PAGE
1
.

[image: image1.emf]

Department of Exceptional Student Education

College of Education

 Florida Atlantic University
Instructor:

Office:

Phone:

E-mail:

Office Hours:

Class Day/Time:

Course Number: EEX 5612
Course Title: APPLIED BEHAVIOR ANALYSIS
Catalog Description:
This course provides an introduction to applied behavior analysis with anticipated application to children and youth with exceptionalities. The emphasis is on a proactive and positive supportive orientation for reinforcing desirable behaviors and facilitating the acquisition of new behaviors. Ethical issues are examined with careful consideration given to procedural regulation, parent involvement, program review, and community-referencing of practices.

PREREQUISITE or COREQUISITE: none
COURSE CONNECTION TO CONCEPTUAL FRAMEWORK:

As a reflective decision-maker the student will make informed decisions, exhibit ethical behavior, and provide evidence of being a capable professional by implementing the basic principles of applied behavior analysis and developing solutions to problems and concerns regarding individuals with and without disabilities in schools, homes, and the greater community.
MATERIALS:
Required Texts:
Cooper, J.O., Heron, T.E. & Heward, W.L. (1987). Applied behavior analysis. Columbus,

OH: Merrill/Prentice Hall.
REQUIRED READINGS:
Horner, R.H., Dunlap, G., Koegel, R. L., Carr, E.G., Sailor, W., Anderson, J., Albin, R.

W., O'Neill. (1990). Toward a technology of "nonaversive" behavioral support. JASH, 15, 125-132.

Mullen, K. B. & Frea, W. D. (1995). A parent-professional consultation model for

functional analysis. R. L. Koegel & L. K. Koegel (Eds.), Teaching children with

autism. (pp. 175-188). Baltimore, MD: Paul Brookes.
O’Neill, R. E., Horner, R. H., Albin, R. W., Sprague, J. R., Storey, K., & Newton, J. S.
(1997). Functional assessment and program development for problem behavior: A
practical handbook. Pacific Grove, CA: Brooks/Cole.
Miller, L. K. (1997). Principles of everyday behavior analysis. (3rd ed.). Pacific Grove,
CA: Brooks/Cole Publishing.
TECHNOLOGY:
E-mail:

Your FAU email address will be used.

Computer:
Blackboard
This course may be web assisted through FAU Blackboard site. Some handouts, forms, handbook and resources may be available on the website. Go to the website: http://blackboard.fau.edu (Do not type www). Your username is the same as your FAUNet ID. Your initial password for Blackboard is your PIN (for students this is 2 zeros followed by your 2 digit DAY of birth and 2 digit YEAR of birth).
Videos: BF skinner: A fresh appraisal, by Murray Sidman (1999)
Guidelines Used in Developing Course Objectives:

· CEC International Standards for Preparation and Certification of Special Education Teachers (CEC)
· State of Florida Certification Standards for Exceptional Student Education (ESE)
· Florida Educator Accomplished Practices (EAP)
· Florida Subject Area Competencies ESOL (ESOL)
(The applicable standards for this course are presented in Appendix A of this syllabus.)
Course Objectives:

 The objective of this course is to equip the practicing teacher or other person engaged in providing behavioral support and skill development efforts for persons with disabilities with an understanding of best-practices and fundamental principles and procedures in applied behavior analysis. Upon successful completion of this course students will:

1.
Describe and appreciate the role of supportive, positive, and effective environments in preventing behavior problems. (CEC bd5S1) (EAP 3.1) (ESOL 18)
2. Describe the basic principles of applied behavior analysis (CEC bd1K5) (ESE 4.5)

 (EAP 8.2, 12.1)
3.
Discuss how a Behavior Diagnostic Protocol can be applied to a problem or cluster of problems to determine whether active intervention is appropriate. (ESOL 14)

4.
When presented with a typical behavior challenge, select effective and culturally appropriate behavioral techniques, plan an intervention, gather and record data, evaluate treatment effectiveness, and outline a plan for generalization. (CEC bd5K2, 5S1, 7S1, cc5S1, 8S4) (ESOL 13, 14, 18)

5.
Describe in an essay, the essential ethical and practical issues which must be considered if we are to respect the rights, and display sensitivity to the linguistic and cultural backgrounds of children and families when applying interventions. (CEC cc1S1, 3K3, 3K4, 6K3, 9S6) (ESE 4.1) (EAP 8.2) (ESOL 3)

