Behavior Incident Reporting System-NH
Daily Reporting Sheet
First Friends Preschool

Date:
Procedure: Record all incidents of challenging behavior that meet the definitions each day on this sheet in the routine box under the challenging behavior exhibited. Put the child’s initials followed by a dash and the motivation code for each incident separately (e.g., HM-ODI)
	
	Physical Aggress
	Self-Injury
	Disrupt

Tantrum
	Inapp.

Lang.
	Verbal Aggress
	Non-

Comp.
	Social

Withdrawl
	Run

Away
	Property

Damage
	Unsafe

Behavior
	

	Arrival
	
	
	
	
	
	
	
	
	
	
	

	Free Play
	
	
	
	
	
	
	
	
	
	
	

	Circle
	
	
	
	
	
	
	
	
	
	
	

	Snack
	
	
	
	
	
	
	
	
	
	
	

	Free Play
	
	
	
	
	
	
	
	
	
	
	

	Clean Up
	
	
	
	
	
	
	
	
	
	
	

	Rug Time
	
	
	
	
	
	
	
	
	
	
	

	Project
	
	
	
	
	
	
	
	
	
	
	

	Book/Puzzle
	
	
	
	
	
	
	
	
	
	
	

	Movement
	
	
	
	
	
	
	
	
	
	
	

	Outside
	
	
	
	
	
	
	
	
	
	
	

Motivation Codes

ODI=Obtain desired item; ODA=Obtain desired activity; OAA=Obtain adult attention; OPA=Obtain peer attention; OS=Obtain sensory stimulation; AT=Avoid task; AP=Avoid peers; AA=Avoid adults; AS=Avoid Sensory; DK=Don’t know

Draft 2 March 9, 2008
