

Training Implementation of Behavior Intervention Plans using Behavioral Skills Training

Jennifer L. Alexander

Comprehensive Behavior Change, jalexander@compbehavior.com

Katie A. Smith

Comprehensive Behavior Change, ksmith@compbehavior.com

Follow this and additional works at: <https://digitalcommons.georgiasouthern.edu/gapbs>

Recommended Citation

Alexander, Jennifer L. and Smith, Katie A., "Training Implementation of Behavior Intervention Plans using Behavioral Skills Training" (2016). *Georgia Association for Positive Behavior Support Conference*. 30.
<https://digitalcommons.georgiasouthern.edu/gapbs/2016/2016/30>

This event is brought to you for free and open access by the Conferences & Events at Digital Commons@Georgia Southern. It has been accepted for inclusion in Georgia Association for Positive Behavior Support Conference by an authorized administrator of Digital Commons@Georgia Southern. For more information, please contact digitalcommons@georgiasouthern.edu.

Comprehensive Behavior Change

Training Implementation of Behavior Intervention Plans using Behavioral Skills Training

Jennifer L. Alexander, PhD, BCBA-D
Katie A. Smith, PhD, BCBA-D

Agenda

- Introduction
- Obstacles
- Common training
- Behavioral Skills Training
- Evaluating

Info@CompBehavior.com

Problem Behavior

- Impacts to:
 - Individual student
 - Other students
 - Teachers
 - Administrators
 - Family

Info@CompBehavior.com

Research on Problem Behavior

- Need for training in behavior management rated highly among teachers
- Paraprofessionals report spending an average of 19% of the day managing problem behavior
- An inability to manage student behavior in the classroom can negatively affect achievement outcomes
- Inability to manage problem behavior is linked to teacher burnout and job-related stress
- Evidence based practice can lead to significant improvements

Info@CompBehavior.com

3 Primary Components- BIP

- Target Problem Behavior(s)
- Identified Function(s)
- Interventions
 - Intervention Name
 - Rationale
 - Materials/Arrangement
 - Procedures
 - Plan for Thinning/Fading

Info@CompBehavior.com

Obstacles

- Knowledge & skills
- Efficacy
- Systematic support
- Philosophical differences

Info@CompBehavior.com

Example

Question	Answer	Rationale
What strategy are we using?	Functional Communication Training	Research based, FA results showed bx escape maintained, student can communicate with some picture exchange
Why are we using it?	To reduce SIB and increase asking for a break	Reducing SIB is important for students health and future settings
Who is doing it?	Teachers, paraprofessionals, SLP, parent, sister	Everyone who places demands on student
When do we implement it?	Start in mass trial for training at beginning of day, then in typical demand situations	First to teach procedure (access reinforcement) then to promote generalization
Where does the intervention occur?	At work table, desk, group table, dinner table	All areas student has demonstrated SIB from FBA

- ### Obstacles
- Knowledge & skills
 - Efficacy
 - Systematic support
 - Philosophical differences
 - Resources
 - Time
 - Materials
 - Staff: Student Ratio

- ### Contextual Fit
- The degree to which the BIP matches the characteristics and resources of the individuals who will be carrying it out.
 - Considerations
 - Time and resources
 - Finances
 - Skills
 - Facility
 - Attitudes and beliefs

- ### Pre-Mortem
- An attempt to plan for solutions to problems prior to implementation
 - Application
 - Gather all important people
 - Imagine the plan has not worked
 - Two minutes
 - Write down all the reasons the plan failed
 - Ask for one item from each person and begin catalog
 - Come up with one thing that could help the project

- ### Common Trainings
- Dissemination and lectures
 - Rely on a *train and hope* method, where trainers expect automatic generalization of skills from large group trainings to the classroom
 - Focus is typically on content knowledge instead of data collection, managing staff, or behavior management.
 - Large workshops without following-up within the classrooms
 - School systems are continuing to waste millions of dollars on ineffective staff developments

