ABC (ANTICEDANT/BEHAVIOR/CONSEQUENCE) – DATA TRACKING TOOL

STUDENT:___________________________GRADE:______DATE:____________ OBSERVER:__________________________
Directions:

1) Fill in the date.

2) When a behavior occurs, fill in the start time and setting (where the behavior is taking place).

3) Circle one or more of the antecedents.

4) Circle one or more of the behaviors observed.

5) Circle one or more of the consequences given after behavior was observed.

6) When behavior has ceased and the situation has been handled, record stop time.

	
	Antecedent (What happened before the behavior occurred?)
	Behavior Observed
	Consequence (What happened in response to the behavior?)

	Start Time:

End Time:

Setting:
	Direction given

Frustrated by work

Negative peer interaction

Transition
	Yelling out Refusal Crying

Inappropriate Language

Phys. Aggression- person or property

Left Classroom Distracting Peers
	Avoid Task
Avoid Adult

Avoid Peer(s)

Gain Attention or Object

	Start Time:

End Time:

Setting:
	Direction given

Frustrated by work

Negative peer interaction

Transition
	Yelling out Refusal Crying

Inappropriate Language

Phys. Aggression- person or property

Left Classroom Distracting Peers
	Avoid Task

Avoid Adult

Avoid Peer(s)

Gain Attention or Object

	Start Time:

End Time:

Setting:
	Direction given

Frustrated by work

Negative peer interaction

Transition
	Yelling out Refusal Crying

Inappropriate Language

Phys. Aggression- person or property

Left Classroom Distracting Peers
	Avoid Task

Avoid Adult

Avoid Peer(s)

Gain Attention or Object

	Start Time:

End Time:

Setting:
	Direction given

Frustrated by work

Negative peer interaction

Transition
	Yelling out Refusal Crying

Inappropriate Language

Phys. Aggression- person or property

Left Classroom Distracting Peers
	Avoid Task

Avoid Adult

Avoid Peer(s)

Gain Attention or Object

	Start Time:

End Time:

Setting:
	Direction given

Frustrated by work

Negative peer interaction

Transition
	Yelling out Refusal Crying

Inappropriate Language

Phys. Aggression- person or property

Left Classroom Distracting Peers
	Avoid Task

Avoid Adult

Avoid Peer(s)

Gain Attention or Object

	Start Time:

End Time:

Setting:
	Direction given

Frustrated by work

Negative peer interaction

Transition
	Yelling out Refusal Crying

Inappropriate Language

Phys. Aggression- person or property

Left Classroom Distracting Peers
	Avoid Task

Avoid Adult

Avoid Peer(s)

Gain Attention or Object

