

Ryan Adams
Professor Gust
EDUC 350
27 April 2010

Behavior Intervention Plan

Student: Nigel Bomb
Class: Life Skills—Mrs. Beacon
Date: April 27, 2010

Behavioral Definitions:

Target Behavior:

Reduce talking out of turn—stimulates self by blurting out answers or talking to self or neighbors while teacher is delivering a lesson and misses key information.

Reduce sharing of irrelevant information—stimulates self by sharing inappropriate stories when choosing to talk out during lessons.

Replacement Behavior:

Nigel will raise his hand and wait to be called on before sharing information with the class.

Nigel will write down what he wants to say and decide whether the information is appropriate to share and whether it is the correct time to share the information.

Rationale:

If Nigel does not stop talking out of turn and sharing inappropriate information, he will not meet his ISTAR standards that he must meet by the end of the school year. If Nigel does not stop talking out of turn and sharing inappropriate information, it could place stress on his classmates and make it difficult for them to meet standards.

Baseline Data:

When observed for thirty minutes during a whole class review session, Nigel was involved with the target behavior (talking out and sharing inappropriate information) at least once or twice during every five minute time slot. During these time slot observations, Nigel would yell out answers to questions being asked by the classroom teacher and share stories about guns with the whole class or just one student. Nigel would ask the teacher to repeat questions and get frustrated when the teacher just moved on to another question.

<u>Antecedents</u>	<u>Behavior</u>	<u>Consequences</u>
Teacher asks a question that Nigel knew the answer to	Loudly yelled out the answer	Teacher signaled and told Nigel to be quiet and raise his hand
Given a question that Nigel does not know or does not want to answer	Shares inappropriate stories with the class	Teacher verbally tells Nigel that the story is inappropriate and that he needs to keep quiet and keep the story to himself.

Function of the Behavior:

Nigel’s behaviors provide him with individualized attention from students, teachers, and aides in the classroom.

Behavioral Objective:

1. When given the desire to speak aloud, Nigel will put his hand up and wait to be called on before speaking 90 percent of the time.
2. When wanting to share inappropriate/irrelevant information, Nigel will write down his thoughts in his personal notebook eight of ten times. (*Nigel would be the only one seeing this notebook*)

Comment [jcg1]: This should be 2 different objectives. What if he puts his hand up but doesn't wait, or vice versa?

Intervention Procedures:

Antecedent modifications:

Tier 1: All students within the classroom will raise their hands and wait for the teacher or aide to call on them before sharing information with the class. A classroom rule will be put into place about sharing irrelevant information during lessons and inappropriate information in the classroom.

Tier 2: The teacher will stand by Nigel while talking with the class and point to his notebook when he starts sharing irrelevant information. The teacher or aide will tap Nigel on the shoulder when he is going to be called on to answer a question.

Tier 3: The teacher will provide Nigel with an answer sheet to write answers down on and star (*) the questions he will get to answer aloud. (Directions on the sheet will indicate that the starred questions can only be answered if he raises his hand and waits to be called on to answer.) If Nigel is unable to stop sharing irrelevant/inappropriate information, his parents will be notified by either phone, e-mail, or letter home, and he will have to serve a Friday night school.

Positive Reinforcement for target and/or replacement behavior(s):

1. If Nigel puts his hand up and waits to be called on with a proportion of seven to one related to speaking out of turn, he will be given the choice of one of the following: an additional five minutes of computer times or answering three problems at the board.
2. If Nigel goes the four out of five class periods without blurting out inappropriate information he will be given ten minutes at the end of the day to work on any homework that needs to be completed or read a magazine silently.
3. If Nigel goes three out of five class days without blurting out inappropriate information and talking out, he will be given the option of a free homework pass (good for one assignment) or lunch in the classroom with two friends.

Extinction of problem behavior:

1. If Nigel does not put his hand up and wait to be called with a proportion of seven to one related to speaking out of turn, he will not be able to answer questions at the board or have any computer time.
2. If Nigel does not go four out of five class periods without blurting out inappropriate information, he will not be given any free time at the end of the day to read a magazine or work on homework.
3. If Nigel does not go three out of five days without blurting out inappropriate information and talking out, he must complete all homework on time and eat lunch in the lunchroom at his assigned seat.

Fading and Generalization Plan:

Fading

1. After four consecutive days of not demonstrating the target behaviors, Nigel will no longer receive a sheet of paper that provides him with the answers and signal to when the teacher will call on him. He will also not receive Friday night school.
2. After seven consecutive days of not displaying the target behavior, the teacher or aide will no longer point to Nigel's notebook or place his/her hand on his shoulder. Nigel will still be required to write the inappropriate information he wants to share with the class in his notebook.
3. After three weeks with four or fewer appearance of the target behavior, Nigel will be weaned from receiving rewards such as eating lunch in the classroom, free homework passes, and additional free time. Nigel will also be able to stop writing thoughts down in his notebook if he chooses to do so or he can continue to use the notebook.

