PAES Syllabus 742

Page 1 of 13
PAES 742 Syllabus

Page 8 of 13

EDU PAES 742

Applied Behavior Analysis for Teachers

Credits: 03

Special Education Section

School of Physical Activity and Educational Services

College of Education

The Ohio State University

Fall 2002

Professor:

Stephanie M. Peterson, Ph.D.

Assistant Professor

School of Physical Activity and Educational Services

375A Arps Hall

614-247-6233

peterson.341@osu.edu

http://www.coe.ohio-state.edu/speterson

(Office Hours by Appointment)

COURSE TIME:

Thursdays, 7:30-9:48 p.m.

COURSE LOCATION:
Arps 384

RATIONALE FOR THE COURSE

Success in teaching requires a strong foundation and knowledge of basic principles of learning and of effective and practical classroom management procedures. This course introduces students to the basic principles by which humans learn social, academic, physical, and other skills. These basic principles include but are not limited to positive and negative reinforcement, extinction, punishment, discrimination, and stimulus control. Procedures and techniques derived from these principles include: prompting, fading, shaping, chaining, reinforcement schedules, time out, response cost, behavioral contracts, and token economy.

As an introductory course, the instructor presumes that students have limited or no background experiences with behavior change principles and procedures. The primary goal of the course is to provide students with a complete, accurate, and contemporary view of applied behavior analysis, and how this approach can be used to change socially significant behaviors for individuals, especially those with special needs.

COURSE OBJECTIVES
The course has been divided into units. Each unit has specific corresponding objectives. The units for the course are listed at the end of the syllabus. The objectives for each unit are provided as study guides, which are available on my website (http://www.coe.ohio-state.edu/speterson).

Learning Activities
Lecture/Discussion
Every time class meets, there will be lecture and discussion to review key information from the text. Guided notes that accompany the lectures are available on my website (http://www.coe.ohio-state.edu/speterson). You will want to print these out and bring them to class with you. Please come to class having read the assigned chapter and completed the assigned study questions and flashcards. There will be class time allowed to discuss study questions and to complete activities to practice course objectives. Be prepared to discuss topics and ask questions. It would be inappropriate and unprofessional to come to class without completing these objectives and to copy responses from your classmates. Your interaction and involvement in class makes things more fun for everyone, including me.

Quizzes

There will be a quiz each week in this course. The quizzes will cover material discussed in class as well as material from your text and handouts. These quizzes will be cumulative in that some questions will contain material from previous chapters will appear on each quiz. Quizzes will consist of multiple-choice question. If you are absent on the day of a quiz, you will earn a score of zero. There will be no make-up quizzes unless prior arrangements made with the professor first. Understand that your attendance is required for all scheduled classes. If you must miss a class due to death of a close friend or family member or due to severe illness, I will work with you to help you meet your desired performance goals.

Retake Quizzes

Retake quizzes will be available for students who wish to improve their quiz scores. Retake quizzes will be offered before class at 7:00 p.m. The retake quizzes will cover the same material as the original quiz, but will contain different questions. One retake quiz will be allowed for each quiz. Whatever score you achieve on the retake quiz is the score that will be entered into the professor’s grade book, even if it is lower than the original score. Please take these retake opportunities seriously.

Final Examination

A final examination will be given during finals week. The final exam is not required. Your grade for the course cannot be affected negatively by your performance on the final exam. However, you can raise your point total by performing well on the final exam. The table in the Grading section shows the number of additional points that will be added to your point total as a function of your performance on the final exam.

Extra Credit

You may earn up to 5 additional extra credit points throughout the quarter. There are many options for completing these extra credit points. You need to look at this list and determine which options you are going to select by the second week of class. (This is due to the fact that some of the selections require a longer-term commitment.) You will be asked to identify which options you select (if any), and you cannot change your mind half-way through the quarter. So think and decide carefully!

