Assessment 7: Functional Behavioral Assessment

1. A brief description of the assessment and its use in the program (one sentence may be sufficient) In this assignment the candidate completes a functional behavioral assessment on an individual in his or her field experience site.
2. A description of how this assessment specifically aligns with the standards. The alignment is indicated here with the target level of the rubric.

	Aspect of Requirement
	Target Performance
	Alignment with CED IC knowledge and skills

	Data Collection
	Data is triangulated and uses a diversity of tools (e.g., Informant, Direct, and Records) over time
	CC5S6 Use performance data and information from all stakeholders to make or suggest modifications in learning environments.

CC8S6 Use assessment information in making eligibility, program, and placement decisions for individuals with exceptional learning needs, including those from culturally, and/or linguistically diverse backgrounds.

CC8S9 Develop or modify individualized assessment strategies.

CC8S10 Create and maintain records.

GC8S1 Implement procedures for assessing and reporting both appropriate and problematic social behaviors of individuals with disabilities.

GC8S2 Use exceptionality-specific assessment instruments with individuals with disabilities

	Student Assets
	There is an accurate reflection of student interest, learning profile, affect, and preferences
	IC8S2 Use exceptionality-specific assessment instruments with individuals with disabilities.

CC6K1 Effects of cultural and linguistic differences on growth and development.

CC6K2 Characteristics of one’s own culture and use of language and the ways in which these can differ from other cultures and uses of languages.

CC8S1 Gather relevant background information.

CC8S2 Administer nonbiased formal and informal assessments.

GC8S3 Select, adapt and modify assessments to accommodate the unique abilities and needs of individuals with disabilities.

GC8S4 Assess reliable methods of response of individuals who lack typical communication and performance abilities.

	Target behavior pinpointed
	The target behavior is clear, measurable, recognizable, important (e.g., keystone) and supported by the data
	CC8S3 Use technology to conduct assessments.

CC8S4 Develop or modify individualized assessment strategies.

GC8S5 Monitor intragroup behavior changes across subjects and activities.

	Antecedent: Where
	Clear and thorough description of where the challenging behavior is most likely and least likely to occur
	CC5K5 Social skills needed for educational and other environments.

CC5S13 Organize, develop, and sustain learning environments that support positive intracultural and intercultural experiences.

GC5K2 Adaptation of the physical environment to provide optimal learning opportunities for individuals with disabilities.

	Antecedent: When
	Clear and thorough description of when the challenging behavior is most likely and least likely to occur
	CC5S12 Design and manage daily routines.

	Antecedent: With Whom
	Clear and thorough description of with whom the challenging behavior is most likely and least likely to occur
	CC5K4 Teacher attitudes and behaviors that influence behavior of individuals with exceptional learning needs

CC5S2 Identify realistic expectations for personal and social behavior in various settings.

	Consequences and Results of the behavior
	A full spectrum of results are explored (e.g., immediate and distant) for all stakeholders
	CC5K8 Ways to create learning environments that allow individuals to retain and appreciate their own and each others' respective language and cultural heritage.

	Construction of the Behavioral Pathway
	Four components of the pathway are present (e.g., SE-A-B-C) and supported by the data
	CC5K8 Ways to create learning environments that allow individuals to retain and appreciate their own and each others' respective language and cultural heritage.
GC5S5 Use skills in problem-solving and conflict resolution.

	Hypothesis of function/purpose of behavior
	Functional hypotheses of the problem and solution are clearly presented and supported by the data
	CC6K3 Ways of behaving and communicating among cultures that can lead to misinterpretation and misunderstanding.

Assessment 7: Functional Behavioral Assessment (Standards 5, 6, 8)

3. A brief analysis of the data findings. Candidates are consistently successful on this project. Because this is such an important knowledge and skill, candidates are given the opportunity to submit drafts and meet with the instructor. Candidates take an advantage of these opportunities and perform well. Data findings are analyzed by using visual analysis and comparing data paths across conditions of the FBA assessment. Specifically, the trend, slope, and level of the data are analyzed.
4. An interpretation of how that data provides evidence for the standards. With the alignment with standards 5, 6, and 8, this assessment provides documentation for those standards. The data provide evidence for the standard in that visual analysis is utilized to determine whether the intervention implemented from the outcomes of the FBA assessment is having an impact on student behaviors and the learning environment.
5. Attachment of assessment documentation. The assessment, (assignment as presented to the candidates) tool, scoring guide, and data are presented on the following page.

