Antecedents and Setting Event Questions

Antecedents and Setting Event Questions
Medical & Physiological Factors

· Is the person hungry or thirsty?

· Does the person need to use the restroom?

· Is the person too hot or too cold?

· Is the person overly tired?

· Is the person’s clothing uncomfortable?

· Does the person dislike physical contact?

· Does the person resist or refuse specific foods?

· Does the person appear to be feeling ill?

· Does the person have allergies?

· Does the person have any chronic health conditions?

· Does the person have any sort of physical limitations?

· Is the individual on medication(s)? Are there side effects?

· Have there been changes in the type or dosages of those medications?

Environmental Factors

· Have there been recent changes in the arrangement of the physical environment?

· How many people are in the environment at one time?

· Is the environment arranged in a way that optimizes the likelihood of a behavior’s occurrence?

· What are the levels and types of auditory, visual, or tactile stimulation in the environment?

· Does the person have certain preferences regarding their surroundings?

· Is the temperature in the environment adequate?

· Are the noise and light levels adequate?

· Are materials readily accessible and available?

· Are personal belongings stored in a consistent manner and location?

Social and Interactional Factors

· Are social expectations clear and reasonable?

· What is the nature of the individual’s relationship with his or her peers?

· To what degree is the individual accepted or influenced by other people?

· Are there social factors outside the immediate circumstances that may be affecting the individual’s behavior?

· Does the individual require higher levels of attention or supervision than his or her peers?

· What types of interactions does the individual prefer?

· How does the individual respond to the physical proximity or contact of others?

· Are there opportunities and reasons to communicate with another person?

· Does the individual have the communication and social skills necessary to interact effectively with other people?
Curricular and Instructional Factors

· What is the degree of activity/task difficulty?

· Is the length of the activity/task appropriate given the person’s attention span?

· What is the rate of presentation of tasks/activities?

· Are directions delivered in a manner that is clearly understood by the individual?

· What is the level of assistance or supervision required to complete the task/activity?

· Does the individual appear to find meaning or value in completing the task/activity?

· What is the degree of variation in the materials utilized in the task/activity?

· How many people are involved in doing the task/activity?

· Does the individual experience regular success in performing a task/activity?

Personal and Control Factors

· What is the range of choice-making opportunities available to the individual?

· What level of predictability does the individual have regarding the sequence and outcome of activities, their physical environment and social interaction?

· How dependent is the individual on routines and consistency in the environment?

· Are there past events or a history of interactions that may be effecting the individual’s behavior?

· Are other people respectful of the values and needs of the individual?

· How does the individual express his or her perceptions and feelings?

· How are personal preferences or choices communicated by the individual?

29
“Florida PBS Project”

