What are the Steps of Behavior Intervention?

Slide 1: Introduction 
· This presentation will focus on the steps of behavior intervention. We will discuss:

· What are the steps of behavior intervention?

· What is a Behavior Intervention Plan?

· Who implements the intervention plan?

· What does it mean to be proactive?

· What does it mean to replace the interfering behavior?

· What do I do when the behavior occurs?

Now that you have learned about why interfering behaviors occur, we will talk about intervention. In other words, what do we do about them?
This presentation will focus on the steps of behavior intervention. We will discuss:

· What are the steps of behavior intervention?

· What is a Behavior Intervention Plan?

· Who implements the intervention plan?

· What does it mean to be proactive?

· What does it mean to replace the interfering behavior?

· What do I do when the behavior occurs?
Slide 2: What are the steps of behavior intervention?
· Intervention in interfering behavior is not haphazard but is carefully planned and monitored. 
· By using the information we have about the function of the behavior as well as the setting events, antecedents, and consequences, we can develop a plan for intervention.
· The intervention plan is comprehensive. 

· The intervention plan focuses specifically on the needs of the student. 

· Most importantly, the intervention plan is one that is POSITIVE. 

Intervention in interfering behavior is not haphazard but is carefully planned and monitored. As we plan intervention, there will be several steps we must follow.  By using the information we have about the function of the behavior as well as the setting events, antecedents, and consequences, we can develop a plan for intervention.  The intervention plan is comprehensive. The intervention plan focuses specifically on the needs of the student. Most importantly, the intervention plan is one that is POSITIVE. 

Slide 3: What is a plan that is POSITIVE?

· The plan outlines positive strategies that prevent the behavior from occurring as much as possible.
· The plan outlines strategies to change or replace the interfering behavior with a more appropriate alternative.
· The plan also helps us to know what to do or how to respond when the behavior does occur.
A positive plan is one that contains 3 components. The plan outlines strategies that prevent the behavior from occurring as much as possible. The positive plan outlines strategies to change or replace the interfering behavior with a more appropriate alternative. The positive plan also helps us to know what to do or how to respond when the behavior does occur. 

Slide 4: What are behavior plans?
· The amount and degree of severity to which interfering behaviors occur with students with ASD will vary tremendously.
· For students with minor levels of interfering behavior the steps for intervention may be communicated among team members informally through meetings, conversations, or in a document. 

· For students who have higher or more severe levels of interfering behavior, a formal Behavior Intervention Plan is warranted. 

· The Behavior Intervention Plan or BIP is a component of the student’s IEP.

The amount and degree of severity to which interfering behaviors occur with students with ASD will vary tremendously. Some students may have minor levels of interfering behavior, while others have high levels that interfere with learning, disrupt classrooms or may even be unsafe or be dangerous. Regardless of the level of interfering behavior, if a student has it, then steps to support the student are to be outlined and implemented by the educational team. This means the entire team including the paraprofessional. For interfering behavior to reduce, the team must intervene and do so consistently.  

For students with minor levels of interfering behavior the steps for intervention may be communicated among team members informally through meetings, conversations, or in a document. 

For students who have higher or more severe levels of interfering behavior, a formal Behavior Intervention Plan is warranted. 

The Behavior Intervention Plan or BIP is a component of the student’s IEP. You may also hear this referred to as a Behavior Support Plan or a Positive Behavior Support Plan. 

Slide 5: What is a Behavior Intervention Plan (BIP)?

· The Behavior Intervention Plan (BIP) is a document that provides steps and guidelines for people working with students with ASD who demonstrate interfering behavior.
· A Functional Behavior Assessment (FBA) gathers data about the function, setting events, antecedents, and consequences.
· A Behavior Intervention Plan is not a one size fits all document.
The Behavior Intervention Plan (BIP) is a document that provides steps and guidelines for people working with students with ASD who demonstrate interfering behavior. The BIP should be developed by the student’s IEP team and, as mentioned, becomes a legal part of the student’s IEP. As a support to the student with ASD, you should be aware of any student who has a BIP with whom you work.

