Behavior Support for Intensive Intervention

Module 2 Behavioral Theory II Activity Workbook

Table of Contents

Contents	Page
Module Checklist	3
Timeline	4
Behavioral Terms "Cheat Sheet"	5
Guided Notes	6 - 16
Activity 2.1 – Stop & Jot: Your Examples of Setting Events	8 - 10
Activity 2.2 – Discussion Board Post: Shaping	11 - 12
Activity 2.3 – Quiz: Shaping or Chaining	13 - 14
Activity 2.4 – Discussion Board Post: Prompting & Stimulus Control	15
Activity 2.5 – Stop & Jot: Phases of Learning	16

Module 2 Checklist

The purpose of this Activity Workbook is to help organize content for this Module. There are some activities that you will do on your own to help you engage with and think about the content. You will *not* be required to submit your responses for those activities. There are other activities, however, that you will submit online and apply in your classroom. The activities that you must submit before completing this Module are listed in the "Online" column below.

Section	Assignment	To Be Completed In Activity Workbook	To Be Completed Online	Classroom Application
Intro	Video		☐ Watch Module 2 Introduction Video Presentation	
ln	Reading		Read Module 2 Reading (Darch & Kame'enui, 2004)	
	Video		☐ Watch Module 2 Part 1 Video Presentation	
Part 1	Guided Notes	☐ Complete Guided Notes		
Pa	2.1	☐ Stop & Jot: Your Examples of Setting Events		
	Video		☐ Watch Module 2 Part 2 Video Presentation	
	Guided Notes	☐ Complete Guided Notes		
	2.2		☐ Discussion Board Post: Shaping	
Part 2	2.3	Quiz: Shaping or Chaining		
Д	2.4		Discussion Board Post: Prompting & Stimulus Control	
	2.5	☐ Stop & Jot: Phases of Learning		
	Video		☐ Watch Module 2 Closing Video Presentation	
	Module Quiz		☐ Take Module 2 Quiz	
Closing	Classroom Application			 Select a targeted behavior or academic skill to teach. Develop a plan and teach it using shaping or chaining. Videotape part of the process, share with coach, and debrief virtually.

Module 2 Timeline

Week 1 Week of	Week 2 Week of	Week 3 Week of
Start Module	Continue Module Complete initial post for Discussion Board activities (activities 2.2 and 2.4) by	Complete Module & Classroom Application Activity All module activities must be completed and submitted by Complete Classroom Application Activity by

Behavioral Terms "Cheat Sheet"

	Module 1
Vov Torre	
Key Term Antecedent	Definition A "stimulus that precedes a behavior". Example. Jonas is asked to complete an independent assignment.
Discriminative Stimulus (S ^D)	The learner knows what type of reinforcement he/she will receive following a particular behavior.
S-Delta (S [∆])	The learner does not know what response (reinforcement or punishment) he/she will receive after a behavior because over time, the response has been variable.
S ^D Minus (S ^D -)	The learner knows that some type of punishment he/she will receive following a particular behavior.
Behavior	An "observable and measurable act of an individual (also called a response). Example. Jonas disrupts his peers and refuses to begin the assignment.
Consequence	A stimulus change that occurs contingent on a behavior. Example. Teacher immediately sits with Jonas and helps him complete the work.
Reinforcement	When a consequence of a behavior functions to increase the likelihood of future occurrences of that behavior.
Positive Reinforcement	Giving something to a learner to <u>increase the likelihood</u> of future occurrences of that behavior. Example. Sitting down and helping a student who refuses do an independent assignment and disrupts peers instead.
Negative Reinforcement	Taking away/removing something from a learner to <u>increase the likelihood</u> of future occurrences of that behavior. Example. Taking away work when a student is presented with difficult work and puts his head down in opposition.
Punishment	When a consequence of a behavior functions to decrease the likelihood of future occurrences of that behavior.
Positive Punishment	Giving something to a learner to <u>decrease the likelihood</u> of future occurrences of that behavior. Example. A student gets punched in the face after making a derogatory comment to another student.
Negative Punishment	Taking away/removing something from a learner to <u>decrease the likelihood</u> of future occurrences of a behavior. Example. Taking away television privileges when a child doesn't complete his/her chores.
Extinction	When the stimuli that function to reinforce a behavior (i.e. reinforcers) are withheld or prevented from occurring, the behavior will eventually disappear. Example. Every time Sarah talks out in class, the teacher gives her attention. The teacher realizes this reinforces the behavior, so she stops giving Sarah attention for talking out.
Extinction Burst	A temporary increase in behavior following the removal of reinforcement. Example. After the teacher stop giving her attention, Sarah increases the amount of talking out in an attempt to get the teachers' attention.
Function of Behavior	All behaviors either serve to (a) get or obtain something (e.g., attention) or (b) avoid or escape something (e.g., hard work).

