Behavior Management Systems

· Determine the Behavior
· First step is to determine the behavior to be increased or decreased
· The behavior(s) being targeted must be specific:
· Brush your teeth
· Complete your morning routine
· Only for children who have mastered all of the skills needed to complete their morning routine.
· If the child has not mastered it, it could be broken down on a schedule or a behavior chart (see attached)
· Do 30 minutes of homework
· Do _______(chore)
· Targets such as “Be good” or “Be nice” are not clear enough, and do not tell the child what is expected of him or her.
· Also important to determine whether the desired behavior is something that the child is able to do:
· If not, the behavior will have to be taught through rewarding behaviors that are close to the desired goal until the desired goal is achieved:
· Increasing the child’s independent hand washing/teeth brushing/ room cleaning/getting dressed—the child may not be able to do all of the steps alone.
· Thus, praise the child for the steps that he/she is able to complete.
· Then walk them through the other portions of the task.
· As he/she masters a new part of the hand washing chain, praise this behavior and provide less assistance for this one step.
· Continue to provide assistance until the child has mastered the task.
· Throughout this process, praise is provided for attempts, not just success. [Note: can use a visual chart to break down tasks if necessary (see attached)].
· Resource: Do2Learn.com
· Reward for successful completion of each portion of a task that has been broken into smaller steps.

· Track the Behavior
· It can also be helpful to track difficult behaviors prior to targeting them—to get a better sense of how often they are occurring and the factors that contribute to the behavior.
· Do this by keeping a record of the number of times this behavior occurs over the period of a couple of days.

· Pick Type of Reward System
· Decide the type of reward system you will use: Sticker, Token, Marble, PomPom or Point System
· All are typically interesting to children and can motivate them to behave appropriately.
· For older children above 9—you might consider a point system
· For a sticker system, you will need a chart and several stickers.
· For a token/marble/pompom system, you will need a clear plastic jar and several poker-type chips/marbles/colored craft pom poms.
· It is important to have a list of the behaviors that are desired, using pictures and words, along with the number of tokens/marbles each behavior is worth (see attached schedule/request list)
· For a point system, you will need a point ledger and also the list of desired/targeted behaviors and rewards.
· Before implementing the system, you must decide upon a reward(s) for the child based on his/her stickers or tokens/points earned.

· Types of Rewards:
· Social Rewards
· Positive attention: verbal praise
· Physical rewards: hugs, pat on the back, high five, etc.
· Activity rewards: things that the child likes (e.g., playing a game, reading a story, being the door holder, having computer time, etc.)
· Tangible Rewards: money, toys, food, stickers, etc. (not always practical to do)
· Examples of daily rewards:
· A prize from a treasure chest
· Game with mom or dad
· Computer time/ Screen time
· Examples of weekly rewards:
· Having a friend over
· Renting a movie
· Going to the park
· Examples of long-term rewards:
· Going to Alabama Adventure
· Getting a video game
· Going to the movie theatre

· Rules of thumb:
· Rewards that occur immediately after a behavior are most effective.
· Always tell the child what he/she did that you liked (e.g., “I like it when you pick up your toys the first time I ask”).
· Use eye contact, smiles, and enthusiasm when you give praise.
· Social rewards can be used anytime. Tangible rewards are helpful when you want to change a behavior and then can be faded out.
· Rewards will need to be changed periodically, in order to keep the child motivated.

· Decide the Criteria for the Reward
· This must be done by estimating how many stickers/tokens/points the child would earn when the system is first implemented

· For example, if you expect that the child will earn 8 stickers/tokens/marbles in a day, then you will designate half of that amount to a daily reward (e.g., 4 tokens = 30 mins of TV).
· This allows the child to spend some of their earned tokens/marbles but also encourages them to save them for the weekly or long-term reward.
· If 4 are spent, 4 are left over.
· Assume that 1 token will be saved for a long-term reward.
· With the remaining 3, multiply it by 5 days to set the weekly reward.
· So, in this example, the weekly reward value should be set to 15.
· If 1 chip is saved each day for a long term reward, a long-term reward could be set to 30-40-60 tokens (i.e., approximately a month or longer depending on your family’s preferences).