Literature on Teacher Training

- Disagreement on what defines quality professional development
- Yoon et al. (2007) study
 - Funded by USDOE
 - Purpose to identify teacher-training components that lead to positive student outcomes
 - Out of over 1300 studies initially identified only nine evaluated teacher training on teaching academic content meeting their standards
- Positive effects were tied to
 - Minimum of 15 hours
 - Some sort of follow-up in the classroom

Performance Feedback

- Outside professionals and *Implementation Science*
- Best way to evaluate variables leading to implementation is through direct observation
- Feedback provided to evaluator (trainer) and implementer
- Performance feedback leads to:
 - Adoption
 - Acquisition
 - Implementation
 - Maintenance
 - Adoption of practice
 - Improved student outcomes

Performance Feedback

Antecedent → Behavior → Consequence

BST Literature

- The term behavioral skills training was originally coined in 2004 (Sarakoff & Sturmey, 2004)
- BST has been used to train:
 - Teachers to implement discrete-trial teaching (Sarakoff & Sturmey, 2004)
 - Parents to implement discrete-trial teaching (Ward-Horner & Sturmey, 2008)
 - Undergraduate students to conduct functional analyses (Iwata et al., 2000)
 - Children on safety skills (e.g., Miltenberger et al, 2004)

Behavioral Skills Training (BST)

1. Specify Expected Behaviors
2. Provide Written Instructions
3. Describe Procedures
4. Model Procedures
5. Role-Play with Feedback
6. Implementation with Feedback

I. Specify Expected Behaviors

- What are the staff expected to do?
 - Discrete skills
 - Chained skills
- Core components
 - Intervention Plan
- Related skills
 - Data collection
 - Graphing
 - Decision making
 - Physical management

2. Provide Written Instructions

- Write procedures for implementing skills in detail
- Consider level of comprehension
- Allow trainee to review prior to training
- Current BIP Template
- Technological
- May need to task analyze
 - Skill broken down into parts
 - Can be used for procedural fidelity

Info@CompBehavior.com

Written Instructions

- For each task direction use three-step guided compliance:
 - **STEP 1:** Provide verbal prompt (e.g., “Stand Up”) and wait 5 seconds
 - If he responds correctly, deliver praise
 - **STEP 2:** If he responds incorrectly or does not respond, deliver a model prompt (e.g., model standing up) and wait 5 seconds
 - If he responds correctly, deliver praise
 - **STEP 3:** If he responds incorrectly or does not respond, physically guide student to complete the direction (e.g., physically guide student to stand)
- If problem behavior occurs at any time, block and continue with prompting. Do not reprimand or talk to him about his problem behavior.

Info@CompBehavior.com

3. Description of Procedures

- Build rationale and rapport
- Use the written instructions as a guide
- Provide a description of what is expected
- Encourage questions, but continue moving through procedures

Info@CompBehavior.com

Description of Procedures

- For each task direction use three-step guided compliance:
 - **STEP 1:** Provide verbal prompt (e.g., “Stand Up”) and wait 5 seconds
 - If he responds correctly, deliver praise
 - **STEP 2:** If he responds incorrectly or does not respond, deliver a model prompt (e.g., model standing up) and wait 5 seconds
 - If he responds correctly, deliver praise
 - **STEP 3:** If he responds incorrectly or does not respond, physically guide student to complete the direction (e.g., physically guide student to stand)
- If problem behavior occurs at any time, block and continue with prompting. Do not reprimand or talk to him about his problem behavior.

