

ABC Analysis

Name: *George*

Description of behavior(s) of interest: *humming loudly, telling an inappropriate joke, putting head on desk, refusal to participate, throwing books.*

Date	Time	Antecedent	Behavior	Consequence	Possible Function
2/7/99	9:40am	<i>Teacher announces it is time for reading</i>	<i>Tells inappropriate joke</i>	<i>Peers laugh, class disrupted</i>	<i>Escape/Atten.</i>
2/7/99	9:45am	<i>Teacher calls on George to read first</i>	<i>Throws book</i>	<i>Sent to office</i>	<i>Escape</i>
2/8/99	9:35am	<i>Teacher asks George to pay attention</i>	<i>George crouches down so he can't see</i>	<i>George can't see instruction</i>	<i>Escape</i>
2/8/99	9:40am	<i>Teacher instructs class to move into reading groups</i>	<i>George sighs, puts head on desk</i>	<i>George doesn't join his group</i>	<i>Escape</i>
2/8/99	9:42am	<i>Teacher asks George to move to his reading group</i>	<i>George slams his book shut</i>	<i>George's teacher warns him not to throw book</i>	<i>Escape</i>
2/8/99	9:50am	<i>Teacher says go to your group</i>	<i>George throws his book and walks out of the class towards the principal's office</i>	<i>Avoids reading group</i>	<i>Escape</i>

Reprinted with permission: Freeman, R. L., Britten, J., McCart, A., Smith, C., Poston, D., Anderson, D., Edmonson, H., Baker, D., Sailor, W., Guess, D., & Reichle, J. (1999). (Module 2) *Functional Assessment* [Online]. Lawrence, KS: Kansas University Affiliated Program, Center for Research on Learning. Available: uappbs.lsi.ku.edu