· Monitor the System
· Eventually as the system is in place, you will need to monitor the child’s progress and may need to raise or lower the number of stickers/tokens/points needed for him/her to earn a reward.
· It is important to set the level of stickers/tokens/marbles/points at a reasonable level in the beginning.
· We want the child to feel successful and should be careful not to frustrate him/her by setting the level of stickers too high at first.

· Introduce the System
· Have a family meeting to explain the system and answer any questions he/she has.
· Emphasize that you like it when your child listens and behaves well, and that you want to make sure that you notice good behavior and allow your child access to privileges when he or she behaves well.
· This sets a positive tone to the system.

· Show your child the Privilege and Request lists.
· Ask your child if there is anything that he or she would like to add to either list.

· Tell your child that he/she will “earn” tokens/points each time he or she complies with a request to do something on the request list.

· The child must do what you ask THE FIRST TIME YOU ASK to receive tokens.
· If the child does not do what is asked the first time, he or she still has to do it, but will not earn any tokens.
· Exception – depending on how hard a behavior is for a child, some families build in 1 prompt. For instance, you will prompt your child only 1 time after initially giving the command. Be sure this is clearly marked on the Request List.

· The child uses the tokens/points to “buy” privileges on the privilege list.
· The child must pay for privileges before he or she can have access to them.
· If the child does not have tokens, he or she cannot have privileges.

· Parents can make rules about when a child can get a certain privilege.
· E.g., screen time is available after homework is completed.

· Plan the System with your Child
· Work with your child to create a “bank” or “point sheet.”
· Post the modified Reward and Privilege lists where the child can see them.

· Start the System – Week 1-2
· FOR THE FIRST WEEK, DO NOT TAKE AWAY TOKENS/POINTS FOR MISBEHAVIOR!
· You CAN give BONUS TOKENS for especially good behavior and for things that are not on the list of jobs.
· Be sure to go out of your way the first week to give tokens away for small appropriate behavior. Be alert for opportunities to reward your child!

· Continue the System – Week 2+
· After a couple weeks, it is time to introduce response cost:
· This is known as a penalty for negative behavior.
· I.e., taking stickers/tokens if the child does not follow directions
· This should be discussed with the child ahead of time.
· For example, “You have done such a great job listening and following directions, but there are some things that are still a little difficult. From now on, if you do not follow my direction the first time I ask, you will lose 2 tokens.”
· Make sure that you have assigned a specific penalty ahead of time for a specific behavior
· For example, not following a command is minus 2 stickers/tokens
· For more serious behaviors (e.g., hitting, repeated noncompliance), use time-out as a strategy (see attachment).

· Clearly display your request lists, reward lists, or sticker chart so the child is aware of your expectations for him/her.

· Once you remove stickers/tokens, heavily praise the next appropriate behavior that you see, in order to keep a balance between negative and positive consequences.

· Once you achieve the desired behavior(s), it is possible to fade out the reward system.
· At that point, it will be important to continue to verbally praise the appropriate behavior.

PLEASE SEE ATTACHED EXAMPLES OF BEHAVIOR MANAGEMENT SYSTEMS AT THE END OF THIS PACKET

October 2019

Time-Out
· Before you start Time Out, explain it to your child. Have your child “practice” if you want to.

· Decide where Time Out will be
· Time Out should be in a boring place where the child cannot hear or watch anything interesting.
· Time Out should be in a place where you can monitor your child.
· Time Out should be in a place where your child cannot kick the walls, throw things, etc.

· Select Target Behaviors
· This week, Time Out will be used for one or two behaviors (e.g., hitting).
· Try to pick behaviors that occur only at home.

· Using Time Out for Misbehavior
· When you decide to use Time Out, take your child immediately to the chair. Do not be sidetracked if he or she claims she will behave better, says mean things, or says they need to have a drink, use the bathroom, etc.

· As you take your child to Time Out say, “You hit, so you are going to Time Out.” No other explanations.

· Once your child is in the chair say, “Stay in this chair and stay quiet until I tell you to come out.”

· While your child is in Time Out, DO NOT respond to his or her questions or attempts to talk and DO NOT reason with them or explain why they are in Time Out.

