PSYC 6238: Applied Behavior Analysis

Course Syllabus, Spring 2005

General

Class Time & Location: Thursdays 4 pm - 6:50 pm; B2234

Instructor: Dorothea Lerman, Ph.D., BCBA, Associate Prof of Psych

Office: Bayou Building, 1529-13 (will change in February); Phone: 281-283-3437; e-mail: lerman@cl.uh.edu

Office Hours: W 10 am – 11:30 am, Th 1 pm - 4 pm or by appointment

University Emergency Hotline, 281-283-2221, for info about campus closings

Description and Prerequisite:

This is a survey course in applied behavior analysis, focusing on best practices and current research. The prerequisite for this course is Learning Principles. General topics to be covered include principles of learning, research methods in applied behavior analysis, skills training and stimulus control techniques, interventions for problem behavior, ethical issues, and the application of behavior analysis across a wide range of populations, settings, and behaviors

Course Objectives

Upon completion of the course, students should be able to:

· State the basic principles of learning and apply them to real-word examples

· Select, operationally define, measure, and evaluate behavior using appropriate data collection, analysis, and display techniques, including procedures for evaluating reliability

· State the characteristics of commonly used single-subject research designs, including the advantages and disadvantages of each.

· State the characteristics, advantages, and limitations of indirect, descriptive, and experimental assessment methods

· Describe and apply behavior change procedures based on reinforcement, stimulus control, extinction, and punishment.

· Describe the application of behavior analysis across a wide range of populations, settings, and behaviors

· State key ethical and professional standards of applied behavior analysis

The course is designed to prepare students for the BCBA & BCABA exams, with particular focus on Content Areas 3 (Principles, Processes, and Concepts), 5 (Experimental Evaluation), 6 (Measurement), 7 (Displaying and Interpreting Behavioral Data), and 9 (Behavior Change Procedures) of the Third Edition Behavior Analyst Task List (available on the web at www.bacb.com)

Required Texts/Course Material:

· Alberto, P. A., & Troutman, A. C. (2003). Applied Behavior Analysis For Teachers, 6th ed.

· Vollmer, T. Behavior Analysis: Applications and Extensions
Course Format:

A lecture/discussion format will be used with occasional in-class activities and outside class projects. Readings will be assigned for each class (see attached schedule). Students are expected to read the material prior to the class meeting and participate in discussions about the material. The readings assigned in the Alberto & Troutman text are designed to give students an introduction to the topic(s) that will be presented and discussed in class and in the Vollmer text. (Student should always read the Alberto & Troutman assignment prior to the assignment in the Vollmer text.) The assignments in the Vollmer text will give students an opportunity to read and discuss relevant research articles on the assigned topic(s). Lectures and discussion topics are prepared with the assumption that students have completed this reading prior to attending class. Lectures will either supplement or correct material contained in the readings or present new information that is related to assigned material but not contained in the texts. It is equally important that you do the assigned readings and that you take good notes over the material covered in lectures and the classroom discussion. Some of the material covered in the texts will not be discussed in class and vice versa.

Like those in other sciences, technical terms and principles in the field of applied behavior analysis are defined in very precise language. You will be asked to answer exam questions and discuss issues in class using precise terms. Some of the precision that the technical language achieves is lost when students paraphrase or give personal interpretations, so you should anticipate doing a lot of memorizing for this course. Many students find it helpful to use flash cards while preparing for exams. Transform the study objectives into questions (one question or key term per flash card) and write the answer on the back of the card.

Study/Discussion Questions for Assigned Readings and Articles

Students will complete and submit answers to study/discussion questions for some of the assigned readings and articles (see schedule). Student should bring two copies of the assignment to class: One to turn into the instructor at the beginning of class (this copy may be sent via e-mail prior to class) and the other to refer to while discussing the questions in class. Students do not need to re-type the questions with their answers. The answers will be graded on a 10-point scale (10=A+; 9=A; 8= B; 7=C; 6 = D; 5 or below = F). A total of 11 assignments will be completed throughout the semester. However, the lowest score will be dropped prior to calculating final grades. Thus, total possible points = 100.

Study questions for each article in the Vollmer text are printed in the back of the text (pp. 643-665). A portion or all of the questions will be assigned for selected articles. The study questions assigned for each article appear next to the authors’ names on the schedule below. If more than one article is assigned for the week, students will be randomly assigned to answer study questions for just one of the articles. However, students should be prepared to participate in the class discussion for all of the assigned readings. The study questions are designed to focus students on some of the key elements of the article and, in some instances, to encourage a more critical analysis of the research. The complexity of the study questions will vary within and across articles. Some will require a simple summary of procedures; others will require students to go beyond the information contained in the article. Answers should be complete but as concise as possible. Grading will be based on the content and quality of the responses. There may not be a "right" or "wrong" answer for all of the questions. Note: Prepare to be challenged by some of the questions! Students should read the article at least twice before attempting to answer the study questions. So, don't wait until the night before class to complete the assignment. The study questions will be discussed in class and returned by the instructor the next class meeting.