Comment [jcg2]: Why would he be assigned to Friday night school in the first place? This is a jump for the reader.

Generalization

1. All students in the classroom will be required to raise their hands and wait for the teacher or aide to call on them before sharing information.
2. All students in the classroom will not be allowed to share inappropriate information with the class or share information that is irrelevant to the lesson being taught. If any student chooses to share this information, the teacher or aide will warn them verbally.

Data to be collected during Intervention:

The teachers or aides that are involved in Nigel's education will take notes in a behavior log when Nigel talks out of turn or shares irrelevant/inappropriate information. The teachers and aides documenting information should note what caused the target behaviors and what the consequence that Nigel faced. Teachers and aides should also keep a tally of how many times Nigel does not exhibit the target behavior in a class period.

BIP Review Date:

May 10, 2010

Personnel and Roles

Mrs. Beacon (Special Education Teacher)—Mrs. Beacon will be in charge of teaching all the tiers of the behavior intervention plan to Nigel. (All students will be taught all skills necessary under tier one.) The last two tiers of the behavior intervention plan should only be taught if necessary. The different tiers will only be taught if the behaviors worsen and that tier of intervention is needed. Mrs. Beacon will also tell Nigel what he must do to obtain rewards like additional free time and lunch with friends within the classroom. She will also work with other teachers, aides, and Nigel's parents to education them on how they are going to try and eliminate the target behaviors. While talking to the parents, aides, and other teachers, she should help them understand how to implement the plan when the behavior occurs in places where the special education teacher is not present. Mrs. Beacon will also teach aides and teachers how to effectively collect data on Nigel's target behavior.

Aide or paraprofessional—aides or paraprofessionals will assist Mrs. Beacon in collecting data on Nigel's target behaviors. They will also be asked to place their hands on Nigel's shoulder when necessary to remind him to raise his hand and wait to be called on to share information with the class.

Other staff members/teachers in contact with Nigel—other people that interact with Nigel in the school environment will be asked to implement the same interventions that are outlined in this document. They will also help Mrs. Beacon collect data on the target behaviors by documenting times when Nigel demonstrates the target behavior. These people should also notify Mrs. Beacon when Nigel is not blurting out or sharing irrelevant/inappropriate information. (These people may verbally report incidents to Mrs. Beacon if time does not allow them to fill out the behavior log.)

Emergency Procedures:

If Nigel becomes so frustrated that he starts yelling and using inappropriate language he will be asked to leave the room and sit in the small conference beside room 105. While in the conference room, an aide or paraprofessional would sit with Nigel while he completed his work.

If teachers and aides cannot control Nigel’s outbursts, the crisis team will be dispatched to Nigel’s location and his parents will be contacted.

**Manchester College
BIP for EDUC 350**

Name: Ryan Adams Due Date : April 27, 2010

	Criteria				Points
	1	4-6	7-9	10	
Replacement behavior	Replacement behavior(s) is not defined, specific, observable, or in competition with problem behavior.	Replacement behavior(s) defined, but not specific enough, easily observed, or in competition with problem behavior.	Replacement behavior(s) is defined, specific, easily observed, but may not be in direct competition with problem behavior.	Replacement behavior(s) is clearly defined, very specific, easily observed, and in direct competition with problem behavior.	<u> 10 </u>
Behavioral objective	Objective is not written using the ABCD method.	Objective is written using the ABCD method, but the conditions and/or degree of performance is not easily implemented.	Objective is written using the ABCD method; however, the degree of performance is not reasonable.	Objective is accurately written using the ABCD method.	<u> 8 </u> - first objective should be 2 different objectives <u> — </u>
Intervention Procedures	Intervention Procedures are not	Intervention Procedures are	Intervention Procedures are	Intervention Procedures are	<u> 10 </u>

	planned, feasible, or directly related to the replacement of the target behaviors with acceptable behavior(s).	planned, but do not clearly relate directly to the replacement of the target behaviors with acceptable behavior(s) and may not be feasible.	planned, relate directly to the replacement of the target behaviors with acceptable behavior(s) but may not be feasible.	well planned, feasible, and relate directly to the replacement of the target behaviors with acceptable behavior(s).	
Positive reinforcements	Positive reinforcements that are planned are not appropriate or feasible.	Positive reinforcements that are planned may not be appropriate, but are feasible.	Positive reinforcements that are planned are appropriate but may not be feasible.	Positive reinforcements that are planned are appropriate and feasible.	9
Extinction, Fading, and Generalization Plan	Plans for extinction of the problem behavior, fading of prompts, and assistance with generalization of skills learned are not appropriate or feasible.	Some plans for extinction of the problem behavior, fading of prompts, and assistance with generalization of skills learned are appropriate and feasible.	Most plans for extinction of the problem behavior, fading of prompts, and assistance with generalization of skills learned are appropriate and feasible.	Plans for extinction of the problem behavior, fading of prompts, and assistance with generalization of skills learned are appropriate and feasible.	10
				Total---	>_47/50_

Teacher Comments: