PAGE
3

Functional Assessment Checklist for TEACHERS and STAFF (FACTS-Part A)

Student:

 Grade

 Date:

Staff Interviewed:

 Interviewer:

Student Strengths: Identify at least three strengths or contributions the student brings to school.

Academic strengths -

Social/Recreational -

Other -

ROUTINES ANALYSIS: Where, When and With Whom Problem Behaviors are Most Likely.

	Time
	Activity & Staff Involved
	Likelihood of Problem Behavior
	Specific Problem Behavior
	Current Intervention for the 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
	
	

List the Routines in order of Priority for Behavior Support: Select routines with ratings of 5 or 6. Only combine routines when there is significant (a) similarity of activities (conditions) and (b) similarity of problem behavior(s). Complete the FACTS-Part B for each of the prioritized routine(s) identified.

	
	Routines/Activities/Context
	Problem Behavior(s)

	Routine # 1
	
	

	Routine # 2
	
	

	If problem behaviors occur in more than 2 routines, refer case to behavior specialist

BEHAVIOR(s): Rank order the top priority problem behaviors occurring in the targeted routine above:
	​​​​​___ Tardy
	___ Fight/physical Aggression
	___ Disruptive
	___ Theft

	___ Unresponsive
	___ Inappropriate Language
	___ Insubordination
	___ Vandalism

	___ Self-injury
	___ Verbal Harassment
	___ Work not done
	___ Other ________________

	Describe prioritized problem behavior(s) in observable terms: ______________________________________

__

__

	What is the frequency of the Problem Behavior in the targeted routine (# x’s /day or hour)?
	

	What is the duration of the Problem Behavior in the targeted routine (in seconds or min)?
	

	Does Behavior Pose Immediate Danger to self/others?
	 Y N
	If Yes, refer case to Behavior Specialist

Functional Assessment Checklist for TEACHERS & STAFF (FACTS-Part B)

Identify the Target Routine: Select ONE of the prioritized routines from FACTS-Part A for assessment.
	Routine/Activities/Context
	Problem Behavior(s) – make description observable

	
	

ANTECEDENT(s): Rank Order the strongest triggers/predictors of problem behavior in the routine above. Then ask corresponding follow-up question(s) to get a detailed understanding of triggers ranked #1 & 2.

	Environmental Features (Rank order strongest 3)
	Follow Up Questions – Get as Specific as possible

	___ a. task too hard ___ g. large group instruction
___ b. task too easy ___ h. small group work
___ c. bored w/ task ___ i. independent work
___ d. task too long ___ j. unstructured time
___ e. physical demand ___ k. transitions
___ f. correction/reprimand ___ l. with peers

___ Other _____________ ___m. isolated/ no attn
describe___________________________________
	If a,b,c,d or e - describe task/demand in detail ___________ ___
If f - describe purpose of correction, voice tone, volume etc. ___
If g, h, I, j or k - describe setting/activity/content in detail ___
If l – what peers? __________________________________
If m – describe -

CONSEQUENCE(s): Rank Order the strongest pay-off for student that appears most likely to maintain the problem behavior in the routine above. The ask follow-up questions to detail consequences ranked #1 & 2.
	Consequences/Function
	As applicable -- Follow Up Questions – Get as Specific as possible

	___ a. get adult attention

___ b. get peer attention

___ c. get preferred activity

___ d. get object/things/money

​___ e. get other, describe _________

___ f. avoid hard tasks/failure

___ g. avoid undesired task/activity

___ h. avoid physical effort

___ i. avoid peer negatives

___ j. avoid adult attention

___ k. avoid reprimands

___ l. avoid/escape other, describe

	If a or b -- Whose attention is obtained?_____________________________ __
How is the attention provided? _____________________________________

	
	If c or d -- What specific item or activity is obtained? __________________
__

	
	If f, g or h – Describe specific task/ activity avoided? __________________
__
Be specific, DO NOT simply list subject area, but specifically describe type of work within the subject area (be precise)?___________________________

__Can the student perform the task independently? Y N

Is academic assessment needed to ID specific skill deficits? Y N

	
	If i, j or k -- Who is avoided? _____________________________________

 Why avoiding this person?

	SETTING EVENT(s): Rank Order any events that happen outside of the immediate routine (at home or earlier in day) that commonly make problem behavior more likely or worse in the routine above.

	__ hunger __ conflict at home __ conflict at school __ missed medication __ illness __failure in previous class

__ lack of sleep __change in routine __ homework not done __ not sure __ Other___________________________

SUMMARY OF BEHAVIOR

Fill in boxes below using top ranked responses and follow-up responses from corresponding categories above.

	ANTECEDENT(s) / Triggers
	Problem Behavior(s)
	CONSEQUENCE(s)/ Function

	
	
	

	SETTING EVENTS
	
	

	
	
	

	How likely is it that this Summary of Behavior accurately explains the identified behavior occurring?

	 Not real sure

 100% Sure/No Doubt

1

2

3

4

5

6

PAGE
3