A. Description of the assignment. The assignment that is given to the students states:
Functional Assessment (FA)/BEHAVIOR SUPPORT PLAN – Participants will complete a functional assessment in order to complete a BSP using data collected from the current semester. Participants will complete a case study with the formulation of a hypothesis statement (e.g., a behavioral pathway). Based on the hypothesis that a behavior serves a specific purpose for the individual, this hypothesis will be tested and a behavioral support plan will be developed. The rubric is provided to help you structure your report.
B. The rubric/scoring guide is:

	Score → Criteria ↓
	0
	1
	2
	3

	Data Collection
	Little or no effort to gather ongoing data was attempted
	Only two sources of data collection are described and not over time
	Data is triangulated, but not over time
	Data is triangulated and uses a diversity of tools (e.g., Informant, Direct, and Records) over time

	Student Assets
	Little or no description of student assets are described
	Student assets are present but narrow in focus, missing areas of importance
	There is an accurate reflection of some student assets
	There is an accurate reflection of student interest, learning profile, affect, and preferences

	Target behavior pinpointed
	Behavior is not pinpointed, more inference, and is not supported by data
	Behavior is pinpointed but may not be important or keystone, needs more data collection
	Target behavior is recognizable and important, needs more data collection
	The target behavior is clear, measurable, recognizable, important (e.g., keystone) and supported by the data

	Antecedent: Where[image: image1.png]

	Inadequate description of where the behavior is/is not occurring
	Where the behavior is occurring is presented, but it is not known if it is/not occurring elsewhere
	Where the behavior is and is not occurring is described but lacks clarity
	Clear and thorough description of where the challenging behavior is most likely and least likely to occur

	Antecedent: When
	Inadequate description of when the behavior is/is not occurring
	When the behavior is occurring is presented, but it is not known if it is/not occurring other times
	When the behavior is and is not occurring is described but lacks clarity
	Clear and thorough description of when the challenging behavior is most likely and least likely to occur

	Antecedent: With Whom
	Inadequate description of with whom the behavior is/is not occurring
	Who the behavior is occurring with is presented, but it is not known if it is/not occurring with others
	With whom the behavior is and is not occurring is described but lacks clarity
	Clear and thorough description of with whom the challenging behavior is most likely and least likely to occur

	Consequences and Results of the behavior
	Consequences are not described or unclearly described
	Consequences are described but in a way that does not lend much insight
	Results are considered across a spectrum, but missing some stakeholders
	A full spectrum of results are explored (e.g., immediate and distant) for all stakeholders

	Construction of the Behavioral Pathway
	Pathway is incomplete or not supported by data or is vaguely described
	The ABC (e.g., SRC) Pathway is described, but the setting event is missing
	Four components of the pathway are described, but more data may be needed
	Four components of the pathway are present (e.g., SE-A-B-C) and supported by the data

	Hypothesis of function/purpose of behavior
	Function and purpose of the behavior remains hidden or unclear
	Function and purpose is suggested but remains unclear or vague
	Functional hypothesis is present for the problem, but not the solution
	Functional hypotheses of the problem and solution are clearly presented and supported by the data

C. The data are presented on the following page.

	Score
	 0
	1
	2
	3
	CEC/GC
	2008-2009
	2009-2010
	2011-2012

	Criteria
	Blah
	OK
	Better
	Ooh-la-la!
	
	
	
	

	Data Collection
	Little or no effort to gather ongoing data was attempted
	Only two sources of data collection are described and not over time
	Data is triangulated, but not over time
	Data is triangulated and uses a diversity of tools (e.g., Informant, Direct, and Records) over time
	CC5S6 Use performance data and information from all stakeholders to make or suggest modifications in learning environments.

CC8S6 Use assessment information in making eligibility, program, and placement decisions for individuals with exceptional learning needs, including those from culturall, and/or linguistically diverse backgrounds.

CC8S9 Develop or modify individualized assessment strategies.

CC8S10 Create and maintain records.

GC8S1 Implement procedures for assessing and reporting both appropriate and problematic social behaviors of individuals with disabilities.

GC8S2 Use exceptionality-specific assessment instruments with individuals with disabilities
	Score of 3: 26; Score of 2: 1
	Score of 3: 22: Score of 2:2; Score of 1: 2
	Score of 3: 29

	Student Assets
	Little or no description of student assets are described
	Student assets are present but narrow in focus, missing areas of importance
	There is an accurate reflection of some student assets
	There is an accurate reflection of student interest, learning profile, affect, and preferences
	CC6K1 Effects of cultural and linguistic differences on growth and development.

CC6K2 Characteristics of one’s own culture and use of language and the ways in which these can differ from other cultures and uses of languages.

CC8S1 Gather relevant background information.

