

Handout 6.1: PowerPoint Presentation Slides

Foundations of the CSEFEL Pyramid Model **6**

Session 6:
Developing a Plan
for a Child
Showing Persistent
Challenging
Behavior

Massachusetts
CSEFEL Pyramid Model
Partnership
Promoting Social Emotional Competence in Massachusetts' Young Children

Connected Beginnings
This curriculum was created by Connected Beginnings Training Institute with funding by the Massachusetts Early Childhood Comprehensive Systems Project, Department of Public Health, through the Maternal Child Health Bureau, Health Resources Services Administration, U.S. Department of Health and Human Services. You may reproduce this material for training and information purposes.

Session 6 Agenda

- I. Introduction to Session 6
- II. Collection and Discussion of Homework
- III. Review of Pyramid Model
- IV. What is Challenging Behavior?
- V. Responding to Challenging Behavior
- VI. Creating a Plan
- VII. Wrap-Up and Evaluation

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 2

Session 6 Learning Objectives

- Participants will be able to describe the steps in the Positive Behavior Support process.
- Participants will be able to describe why a child's challenging behavior can interfere with her ability to learn, engage, and explore.
- Participants will be able to identify triggers of challenging behavior and to describe the use of prevention strategies to address these triggers.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 3

Handout 6.1: PowerPoint Presentation Slides

CSEFEL Definition of Challenging Behavior

- What we are referring to when we say “challenging behavior:”
 - Any repeated pattern of behavior that interferes with learning or engagement in pro-social interactions with peers and adults
 - Behaviors that are not responsive to the use of developmentally appropriate guidance procedures

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 5

Dimensions of Communication

Every communicative behavior can be described by the *form* and *function*.

- *Form*: the behavior used to communicate.
- *Function*: the reason or purpose of the communicative behavior.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 6

Handout 6.1: PowerPoint Presentation Slides

Expression of Emotion

- Intensity
- Frequency
- Duration

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 7

Acting-Out Behaviors

- Fussing
- Inconsolable crying
- Frequent or intense tantrums
- Pushing
- Hitting
- Biting
- Frequent throwing of things or knocking things down or destroying property
- Persistent refusal to allow or participate in activities
- Harm to self or others

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 8

Social Withdrawing Behaviors

- Pulling away while being held
- Rarely cooing
- Rarely babbling or talking
- Looking sad
- Not showing preference for caregiver
- Not making eye contact
- Whining
- Being overly compliant or avoidant with the caregiver
- Diminished efforts to use communication skills that have previously been used

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 9

Handout 6.1: PowerPoint Presentation Slides

"If a child doesn't know how to read, *we teach*."
"If a child doesn't know how to swim, *we teach*."
"If a child doesn't know how to multiply, *we teach*."
"If a child doesn't know how to drive, *we teach*."
"If a child doesn't know how to behave, *we...
... teach?... punish?*"

"Why can't we finish the last sentence as automatically as we do the others?"

—Tom Herner (NASDE President), Counterpoint 1998, p.2

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 10

Positive Behavior Support (PBS)

- An approach for changing a child's behavior.
- Is based on humanistic values and research.
- An approach for developing an understanding of why the child has challenging behavior and teaching the child new skills to replace challenging behavior.
- A holistic approach that considers all of the factors that impact on a child, family, and the child's behavior.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 11

Research on PBS

- Effective for all ages of individuals with disabilities 2–50 years.
- Effective for diverse groups of individuals with challenges: mental retardation, oppositional defiant disorder, autism, emotional behavioral disorders, children at risk, etc.
- PBS is the only comprehensive and evidence-based approach to address challenging behavior within a variety of natural settings.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 12

Handout 6.1: PowerPoint Presentation Slides

Process of Positive Behavior Support

Step 1: Establishing a collaborative team and identifying goals

Step 2: Gathering information (functional assessment)

Step 3: Developing hypotheses (best guess)

Step 4: Designing behavior support plans

Step 5: Implementing, monitoring, evaluating outcomes, and refining plan in natural environments

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 13

Potential Team Members

- Parents/Family
- Teacher(s)
- Assisting Teacher/Paraprofessional
- Therapists
- Administrative Staff
- Other(s)

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 14

Process of Positive Behavior Support

Step 1: Establishing a collaborative team and identifying goals

Step 2: Gathering information (functional assessment)

Step 3: Developing hypotheses (best guess)

Step 4: Designing behavior support plans

Step 5: Implementing, monitoring, evaluating outcomes, and refining plan in natural environments

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 15

Handout 6.1: PowerPoint Presentation Slides

Functional Assessment

- A process for developing an understanding of a person's challenging behavior and, in particular, how the behavior is governed by environmental events.
- Results in the identification of the "purpose" or "function" of the challenging behavior.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 16

Functional Assessment

- Observe the child in target routines and settings.
- Collect data on child behavior, looking for situations that predict challenging behavior and that are linked with appropriate behavior.
- Interview persons most familiar with the child.
- Review records.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 17

Process of Positive Behavior Support

- Step 1: Establishing a collaborative team and identifying goals
- Step 2: Gathering information (functional assessment)
- Step 3: Developing hypotheses (best guess)
- Step 4: Designing behavior support plans
- Step 5: Implementing, monitoring, evaluating outcomes, and refining plan in natural environments

