Sample Behavior Support Plan

(O’Neill et. al.)

The competing behavior model is based on the idea that in order to eliminate a problem behavior, we must first identify the function of the behavior, and then find positive ways that a student can obtain the same results.

Sample Competing Behavior Model

	Setting

Events
	
	Predictors

(Antecedents)
	
	Preferred/Desired

Behavior
	
	Consequence

	No Peer Contact in Past 30 Minutes
	+
	Independent Work Assignment
	
	Do Assignment
	(
	More Work

	
	
	
	(
	Problem Behaviors
	
	Maintaining

Consequence

	
	
	
	(
	· Talking out

· Out of Seat
	(
	Obtain Peer Attention

	
	
	
	(
	Replacement Behavior
	(
	

	
	
	
	
	Request peer attention at appropriate time
	
	

In this sample, the problem behaviors of talking out and getting out of seat serves the function of obtaining peer attention. If a student does what is expected of them, by doing the assignment, they get more work without peer attention. In order to get peer attention appropriately, they need an acceptable way to get it without disrupting the class.

Sample Behavior Support Plan

	Setting

Events
	
	Predictors

(Antecedents)
	
	Preferred/Desired

Behavior
	
	Consequence

	Number of days without access to desired item
	+
	Peer with desired item
	
	Wait turn to get item
	(
	Delayed access to item

	
	
	
	(
	Problem Behaviors
	
	Maintaining

Consequence

	
	
	
	(
	· Pinching

· Scratching
	(
	Obtain item

	
	
	
	(
	Replacement Behavior
	(
	

	
	
	
	
	Ask peer to share item
	
	

	What are ways to change the context to make the problem behavior unnecessary?
	What are ways to prevent the problem behavior?
	What can be done to increase expected behaviors or to teach a replacement behavior?
	What should happen when a problem behavior occurs?

	Provide frequent or ongoing access to desired items
	Remind student to ask peers to share item or ask teacher for item
	Teach student to ask peer to share item

Teach student to wait turn to access item

Teach student to ask teacher for item
	If student pinches or scratches, attempt to make sure he doesn’t get access to item

	
	·
	
	What should happen when desired or replacement behavior occurs?

	
	·
	
	Arrange with peers to provide items if he requests appropriately

If student asks teacher for item appropriately, provide item

	Setting Event Strategies
	Predictor Strategies
	Teaching Strategies
	Consequence Strategies