Five points can be earned by finding cartoons that illustrate behavioral principles. One extra credit point will be awarded for each cartoon turned in. The cartoon must be one that has not been shown in class. To earn the extra credit point, submit the cartoon and diagram the principle illustrated in the cartoon. (Students will be shown how to do this in class.) For cartoons that you have not learned to diagram yet, you may explain, in your own words, the principle of behavior that is illustrated and why you think the cartoon illustrates this principle. The purpose of this activity is to help you recognize examples of behavioral principles in the “everyday” world. All cartoons submitted for extra credit must be turned in by the last day of class. Any cartoons submitted after this date will not be considered for your grade. You are highly encouraged to look for and submit cartoons throughout the quarter rather than waiting until the last class period.

Five points may be earned by undergraduate students by participating in a graduate student research project (see below). One-half point is earned for each hour you assist a graduate student.

Five points may also be earned by reading articles of your choice from the most recent issue of the Journal of Applied Behavior Analysis and answering the study questions at the end of the article. Two and one-half points will be awarded for each set of questions correctly answered. (Student subscriptions to JABA are highly encouraged. See subscription form at the end of this syllabus.)

Five points may also be earned by doing flash card check outs with a graduate student tutor. More information on this selection will be provided in class.

Graduate Students (Graduate students in degree programs; not continuing education students)

Graduate students enrolled in this course are expected to complete additional assignments to demonstrate more depth of knowledge. These additional assignments may consist of additional readings, journal abstracts, assisting with data collection for a research project, or completion of an applied project. Which assignment each student will complete will depend on student interests and needs. Graduate students should meet with or e-mail the professor early in the semester to determine what additional assignments they will complete.

Option 1: Abstracts

Choose 5 articles on a topic that interests you from The Journal of Applied Behavior Analysis, Journal of Behavioral Education, Education and Treatment of Children, Research in Developmental Disabilities, or another journal that evaluates the principles of behavior. The article must be empirical and data-based. (It must use a research design and present observational data.) The article must also have been published in the last 5 years. If you are in doubt whether the article you have selected fits the criteria for this assignment, please see me. Write an abstract for each article you select. An abstract provides a brief synopsis of the article and summarizes the introduction (purpose), method, results, and discussion (meaning of the results). Also, provide a critique of the article. What did you find most interesting? How could the results of the study be used to influence your practice in the classroom? What are the limitations of the study, in your view? Each abstract should be no more than five pages in length, typed, double spaced, in a 12 point font. At the top of the abstract, please type the full reference in APA style. Please attach a copy of the article to your abstract.

Option 2: Applied Project

Implement an applied project to change the behavior of an individual with whom you live or work. Take baseline data on the behavior before you begin the intervention. Implement an intervention to change the behavior and take data on the individual’s progress. (You may need to read additional chapters in your text for more information on taking data and graphing it.) Make changes to the intervention as needed and as suggested by your data. (Doctoral students must use a single-subject research design. Master’s students may use a case study design.) Write a paper that summarizes the project. The paper should describe the individual, the behavior changed (and why it was important to change the behavior), the data collection methods used, the procedures for baseline and intervention, the results (including a properly-drawn graph), and any recommendations you have for future implementation of or changes to the intervention, along with a rationale for these recommendations. This paper should be 5 to 10 pages long, typed, double spaced, in a 12 point font.

Option 3: Book Review

Choose a new book (i.e., a book that has come out in the last couple of years) in behavior management. You can do this by perusing publisher’s catalogs or visiting the websites of major publishers. For example, visit the website of Paul H. Brookes (http://www.pbrookes.com/store/index.htm), Allyn & Bacon (http://www.abacon.com), Sopris West (http://www.sopriswest.com/), Prentice Hall (http://vig.prenhall.com/), Brooks/Cole (http://www.brookscole.com/bc_01.html). Or, if you know of a new book you would like to review, give me the name of the book, author, ISBN, and publisher. If needed, I will help you find a book. I will get you a review copy. Read the book and write a review of the book (see examples in journals, such as Education and Treatment of Children). I will read and edit the book review. You must make the assigned changes to the book review. If the book review is well written, it will be published in the journal Education and Treatment of Children. You get to keep the book when the review is finished if the review is to be published. If the review is not to be published, you need to return the book to me.