Module 2 Guided Notes & Activities

Objectives

By the end of Module 2 you should be able to:

- Part 1:
 - Describe and identify elements of the four-term (SE-A-B-C) contingency
- Part 2:
 - Define and describe procedures involved with **teaching**:
 - Shaping
 - Chaining
 - Prompting
 - Stimulus control
 - Phases of learning

Part 1 What are setting events and how do you help explain behavior?

Four Term Contingency

Building Blocks of Behavior: The Three Term Contingency¹

Focus on Setting Events

- Setting events can occur
 - and/or same place as the SD _____ from the S^D
 - earlier and/or in a __
- Setting events may be environmental, physiological, or social Setting events help explain variations in behavior
- For our purposes, the terms setting event and motivating operations (MO) can be used interchangeably

Antecedents vs. Setting Events

- Antecedents occur immediately before and act as "triggers" for problem behavior
- Setting Events indirectly "set-up" the problem behavior by temporarily altering the value of maintaining consequences.

¹ (Alberto & Troutman, 2006; Simonsen & Myers, 2015)

Examples

When Don's teacher gives him a difficult task, he engages in disruptive behavior. His teacher ignores his behavior and Don is able to avoid doing his task. Over time, he is more likely to engage in disruptive behavior when given a task. Don is especially likely to engage in disruptive behavior when he is tired.

Setting Event	Antecedent	Behavior(s)	Consequence
	Don is given a task	Disruptive behavior	Teach ignores his behavior and he avoids work

	Action (+ or -)	He avoids more work
Reinforcement	Effect (♠ or ♥)	More likely to engage in disruptive behavior
Assuming this is a consistent pattern, what is the function of Don's behavior?		

During unstructured time with her peers, Brandi teases her peers. They tease her back and provide animated attention. In the future, Brandi continues to tease her peers. She is especially likely to engage in this behavior when she has spent the morning engaged in teacher directed instruction in independent work.

Setting Event	Antecedent	Behavior(s)	Consequence
	Unstructured time with her peers	behavior	Friends tease back and provide animated
			attention

	Action (+ or -)	Provide (give) attention
Reinforcement	Effect (♠ or ♥)	More likely to engage in teasing behavior
Assuming this is a consistent pattern, what is the function of Brandi's behavior?		_

Activity 2.1 – Stop & Jot Your Examples of Setting Events Activity Workbook

Develop an example of a student v affected by a setting event.	vith whom you've worked who exhi	bits problematic behaviors that are
Include information about the beh	aviors and context (ABCs).	
How can we prevent? What shoul	ABCs and Function to guide interverse to guide interverse to do instead? Consequence How do we respond to make sure the new skill "works"?	ention
During teacher lecture, Martha re	peatedly and loudly calls out (witho	•
	direction, or occasionally calls on he	
Prevent?	Teach?	Respond/Reinforce?

When given a difficult writing assignment Susannah *regularly* throws her pencil down, rips up her paper and puts her head down. Her teacher ignores this behavior (and Susannah never completes her assignment).

Prevent?	Teach?	Respond/Reinforce?

In the hallway with peers, Tim often teases, trips, or pushes a student who talks and walks a little slower than others. Each time, Tim's peers laugh and pat him on the back.

Prevent?	Teach?	Respond/Reinforce?

Part 2 What are the basic teaching procedures we will use?

What are the typical outcomes of teaching?

What behavioral procedures are involved in teaching? Terminal Behavior: Criterion for success: Initial Behavior:	Behavior	Consequence
Intermediate behaviors:	Teach simple behaviors	Shaping

Behavior must be ______ along a number of dimensions
 ______ : what it looks like
 _____ : time between beginning and end of response
 _____ : time between S^D and response
 _____ : fluency of response
 _____ : intensity

"Real Life" Examples of Skills You Could Teach Through Shaping

Activity 2.2 – Discussion Board Post Shaping Online

Before you complete this module, please complete a discussion board post that answers the following questions. Once you've posted, please respond to at least two of your classmates' posts.