· You will tell your child that he or she can leave Time Out after 3 conditions have been met:
· CONDITION 1: Your child must serve a “minimum sentence.” This can be 1 to 2 minutes for each year of your child’s age.
· CONDITION 2: After the “minimum sentence,” your child must be quiet for 30 seconds before you approach the Time Out chair.
· CONDITION 3: Your child must do what he or she was initially asked to do (e.g., pick up chair they threw; put on shoe they initially refused to put on; etc.)
· If you child agrees to CONDITION 3, he or she can leave Time Out. If not, repeat Time Out.

· If your child tries to leave the Time Out chair:
· Define what “Stay in the chair” means.
· Tell your child to return to the chair and say, “Your Time Out will not begin again until you are back in the chair. You will not be able to do anything else today until your Time Out is complete.”
· Must be willing to wait it out!

· After Time Out, thank your child in a neutral voice for complying.
· Several minutes later, try to “catch your child being good” and give praise.

Time Out Script
· “_________, you have a ____ minute Time Out (T.O.) for __________ (e.g. aggression, repeated noncompliance, destruction of property).”
· Direct the child directly to T.O. area/chair.
· “Stay here until I tell you Time Out is over.”
· Do not talk to the child during T.O.
· Do not pay attention to the child during T.O. (ignore negative behaviors).
· Before T.O. is over the child must:
· Serve a minimum sentence (1 minute/year of age)
· Be quiet for the final 30 seconds of the T.O.
· “Your Time Out is finished. Why were you in Time Out?” Next, issue a command to transition back to pre-T.O. activity.
· Note: For noncompliance, child must comply with original command. If not, then re-start T.O. sequence.
· Afterwards, look for an opportunity to praise and “catch your child being good” as soon as you can.

If the child tries to leave T.O.:
· Define “Stay in the chair” (first time only)
· If child does not stay in the chair, tell them (only once): “Your Time Out will not begin again until you are back in the chair. You will not be able to do anything else today until your Time Out is complete.” Remove all other attention/reinforcement until T.O. is complete.

Other Effective Strategies
Natural Consequences
· Occur when you allow the child to experience the consequence that normally/naturally follows their actions.
· Examples of this include: Handling the cat roughly and the cat scratching the child; Not bringing toys inside, having them ruined by the rain and not replaced; Refusing to wear a coat and being cold.
· Obviously, there are times when it is not safe to allow the natural consequence to occur; for example, you cannot allow children to suffer the natural consequence of riding their bikes into a busy street.

Logical Consequences
· Occur when you make a child’s punishment logically/sensibly follow from the nature of the bad behavior.
· Examples of this include: Riding bike into street and not being allowed to ride bike for a week because he/she could not ride it responsibly.

Rules of thumb:
· Look for the mildest punishment that stops the behavior.
· Allow the natural consequence to occur if it is not dangerous and if there is one available.
· If it is not possible to allow a natural consequence or the consequence does not stop the behavior, try a logical consequence.
· Make sure that there is a clear logical connection between the behavior and the consequence. Highlight the logic to the child.

Types of Systems - Attachments

Blank picture schedules
· This can be used by a teacher/parent to create a request list or schedule for a child. Especially helpful when trying to break down a large task into smaller behaviors

Home sticker chart
· This is an example of a sticker chart that parents can use at home with children. It is important to identify the behaviors that the parent would like to see improved or increased.
· The child should receive a sticker each time he or she engages in this behavior at home. In addition, stickers can be removed if the child does not engage in the behavior when requested to do so.
· Also, it is important that the child earn a daily and weekly privilege based on the number of stickers earned for appropriate behavior.
· The home sticker chart system can also include an area where the child’s school behavior also earns him or her additional stickers.

Home behavior system and request list
· Similar to the sticker chart, it is important to clearly identify the expected behaviors along with the number of tokens that the child could earn when he/ she engages in the appropriate behavior.
· Also, there is a response cost component as well, where the child loses tokens when they do not comply with the parents’ commands.
· It is important to also display the menu of daily, weekly, and long-term rewards for the child.
· At the end of each day, the child should be allowed to cash in tokens for a privilege on the list. This should be repeated on the weekend.
· The home token system should also include an area where the child’s school behavior also earns him or her additional tokens.