Info@CompBehavior.com

Staff Perceived Barriers

Barriers	Can we change it	Immediate Solutions	Long Term Solutions

Info@CompBehavior.com

Staff Perceived Barriers

Barriers	Can we change it	Immediate Solutions	Long Term Solutions
My paraprofessional won't want to do this			
We have too many students in our classroom to provide individual prompts			

Info@CompBehavior.com

Comprehensive
Behavior Change

5. Model Procedures

- Type of model
 - Live
 - Video
- Trainee should have copy of written procedures
- Two people is desirable
- Narrate procedures
- Scaffold in scenarios (e.g., with and without problem behavior)
- Encourage questions

Info@CompBehavior.com

Comprehensive
Behavior Change

Model Procedures

- For each task direction use three-step guided compliance:
 - **STEP 1:** Provide verbal prompt (e.g., “Stand Up”) and wait 5 seconds
 - If he responds correctly, deliver praise
 - **STEP 2:** If he responds incorrectly or does not respond, deliver a model prompt (e.g., model standing up) and wait 5 seconds
 - If he responds correctly, deliver praise
 - **STEP 3:** If he responds incorrectly or does not respond, physically guide student to complete the direction (e.g., physically guide student to stand)
- If problem behavior occurs at any time, block and continue with prompting. Do not reprimand or talk to him about his problem behavior.

Info@CompBehavior.com

Comprehensive
Behavior Change

5. Role-Play with Feedback

- Pair up or work directly with trainee
- Give scenarios (e.g., with and without problem behavior)
- Provide immediate feedback
- Scaffold multiple components
- Encourage questions
- Continue until pre-determined criteria

Info@CompBehavior.com

Comprehensive
Behavior Change

Role-Play with Feedback

- For each task direction use three-step guided compliance:
 - **STEP 1:** Provide verbal prompt (e.g., “Stand Up”) and wait 5 seconds
 - If he responds correctly, deliver praise
 - **STEP 2:** If he responds incorrectly or does not respond, deliver a model prompt (e.g., model standing up) and wait 5 seconds
 - If he responds correctly, deliver praise
 - **STEP 3:** If he responds incorrectly or does not respond, physically guide student to complete the direction (e.g., physically guide student to stand)
- If problem behavior occurs at any time, block and continue with prompting. Do not reprimand or talk to him about his problem behavior.

Info@CompBehavior.com

Comprehensive
Behavior Change

Staff Perceived Barriers

Barriers	Can we change it	Immediate Solutions	Long Term Solutions
My paraprofessional won't want to do this	Yes	Provide training, rationale, troubleshoot together	
We have too many students in our classroom to provide individual prompts	Cannot change # of students. Can change environmental arrangement	Set up schedule with responsibilities. Don't provide demands when you cannot follow through.	

Info@CompBehavior.com

Comprehensive
Behavior Change

6. Implementation with Feedback

- Observe staff implementing skills learned
- Provide feedback
 - Immediate versus delayed
 - Verbal versus written
- Provide ongoing training using necessary components of BST
 - Discussion
 - Modeling
 - Role-play
- Procedural Fidelity

Info@CompBehavior.com

BST Application- Prior to Training

- Prior to meeting with staff
 - Specify expected behaviors
 - Create written description
 - Send to trainees to review
 - Create training checklist

Info@CompBehavior.com

BST Application- Training Days 1-2

- Discussion (30-45 minutes)
 - Review training checklist
 - Review written procedures
 - Provide rationales
- Practice (1-2 hours)
 - Model procedures
 - Role-play with feedback
- Implementation (2-3 hours)
 - Demonstrate procedures
 - Staff implement with feedback
 - Complete training checklist

Info@CompBehavior.com

BST Application- Follow-up Training

- Daily
 - Data monitoring
 - Troubleshooting over e-mail/phone
- Weekly/Bi-weekly
 - Observe
 - Document observed procedures
 - Document training provided

Info@CompBehavior.com

Daily Data Monitoring

Sample Daily Data Form

Enter the daily data each day in the following form:

* Required

Date *

MM/DD/YYYY

Start Time *

Time

1:00 AM

End Time *

Time

1:00 AM

Total Duration at School (Bounded to nearest quarter hour) *

Your answer

Info@CompBehavior.com

Daily Data Monitoring

For each behavior below type in the total number that occurred for the day:

