Developing Behavior Intervention Plans Based upon Analysis of Behavior

MO[(SD)R>SRE)]
3

Student A
	Antecedents
	
	Target Behavior
	
	Consequences

	MO
	SD
	
	R
	
	SRF

	Motivating Operation
	Immediate Antecedent (Trigger)
	
	Response
	
	Rewarding Stimulus

	Lack of sleep makes escape from work a more powerful reinforcer
	Presentation of work that requires math. Math provided late in the day.
	(
	Non-compliance. Refusal (both passive and active) to follow teacher direction/instruction.
	(
	Escape from (being sent out of the classroom) or avoidance of (postponing at least temporarily) school work

Identify essential members of the team that will develop the BIP.

Define an alternative replacement behavior that is more adaptive and ideally serves the same function as the target behavior. This behavior must be incompatible with the target behavior.

Speculate on what are the current antecedents and consequences for the alternative behavior.

Address issues generated by the sometimes temporally distant motivating operations. What would you recommend so as to make the target is behavior irrelevant and at the same time increase the likelihood of the replacement occurring.

Address issues generated by the immediate antecedents. What would you recommend so as to make the target behavior irrelevant and at the same time increase the likelihood of the replacement occurring.

What will you recommend so that the student knows how and when to display the replacement behavior?

What consequences would you recommend so that the student is shown that the replacement behavior is a more efficient way of obtaining behavioral goals?

What consequences would you recommend so that the student is shown that the target behavior is not longer effective?

Student B

	Antecedents
	
	Target Behavior
	
	Consequences

	MO
	SD
	
	R
	
	SRF

	Motivating Operation
	Immediate Antecedent (Trigger)
	
	Response
	
	Rewarding Stimulus

	Lack of sleep makes escape from work a more powerful reinforcer
	Presentation of work that requires math. Math provided late in the day.
	(
	Non-compliance. Refusal (both passive and active) to follow teacher direction/instruction.
	(
	Escape from (being sent out of the classroom) or avoidance of (postponing at least temporarily) school work

Identify essential members of the team that will develop the BIP.

Define an alternative replacement behavior that is more adaptive and ideally serves the same function as the target behavior. This behavior must be incompatible with the target behavior.

Speculate on what are the current antecedents and consequences for the alternative behavior.

Address issues generated by the sometimes temporally distant motivating operations. What would you recommend so as to make the target is behavior irrelevant and at the same time increase the likelihood of the replacement occurring.

Address issues generated by the immediate antecedents. What would you recommend so as to make the target behavior irrelevant and at the same time increase the likelihood of the replacement occurring.

What will you recommend so that the student knows how and when to display the replacement behavior?

What consequences would you recommend so that the student is shown that the replacement behavior is a more efficient way of obtaining behavioral goals?

What consequences would you recommend so that the student is shown that the target behavior is not longer effective?

Student C

	Antecedents
	
	Target Behavior
	
	Consequences

	MO
	SD
	
	R
	
	SRF

	Motivating Operation
	Immediate Antecedent (Trigger)
	
	Response
	
	Rewarding Stimulus

	Lack of sleep makes escape from work a more powerful reinforcer
	Presentation of work that requires math. Math provided late in the day.
	(
	Non-compliance. Refusal (both passive and active) to follow teacher direction/instruction.
	(
	Escape from (being sent out of the classroom) or avoidance of (postponing at least temporarily) school work

Identify essential members of the team that will develop the BIP.

Define an alternative replacement behavior that is more adaptive and ideally serves the same function as the target behavior. This behavior must be incompatible with the target behavior.

Speculate on what are the current antecedents and consequences for the alternative behavior.

Address issues generated by the sometimes temporally distant motivating operations. What would you recommend so as to make the target is behavior irrelevant and at the same time increase the likelihood of the replacement occurring.

Address issues generated by the immediate antecedents. What would you recommend so as to make the target behavior irrelevant and at the same time increase the likelihood of the replacement occurring.

What will you recommend so that the student knows how and when to display the replacement behavior?

What consequences would you recommend so that the student is shown that the replacement behavior is a more efficient way of obtaining behavioral goals?

What consequences would you recommend so that the student is shown that the target behavior is not longer effective?

Student D

	Antecedents
	
	Target Behavior
	
	Consequences

	MO
	SD
	
	R
	
	SRF

	Motivating Operation
	Immediate Antecedent (Trigger)
	
	Response
	
	Rewarding Stimulus

	Lack of sleep makes escape from work a more powerful reinforcer
	Presentation of work that requires math. Math provided late in the day.
	(
	Non-compliance. Refusal (both passive and active) to follow teacher direction/instruction.
	(
	Escape from (being sent out of the classroom) or avoidance of (postponing at least temporarily) school work

Identify essential members of the team that will develop the BIP.

Define an alternative replacement behavior that is more adaptive and ideally serves the same function as the target behavior. This behavior must be incompatible with the target behavior.

Speculate on what are the current antecedents and consequences for the alternative behavior.

Address issues generated by the sometimes temporally distant motivating operations. What would you recommend so as to make the target is behavior irrelevant and at the same time increase the likelihood of the replacement occurring.

Address issues generated by the immediate antecedents. What would you recommend so as to make the target behavior irrelevant and at the same time increase the likelihood of the replacement occurring.

What will you recommend so that the student knows how and when to display the replacement behavior?

What consequences would you recommend so that the student is shown that the replacement behavior is a more efficient way of obtaining behavioral goals?

What consequences would you recommend so that the student is shown that the target behavior is not longer effective?

4