Blank request and privilege lists

Blank point checkbook ledger

Helpful Electronic Apps

	[image:]
	iRewardChart
· You create a star chart or token rewards board.
· Allows parents to upload pictures of what needs to happen first and then the reward that will follow
· May be particularly useful for children with special needs.
· Android and iOS

	

	OurHome – chores and rewards
· Parents can create a list of tasks and chores for their kids. They can keep track of them and children can access these tasks, check them off, and earn rewards.
· The app offers a shared calendar with the tasks of each family member, which makes it easy to coordinate with others.
· Children can view their personal progress, activities, and reward points.
· Send messages and set reminders.
· Can be sync across unlimited devices.
· Also has a grocery list feature.
· [bookmark: _GoBack]Android, iOS, and webappmc
· http://ourhomeapp.com/

	

[image:]

	
Smiles & Frowns: Rewards Chart
· With our preset boards, it only takes minutes to make a positive behavior tracker plan that positively works. You can even invite your spouse, a relative or your babysitter to join you, making good behavior a team effort.Whatever your focus – chores, study habits, manners or general behavior – just start with the board you need and make it your own. Or create a board from scratch to make your custom behavior tracker in no time.
· Has an accompanying “Kids View” to allow kids to view their progress on their own devices.
· iOS only

	[image:] Kidz Tokenz - Reward Kids
· Android and iOS
	[image:]S'moresUp - Best Chores App
· Android and iOS

	RoosterMoney: Allowance Manager
· [image:]Android and iOS
	[image:]Motivator of good behavior - Kids 24
- Android only

HOW TO__________

											 Check Off
Insert
Step 1
Picture

											When Done

	__	__________

Insert
Step 2
Picture

__	__________

Insert
Step 3
Picture

__	__________

Insert
Step 4
Picture

__	__________

Insert
Step 5
Picture

__	__________

FINISHED, GREAT JOB!!!!!

REWARD= ____________

Tasks and Responsibilities

	
	Task & associated steps
	Estimated
completion time
	Point value

	Task #1
	
	
	

	Steps
	1.
	
	______ points

	
	2.
	
	______ points

	
	3.
	
	______ points

	
	4.
	
	______ points

	
	5.
	
	______ points

Total points possible for completing all steps of Task #1:__________

Home Behavior Sticker Chart

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	Example:
Put toys away in bedroom
2 stickers
	[image: MC900433160[1]][image: MC900433160[1]]

	
	[image: MC900433160[1]][image: MC900433160[1]]

	
	
	[image: MC900433160[1]][image: MC900433160[1]]

	

	
Followed Directions
(i.e., complied with command)
2 stickers
	
	
	
	
	
	
	

	
Brushed Teeth
2 stickers
	
	
	
	
	
	
	

	
Packed backpack before bed
3 stickers
	

	
	
	
	
	
	

	

	
	
	
	
	
	
	

	
SCHOOL STICKERS
EARNED

	

	
	
	
	
	
	

Stickers earned this week: _________

HOME REQUEST LIST 										
Marbles Earned
[image: http://images.google.com/images?q=tbn:nGPAKkn26p38IM:http://www.midcentral.co.nz/hospital/dental/images/Dental-KidBrush.gif]	BRUSH TEETH					 		2

[image: http://images.google.com/images?q=tbn:ST4B8PrG17VmvM:http://imagecache2.allposters.com/images/pic/TEE_SIGN/9CUP14899A~Women-s-Curious-George-Banana-Head-Babydoll-Posters.jpg] + [image: http://images.google.com/images?q=tbn:jIkgHqpddaBwaM:http://www.dshs.state.tx.us/kids/lessonplans/pants.gif]+ [image: http://images.google.com/images?q=tbn:lGhGPLbVWjE9sM:http://www.apparelsell.com/enshowimage.asp?id=14607] + [image: http://images.google.com/images?q=tbn:vPF7t_b6Z8ZVeM:http://image.bizrate.com/resize?sq=160&uid=392501276&mid=76071] PUT ON CLOTHES	 	 	5

[image: http://images.google.com/images?q=tbn:rCnk379x_CoIrM:http://www.fell2earth.com/puzzles/cereal.jpg] EAT BREAKFAST IN 10 MINUTES				2

[image: http://images.google.com/images?q=tbn:ZxIaKMuU4bBUHM:http://www.pamco.co.nz/files/images/Toy Box open.JPG] PUT TOYS AWAY							7

[image: http://images.google.com/images?q=tbn:44JP1997Jr9WkM:http://www.sandmanbeds.com/images-05/carbed4large.gif] MAKE MY BED							6