- 1. Share a situation in which you have used (or would use) shaping to teach a new behavior or improve performance of an existing behavior.
- 2. Explain why shaping would be an appropriate approach to teach that skill.

You may use the space below to draft a copy of your response before posting a copy online.						

- To teach complex sequences of behavior (whether they are academic, social, or functional skills)
 - We first break the behaviors down into their component parts by performing a task analysis.
 - Determine prerequisite skills/concepts
 - List materials
 - List and order components of task

Once the task is broken down (analyzed), we build the chain.

Chaining

- Chaining is ______ of a complex behavior so that participant builds (or chains) all the components and can ultimately perform complex behavior.
 - \circ The goal is for a learner to perform the entire sequence of behaviors following the presentation of 1 S^D.
 - Once the chain is "built," the learner receives reinforcement only after the last response, but each response produces an environmental change that is a conditioned reinforcer for the previous response and a prompt for the next response.
 - That is...

- o There are three ways to apply chaining:
 - Chaining: components taught in order (together or apart and then sequenced)
 - Chaining: components taught in reverse
 - Presentation: require learner to perform all steps in sequence until entire sequence is learned

Activity 2.3 – Quiz Shaping or Chaining Activity Workbook

Would you use Shaping or Chaining to teach each of the following skills?

- 1. Teaching a student to solve a math equation.
 - a. Shaping
- b. Chaining
- 2. Teaching a student to *play a musical note* appropriately (assuming they can position fingers appropriately).
 - a. Shaping
- b. Chaining
- 3. Teaching a student to write a research paper.
 - a. Shaping
- b. Chaining
- 4. Teaching a student to enter the classroom appropriately.
 - a. Shaping
- b. Chaining

To, increase the likelihood that behaviors occur under the correct stimulus conditions, we establish stimulus control

- Stimulus control has been established when a behavior occurs _____ in the presence of a specific antecedent stimulus (SD).
- To establish stimulus control, we use discrimination training.
 - We can either withhold reinforcement in certain situations:
 - Reinforce only when the ______ is present
 - <u>Do not</u> reinforce when _____ is present
 - <u>Do not</u> reinforce when _____ are used in presence of
 - Or, we can use error corrections when inappropriate stimulus control occurs:
 - Reinforce only when S^D → R₁
 - Correct when S^{D-} → R₁
 - Correct when S^D → any other R's

Prompting

Presenting $_$ to increase the probability that the S^D will occasion the desired

response

- Types of prompts:
 - o Verbal
 - o Visual
 - o Gestural
 - o Modeling
 - o Physical guidance
- Guidelines:
 - o Choose the "just right" prompt (not too much, not too little)
 - o Fade as quickly as possible
 - Most-to-least
 - Least-to-most
 - Time delay

Activity 2.4 – Discussion Board Post Prompting & Stimulus Control Online

Before you complete this module, please complete a discussion board post that answers the following questions. Once you've posted, please respond to at least two of your classmates' posts.

1. Describe a situation in which you want to establish stimulus control. Describe how you would establish stimulus control.

You may use the space below to draft a copy of your response before posting a copy online.

2. How would you use and fade prompts?

hases of Learning			
What is the ultimate goal o	of all instruction?2		
Acquisition	Fluency	Maintenance	Generalization
Increase of			
new skill.	correct responses to 'automatic' or functional	without	generalization.
	level.		Response
low do these occur?			
Stimulus generalization: le nstructional context.	earner engages in	behavior in different	that original
esponse adaptation: lear	ned engaged in or ehavior.	behavior	s that are functionally
low do we move students			
	Fluency		Generalization
•	•	•	•
•			
	<u> </u>		

² (Cooper et al., 2007, pp. 617, 620; Simonsen & Myers, 2015)

Activity 2.5 – Stop & Jot Phases of Learning Activity Workbook

For each phase of learning, identify one of your own skills you believe fits that phase. Why?

	Acquisition	Fluency	Maintenance	Generalization
Skill →				
Why? →				