	INTERVENTION STRATEGY:
Decreasing Inappropriate Verbalizations with a Peer-monitored Self-management Program

	Brief Description: This intervention focuses on decreasing inappropriate verbalizations during class. It has been demonstrated effective with students diagnosed with ADHD.
The focus is to minimize the interruption to the instructional routine by a peer-monitored self-management procedure with group contingency.

	Materials Needed:
Poster of classroom rules

Group Behavior Charts- 9x12 laminated construction paper divided as below. One per table or desk cluster.

[image: image1]
Circles of black laminated construction paper the size of a 50 cent piece attached to the chart above with Velcro tabs, 5 circles per chart.

A paper bag containing small rewards (tangibles, candy, stickers, pencils, erasers, etc.)

Reinforcement Menu

	Implementation:
Prior to intervention, collect baseline data. Record the number of times the student(s) exhibit inappropriate verbalizations- talking out without permission, calling out, yelling, making noises, etc. Three days should be sufficient. Calculate the average daily rate of inappropriate verbalization. .

Prior to implementing the intervention you must introduce the class to the intervention.

1. Seat students in groups of 4-5. Be sure to disperse the talkative students between the groups.

2. Explain that they will be playing a game to remind them to work quietly without talking or disturbing others. Explain that this will help them get more out of each class period.

3. Review the classroom rules including the rationale for each one. Gives examples and non-examples to illustrate the target behavior of inappropriate verbalization. Conduct role plays and provide feedback until students are understand and can demonstrate what is appropriate verbalization and what is inappropriate verbalizations.
4. Place one Chart with eth black squares in the center of each group. Explain that if a student forgets the talk out rule, and breaks it, that the student will move one circle from the green section to the blue section. If the student fails to do so, a fellow team member should remind him or her. If the child doesn’t move it within ten seconds, the teacher will move it directly to the red section.

5. Explain that negative behavior toward students who must move dots will not be tolerated. If that happens explain that you will remove an additional dot.

6. Explain that all groups with at least one dot left in the green section will receive the reward. You may explain that you will give time for members to try and come up with strategies that will help them keep their dots and the teams may select a group name as well.

7. You may hand out the reinforcer menu and have groups select rewards they would like to work toward earning, or you may simply review some of the potential available rewards.

8. Role play and demonstrate what it would look like I asked to remove a dot and how you would react appropriately. Then have the groups practice the self-monitoring process.

Begin the intervention following these steps.
1. At the beginning of the intervention period have the group meet to discus its performance the previous day and plan a strategy…. “What can we do if someone needs help? How can we help each other if one of us is having a bad day, etc”
2. During the intervention period, monitor the groups to ensure that students are moving their dots. If they do not move the dot within the ten seconds, move it to the red section for the student without commenting. If arguing or a negative reaction happens, quietly move another dot.

3. At the end of the period, review the green dot totals for each group. Also comment on the difference between teacher (red) and student (blue) monitoring. If the point criterion is (at least one dot on green), deliver the reward immediately or at the end of the day.

4. As behavior improves, gradually increase the time interval and the number of green dots needed to earn the reward.

5. Progress monitor using the same frequency data you collected during the baseline phase.

	Schedule for implementation:
Specified above.

	Variations:
· You may do this class wide or for an individual student.

	Research Summary & References:
The following books and references may be consulted to learn the essentials and variations of this strategy:
Davis, S., & White, R. (2000) Self-management and peer monitoring within a group contingency to decrease uncontrolled verbalizations of children with attention-deficit/hyperactivity disorder. Psychology in the Schools, 37, 135-147.
Rathvon, N. (2008). Effective School Interventions: Evidence-based strategies for improving student outcomes. The Guilford Press: NY.

	Tools: N/A