Option 4: Research Participation

Students may participate in an ongoing research project with a doctoral student mentor or another master’s student. Students interested in this option should contact me to learn what research projects are taking place and the needs for assistance. When a project that matches your interest and availability is identified, work with me to identify expectations for participation in the research project. Expectations may vary somewhat across students, given the type of participation involved. For example, some students may actually conduct experimental sessions in their classroom, while others may score data from videotapes. This option is also available for undergraduate students for up to 5 extra credit points. See me if you are interested in earning these points.
Option 5: Tutoring Clinic

This option is available only to doctoral-level students with substantial experience in ABA. This option involves serving as a tutor for students in this course. You will be required to have at least 1 to 2 hours of office hours each week (depending on student needs) to provide tutoring services to students who need assistance in mastering the material in this class. You will also provide students with your e-mail address so that they can get in touch with you to answer questions and set up appointments with you. It would also be great if you had ideas for addition, structured activities you could do during your review sessions to assist students…even those who are not struggling with the class. For example, you might work with students to set up a flashcard system for studying (e.g., SAFMEDs). Log all of your hours spent with students and what you did with them. At the end of this semester, give me a copy of the log, along with a brief overview of what you did to help students over the course of the semester.

Option 5: ABA Course Development
This option is available only to doctoral-level students with substantial experience in ABA. This option involves assisting the professor in further developing this course. Students interested in this option will be required to develop course materials, such as practice activities for other students as well as answer keys. If interested in this option, students should meet with me to determine the types and number of activities that will be developed.

Grading for these projects will be on a scale of 1 to 5. A score of 1 means that the student did not complete the assignment and will result in the student’s grade by one full letter grade. A score of 5 means the student went well above and beyond the requirements of the assignment and will result in the student’s grade being increased by one full letter grade. Scores of 1 and 5 are rare. A score of 3—the most common score—means that the student satisfactorily completed the assignment, and the student’s grade will remain the same. A score of 2 or 4 indicates that the student completed the assignment slightly below or above the expectations, respectively, and may decrease or increase the student’s grade by half of a letter grade, respectively.

Tutoring Assistance (when available)

A graduate student, if available, will provide weekly tutoring sessions to help those in need of it. This is an optional activity for students and is provided to help you be successful. This will be a time where you will be allowed to review past quizzes, discuss questions you are having on course material, do flash card checkouts, etc. More information regarding tutoring sessions will be provided in class.

GRADE EQUIVALENTS

Your grade in this course will be based on the total number of points accumulated for the unit quizzes and the optional final.

9 Quizzes @ 10 points each = 90 points possible for course

Additional Points Possible on Final Exam

	Percentage Score
	Additional Points

	
	

	 95% and above
	5

	 90-94%
	4

	 85-89%
	3

	 80-84%
	2

	 75-79%
	1

	 74% and below
	0

GRADE EQUIVALENTS (% of points earned):

	A 95-100% (86-90 points)
	C 74- 76% (67-68 points)

	A‑ 90‑94% (81-85 points)
	C‑ 70‑73%​ (63-66 points)

	B+ 87‑89% (78-80 points)
	D+ 67‑69% (60-62 points)

	B 84-86% (76-77 points)
	D 64‑66% (58-59 points)

	B‑ 80‑83% (72-75 points)
	E 63% and below (fewer than 58 points)

	C+ 77‑79% (69-71 points)
	

ACADEMIC DISHONESTY

All cases of confirmed or suspected academic dishonesty will be referred to the University Committee on Academic Misconduct. This action is required of all instructors as outlined in the Faculty Handbook. Regarding the consequences of being found guilty of dishonest academic practice, The Ohio State University Bulletin states that "the student will generally be denied credit for the course and could be subject to suspension or dismissal from the University."

STUDENTS WITH DISABILITIES

If you have a disability and need accommodations for your disability, please see me after class to determine what accommodations are needed and how these will be provided.

HOW TO STUDY AND TO SUCCEED IN THIS COURSE

The following pointers will help as you begin to learn the material associated with the course.

1. Scan the unit objectives to determine the range of topics covered by the material.

2. Read the text material assigned for the unit, beginning with the chapter summary. Then, read the chapter headings and associated figures or tables. Finally, read the chapter from start to finish.

3. Use the unit objectives to examine the text material again, but this time highlight the part of the text that is relevant to each objective. Write your responses to study guide objectives, and be prepared to discuss them in class.