6.
State the role of a functional assessment in assessing a behavioral situation and describe how this should serve as the basis for behavioral support planning. (CEC bd8S1, 8S2) (ESE 4.4) (ESOL 13)

7.
 Describe and explain the basic behavioral procedures. (CEC bd1K2, 1K5, 4S2, 7K1)
8.
Demonstrate the ability to select and accurately use an appropriate observation and data recording system when presented with problems common to children with disabilities. (CEC bd8K1, 8S2) (ESE 4.2, 4.3) (ESOL 3, 14)
9. Chart behavioral data in at least two standard formats and present these data to your
peers accurately and efficiently. (CEC 8S2, 8S7) (ESE 4.2)
10. Develop four sets of information cards featuring essential information in ABA and
demonstrate proficiency with the content.

Course Content:

· History of ABA / B.F. Skinner / Dimensions of ABA

· Basic principles of ABA

· Contingency and positive reinforcement / Good & bad circles

· Escape (negative reinforcement)

· Punishment and response cost

· Differential reinforcement

· Measurement of behavior

· Shaping and imitation

· Research in ABA / Research designs

· Prompts / More on functional assessment, parents and paraprofessionals

· Schedules of reinforcement

· Specific behavioral techniques: DT and PT

· DATA / Measuring & recording behavior and displaying it so other people can make sense of it.

· Positive behavioral support.

· Ethical and cultural considerations

· Certification and procedural safeguards
COURSE REQUIREMENTS:

1. CRITICAL ASSIGNMENT(S): SUMMARY OF THREE (3) JABA RESEARCH ARTICLES:
Students are to select three research articles from Journal of Applied Behavior Analysis (JABA). These are to be selected in relation to your current teaching responsibilities or stated interests in ESE. For example, if you are interested in problem behavior in young children, find three articles that related to this area. Also note the nature and extent of student diversity, including whether the participants were from different linguistic, cultural, ethnic or racial backgrounds. Select from JABA from 1968 to the present. Use only Research Articles not brief reports or opinion-oriented works. Summarize the article using the following format: Introduction; Research questions; Method (Subjects and setting; Dependent variables and data collections; Independent variable(s); Intervention procedures; Experimental designs); Results; Discussion.

Use APA style. Summaries are to be word-processed, one inch margins all around, in APA acceptable font for manuscripts. Put the full citation of the article, in correct APA form, at the top of page one. Hand write your name in the extreme right hand (this will be inside the one inch margin). Length should not be less than 2.5 pages or more than 5 pages.

Select the main chart or graph from this article and make an enlarged transparency (big enough for us to see it as a group). You will have five minutes (5 minutes) to describe the experiment and the data. Note: you are only giving a brief overview of an experiment that may have taken 23 pages to fully describe.
Critical Assignments and Florida Educator Accomplished Practices

The Florida Department of Education has identified a set of Accomplished Practices that must be mastered in order to continue in the ESE Bachelor’s Degree Program. For this course, the Educator Accomplished Practices (EAP 3.1, 8.2, 12.1) will be measured by the Summary of three JABA research articles, which is the Critical Assignment. Please read carefully the ESE departmental policy on Critical Assignments.
ESE Departmental Policy on CRITICAL ASSIGNMENT(S):

Assessment criteria:

A student must earn a minimum grade of 83% of the points allotted for the Critical Assignment to receive a passing grade in this course. In other words, a student cannot pass the course without successfully completing the critical assignment.

Remediation policy:
· If a student is passing the course, but has failed to pass the Critical Assignment with a minimum of 83% of the possible points for the assignment, the student will receive an “I” in the course until the Critical Assignment is successfully redone (only one attempt allowed). The conditions and time frame for the resubmission of the assignment will be determined by the instructor. However, the second attempt must be completed within one semester. Upon successful completion of the resubmitted assignment, the “I’ will be changed to a grade for the course and the student may continue in the ESE sequence of courses. The original points earned for the initial attempt at the Critical Assignment will be used to calculate the final grade in the course. If the resubmitted Critical Assignment is not successfully passed, the grade for the course will be B- or below regardless of the total points earned in the course.