The BIP is written after an assessment is conducted, gathering information about the interfering behavior. This assessment, called a Functional Behavior Assessment (FBA), gathers data about the function, setting events, antecedents, and consequences. You may be asked to help gather data about the behavior if the IEP team determines that the student you support requires an FBA.  Gathering data and evaluating the function, setting events, antecedents, and consequences of the interfering behavior is a critical step when creating a Behavior Intervention Plan. If this step is not done then our intervention will not address the interfering behavior because it will not address the function of the behavior and will not set up the opportunity to teach appropriate replacement behaviors.  
A Behavior Intervention Plan is not a one size fits all document. Two students may demonstrate the same behavior in the same setting but for different reasons and therefore the BIP must be tailored specifically for the individual student. 
Slide 6: Who implements the intervention plan?

· The team will determine how to implement the intervention plan, whether it is an informal plan or a formal BIP that is part of the IEP.   
· Every member of the team and others who interact with the student with ASD, including the paraprofessional,  needs to be aware of the intervention plan and the strategies that are in place
· Consistency is the key to successful behavior change and it must be a collaborative effort!
· As a member of the student’s educational team you should know if the students you support have a plan for behavior intervention and if so, where it is located, and the steps for intervening with a student’s interfering behavior. 

The educational team will determine how to implement the intervention plan, whether it is an informal plan or a formal BIP that is part of the IEP.   Every member of the team and others who interact with the student with ASD, including the paraprofessional, related service providers, and resource or “specials” teachers, need to be aware of the intervention plan and the strategies that are in place.  Consistency is the key to successful behavior change and it must be a collaborative effort! Every person who supports the student should know the steps of the plan and how to implement them. This requires training and often modeling of how to implement.  If you are not sure of how to implement any of the steps, be sure to ask your supervisory teacher. 

As a member of the student’s educational team you should know if the students you support have a plan for behavior intervention and if so, where it is located, and the steps for intervening with a student’s interfering behavior. You should communicate with your supervisory teacher frequently about the plan and discuss how the implementation is going to ensure it is effective. 
Slide 7: How do I access the intervention plan?
· As with any piece of the IEP, the student’s intervention plan is a confidential document.
· The teacher or case manager will maintain the primary copy of the document of which you can review as needed.
 As with any piece of the IEP, the student’s intervention plan is a confidential document and should be treated as such. The teacher or case manager will maintain the primary copy of the document, which you can review as needed. It may also be helpful for you to keep a copy in a safe, secure location so you can view it when needed. Talk to your supervisory teacher about a secure location that is easily accessed. 
Slide 8: Steps of the intervention plan
· The primary components you need to know include:

· The definition of the interfering behavior
· How to proactively prevent the interfering behavior from occurring

· How to replace the interfering behavior with a more appropriate skill

· What to do when the interfering behavior occurs

Whether it is an informal plan or a formal BIP, the intervention includes several pieces of information. However, the primary components you need to know include:

1. The definition of the interfering behavior
2. How to proactively prevent the interfering behavior from occurring

3. How to replace the interfering behavior with a more appropriate skill

4. What to do when the interfering behavior occurs

Let’s look at these steps.

Slide 9: Definition of the interfering behavior
· The first step in the development of a behavior intervention plan is the creation of an objective and concrete definition of the behavior.
· You will need to ensure you understand when the behavior occurs and have a clear understanding of the definition.