[image: http://images.google.com/images?q=tbn:dEia6QZ9nAZ32M:http://www.tonercote.co.nz/images/cartoon4.gif] BATHE MYSELF 							6

[image: http://images.google.com/images?q=tbn:VQxdix-vZdNx-M:http://www.industowel.com/General Towel/towel3.gif] DRY MYSELF AFTER MY BATH					5

HOME PRIVILEGE LIST
DAILY PRIVILEGES
 	 [image: http://www.schwimmerlegal.com/images/veggietales.jpg]	 WATCH A MOVIE					4
 [image: http://images.google.com/images?q=tbn:qFJvkvI0_kHItM:http://www.gamleys.co.uk/images/vtech_my_laptop_1.jpg]	 PLAY WITH V-TECH FOR 30 MINUTES	 	 	4
[image: http://images.google.com/images?q=tbn:0sB0Tsx8W3cyhM:http://i64.photobucket.com/albums/h167/daisymoon0/candyland.jpg] PLAY A GAME 						4
[image: http://images.google.com/images?q=tbn:qkNl1b2daNgZ0M:http://learningaid.tripod.com/sitebuildercontent/sitebuilderpictures/computer_cartoon.jpg] 1 HOUR OF COMPUTER TIME				8
[image: http://images.google.com/images?q=tbn:2Rebcl6Qqru1TM:http://www.econedlink.org/lessons/EM189/images/cartoon_tv.gif]	 1 HOUR OF TV TIME					 8

WEEKEND PRIVILEGES
[image: http://images.google.com/images?q=tbn:BDX4cHRRz_dE4M:http://www.bradfitzpatrick.com/stock_illustration/images-new/food/cartoon-cupcakes-clipart.gif] MAKE A TREAT 			 			 15
[image: Image result] 	RENT A VIDEO						 15

LONG TERM PRIVILEGES

	 [image: http://images.google.com/images?q=tbn:eCWeK_-SgbObLM:http://content.answers.com/main/content/wp/en/thumb/8/82/250px-Chuckecheese.gif]		 GO TO CHUCK E CHEESE’S				 60	

REQUEST LIST
							 Tokens Earned
[image: http://tbn0.google.com/images?q=tbn:p7gF1dTykzvkpM:http://cybersleuth-kids.com/images/alarm_clock.jpg] GET UP AT 7:00			________ M__ T __W __ T__F __S __Sun__

[image: http://images.google.com/images?q=tbn:rCnk379x_CoIrM:http://www.fell2earth.com/puzzles/cereal.jpg] EAT BREAKFAST			________ M__ T __W __ T__F __S __Sun__

[image: ISAAC Kids in Action]	PARTICIPATE ENTIRE LESSON	 	________ M__ T __W __ T__F __S __Sun__

	 DRC SMILEY FACES 	 	 	________ M__ T __W __ T__F __S __Sun__	
		 					
[image: http://www.geocities.com/trina_kf/bed.gif] GO TO BED				________ M__ T __W __ T__F __S __Sun__

[image: http://tbn0.google.com/images?q=tbn:KfjM3OYe1-TV3M:http://www.nicholsoncartoons.com.au/cartoons/new/2004-01-31 FTA Trade talks with US 450.JPG]
		 STAY SEATED AT THE DINNER 	________ M__ T __W __ T__F __S __Sun__
		 TABLE-10 minutes

Point Checkbook

	Date
	Item/Task Completed
	Deposit
	Withdrawal
	Balance

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Home System

Task Request List:							Points:
___________________________________		______
___________________________________		______
___________________________________		______
___________________________________		______
___________________________________		______
___________________________________		______
___________________________________		______
___________________________________		______
___________________________________		______
___________________________________		______

Privileges Menu

	
	Privilege
	# Points needed

	Short-term/Daily
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Mid-term/Weekly
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Long-term
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

image2.jpeg

image3.jpeg
(‘ .(
)

image4.png
LAY

Kidz
TOKENZ

image5.png
S'moresUp

1T 2 FAamILY THING

image6.png

image7.png

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg
p L

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.png
I=i

image26.jpeg

image27.jpeg

image28.jpeg

image29.png

image30.jpeg

image1.jpeg