· If a student is not passing the course, and has failed to pass the Critical

Assignment with a minimum of 83% of the possible points, the student will not be allowed to resubmit the Critical Assignment. The student will need to repeat the course and the Critical Assignment.

2. PRESENTATION:

Each student will prepare and deliver a brief presentation on an assigned topic in Applied Behavior Analysis. Fifteen minutes will be allotted to each presentation. Each presentation must adhere to the assigned topics and feature the following elements:

(a) Four student-produced overheads or comparable professional quality visuals (PowerPoint can be used if you rehearse it and assume responsibility for correct display).

(b) One student-produced handout containing information critical to the topic.

(c) List of 10 behavior analytic references formatted in correct APA style.

(d) Length adheres to the 15-minute allocation

(e) Additional material can be used; each of the items a - c must be used at minimum.

Note: No written report accompanies this brief presentation. Turn in one copy of the presentation materials to the instructor. You will be graded on the quality of the presentation and the quality of the presentation materials and content of what you present.

Topics for Brief Reports:
· Functional Assessment and IDEA

· Certification: Board Certification Behavior Analysis

· Procedural Compliance: Best (or good) practices for schools

· Establishing operations

· Discrete Trial Instruction

· Incidental teaching

· Precision teaching

· Verbal behavior

· Early intensive behavioral intervention

· Classroom-friendly measurement procedures

· Family friendly behavioral interventions

· Cross-cultural applications of ABA
3. CASE STUDIES:

Students will be responsible for completing two case studies. Students will respond to the cases by considering typical tactics used by behavior analyst to develop and implement an intervention. The components of the intervention will be based on material from the Miller text and other materials distributed in class or from other sources. The response format will be further clarified in class.
4. READING ASSIGNMENTS:
Students are responsible for all assigned readings (this includes chapter readings and any additional readings assigned) prior to coming to class and should be ready to discuss the material in the readings.
5. EXAMS:

Quizzes: A total of 10 quizzes will be given. Quizzes will typically focus on identification level responses to assigned readings and knowledge and synthesis-level responses to material covered the past week.

The best ten scores will be tallied toward your course grade. Your lowest score will be dropped and your best score will be counted twice.
Professional Ethics / Policies and Expectations

Students, as reflective decision-makers, choose to practice ethical behavior during class, in the university community, and while participating in field experiences. ESE students are expected to demonstrate a professional demeanor in their FAU courses including attendance, participation and responsible attention to requirements and deadlines necessary for the successful completion of the ESE program. ESE students are also expected to demonstrate a professional demeanor in field experience settings through their dress, actions, and sensitivity to the students, teachers and administrators at the host schools.
TEACHING METHODOLOGIES:

Methods of instruction include lectures, discussions, modeling, guided practice, group activities, cooperative learning presentations, and media presentations. Participants will acquire knowledge and skills related to teaching students with exceptionalities, including students from various cultural, religious, ethnic, socioeconomic and language backgrounds.
ASSESSMENT PROCEDURES:
	Assignment
	Points
	% of Course Grade

	Summary of 3 JABA articles (Critical Assignment)
	30
	30%

	Presentation
	30
	30%

	Exams / Quizzes 7 @ 10 points each
	70
	30%

	Case Studies
	10
	10%

	 TOTAL
	100
	100%

GRADING (ESE GRADING SCALE):

Activity scores are cumulative and the grade scale represents percentage of total points earned.

A =
93-100

A- =
90-92

B+=
87-89

B =
83-86

B-=
80-82

C+=
77-79

C =
73-76

C-=
70-72

D+=
67-69

D =
63-66

D-=
60-62

F =
 Below 60
POLICIES AND PROCEDURES

To avoid learner confusion or disappointment, the following are assumptions and expectations for this course:

UNIVERSITY ATTENDANCE POLICY:
Students are expected to attend all of their scheduled University classes and to satisfy all academic objectives as outlined by the instructor. The effect of absences upon grades is determined by the instructor, and the University reserves the right to deal at any time with individual cases of nonattendance. Attendance includes active involvement in all class sessions, class discussions, and class activities, as well as professional conduct in class.