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 18

Handout 6.1: PowerPoint Presentation Slides

Reasons for Challenging Behavior

- Developmental surge
- Medical reasons
- Biological differences
- Social emotional environment
- Discontinuity between care program and home
- Lack of skill in communicating and interacting with others
- A combination of more than one above

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 19

Hypothesis Statements

- Triggers of the challenging behavior
- Description of the challenging behavior
- Responses that maintain the challenging behavior
- Purpose of the behavior

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 20

Hypothesis Statement

In group play situations (outside play/centers), Tim uses verbal aggression (threats), physical aggression (hit, push, kick, punch), and property destruction (throwing or banging toys) to obtain toys and/or join play. When this occurs, the peer relinquishes the desired toy and leaves the play area and/or an adult intervenes and provides Tim with excessive negative attention.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 21

Handout 6.1: PowerPoint Presentation Slides

Process of Positive Behavior Support

- Step 1: Establishing a collaborative team and identifying goals
- Step 2: Gathering information (functional assessment)
- Step 3: Developing hypotheses (best guess)
- Step 4: Designing behavior support plans
- Step 5: Implementing, monitoring, evaluating outcomes, and refining plan in natural environments

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 22

Behavior Support Plan

- **Behavior Hypotheses:** Purpose of the behavior, your best guess about why the behavior occurs
- **Prevention Strategies:** Ways to make events and interactions that trigger challenging behavior easier for the child to manage
- **Replacement Skills:** New skills to teach throughout the day to replace the challenging behavior
- **Responses:** What adults will do when the challenging behavior occurs to ensure that the challenging behavior is not maintained and the new skill is learned

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 23

Video Clip 6.1: Observation Vignette #1

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 24

Handout 6.1: PowerPoint Presentation Slides

Prevention Strategies

- How can the environment be changed to reduce the likelihood that challenging behavior will occur?
- What can be done to make challenging behavior irrelevant?
- What procedures can I select that fit in the natural routines and structure of the classroom or family?
- How can I build on what works?
- What can be done to help the child not respond to the trigger or change the trigger so it does not cause challenging behavior?

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 25

Behavior Support Plan

- **Behavior Hypotheses:** Purpose of the behavior; your best guess about why the behavior occurs
- **Prevention Strategies:** Ways to make events and interactions that trigger challenging behavior easier for the child to manage
- **Replacement Skills:** New skills to teach throughout the day to replace the challenging behavior
- **Responses:** What adults will do when the challenging behavior occurs to ensure that the challenging behavior is not maintained and the new skill is learned

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 26

Teaching Replacement Skills

- Teach alternative behavior to challenging behavior.
- Replacement skills must be efficient and effective (i.e., work quickly for the child).
- Consider skills that child already has.
- Make sure the reward for appropriate behavior is consistent.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 27

Handout 6.1: PowerPoint Presentation Slides

Competing Behavior Equation

Child told peer gets a turn. → Child yells, kicks, throws. → Adult gives child another turn.

Child asks for one more turn. → Adult says "one more turn, then (peer's name)'s turn" and gives turn.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 28

Behavior Support Plan

- **Behavior Hypotheses:** Purpose of the behavior, your best guess about why the behavior occurs
- **Prevention Strategies:** Ways to make events and interactions that trigger challenging behavior easier for the child to manage
- **Replacement Skills:** New skills to teach throughout the day to replace the challenging behavior
- **Responses:** What adults will do when the challenging behavior occurs to ensure that the challenging behavior is not maintained and the new skill is learned

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 29

Response to Challenging Behavior

- Respond in a way that will make challenging behavior ineffective.
- Make sure rewards for appropriate behavior are equal to or exceed rewards for challenging behavior.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 30

Handout 6.1: PowerPoint Presentation Slides

Process of Positive Behavior Support

- Step 1: Establishing a collaborative team and identifying goals
- Step 2: Gathering information (functional assessment)
- Step 3: Developing hypotheses (best guess)
- Step 4: Designing behavior support plans
- Step 5: Implementing, monitoring, evaluating outcomes, and refining plan in natural environments

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 31

Monitoring Outcomes

- Identify outcomes valued by the team
- "KIS it" (Keep It Simple) Create simple, user-friendly forms to monitor outcomes (e.g., rating scales, check sheets)
- Schedule dates for check-ins

3b.11

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 32

Behavior Support Plan

- Behavior Hypotheses:** Purpose of the behavior, your best guess about why the behavior occurs
- Prevention Strategies:** Ways to make events and interactions that trigger challenging behavior easier for the child to manage
- Replacement Skills:** New skills to teach throughout the day to replace the challenging behavior
- Responses:** What adults will do when the challenging behavior occurs to ensure that the challenging behavior is not maintained and the new skill is learned

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 33

Handout 6.1: PowerPoint Presentation Slides

Video Clip 6.2: Observation Vignette #2

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 34

Major Messages for Session 6

- Collaboration as a team can lead to the development of and implementation of behavior support plans.
- The behavior support plan includes four parts: behavior hypotheses, prevention strategies, replacement skills, and new responses.
- Prevention strategies are used to soften the triggers of challenging behavior.
- Replacement skills (to replace challenging behavior) are taught systematically and throughout the day.
- Data collection needs to be easy to collect on simple forms: "KIS" it (Keep It Simple).
- Behavior support efforts are ongoing and outcomes must be monitored.

Foundations of the CSEFEL Pyramid Model | Session 6 | Slide 35
