

FBA Observation and summary Form (FBA-osF)

Student: ________________________

Observer: ___________________________

	Behavior Incident #
	Behaviors
(write in)
	Antecedents
	Consequences
	Class/

Location

(write in)
	Date /

Time

	
	
	
	
	
	Task Level
	Class Activity
	Interaction
	Alone / No attention
	Obtain
	Avoid/

Escape
	
	
	
	Date:
	Date:
	Date:

	
	
	
	
	
	Difficult
	Easy
	Long
	Seatwork
	Teacher-led instruction
	Unstructured time
	With Adult
	With Peer(s)
	
	Adult Attention
	Peer Attention
	Task/Activity
	Tangible
	Adult Attention
	Peer Attention
	Task/Activity
	Tangible
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Summary Statements from FBA Observation

Response Class #1
	Antecedent
	Behavior
	Consequence

	
	
	

Response Class #2

	Antecedent
	Behavior
	Consequence

	
	
	

Response Class #3

	Antecedent
	Behavior
	Consequence

	
	
	

Directions: For each behavior incident, place an X in the appropriate boxes across the corresponding row to indicate which behaviors, antecedents, and consequences were observed. After all observations are completed, create a summary statements that describes the antecedents and consequences that are most closely related to each behavior and build an intervention plan using this summary. A template for writing summary statements can be found on page 2 of this form.

Adapted with permission from the Functional Assessment Observation Form (O’Neill, Horner, Albin, Sprague, Storey, & Newton, 1997); (c) 2012 Oxford University Press, Inc. For personal use only. From Filter, K. J. & Alvarez, M. E. (2012). Functional behavior assessment: A three-tiered prevention model. New York, NY: Oxford University Press.