Students are responsible for arranging to make up work missed because of legitimate class absence, such as illness, family emergencies, military obligation, court-imposed legal obligations, or participation in University-sponsored activities (such as athletic or scholastic team, musical and theatrical performances, and debate activities). It is the student’s responsibility to give the instructor notice prior to any anticipated absence, and within a reasonable amount of time after an unanticipated absence, ordinarily by the next scheduled class meeting. Instructors must allow each student who is absent for a University-approved reason the opportunity to make up work missed without any reduction in the student’s final course grade as a direct result of such absence.

POLICIES:
1. The course carries three (3) credits. Students are expected to complete course requirements sufficient to earn three credits during the time-span of the course.

2.
Students are encouraged to talk with the instructor if there are concerns or problems relating to the course

3.
A minimum grade of B (not B-) is required in order to continue in the ESE Master’s program.

4. All written assignments must be typed, double-spaced with the name and number of the assignment. All projects assigned will be discussed in class and a format provided for each.
5. Due dates for assignments are provided in the course outline and will be enforced. Assignments submitted late will **** INSTRUCTORS NEED TO WRITE PENALTY STATEMENT FOR LATE ASSIGNMENTS *****
STUDENTS WITH DISABILITIES:

In compliance with the Americans with Disabilities Act (ADA) and FAU policy, students with disabilities who require special accommodations to properly execute course work must register with the Office for Students with Disabilities (OSD) and provide the instructor of this course with a letter from OSD which indicates the reasonable accommodations that would be appropriate for this course. OSD offices are located on Boca, Davie and Jupiter campuses. Information regarding OSD services and locations can be found on the FAU website.
BIBLIOGRAPHY: (A partial list of resources used in the development of this course.)

Kerr, M.M., & Nelson, C.M. (2006). Strategies for addressing behavior problems in the

Classroom (5th ed.). Upper Saddle River, NJ: Merrill-Prentice Hall.
Miller, L. K. (1997). Principles of everyday behavior analysis. (3rd ed.). Pacific Grove,

CA: Brooks/Cole Publishing
APPENDIX A

GUIDELINES USED IN THE DEVELOPMENT OF THIS COURSE.
The instructor has included the guidelines of knowledge and skills related to the goal and objectives of this course for beginning special education teachers. The intent is to help the student understand the direction of the course and the relevancy of the material to be learned.
COUNCIL FOR EXCEPTIONAL CHILDREN (CEC)
What every special educator must know: Ethics, standards and guidelines for special educators

(5th ed.) 2003. Reston, VA: CEC Publications.
1. Foundations
bd1K2
Educational terminology and definitions of individuals with emotional

/behavioral disorders

bd1K5
Theory of reinforcement techniques in serving individuals with

emotional/behavioral disorders.
cc1S1
Articulate personal philosophy of special education

3. Individual Learning Differences
cc3K3
Variations in beliefs, traditions, and values across and within cultures and their effects on relationships among individuals with exceptional learning needs, family and schooling.

cc3K4
Family systems and the role of families in supporting development

4. Instructional Strategies
bd4S2
Advantages and limitations of instructional strategies and practices for teaching individuals with emotional/behavioral disorders

5. Learning Environments and Social Interactions

cc5S1
Create a safe, equitable, positive and supportive learning environment in which diversities are valued.
bd5K2
Functional classroom designs for individuals with emotional/behavioral disorders

bd5S1
Establish a consistent classroom routine for individuals with emotional/behavioral disorders

6. Language
cc6K3
Ways of behaving and communicating among cultures that can lead to misinterpretation and misunderstanding.
7. Instructional Planning
bd7K1
Model programs that have been effective for individuals with emotional /behavioral disorders across the age range.

bd7S1
Plan and implement individualized reinforcement systems and environmental modifications at levels equal to the intensity of the behavior.
8. Assessment
cc8S2
Administer nonbiased formal and informal assessments

cc8S4

Develop or modify individualized assessment strategies.

cc8S5
Interpret information from formal and informal assessments

cc8S7
Report assessment results to all stakeholders using effective communication skills

bd8K1

Characteristics of behavioral rating scales

bd8S1
Prepare assessment reports on individuals with emotional/behavioral disorders based on behavior-ecological information

bd8S2
Assess appropriate and problematic social behaviors of individuals with emotional/behavioral disorders

9. Professional and Ethical Practice
cc9S6
Demonstrate sensitivity for the culture, language, religion, gender, disability, socio-economic status, and sexual orientation of individuals

STATE OF FLORIDA CERTIFICATION STANDARDS

FOR EXCEPTIONAL STUDENT EDUCATION (ESE)

4.1

Analyze legal & ethical issues pertaining to positive behavior management

strategies & disciplinary actions.

