
Letter Requesting Functional Assessment Of Behavior And Positive Behavior Support Plan
PARENT’S NAME
ADDRESS
CITY, STATE ZIP CODE
TELEPHONE NUMBER
Date

(Name of Special Education Director)
(Name of School District)
(Address of School)

Dear (Name of Special Education Director):

My child, child’s name, date of birth, attends school name. I believe that child’s name behavior is beginning to interfere with his/her ability to learn and to reach his/her IEP goals and objectives. The following difficulties support my concern:

List your observations – here are some examples
· S/he does not know how to respond to name calling or teasing;
· S/he is not cooperative in groups;
· S/he needs help to distinguish from socially acceptable and unacceptable behavioral responses;
· S/he does not recognize situations in his/her self-control is needed;
· S/he does not know how to cope with stress-provoking situations he/she cannot avoid; and
· S/he does not understand the consequences of appropriate and inappropriate expressions of his/her feelings.
Both Section 504 of the Rehabilitation Act and IDEA require that students with disabilities be educated with students who do not have disabilities to the maximum extent appropriate to the needs of students with disabilities, 34 CFR 104.34(a); 34 CFR 300.114; and that the school provide supplementary aids and services necessary to enable a student to attend and benefit from regular education, 34 CFR 104.34(a); 34 CFR 300.42. Under both laws, prevention of problems leading to suspension and expulsion is stressed through the provision of proactive behavioral support services. In the case of a child whose behavior impedes the child's learning or that of others, the IEP or Section 504 Team must consider the use of positive behavioral interventions and supports, and other strategies, to address that behavior (34 CFR 300.324(a)(2)). Support teams must consider “appropriate strategies, including positive behavioral supports, strategies, and supports,” whenever a student's behavior impedes his or her learning or that of others ...” 34 CFR 300.324(a)(2).
Please consider this letter as my formal request for and consent to the District to perform a functional assessment of behavior. Please include me in that assessment process. When the assessment is completed, please provide me with copies of all data and results. I also ask that a behavior team, including me as a member, be convened to develop a positive behavior support plan. Please expedite these requests as my child is at risk of suspension or expulsion.

Thank you for giving this request for a functional assessment of behavior and development of a positive behavior support plan your immediate attention.

Sincerely,
Your name