4. Talk with other members of the class about the content. Attend study sessions with graduate student tutor.

5. Make an appointment with the instructor if you find the subject matter especially challenging or if you would like additional readings on a specific topic.

REQUIRED TEXT AND COURSE MATERIALS

Cooper, J. O., Heron, T. E., & Heward, W. L. (1987). Applied behavior analysis. Columbus, OH: Merrill. (Available at Long's Bookstore).

Suggested Readings and Texts

Jenson, W.R., Rhode, G., & Reavis, H.K. The tough kid tool box. Longmont, CO: Sopris West.

Journal of Applied Behavior Analysis. (subscription form attached to syllabus--$14 student subscription rate)

Rhode, G., Jenson, W. R., & Reavis, H. K. (1995). The tough kid book: Practical classroom management strategies. Longmont, CO: Sopris West.

JABA WEB SITE:

www.envmed.rochester.edu/wwwrap/behavior/jaba/jabahome.htm

JEAB WEB SITE:

www.envmed.rochester.edu/wwwrap/behavior/jeab/jeabhome.htm

Other Web Sites of Interest

Information on Behavioral Books: http://www.behaviorbooks.org/

OSU: http://www.osu.edu/

COE: http://coe.ohio-state.edu/

Other References:
Alber, S. R., & Heward, W. L. (1996). “GOTCHA!” Twenty five behavior traps guaranteed to extend your students’ academic and social skills. Intervention in School and Clinic, 31, 295-299.

Alber, S. R., & Heward, W. L. (1995). Recruit it or lose it! Training students to recruit positive teacher attention. Intervention in School and Clinic, 32, 255-292.

Axelrod, S., & Apsche, J. (Eds.). (1983). The effects of punishment on human behavior. New York: Academic Press.

Axelrod, S., Moyer, L., & Berry, B. (1990). Why teachers do not use behavior modification procedures. Journal of Educational and Psychological Consultation, 1(4), 309-320.

Bacon, E. H. (1991). Using negative consequences effectively. Academic Therapy, 25(5), 599-611.

Brown, S. A., Dunne, J. D, & Cooper, J. O. (1996) Immediate retelling's effect on student retention. Education and Treatment of Children, 19 (4), 395-405.

Gaylord-Ross, R. (1980). A decision model for the treatment of aberrant behavior in applied settings. In W. Sailor, B. Wilcox, & L. Brown (Eds.), Methods of instruction for severely handicapped students (pp. 135- 159). Baltimore: Paul H. Brookes.

Heron, T. E., Martz, S. A., & Margolis, H. (1996). Ethical and legal issues on consultation. Remedial and Special Education, 15(6), 355-395,392.

Heward, W. L. (1995). Introduction to the topical issue: Training special education faculty for the 21st century. Teacher Education and Special Education, 19, 143-146.

Heward, W. L., & Malott, R. W. (1995). How the happy few might become the competent many. The Behavior Analyst, 19, 69-71.

Heward, W. L., Cooper, J. O., Heron, T. E., Gardner, III., R., & Sainato, D. M. (1995). Preparing research leaders for special education: A Ph.D. program with an emphasis in applied behavior analysis. Teacher Education Special Education, 192-204.

Heward, W. L., Cooper, J. O., Heron, T. E., Gardner, R., III, & Sainato, D. M. (1995). Training leadership personnel for special education: The Ohio State University doctoral program in applied behavior analysis. Teacher Education and Special Education, 19, 192-204.

McGuffin, M., Martz, S., & Heron, T. E. (1995). The effects of self-correction versus traditional spelling on the spelling performance and maintenance of third grade students. Journal of Behavioral Education, 5(4), 463-456.

Miller, A. D., Barbetta, P. M., Drevno, G. E., Martz, S. A., & Heron, T. E. (1996). Math Peer Tutoring for Students with Specific Learning Disabilities. Learning Disability Forum, 21(3), 21-29.

Neef, N., & Iwata, B. A. (1994). Current research on functional analysis methodologies: An introduction. Journal of Applied Behavior Analysis, 25(2), 211-214.