4.2

Identify data collection strategies to assess student behavior.

4.3
 Analyze individual & group data to select & evaluate proactive interventions

 that foster appropriate behavior.

4.4
 Identify & interpret the essential elements of a functional behavior assessment &
 a behavior intervention plan.

4.5 Recognize the various concepts & models of positive behavior management.
FLORIDA EDUCATOR ACCOMPLISHED PRACTICES (EAP)

3.1

Uses data and reflects on data to improve professional practice

8.2

Communicates knowledge of subject matter by using the materials and

technologies of the field

12.1

Uses instructional and other electronic tools to gather information
FLORIDA SUBJECT AREA COMPETENCIES ESOL (ESOL)

3.
Identify, expose, and reexamine cultural stereotypes relating to LEP and non-

LEP students.

13.
Evaluate, design and employ instructional methods and techniques appropriate

to learners’ socialization and communication needs, based on knowledge of

language as a social phenomenon.

14.
Plan and evaluate instructional outcomes, recognizing the effects of race,

gender, ethnicity, socioeconomic status, and religion on the results.

18. Create a positive classroom environment to accommodate the various learning styles and cultural backgrounds of the students
COURSE SCHEDULE FOR SEMESTER

	SESSION
	DATE
	TOPICS
	ASSIGNMENTS

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

	16
	
	
	

Scoring Rubric for Critical Assignment EEX 5612

Applied Behavior Analysis
Name:___ Date:______________ Instructor:_________________________________

Review #1:________
Review #2:_________
Review #3:_________
Total Points Earned:_______/________

Critical Assignment: ___ Exceeds Expectation ___Meets Expectation
___Does not Meet Expectation

Critical Assignment Title:
Journal Article Reviews

Florida Educator Accomplished Practice: Standard
 3, 8, 12
Indicator: 3.1 uses data and reflects on data to improve professional practice 8.2 communicate knowledge of subject matter by using the materials and technologies of the field 12.1 uses instructional and other electronic tools to gather information
Description:

Students will complete three, three page journal article reports from behavior analytic journals. Students will

demonstrate the ability to use instructional and other electronic tools to gather information, to communicate their knowledge of subject matter by using the materials and technologies of the field, and to use data and reflect on data to improve professional practice.

All articles must be selected form the Journal of Applied Behavior Analysis or the Journal of Positive Behavioral Interventions. Additional articles that are reports of single subject behavior analytic interventions can be considered when they appear in ohter journals with prior approval of the instructor.

Reports are to include the following information:

· Summary of the main points of the article

· Data based summary of the findings of the article to include use of data in the summary

· How the findings of the study influence behavior support for exceptional students.

· How the subject addressed in the article will be meaningful to you in your teaching and management and of

persons with behavioral issues.

· Writing style of the author (e.g., was it easy/hard to understand, well written, confusing, etc.)
Scoring rubric for Critical Assignment EEX 5612

	Performance
	Exceeds Expectations
90-100%
	Meets Expectations
89 – 73%
	Does not Meet Expectations
< 73%

	Summary of Main Points/Content
Value = 50 %
	Clear summarization of major points identified and links to critical issues in the ABA stated. Data are used to share primary findings of the articles

	 Clear summarization with most major points identified. Data are not used in communicating the primary findings or are used to a very limited degree.

	Most major points not identified. Data not used to share the findings.

	Critical Analysis of Article
Value = 30 %
	Insightful critical analysis of article. Usability of information to ABA for educators is clearly identified. Statements about the data reported are used in the analysis of the article
	Provided critical analysis of article. Adequate usability of information for application to ABA for educators is identified. Data are not used in the analysis of the article or if used or are used to a very limited degree.
	Did not provide critical analysis of the article and / or usability to the field.

	APA format/
Presentation
Value = 20 %
	APA format is used consistently and review is free from mechanical errors such has capitalization punctuation, spelling, etc.
	APA format is used but may have one to two errors. One to two mechanical errors may be present.
	APA format is not used and / or mechanical errors are numerous.

Comments:
PAGE
EEX 5612 revised 7/08

