

Handout #16: Function-Based Intervention Strategies

The following tables provide possible intervention strategies to incorporate into a comprehensive behavior intervention plan based on the function of the problem behavior. Additional resources are listed at this end of this handout.

Negatively Reinforced Behaviors—Escape or Avoid Task or Environment

Intervention Strategy	Example(s)
Adjust the difficulty of the task	<ul style="list-style-type: none"> • Provide easier work • Decrease the amount of work
Offer choice	<ul style="list-style-type: none"> • Allow the student to choose <ul style="list-style-type: none"> ○ Which task to complete ○ The sequence of tasks to be completed ○ Which materials to use ○ Where to complete the task ○ When to complete the task ○ With whom to complete the task
Increase student preference/interest in the activity	<ul style="list-style-type: none"> • Incorporate student hobbies/interests into activities
Assure that activities are functional or relevant for the student	<ul style="list-style-type: none"> • Provide a rationale for school tasks or activities that is relevant to the student's everyday life or future goals • Use functional tasks to teach or practice academic skills
Alter the length of the task	<ul style="list-style-type: none"> • Shorten the activity • Provide frequent breaks
Modify the mode of task completion	<ul style="list-style-type: none"> • Allow the student to choose between response methods (e.g., oral, written, typed)
Use behavioral momentum, task dispersal	<ul style="list-style-type: none"> • Present easy requests prior to a difficult request
Increase predictability	<ul style="list-style-type: none"> • Provide cues for upcoming activities or a change in activities (instructional, visual, auditory; e.g., a 5-minute warning, schedule posted and reviewed regularly, picture schedule)
Modify instructional delivery	<ul style="list-style-type: none"> • Reduce the complexity of the language used • Alter the rate of speech • Use a pleasant tone of voice • Present instruction in the student's preferred modality (e.g., with interactive technology or more visual supports)

Extinction	<ul style="list-style-type: none"> Ignore the problem behavior and continue presenting the task regardless of the behavior
Differential negative reinforcement of alternative behavior (DNRA)	<ul style="list-style-type: none"> Allow a break from instruction based on an alternative appropriate response (e.g., compliance) while placing the problem behavior on extinction
Differential negative reinforcement of zero rates of responding (DNRO)	<ul style="list-style-type: none"> Allow a break when the problem behavior has not occurred for a specific period of time and place the problem behavior on extinction
Non-contingent escape (NCE)	<ul style="list-style-type: none"> Provide breaks from work on a time-based schedule, irrespective of the problem behavior

Positively Reinforced Behaviors

Gain Sensory Reinforcement

Intervention Strategy	Example(s)
Provide alternative sensory reinforcement	<ul style="list-style-type: none"> Offer stimuli matching the type of sensory reinforcement that is maintaining the problem behavior (e.g., auditory, visual, tactile)
Enrich environment	<ul style="list-style-type: none"> Fill the environment with interesting and stimulating objects and activities

Gain Tangible or Activity Reinforcement

Intervention Strategy	Example(s)
Schedule a transitional activity	<ul style="list-style-type: none"> Schedule a moderately preferred activity between highly preferred and highly non-preferred activities
Increase accessibility	<ul style="list-style-type: none"> Put highly preferred items within the student's reach Make preferred activities more frequently accessible If practical, consider non-contingent reinforcement (NCR), providing the preferred item or activity on a time-based schedule, irrespective of the problem behavior
Differential reinforcement of alternative behavior (DRA)	<ul style="list-style-type: none"> Provide the desired item or activity contingent on an alternative appropriate response and place the problem behavior on extinction
Differential reinforcement of other behavior (DRO)	<ul style="list-style-type: none"> Provide the desired item or activity when the problem behavior has not occurred for a specific period of time and place the problem behavior on extinction

Gain Attention

Intervention Strategy	Example(s)
Schedule attention (adult/peer)/NCR	<ul style="list-style-type: none"> • Have an adult periodically provide attention • Have an adult work with the student • Have a preferred peer(s) work with the student
Increase proximity to the student	<ul style="list-style-type: none"> • Change the seating arrangement • Periodically move around the classroom
Provide a preferred activity	<ul style="list-style-type: none"> • When the adult is occupied and unable to provide attention, assign a preferred activity
DRA/DRO	<ul style="list-style-type: none"> • Place the problem behavior on extinction and provide attention contingent on acceptable behavior (DRA) or non-occurrence of problem behavior (DRO)

Resources

Bambara, L. M., & Kern, L. (2005). *Individualized supports for students with problem behaviors*. New York: Guildford Press.

Geiger, K. B., Carr, J. E., & LeBlanc, L. (2010). Function based treatments for escape-maintained problem behavior: A treatment selection model for practicing behavior analysts. *Behavior Analysis in Practice*, 3(1), 22–32.

Knoster, T., & Llewellyn, G. (2007) Screening for understanding of student problem behavior: An initial line of inquiry (3rd ed.). Retrieved from http://www.apbs.org/membersArea/files/ILI_Publisher_Edition.pdf

March, R. E., Horner, R. H., Lewis-Palmer, T., Brown, D., Crone, D., Todd, A. W., et al. (2000). *Functional Assessment Checklist for Teachers and Staff (FACTS)*. Eugene, OR: Educational and Community Supports. Available from <http://www.pbis.org/tools.htm>

O'Neill, R. E., Horner, R. H., Albin, R. W., Storey, K., & Sprague, J. R. (1990). *Functional analysis of problem behavior: A practical assessment guide*. Sycamore, IL: Sycamore Publishing Company.

School of Psychology at Mizzou. (2011). *Evidence Based Intervention Network* (<http://ebi.missouri.edu>). Columbia, MO: University of Missouri.