	Functional Assessment-Based Intervention Strategies

	Hypothesized Function of Problem Behavior
	Antecedent Strategies
	Communication/ Skill-Building Strategies 

(Competing Pathways) 
	Consequence-Based Strategies

	1.

Student doesn’t UNDERSTAND the task/ activity
	· Use a mini schedule/ task organizer that breaks down and depicts task steps

· Pre-teach the task in a non-threatening environment (home, 1:1 setting)

· Use accommodations/ modifications to modify the task to match student level


	· Teach student to communicate “help” to request support 

· Teach the student to perform the task/activity
	· Increase reinforcement for effort

· Prompt to success

	2.

Student doesn’t LIKE the task/ activity
	· Use behavioral momentum (begin with easy tasks then move to more difficult/less-preferred tasks)
· Use first-then with cues for choices following the task

· Use accommodations/ modifications to make task more interesting

· Incorporate student interests within the activity (e.g., math problems are superimposed on student’s favorite animal)

· Start with participation in the activity in small increments (minutes or less), followed by breaks; gradually increase participation requirements

· Start with participation for only the last few minutes of the activity rather than the entire activity
· Create a token reward system that incorporates the student’s interest areas within the system (student’s token chart is made on a train; puzzle pieces to reinforce participation)
	· Teach student to appropriately request “break” 
	· Implement token reward system with specific, individually-identified rewards when task is completed
· Redirect
· Re-present task when calm

	3.

Student wants access to a particular item or activity that’s not available
	· Provide a visual schedule (written or pictorial) with a representation for when the preferred activity will again be available

· Use first-then (preferred activity is “then”)

· Incorporate student interests within the activity (e.g., math problems are superimposed on student’s favorite animal)

· Use visual cues for waiting

· Create a special location to “store” the item until it’s available


	· Teach the student to appropriately request the item/activity

· Teach the student to appropriately wait
	· Implement token reward system with the preferred item available as a reward when task is completed
· Do NOT provide the item following problem behavior


	4.

Student has low frustration tolerance, becomes easily upset by his/her own mistakes and errors
	· Create and implement a social facts/mistake book

· Use calming supports (e.g., visual cues to relax)

· Use behavioral momentum (begin with easy tasks then move to more difficult/less-preferred tasks)

	· Teach relaxation strategies (e.g., count to 10 when upset)

· Teach verbal phrases to induce calm (e.g., “it’s OK)

· Teach student to communicate “help” to request support when frustrated


	· Verbally reinforce calming behavior

· Increase reinforcement for effort, rather than performance

· Use humor to diffuse frustration

	5.
Student has difficulty with transition, particularly from preferred to non-preferred activities
	· Use first-then 

· Provide a visual schedule (written or pictorial) with a representation for when the preferred activity will again be available

· Provide transition supports (e.g., countdown cards, visual timers, auditory timers)

· Provide student with a preferred transition object to carry during transition (e.g., koosh ball, train)

· Provide verbal or auditory precorrects and warnings (“we’re going to ______ soon, we’ll walk quietly through the hall”)
	· Teach student negotiation (student communicates “one more minute please,” or “not yet” in age-appropriate manner)
	· Follow through on transition once initiated
· Redirect

	6.

Student has difficulty with change/unusual events
	· Use social facts/social story book about change

· Provide verbal or auditory precorrects about change (“Sometimes things change, but it’s OK”)

· Introduce change card into schedule (initially change is the surprise implementation of a preferred activity, over time this is faded to a change to a less-preferred activity)
	· Teach student verbal phrases to induce calm, e.g., “change is OK” 

· Teach relaxation strategies
	· Verbally reinforce calming behavior
· Redirect to new activity (do NOT allow escape)


	7.

Student doesn’t know how to appropriately engage/ gain attention from others; student may use inappropriate strategies (e.g., aggression, inappropriate vocalizations)
	· Provide and practice rules/ expectations

· Provide visual cues for waiting, turn-taking, sharing, conversation, etc.

· Show the student video models appropriately initiating to others
	· Teach skills such as sharing, playing appropriately, waiting, turn-taking, attention gaining (e.g., tapping arm, raising hand)

· Teach conversation starters: “can I play?,” “can I have a turn?,” “what are you doing?,” joke-telling, etc.)

· Teach scripts to use during play/social activities

· Teach game play and age-appropriate activities


	· Reduce attention for inappropriate behavior (adult and peer)

· Increase attention for appropriate attempts to gain attention

	8.

Student avoids engagement/ interaction with others
	· Train others to engage in social and non-social activities that match student interests (e.g., tickles, chase, bubbles)

· Temporarily reduce demands to reduce negative pairing of others with work tasks

· Teach peers/ others to initiate interactions and engagement with the student


	· Teach student to appropriately request “break” (to avoid engagement)

· Teach student to appropriately indicate preference to be alone, (e.g., “not now”)
	· Consistently pair people and praise with the student’s preferred reinforcers

· Pair peers with the student’s reinforcers

	9.

Student engages in nonfunctional rituals that are persistent, disruptive and seem to serve a self-stimulatory function (i.e., the behavior appears to be comforting or internally pleasing for the student)
	· Provide access to an alternative behavior that serves the same, or a similar function (e.g., vocal stereotypic behavior is replaced with music/headphones or oral motor activity, visual stereotypic behavior is replaced with toys with lights/visual feedback)

· Systematically shape the stereotypic behavior into a more appropriate alternative (e.g., flicking ears is shaped into clapping)

· Systematically shape the stereotypic behavior into an incompatible behavior (e.g., table tapping is prevented by teaching the student to place his hands in his pockets instead of tap)

· Create a schedule with designated opportunities and places to engage in the stereotypic behavior-- “time and place” strategy (for example, the student is taught that s/he can engage in the behavior in a specified location, such as the guidance counselor’s office)

· Provide appropriate sensory activities on a specific schedule (swings, trampoline, weighted vests, etc.)
	· Teach student to verbally request the opportunity to engage in his/her preferred stereotypic behavior (e.g., “break area”), or an appropriate alternative that provides similar feedback (e.g., “swing,” “headphones”)
	· Use token system to reinforce student for NOT engaging in the target behavior (reinforcement is provided on a DRO schedule)

· Use response cost system (loss of tokens) when student engages in target behavior

· After self-stimulatory behavior occurs for a pre-determined period of time, implement visual cues to indicate that behavior must be stopped (e.g., placing picture of stereotypic behavior in envelope, erasing a depiction of the behavior on a wipe-off board)
· Do NOT provide sensory activities (e.g., back rubs, swinging) immediately following the target behavior.


