## BEHAVIOR SUPPORT PLAN CRITICAL FEATURES CHECKLIST

Use the following documents to complete the following checklist:  Date		_	
• Competing Behavior Pathway, BSP Implementation Plan, BSP Evaluation Plan		forms	
Before beginning identify assessment data collected thru FBA. Mark off data collected		1011110	$\infty \infty$
□ Routines Analysis -FBA/ABC Interview w/ □ Teacher □ Student □ Other staff □ ABC Observation □ Parent Interview □ Scatterplot □ Academic Assessment □ Records Review □ Discipline referrals □ IEP □ Academic records □ Attendance □ Medical History □ Other			SUBScale Scores
Critical Elements of BSP <u>Teaming</u>	Critical Elements of BSP <u>Teaming</u> Yes		
Representative team present at meeting to review FBA & develop implementation plan □ Administrator □ Behavior Specialist □ Parent □ Student (if appropriate) □ others -Staff involved w/ student/plan □ Teachers □ Assistants/ other staff	1	0	
Critical Elements of the Competing Behavior Pathway	Yes	No	/5
Identify & prioritize <b>Routine</b> in which problem behavior occurs (see Comp. Beh Pathway)	1	0	
Operational description of most common & concerning problem behavior within routine	1	0	
Antecedent(s) described in sufficient detail to inform intervention planning (Difficult task is NOT sufficient need specific info. → worksheet of double digit subtraction w/ borrowing)	1	0	
Identified <u>Consequence</u> that is most meaningful to the student & described in sufficient detail to inform intervention planning (Gains peer attention is NOT sufficient; describe whose attn & how it's delivered; Billy encourages students saying OR whole class laughs at student)	1	0	
Identified "alternative" behavior that provides same outcome/function as problem behavior	1	0	
Critical Elements of the <u>Implementation Plan</u>	Yes	No	/5
Documented <b>Antecedent</b> interventions that prevent problem behavior(s) from occurring and that are <i>consistent with the identified function of problem behavior</i>	1	0	
Documented explicit <u>Teaching</u> of "Alternative" &/or "Desired" behaviors consistent with the identified function of problem behavior	1	0	
Documented Responses to Problem Behavior that minimize reinforcement of problem behavior & redirect student to use alternative behavior	1	0	
Documented <b>Reinforcement</b> strategies to use when student engages in alternate &/or desired behavior with incentives that are meaningful, regularly available & achievable for the student.	1	0	
Documented <u>person(s) responsible</u> for implementing <u>each</u> intervention identified in the plan.	1	0	
Critical Elements of the Evaluation Plan	Yes	No	/3
Documented <u>data system</u> (w/ attached data collection forms) that measures student progress; specifically measuring occurrence of ID'd problem behavior and/or alternate/desired behavior	1	0	
Documented system for formally & regularly monitoring <b>fidelity of implementation</b> of all component interventions in plan.	1	0	
Documented Follow-up meeting time to review implementation fidelity & student progress	1	0	
Behavior Support Plan Technical Adequacy Score		/14	1

## BEHAVIOR SUPPORT PLAN CRITICAL FEATURES CHECKLIST

Student	Schoo	ol	Case Manager _	
	<del></del>			Date

This portion of the checklist is intended for the recurring meetings that should occur after implementation of the Behavior Support Plan. When providing behavioral support for students with the most challenging behavior, ongoing maintenance and monitoring is the norm. These meetings should review (a) implementation of the plan and (b) student progress to make the evolving changes necessary to successfully support the student.

• Implementation Plan, Evaluation plan, Graphs & data forms, BSP Review form

Use the following documents to complete the checklist below:

Identify the documents presented at the meeting:

□ Implementation Plan □ Student Progress Monitoring Data □ Graph of Student PM Data □ Implementation Checks □ Other **Critical Elements of BSP Review Teaming** Yes /1 No **Representative team** present at meeting to review BSP implementation, outcomes & 1 0 to make necessary revisions to plan. □ Administrator □ Behavior Specialist □ Parent □ Student (if appropriate) □ others -Staff involved w/ student/plan □ Teachers □ Assistants/ other staff **Critical Elements: Reviewing Implementation Fidelity** Yes No /2 Documented **Fidelity of implementation** for each individual intervention on the 1 0 existing Implementation Plan. Documented plan to address barriers to implementation for each item not 1 0 implemented or partially implemented from previous plan

Critical Elements: <u>Data Based Decision Making</u>	Yes	No
Quantitative data provided, presented in easily readable format (graph preferred), and reviewed to monitor student progress	1	0
Documented <u>Fidelity of Data</u> (at least 90% of data points collected), if not team documented plan to problem solve inconsistent or limited data collection	1	0
Document <u>revisions to implementation plan</u> based on student progress data and implementation logistics	1	0
Documented <b>Follow-up meeting</b> time to review implementation fidelity & student progress	1	0
Behavior Support Plan Review Technical Adequacy Score		/7

## FBA AND PBSP PEER REVIEW FEEDBACK FORM

Plan Author:
Reviewed By:
Strengths of FBA and PBSP
Questions or Suggestions for Improvement
Additional Comments