CC8S2 Administer nonbiased formal and informal assessments.

GC8S3 Select, adapt and modify assessments to accommodate the unique abilities and needs of individuals with disabilities.

GC8S4 Assess reliable methods of response of individuals who lack typical communication and performance abilities.
	Score of 3: 26; Score of 2: 1
	Score of 3: 22: Score of 2:2; Score of 1: 2
	Scores of 3: 29

	Target behavior pinpointed
	Behavior is not pinpointed, more inference, and is not supported by data
	Behavior is pinpointed but may not be important or keystone, needs more data collection
	Target behavior is recognizable and important, needs more data collection
	The target behavior is clear, measurable, recognizable, important (e.g., keystone) and supported by the data
	CC8S3 Use technology to conduct assessments.

CC8S4 Develop or modify individualized assessment strategies.

GC8S5 Monitor intragroup behavior changes across subjects and activities.
	Score of 3: 26; Score of 2: 1
	Score of 3: 22: Score of 2:2; Score of 1: 2
	Score of 3: 29

	Antecedent: Where
	Inadequate description of where the behavior is/is not occurring
	Where the behavior is occurring is presented, but it is not known if it is/not occurring elsewhere
	Where the behavior is and is not occurring is described but lacks clarity
	Clear and thorough description of where the challenging behavior is most likely and least likely to occur
	CC5K5 Social skills needed for educational and other environments.

CC5S13 Organize, develop, and sustain learning environments that support positive intracultural and intercultural experiences.

GC5K2 Adaptation of the physical environment to provide optimal learning opportunities for individuals with disabilities.
	Score of 3: 24; Score of 2: 3
	Score of 3: 22; Score of 2: 3; Score of 1: 1
	Score of 3: 28; Score of 2: 1

	Antecedent: When
	Inadequate description of when the behavior is/is not occurring
	When the behavior is occurring is presented, but it is not known if it is/not occurring other times
	When the behavior is and is not occurring is described but lacks clarity
	Clear and thorough description of when the challenging behavior is most likely and least likely to occur
	CC5S12 Design and manage daily routines.
	Score of 3: 24' Score of 2: 3
	Score of 3: 22 Score of 2: 3; Score of 2: 1
	Score of 3: 24; Score of 2: 5

	Antecedent: With Whom
	Inadequate description of with whom the behavior is/is not occurring
	Who the behavior is occurring with is presented, but it is not known if it is/not occurring with others
	With whom the behavior is and is not occurring is described but lacks clarity
	Clear and thorough description of with whom the challenging behavior is most likely and least likely to occur
	CC5K4 Teacher attitudes and behaviors that influence behavior of individuals with exceptional learning needs

CC5S2 Identify realistic expectations for personal and social behavior in various settings.
	Score of 3: 24' Score of 2: 3
	Score of 3: 21; Score of 2: 4; score of 0: 1
	Score of 3: 29

	Consequences and Results of the behavior
	Consequences are not described or unclearly described
	Consequences are described but in a way that does not lend much insight
	Results are considered across a spectrum, but missing some stakeholders
	A full spectrum of results are explored (e.g., immediate and distant) for all stakeholders
	CC5K8 Ways to create learning environments that allow individuals to retain and appreciate their own and each others' respective language and cultural heritage.
	Score of 3: 25; Score of 2: 2
	Score of 3: 18; score of 2: 6; score of 1: 1; score of 0: 1
	Score of 3: 27; Score of 2: 2

	Construction of the Behavioral Pathway
	Pathway is incomplete or not supported by data or is vaguely described
	The ABC (e.g., SRC) Pathway is described, but the setting event is missing
	Four components of the pathway are described, but more data may be needed
	Four components of the pathway are present (e.g., SE-A-B-C) and supported by the data
	CC5K8 Ways to create learning environments that allow individuals to retain and appreciate their own and each others' respective language and cultural heritage.
GC5S5 Use skills in problem-solving and conflict resolution.
	Score of 3: 25; Score of 2: 2
	Score of 3: 24; Score of 2: 19; Score of 2: 1 Score of 0: 2
	

	Hypothesis of function/purpose of behavior
	Function and purpose of the behavior remains hidden or unclear
	Function and purpose is suggested but remains unclear or vague
	Functional hypothesis is present for the problem, but not the solution
	Functional hypotheses of the problem and solution are clearly presented and supported by the data
	CC6K3 Ways of behaving and communicating among cultures that can lead to misinterpretation and misunderstanding.
	Score of 3: 25; Score of 2: 2
	Score of 3: 12; Score of 2: 12; score of 0: 2
	

