	INTERVENTION STRATEGY:
Reducing Disruptive Behavior with Randomized Group Contingencies

	Brief Description: This intervention uses a simple reward system to increase compliance with classroom rules, while randomizing the rewards given. This strategy is sometimes necessary for difficult students who attempt to judge the value of a promised reward to determine if they feel like trying to earn it. In addition, this strategy randomizes the target behavior and criteria for earning rewards which encourages students to maintain many appropriate behaviors because they are unsure which ones will earn reinforcement. The goal of this intervention is to decrease disruptive behavior and increase appropriate behavior.

	Materials Needed:
Poster of Rules

Opaque glass or plastic container(s).

· Label one jar REWARDS. Write the rewards on small slips of paper and place then in the jar.

· Label the next jar BEHAVIORS. Place slips of paper with the target behavior and a number from 0 to the criterion inside. The behaviors should correspond to the classroom rules. The number will determine the criterion for the day. The word ALL may appear in lieu of one target behavior. All indicates that all rules/behaviors will be evaluated during the intervention interval.

Poster with potential rewards listed.

List of student names attached to clipboard.

	Implementation:
This strategy can be done whole class, small group or individually.

Prior to intervention, collect baseline data—either frequency of disruptive behaviors i.e. behaviors that take the focus of others off instruction or task such as calling out, out of seat, talking loudly, etc. or a tally rule violations may be used. Calculate the average number of disruptive behaviors or rules broken during the baseline phase. Three to five days should be enough.
Prior to implementing the intervention you must introduce the class to the intervention.

1. Post the rules and, using the chart, discuss the rationale for each rule. For young students include pictures for each rule.

2. Explain that the students will be able to earn privileges or treats by following the rules. If children are younger this can be presented as a game.

3. Display the list of student names and explain that you will put a check by the names of a student when they break a classroom rule.

4. Explain that each day has three intervals in which students can earn rewards. Set the segments to accommodate regular intervals in the day when reinforcement can be delivered.

5. Display the rewards chart and the jars. Review the list of potential rewards.

6. State the criterion for earning a reward. For example, “If our class has less than 15 checks fro breaking rules(set the criterion value at approximately half of the baseline rate), I will select a student to choose a reward from the reward jar for the class.
Begin the intervention following these steps.

1. If a student breaks a rule, state the students’ name and the infraction and place a mark next to the student’s name on the checklist.
2. Halfway through each of the three daily intervals remind the students that they are working to earn a reward for following rules. Deliver the reminder regardless of how the class is doing. Do not comment n any appropriate or inappropriate behavior.

3. At the end of the interval consult the checklist to determine if students have met the criterion.

Optional- If you want vary the behavior and criterion, select one behavior slip from the jar. Consult your rules check and check to see if the criterion for the specific behavior was met. For example, if the slip says “noncompliance/5” then if they class engaged in less than five noncompliance acts during the interval they are rewarded.

4. If they have, choose a student to select a slip from the reward jar.

5. As behavior improves, gradually increase the length of the interval until you are delivering rewards once per day. Then conduct a drawing and reward delivery on a weekly basis. If you are implementing the intervention within a single period, gradually increase the number f consecutive days on which students must meet the criteria o earn the reward until you are delivering a reward for 4 consecutive days of successful behavior.

	Schedule for implementation:
Daily, during a specified portion of the day. This is not recommended to last for an entire day.

	Variations: N/A

	Research Summary & References:
The following books and references may be consulted to learn the essentials and variations of this strategy:
Kelshaw,-Levering, K., Sterling-Turner, H.E., Henry, J.R., & Skinner, C.H. (2000). Randomized interdependent group contingencies: Group reinforcement with a twist. Psychology in the Schools. 37, 523-533.
Rathvon, N. (2008). Effective School Interventions: Evidence-based strategies for improving student outcomes. The Guilford Press: NY.

	Tools: N/A