The first step in the development of a behavior intervention plan is the creation of an objective and concrete definition of the behavior. This is necessary so that everyone understands exactly what the behavior looks like when it occurs.  A tantrum looks different to different people.  For example, I might think of a tantrum as hitting, kicking, and screaming while you think of a tantrum as stomping feet.  These are two very different presentations of behavior that are included under the umbrella term “tantrum”.  If we have different definitions of what the behavior is, then we may inadvertently react differently to the behavior which causes inconsistency and gives the student mixed signals.  This is why it is so important to provide an objective and concrete definition of the behavior that is being targeted for intervention.  
You will need to ensure you understand when the behavior occurs and have a clear understanding of the definition.   That way you will be able to identify when the behavior happens and follow what the plan describes as the response and everyone will be consistent.
Slide 10: Example of a definition of interfering behavior 
	
Trigger
	Definition
	Function

	Another student is on the computer
	Hit, kick, cry, and/or drop to the floor
	To gain access to an object (computer)


We talked about the need for a clear definition. Here is an example.  Instead of saying, “Tamra will tantrum, the behavior plan would describe the physical actions that comprise the tantrum such as, “Tamra will hit, kick, cry, and/or drop to the floor.”  This definition should also describe key information about the behavior including why the behavior occurs and what might trigger the behavior. Remember, this is the information the team discovered when they evaluated the interfering behavior.  Using Tamra’s behavior, the definition should be: “When another student is on the computer, Tamra will hit, kick, cry, and/or drop to the floor in an effort to get access to the computer.” 

Slide 11: How do you proactively prevent the interfering behavior from occurring?
· Essentially, we want to eliminate the need for the individual to use interfering behavior before it occurs.  
· We want to be proactive in our approach to interfering behavior.
· The environment may be altered or redesigned. 
· There are many ways we can be proactive and try to prevent the interfering behavior.
· Again, the goal is to eliminate the student’s need to use the interfering behavior.
Essentially, we want to eliminate the need for the individual to use interfering behavior before it occurs.  We want to be proactive in our approach to interfering behavior. There are several ways this can be done. For example, the environment may be altered or redesigned. For Kaleb, who does not want to take out the trash, we may create a visual schedule representing what he is to do after dinner. The schedule includes taking out the trash, watching TV, and getting ready for bed. This alteration in the environment will help Kaleb be prepared for taking out the trash and will reduce the chances of the behavior occurring. A similar strategy can be used in the science classroom for Jerome.  Jerome, who sits in the center of the lab table in science class, has a problem with hitting the students who sit on the left and right of him.  The table also sits in front of the teacher’s desk so there are always students walking by Jerome to speak to the teacher. To eliminate the need for Jerome to engage in interfering behavior the teacher rearranges the classroom seating so that Jerome sits on the end of the lab table in the back of the room and leaves a space open between him and his peer. Now Jerome isn’t crowded by his peers and has little to no foot traffic around him during class.  This will greatly reduce his access to be able to hit his peers.
There are many ways we can be proactive and try to prevent the interfering behavior. For Samantha who has difficulty with math, we can proactively give her 5 math problems, then a short break, give her 5 more problems followed by another short break, rather than giving her 10 problems at one time which overwhelms her and causes her to rip the paper and throw the pieces on the floor. For Tyler, who hits to get attention from his peers, we can provide opportunities for him to interact with them before e hit them. Again, the goal is to eliminate the student’s need to use the interfering behavior. 
Slide 12: How do we replace the interfering behavior with a more appropriate skill?
· Behavior serves a purpose for the student; it has a function.
· If we can figure out the function we can determine the skill the student needs to learn to do INSTEAD of the interfering behavior.
· This is called a replacement or alternative skill.
As we have discussed previously, behavior serves a purpose for the student. It has a function. If we can figure out the function, whether it is to escape from work, gain access to a toy, spend time with a favorite peer, or escape from some painful sensory experience, we can determine the skill the student needs to learn to do INSTEAD of the interfering behavior. This is called a replacement or alternative skill. For example, if Caleb pounds the keyboard because something is too hard; teaching him how to ask for help will be a component of his intervention.   If Jerome hits his peers to get their attention. We could replace the hitting behavior by teaching him to say “hi” to a peer. This would be a much better alternative to hitting!

Slide 13: What do I do when the interfering behavior occurs?
· We always have to be prepared for the student to still engage in the interfering behavior.