Neef, N. (1995). Research on training trainers in program implementation: An introduction and future directions. Journal of Applied Behavior Analysis, 29(3), 295-299. [synopsis of articles in this issue]

Neef, N. A., Shade, D., & Miller, M. (1994). Assessing influential dimensions of reinforcers on choice in students with serious emotional disturbance. Journal of Applied Behavior Analysis, 25(4), 555-593.

Okyere, B. A., Heron, T. E., & Goddard, Y. (1995). Effects of self-correction on the acquisition, maintenance, and generalization of the written spelling of elementary school children. Journal of Behavioral Education, 5 (1), 51-69.

Reisberg, L., Brodigan, D., & Williams, G. J. (1991). Classroom management: Implementing a system for students with BD. Intervention in School and Clinic, 25(1), 31-39.

Sterling, R., Barbetta, P. M., Heward, W. L. & Heron, T. E. (1995). A comparison of active student response and on-task instruction on the acquisition and maintenance of health facts by fourth grade special education students. Journal of Behavioral Education, 5, 151-165.

Weekly Class Schedule

	Session
	Activities

	
	Read: Text Chapters 1 & 2, complete study guide

	1

September 26, 2002
	Quiz: None

Lecture: Course Introduction, Basic Concepts

	
	Read: Text Chapter 11, complete study guide

Prepare: for Quiz on Chapters 1 & 2

	2

October 3, 2002
	Question & Answer: Chapters 1 & 2

Quiz: Chapters 1 & 2 (Open Note)

Lecture: Operant Reinforcement

	
	Read: Text Chapter 12, complete study guide

Prepare: for Quiz on Chapter 11

	3

October 10, 2002
	Question & answer: Chapter 11

Quiz: Chapter 11

Lecture: Schedules of Reinforcement

	
	Read: Text Chapter 13, complete study guide

Prepare: for Quiz on Chapter 12

	4

October 17, 2002
	Question & Answer: Chapter 12

Quiz: Chapter 12

Lecture: Stimulus Control

	
	Read: Chapters 14 & 15, complete study guide

Prepare: for Quiz on Chapter 13

	5

October 24, 2002
	Question & Answer: Chapter 13

Quiz: Chapter 13

Lecture: Shaping and Chaining

	
	Read: Chapter 17, complete study guide; Read Chapter 18, complete take-home quiz

Prepare: for Quiz on Chapters 14 & 15

	6

October 31, 2002
	Question & Answer: Chapters 14 & 15

Quiz: Chapters 14 & 15; turn in take-home quiz

Lecture: Extinction

	
	Read: Chapter 18, complete study guide

Prepare: for Quiz on Chapters 16 & 17

	7

November 7, 2002
	Question & Answer: Chapters 16 & 17

Quiz: Chapters 16 & 17

Lecture: Differential Reinforcement

	
	Read: Chapters 19 & 20, complete study guide

Prepare: for Quiz on Chapter 18

	8

November 14, 2002

	Question & Answer: Chapter 18

Quiz: Chapter 18

Lecture: Punishment by Presentation, Overcorrection

	
	Read: Chapters 21 & 22, complete study guide

Prepare: for Quiz on Chapters 19 & 20

	9

November 21, 2002

	Question & Answer: Chapters 19 & 20

Quiz: Chapters 19 & 20

Lecture: Time Out from Positive Reinforcement/Response Cost

Graduate projects due

	
	Prepare: for Quiz on Chapters 21 and 22

	November 28, 2002

Thanksgiving

No Class
	

	10

December 5, 2002
	Question & Answer: Chapters 21 & 22

Quiz: Chapters 21 & 22

Lecture: Review, Course Evaluation

	
	Prepare: for Final Exam

	11

December 12, 2002
	Final (Optional)

*
The professor reserves the right to adjust and modify this schedule based on the needs of the students.

Journal of Applied Behavior Analysis Subscription Order

send order and payment to:

Mary Louise Wright

Business Manager, JABA

Dept. of Human Dev.

University of Kansas

Lawrence, KS 66045-2133
Please enter my subscription to the current volume of the Journal of Applied Behavior Analysis

Full-time student ($14.00 per year)

Individual ($28.00 per year)

Institution ($75.00 per year)

(Non-U.S. subscribers include additional $10.00 to help cover postage charges)

I am a student at The Ohio State University.

Please send subscription to:

