Student Initials: BL (52)

Structured ABC Checklist
Directions: Please check off all items that apply. Leave blank items that do not apply. Please return to point person when full.
Target behavior: leaving room, storming off, walking away: instances in which BL leaves a partnered, small group, or whole class activity unannounced and out of the context of the activity (example: walks away during biome project; non-example: asks to use the bathroom and leaves classroom with permission).
	Date
	11/7
	
	
	
	
	
	
	
	
	

	Time
	9:15
	
	
	
	
	
	
	
	
	

	Occurrence # 
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Teacher initials 
	AK
	
	
	
	
	
	
	
	
	

	Events

	Vacation, change of routine, medication change
	
	
	
	
	
	
	
	
	
	

	Tired (poor sleep pattern)
	
	
	
	
	
	
	
	
	
	

	Sick, lethargic
	
	
	
	
	
	
	
	
	
	

	Antecedents

	Student-selected activity (break/free time)
	
	
	
	
	
	
	
	
	
	

	Classwork (independent/worksheet)
	
	
	
	
	
	
	
	
	
	

	Classwork (small or large group)
	X
	
	
	
	
	
	
	
	
	

	Classroom volume (low)
	
	
	
	
	
	
	
	
	
	

	Classroom volume (mod-high)
	
	
	
	
	
	
	
	
	
	

	Morning Meeting
	X
	
	
	
	
	
	
	
	
	

	__________________________
	
	
	
	
	
	
	
	
	
	

	Location/Activity

	Morning meeting
	
	
	
	
	
	
	
	
	
	

	Desk (52)
	
	
	
	
	
	
	
	
	
	

	Table/Desk (53) / Math
	
	
	
	
	
	
	
	
	
	

	Back of room (52) / LA
	X
	
	
	
	
	
	
	
	
	

	Recess/Hallway
	
	
	
	
	
	
	
	
	
	

	Behavior

	Negative statement (S = self / O = others)
	O
	
	
	
	
	
	
	
	
	

	Stomps feet/Bangs items
	X
	
	
	
	
	
	
	
	
	

	Leaves room (w/o permission)
	
	
	
	
	
	
	
	
	
	

	Refuses to leave the classroom
	
	
	
	
	
	
	
	
	
	

	Consequence

	Repeated direction/provided a choice 
	X
	
	
	
	
	
	
	
	
	

	Cued out of room (Counseling or Office)
	X
	
	
	
	
	
	
	
	
	

	1:1 Counseling (provided by teacher)
	X
	
	
	
	
	
	
	
	
	

	Peers provided attention (reaction)
	
	
	
	
	
	
	
	
	
	

	Peers ignored (no reaction)
	
	
	
	
	
	
	
	
	
	

	BL Behavior/Outcome

	Returned to activity (w/o further disruption)
	
	
	
	
	
	
	
	
	
	

	Asked for counseling 
	
	
	
	
	
	
	
	
	
	

	Left room with/disruption
	
	
	
	
	
	
	
	
	
	

	Left room without disruption
	X
	
	
	
	
	
	
	
	
	

	Comments: 


Template retrieved from: www.Behaviorbabe.com 