· The steps for responding should be explicit and easily understood by anyone supporting the student.  
· It is essential that interfering behaviors are not inadvertently reinforced when they occur.
· Consistency is essential so we will want to ensure these procedures are outlined and followed by everyone on the team.

Finally, despite our best efforts to prevent the interfering behavior from occurring and to replace it with something more appropriate, the student may still engage in the interfering behavior, especially while they are learning those replacement behaviors we discussed. We always have to be prepared for it to occur. 
The steps for responding should be explicit and easily understood by anyone supporting the student.  It is essential that interfering behaviors are not inadvertently reinforced when they occur. When Caleb pounds the keyboard, we may write in the plan that we calmly remove the key board and prompt Caleb to ask for help.  For Shauna, who cries when the computer is turned off, we may determine that we need to ignore the crying and gently prompt her to the next activity. Again, consistency is essential so we will want to ensure these procedures are outlined and followed by everyone on the team.
Slide 14: Example of replacement behavior


Remember Jerome, who has difficulty in science class sitting in the middle of the table anchored by two peers near the teacher’s desk. The behavioral definition that was used was “when Jerome is in close proximity to other students he will hit in order to escape from the environment.” Prevention strategies were identified that included moving Jerome to the back of the classroom away from the flow of traffic around the teacher’s desk and putting him at the end of the lab table with a space in between he and his peer who sits on the other side of him.  While these strategies have minimized Jerome’s behavior of hitting he still engages in the behavior from time to time, especially when near other boys in the class.  Jerome’s teacher determines through assessment that Jerome is hitting the boys to get their attention.  Jerome’s teacher developed a second definition to the hitting behavior since it seems that the function of the behavior has changed.  The behavioral definition that Jerome’s teacher established states that “when Jerome is in close proximity to other students, particularly male students, he will hit in order to gain attention from his peers.” The teacher instructs Jerome that when he wants his peers attention he needs to say “hi” to them or something similar like “what are you doing?”  By teaching Jerome to say hi or something similar the teacher has introduced replacement behaviors that achieve the same goal as the hitting of his peers.  His peers respond much better to him speaking to them rather than hitting him which is reinforcing to Jerome because he effectively gets their attention.  On occasion when Jerome forgets and hits his peer the teacher and/or the student remind him to say hi through modeling the behavior.

Slide 15: Apply it!
· Do you know where the Behavior Intervention Plans for the student or students with whom you work are located?  
· Have you read this document before?
Do you know where the Behavior Intervention Plan for the student or students with whom you work are located? 

Please get your Apply it! document titled: Behavior and find the question titled:  Behavior Intervention Plan. 

For this Apply it! we want you to locate the intervention plan for a student with whom you work.  Review the plan with your supervisory teacher. Take the time to ask questions of your supervisory teacher. On your Apply it! document write down the date you discussed the plan with the teacher and write down the answers to any questions you had.  Be sure to review this document periodically in the future and be aware of any changes that are made to it. 

Slide 16: Summary

· Intervention is developed by the team when the student is demonstrating interfering behaviors. 
· Some students with lower or less extreme levels of behavior may have in informal plan.
· Students with more severe levels of behavior will have a formal Behavior Intervention Plan.
· Regardless of the severity of the behavior, any student exhibiting interfering behavior requires a plan implemented consistently by all team members.
Intervention is developed by the team when the student is demonstrating interfering behaviors. Some students with lower or less extreme levels of behavior may have in informal plan. Students with more severe levels of behavior will have a formal Behavior Intervention Plan. Regardless of the severity of the behavior, any student exhibiting interfering behavior requires a plan implemented consistently by all team members.   As a support staff, you must be able to implement any intervention plan your students have in place.
Consequence


Peers give attention


Behavior


Hitting


Antecedent


Male students are in close proximity


Proactive Strategies


Moved to end of table and back of classroom


Replacement


Prompt to say hi or what are you doing