Aggression *

Your answer

Spitting *

Your answer

Property Destruction *

Your answer

Self-Injury *

Your answer

of Independent FCBs *

Your answer

Info@CompBehavior.com

Evaluating Training

- Tests/Quizzes
 - Definitions
 - Intervention components
 - Data collection

Info@CompBehavior.com

Tests

3-Step Guided Compliance Pre-/Post-Test

***Required**

Name *

Your answer

When should 3-step guided compliance be used? *

- At lunch only
- When any demands are presented
- For worksheets only
- When the student needs a break

What is the first step of 3-step guided compliance? *

- Verbal Prompt
- Model Prompt
- Physical Prompt

Info@CompBehavior.com

Tests

How long should you wait if the student doesn't respond correctly to the prompt? *

- 30 seconds
- 5 seconds
- 1 minute
- It depends on what the task is

What should you do if problem behavior occurs? *

- Tell the student to stop and then continue prompting
- Compliment another student on their appropriate behavior
- Block and continue prompting
- Stop and wait until the student stops engaging in problem behavior

SUBMIT

Never submit passwords through Google Forms.

Info@CompBehavior.com

Evaluating Training

- Tests/Quizzes
 - Definitions
 - Intervention components
 - Data collection
- Observation
 - Training Checklist
 - Initial training
 - Follow-up

Info@CompBehavior.com

Training Checklist

Trainee _____ Date _____

✓	Date	Trainer Initials	Training Area	Training Components	Individual Items
			A Definitions	Discussion	<input type="checkbox"/> Aggression <input type="checkbox"/> Elopement <input type="checkbox"/> Property Destruction <input type="checkbox"/> FCRs
			B Data Collection	Discussion Model Practice	<input type="checkbox"/> Protocol Information <input type="checkbox"/> Event Recording <input type="checkbox"/> Prompt Level <input type="checkbox"/> Summary
			C Extinction from Attention	Discussion	<input type="checkbox"/> Aggression <input type="checkbox"/> Property Destruction <input type="checkbox"/> Elopement
			D 3-Step Guided Compliance	Discussion Model Practice	<input type="checkbox"/> Without problem behavior <input type="checkbox"/> With Problem Behavior

Info@CompBehavior.com

Evaluating Training

- Tests/Quizzes
 - Definitions
 - Intervention components
 - Data collection
- Observation
 - Training Checklist
 - Initial training
 - Follow-up
 - Interobserver Agreement
 - Procedural Fidelity

