Select & define target behavior for change
Group and Individual Supervision Activities

Supervisor’s Guide

Group and /or Individual Meeting

Competency 2: Select & define target behavior for change (Tab 9)
Group Meeting
Activities

1. Supervisor begins the group supervision by going over the agenda for the day: Inform the group members that you are going to spend two to three group supervision sessions on Competency 2 by having:
a) Each group member presents a short case summary from his or her case load and operational definition of the target behavior and why the behavior was chosen as a target (social validity)
b) The group members define target behaviors
· Functionally and Topographically
c) The group members discuss using specific forms to assess social validity of target behaviors
· Worksheet for Prioritizing Potential Target Behaviors from CHH, 2007
d) Individually and as a group discuss prioritizing target behaviors when teachers and parents have identified multiple problem behaviors
· Use the worksheet for Prioritizing Potential Target Behaviors to score and rank each possible target behavior
· Discuss social validity of target behaviors chosen for change
2. After going over the agenda, ask the group members to give reasons why you are dedicating much time on selecting and defining target behaviors.

· The purpose of the discussion is to have the supervisees explain the importance of having observable and measurable operational definitions of behavior in assessment, intervention, and progress monitoring
3. Determining the social significance of behavior is a critical step in the assessment process. Behaviors identified for change must be socially significant to the persons and contribute to the quality of their daily life.
· Give them the “Evaluating Social Significance of Target Behaviors” form and ask them if any of them created a form like the one you gave them as a summary for social significance of a behavior

· Spend a few minutes discussing the importance of data based decision making and the usefulness of forms, when selecting behaviors for change, to guide the decision making process that will increase benefit to the student and provide structured, measurable, and defendable (in due process) process

4. Generate a discussion where each supervisee:
· Presents a case by:
· Explaining why the behavior was chosen in terms of its social significance
· Using the “Evaluating Social Significance of Target Behaviors” form for the target behavior will help them stay on target

· Give operational definition of the target behavior and state if the definition is functional or topographical
· The supervisee must define the target behavior functionally and topographically
· After the member of the group presents a case and defines the target behaviors, the group members will evaluate if the target behavior is:
· Socially Valid
· By using the Evaluating Social Significance of Target Behaviors form
· Technological

· Must pass the stranger rule. That is, someone who has never seen the child should be able to use the definition to collect reliable data.
· Observable

· Must pass the Dead Man’s test:

· If the dead man can do it, it is not behavior

· Example: Instead of saying “not following directions”; Say what the student IS DOING instead (e.g.,“ Talking to a peer next to him”)
· Or what the alternative appropriate would be (e.g. “Follows directions such that within 5 seconds from the demand he ….”)

· Impact on the environment for functional definition
· Measurable
· Will the observer be able to collect frequency and/or duration or latency data on the behavior

· The intensity of the behavior is clearly stated and is measurable
· Change in environment for functional definition
· Does the definition of the behavior require some exclusionary factors (e.g., a student can leave his or her seat if given permission)
· End the meeting by asking the group members to:

· Make all necessary changes to the definition of the target behavior discussed in group and E-mail the definition of the behavior to you.
· For group members that had the opportunity to discuss their cases, they need to bring another case for the next meeting.

· Before attending next group supervision meeting with a new case:

· They need to bring to the supervision meeting the written definition of the new target behavior

· Functional and Topographical

· Complete the “Evaluating Social Significance of Target Behaviors” and “Worksheet for Prioritizing Potential Target Behaviors” forms
· Continue the activity until all group members meet the minimum competency for this area

· To check for competency, use the performance monitoring form for selecting and defining target behaviors
Group and Individual Supervision Activities

Supervisor’s Guide

Group and /or Individual Meeting

Competency 2: Select & define target behavior for change (Tab 9)
Individual Meeting after a Group Meeting
Activities

1. Inform the supervisee that the purpose of the meeting is to observe the target behaviors he or she defined during the group supervision and make necessary adjustments to target behaviors

2. Conduct a direct observation of the target behavior defined during group supervision by the supervisee using the definition provided by the supervisee

a. No data collection is necessary at this time

b. Discuss the operational definitions of the target behavior(s) after the observation session

