTORS

1.
Identifying Routines: Where, When and With Whom Problem Behaviors are Most Likely.

	Schedule

(Times)
	Activity (academic and non-academic)
	Likelihood of Problem Behavior
	Specific 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
	

2.
In what specific settings or under what conditions do you observe the behavior?
Such as:

· On particular days of the week (e.g., Monday) or times of day (e.g. right after recess?)

· During or after interactions with certain people (e.g., during small, cooperative group projects?)

· During certain types of activity or tasks, (e.g., during apparently difficult or boring work?)

· In connection with particular features of the physical environment (e.g., noisy, crowded?)

· Features of routine (e.g., when there are unexpected changes or when a preferred activity is cancelled?)

· Medical or physical factors (e.g., apparent hunger or lack of sleep?)

· Other influences?
	

3.
Are there settings, conditions, or situations in which the behavior does NOT occur?
	

4.
Which of these, if any, typically precede the behavior?

 FORMCHECKBOX
 directive or request from authority

 FORMCHECKBOX
 provocation from peers

 FORMCHECKBOX
 academic activity

 FORMCHECKBOX
 unstructured setting

 FORMCHECKBOX
 transition time

 FORMCHECKBOX
 certain time of day

Describe the activity or interaction that takes place just prior to the behavior.

	

CONSEQUENCES

1.
Which of these, if any, typically immediately follows the behavior?

 FORMCHECKBOX
 behavior is socially reinforced by peers
 FORMCHECKBOX
 receives attention
 FORMCHECKBOX
 gets corrective feedback

 FORMCHECKBOX
 is removed from the setting
 FORMCHECKBOX
 privileges are withheld
 FORMCHECKBOX
 negative consequence

 FORMCHECKBOX
 no consequences or behavior is ignored
 FORMCHECKBOX
 no obvious consistency
 FORMCHECKBOX
 other ___________

Describe the typical result of the behavior and consequence of it.
	

2.
Describe what reasons might the student be showing this behavior.
Such as:

· Attention? What kind of attention? From whom?

· Avoid an apparently difficult or non-challenging activity? Which?
· Avoid teacher interaction?

· Get control of situation?

· Avoid embarrassment in front of peers?

	

D. Interventions Previously Attempted
1.
What positive reinforcers have you used with this student and how effective were they?
	

2.
What negative consequence have you used with this student and how effective were they?
	

3.
What appropriate/acceptable behavior(s) could the student use as a substitute for the behavior regarded as unacceptable?
	

4.
What have you tried to teach (to the student, to the whole class) about the expected behavior?

	

PAGE
2