Info@CompBehavior.com

Procedural Fidelity Checklist

Procedural Fidelity Checklist
Three-Step Guided Compliance

Step	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
Step 1: Full																					
Wait 3 seconds																					
Wait 5 seconds																					
Wait 10 seconds																					
Wait 15 seconds																					
Wait 20 seconds																					
Wait 30 seconds																					
Wait 45 seconds																					
Wait 1 minute																					
Wait 1.5 minutes																					
Wait 2 minutes																					
Wait 3 minutes																					
Wait 4 minutes																					
Wait 5 minutes																					
Wait 10 minutes																					
Wait 15 minutes																					
Wait 20 minutes																					
Wait 30 minutes																					
Wait 45 minutes																					
Wait 1 hour																					
Wait 1.5 hours																					
Wait 2 hours																					
Wait 3 hours																					
Wait 4 hours																					
Wait 5 hours																					
Wait 6 hours																					
Wait 7 hours																					
Wait 8 hours																					
Wait 9 hours																					
Wait 10 hours																					
Wait 11 hours																					
Wait 12 hours																					
Wait 13 hours																					
Wait 14 hours																					
Wait 15 hours																					
Wait 16 hours																					
Wait 17 hours																					
Wait 18 hours																					
Wait 19 hours																					
Wait 20 hours																					
Wait 21 hours																					
Wait 22 hours																					
Wait 23 hours																					
Wait 24 hours																					
Wait 25 hours																					
Wait 26 hours																					
Wait 27 hours																					
Wait 28 hours																					
Wait 29 hours																					
Wait 30 hours																					
Wait 31 hours																					
Wait 32 hours																					
Wait 33 hours																					
Wait 34 hours																					
Wait 35 hours																					
Wait 36 hours																					
Wait 37 hours																					
Wait 38 hours																					
Wait 39 hours																					
Wait 40 hours																					
Wait 41 hours																					
Wait 42 hours																					
Wait 43 hours																					
Wait 44 hours																					
Wait 45 hours																					
Wait 46 hours																					
Wait 47 hours																					
Wait 48 hours																					
Wait 49 hours																					
Wait 50 hours																					
Wait 51 hours																					
Wait 52 hours																					
Wait 53 hours																					
Wait 54 hours																					
Wait 55 hours																					
Wait 56 hours																					
Wait 57 hours																					
Wait 58 hours																					
Wait 59 hours																					
Wait 60 hours																					
Wait 61 hours																					
Wait 62 hours																					
Wait 63 hours																					
Wait 64 hours																					
Wait 65 hours																					
Wait 66 hours																					
Wait 67 hours																					
Wait 68 hours																					
Wait 69 hours																					
Wait 70 hours																					
Wait 71 hours																					
Wait 72 hours																					
Wait 73 hours																					
Wait 74 hours																					
Wait 75 hours																					
Wait 76 hours																					
Wait 77 hours																					
Wait 78 hours																					
Wait 79 hours																					
Wait 80 hours																					
Wait 81 hours																					
Wait 82 hours																					
Wait 83 hours																					
Wait 84 hours																					
Wait 85 hours																					

Procedural Fidelity Checklist

Date				
Time Start/End				
Observer Initials				
Observed Initials				
High Probability Request Sequence				
Two high-probability requests delivered prior to interruption request				
Praise provided contingent on compliance to high-p requests				
Two consecutive high-p requests complied with before request to interrupt activity				
Functional Communication Training				
"2 more minutes" card available				
Waits 5 s after delivering interrupt request				
• Praise provided for compliance				
• Break granted for card exchange				
• Prompt card exchange for				

Info@CompBehavior.com

Procedural Fidelity Check – Google Forms

Procedural Fidelity- 3 Step Guided Compliance

* Required

Observer *
Choose ▾

Trainee
Your answer _____

Info@CompBehavior.com

Google Forms

Step 1: Tell *

	+	-	N/A
Provide verbal prompt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wait 5 seconds	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Correct response, provide praise	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Incorrect or no response, move to step 2	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Info@CompBehavior.com

Google Forms

Step 2: Show *

	+	-	N/A
Provide model or gestural prompt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wait 5 seconds	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Correct response, provide praise	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Incorrect or no response, move to step 3	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Info@CompBehavior.com

Google Forms

Step 3: Do *

	+	-	N/A
Physically guide individual to complete task	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

SUBMIT

Never submit passwords through Google Forms.

Info@CompBehavior.com

Data Summary

Procedural Fidelity- 3 Step Guided Compliance (Responses)

	A	B	C	D	E	F	G	H
1	Timestamp	Step 1: Tell (Provide verbal prompt)	Step 1: Tell (Wait 5 seconds)	Step 1: Tell (Correct response, provide praise)	Step 1: Tell (Incorrect or no response, move to step 2)	Step 2: Show (Provide model or gestural prompt)	Step 2: Show (Wait 5 seconds)	Step 2: Show (Correct response, provide praise)
2	11/29/2016 10:14:21	*				*		*
3								
4								
5								
6								
7								
8								
9								
10								
11								
12								
13								
14								

Info@CompBehavior.com

Comprehensive
Behavior Change

Questions?

alexander@compbehavior.com
ksmith@compbehavior.com