3. End the meeting by asking the supervisee to:
· Make all necessary changes to the definition of the target behavior discussed and observed and E-mail the definition of the behavior to you.
· For the next individual supervision meeting the supervisee must:

· Provide a written definition of the new target behavior

· Functional and Topographical

· Complete the “Evaluating Social Significance of Target Behaviors” and “Worksheet for Prioritizing Potential Target Behaviors” forms

· Continue the activity till the supervisee meets the minimum competency for this area

· To check for competency, use the performance monitoring form for selecting and defining target behaviors.
Group and Individual Supervision Activities

Supervisor’s Guide

Group and /or Individual Meeting

Competency 2: Select & define target behavior for change (Tab 9)
Individual Meeting with No Group Meetings
Activities

1. Supervisor begins the supervision session by going over the agenda for the visit: Inform the supervisee that you are going to spend two to three supervision sessions on Competency 2 by having the supervisee:
a) Present a short case summary from his or her case load and operational definition of the target behavior and why the behavior was chosen as a target (social validity)
b) Define target behaviors
· Functionally and Topographically
c) Discus using specific forms to assess social validity of target behaviors
· Worksheet for Prioritizing Potential Target Behaviors from CHH, 2007

· Individually and as a group discuss prioritizing target behaviors when teachers and parents have identified multiple problem behaviors Use the worksheet for Prioritizing Potential Target Behaviors to score and rank each possible target behavior
· Discuss social validity of target behaviors chosen for change
2. After going over the agenda, ask the supervisee to give reasons why you are dedicating much time on selecting and defining target behaviors.

· The purpose of the discussion is to have the supervisee explain the importance of having observable and measurable operational definitions of behavior in assessment, intervention, and progress monitoring.
4. Determining the social significance of behavior is a critical step in the assessment process. Behaviors identified for change must be socially significant to the persons and contribute to the quality of their daily life.
a. Give him or her the “Evaluating Social Significance of Target Behaviors” form
b. Spend a few minutes discussing the importance of data based decision making and the usefulness of forms, when selecting behaviors for change, to guide the decision making process that will increase benefit to the student and provide structured, measurable and defendable (in due process) process

5. Generate a discussion where the supervisee:
i. Presents a case by:
1. Explaining why the behavior was chosen in terms of its social significance
a. Using the “Evaluating Social Significance of Target Behaviors” form for the target behavior will help them stay on target

ii. Give operational definition of the target behavior and state if the definition is functional or topographical
1. The supervisee must define the target behavior functionally and topographically
iii. After the member of the group presents a case and define the target behaviors, the group members will evaluate if the target behavior is:
1. Socially Valid
a. By using the Evaluating Social Significance of Target Behaviors form
2. Technological

a. Must pass the stranger rule.That is, someone who has never seen the child will be able to use the definition to collect reliable data.
3. Observable

a. Pass the Dead Man’s test :

i. If the dead man can do it, it is not behavior

ii. Example: Instead of saying “not following directions”; Say what the student IS DOING instead (e.g.“ Talking to a peer next to him”)
iii. Or what the alternative appropriate would be (e.g. “Follows directions such that within 5 seconds from the demand, he ….”)

iv. Impact on the environment for functional definition
4. Measurable
a. Will the observer be able to collect frequency and/or duration or latency data on the behavior

b. The intensity of the behavior is clearly stated and is measurable

c. Change in environment for functional definition
5. Does the definition of the behavior require some exclusionary factors (e.g. a student can leave his or her seat if given permission)

6. Conduct a direct observation of the target behavior using the definition provided by the supervisee

a. No data collection is necessary at this time

b. Discuss the operational definitions of the target behaviors after the observation session
7. End the meeting by asking the supervisee to:
· Make all necessary changes to the definition of the target behavior discussed and observed and E-mail the definition of the behavior to you
· For the next individual supervision meeting the supervisee must:

· Provide a written definition of the new target behavior

· Functional and Topographical

· Complete the “Evaluating Social Significance of Target Behaviors” and “Worksheet for Prioritizing Potential Target Behaviors” forms
· Continue the activity till the supervisee meets the minimum competency for this area

· To check for competency use the performance monitoring form for selecting and defining target behaviors
