Brandon’s Behavior Intervention Plan

Element One: Calming Abilities

The team has designed a method for calming Brandon during the beginning stages of a tantrum. Brandon is prompted to sit in his beanbag chair (a safe environment). See beanbag directions (figure 1). By giving Brandon the ability to calm down, the team is able to help Brandon with the second element of his behavior plan.

Beginning trials for this calming activity indicate that this is localizing his behavior to the area of the bean bag rather than jumping and pacing, which have been observed to escalate his behavior. When placed in the beanbag, Brandon rocks; this seems to be a self-calming activity. If Brandon attempts to move from the beanbag, he can be easily redirected to return.

Element Two: Communication

While Brandon has shown signs of communicating verbally, it is neither consistent nor at a functional level. While building on his current vocalizations, the team will pair an alternative communication system. The team has adopted the Picture Exchange Communication System (PECS) to use with Brandon. See figure 2 for further explanation of the PECS system. Once Brandon is calm, he will be able to use the PECS system to communicate his wants and needs more effectively to the staff and his family.

Outside of the training sessions, Brandon has begun to retrieve pictures that are posted on the wall to indicate his wants and needs to staff (such as juice, restroom, and crackers). He also has demonstrated an understanding of needing to trade something to obtain the desired item. He tried to trade a washcloth for some Oreo cookies on two occasions, which indicates he is beginning to understand the reciprocal nature of communication. Brandon is currently in phase two of the PECS training.

Element Three: Labeling

Brandon exhibits many positive behaviors. In a typical classroom setting there may not be time or staff to observe correct behavior in order to give him feedback on a consistent basis. In Brandon’s current setting, the team is able to consistently label those behaviors Brandon exhibits correctly. These behaviors include walking down the hallway calmly, sitting up straight, and looking at an adult who is speaking. These behavior labels will help Brandon connect what is expected of him with the verbalized descriptors. This also gives him reinforcing attention in a most socially acceptable manner.

Element Four: Visual Schedule

Brandon has demonstrated an understanding of the computerized visuals for PECS; therefore, using these same visuals to represent Brandon’s daily schedule will offer him increased predictability and decreased anxiety about what is occurring in his environment. These pictures will be substituted with actual photographs as he learns to understand the function of the visual schedule.

Element Five: PowerPoint Social Story

Brandon will be presented with social stories using digital pictures, technology, sounds, and high rate repetition in order for him to learn changes in routine, skill steps, and social expectations with adults and peers. Should the need present itself, this program can be modified quickly.

Element Six: Palm Pilot with Visual Assistant Program

Brandon will use a Palm Pilot loaded with the Visual Assistant Program from AbleLink Technologies (Denver, Colorado) to learn tasks performed in a sequence. This unit enables the programmer to load actual visual and auditory prompts in a sequence for the user. The user can direct the pace with which they attempt the task, listen to directions repeatedly, and view a picture of the completed task. This will enable Brandon to self-monitor his progress and assist him in being independent at a given task.

Element Seven: Home Training

· Dr. Julie Lindbergh is the behavior specialist providing home training. She has visited Brandon at the BIP Center and met with Brandon’s mother and the BIP team. She has participated in the interventions and activities designed for home use. Dr. Lindbergh will be meeting with Brandon’s mother in the home.

· An identical beanbag chair has been provided for home use to assist with calming activities. First reports from Mrs. McKinley indicate this has been useful in dissipating the escalation of most tantrums.

· A PECS training video and a PECS notebook with laminated and Velcro pictures were given to Mrs. McKinley along with a short training and observation so that she can begin to use PECS at home.

· Brandon’s mother was given a CD of Brandon’s favorite music that he likes to listen to when he’s calming down and having music therapy.

· It was suggested at the joint meeting with BIP staff and Dr. Julie Lindbergh that Brandon’s mother use the McDonald’s or Burger King play land as a sensory area for Brandon, especially during winter vacation. It is very similar to the sensory room.

· Dr. Lindbergh is going to assist Mrs. McKinley to set up the visual schedule for home. The BIP team sent home a nylon pocket chart for Mrs. McKinley to use. Dr. Lindbergh will take pictures and help Mrs. McKinley get the chart set up.

· Dr. Riffel will create PowerPoint social stories for home using the pictures provided by Dr. Lindbergh’s visit. She will train Mrs. McKinley how to change the sequence and pictures and then provide her with a PowerPoint program for her home computer.

· Mrs. McKinley is collecting data in the home and community environments on Brandon’s tantrum behavior. Dr. Riffel will use this information to work with Dr. Lindbergh on the success and adaptability of home interventions.