Students also will answer selected discussion questions that appear at the end of each chapter in the Alberto & Troutman text. The assigned discussion questions appear next to selected readings in the schedule below.

Exams

Three 50-pt exams will be scheduled during the semester. See the class schedule for exam dates. On exam days, the exam will be distributed promptly at 4 pm and must be turned in by 5:30 pm. Students arriving late to class will not be given extra time to take the exam. Students should remain in class when they have finished the exam because project partners meetings are scheduled to occur following each exam. Questions will consist of short-answer and essay items. Test questions will be drawn from material covered in the texts, lectures, and class discussion as follows:

LECTURE: The instructor will distribute lecture objectives at the beginning of each unit. To prepare for the exam, convert the objectives to questions. You should be able to answer them without looking at your notes.

TEXTS/CLASS DISCUSSION: Some of the exam questions will be based on the study/discussion questions assigned for the Alberto & Troutman text and articles in Vollmer et al. Your answers should reflect issues and points raised during the classroom discussion of these questions.

Make-up Exams

Make-up exams only will be given in extreme cases, with appropriate documentation, and must be taken as soon as possible after the scheduled exam date. If possible, the instructor must be contacted within 24 hrs of the exam to schedule a make-up. The form of the make-up test may be different than the original test.

Final Exam

A final, take-home exam with short-answer and essay questions that require students to summarize and integrate the major course topics will be distributed on the last day of class. The final exam will be worth 100 points. Answers to the questions are due to the instructor NO LATER than 9 am on May 9th. No exams will be accepted after that date and time. Answers may be submitted to the instructor via e-mail.

Behavior Change Project

Students will have an on-going opportunity to apply the information covered in the class by completing a behavior change project during the semester. The completed project will be worth 150 points. Students will guide and assist each other in developing and implementing these projects (the instructor will ask students to select a partner or will assign partners if needed). The last 15 min - 30 min of some class meetings will be reserved for students to meet and discuss their projects. However, it is possible that students will need to communicate with each other about the projects outside of class time. The project will consist of selecting, developing, implementing, and evaluating a behavior change program for yourself (self-management program) or someone else (e.g., friend, family member). You may elect to increase/decrease the frequency of an existing behavior, establish a new behavior, or some combination. Any relevant assessment procedures discussed in class should be incorporated (e.g., functional assessment; preference assessment). The behavior change procedure should incorporate and specify at least two basic principles of behavior discussed in class (e.g., reinforcement, stimulus control, punishment, extinction, etc.). In addition, the plan should contain the seven dimensions of applied behavior analysis as described by Baer, Wolf, and Risley.

*****NOTE FOR SCHOOL PSYCHOLOGY STUDENTS: In lieu of some of the project phases described below, a school-based project will be completed with a student at your internship site as part of the requirements of the school psychology program. Further details will be provided by the instructor.********

The key components or phases of the project are as follows: (a) selecting and defining the behavior(s) and developing the measurement procedures; (b) conducting and interpreting relevant pre-treatment assessments, (c) collecting and analyzing baseline data and establishing behavioral objectives, (d) developing and implementing the behavior change program, and (e) monitoring and evaluating the results of the behavior change program. Written plans for conducting some of these components will be turned into the instructor prior to implementation. In addition, written outcome reports will be submitted to the instructor after implementing each component. See the class schedule for due dates. These plans and reports are intended to document and evaluate the student's progress on the semester-long project. They will be discussed and reviewed by your partner prior to submission. Instructions for completing each written plan and report and for implementing each component are as follows (listed in the order in which they will be completed). All plans and reports should be single-spaced:
A. Plan: Select and Define Behavior(s); Develop Measurement Procedures (2 pages, not including data sheets; 20 points) (Review Baer, Wolf, & Risley: Applied, Behavioral)
The following outline should be used for this written plan:

Introduction: Describe in a few sentences: (a) the behavior(s) targeted for change, (b) the person whose behavior you wish to change (i.e., yourself or someone else), and (c) a rationale for changing the behavior(s) (i.e., why is it important?)

Response Definitions: Provide an operational definition (including situational context if relevant) of each behavior you wish to change. Describe each behavior in objective terms so that it can be observed and counted.
Response Measurement: Describe how you will: (a) observe and collect data on each behavior, and (b) how the data will be summarized (i.e., calculated, graphed, etc.). For (a), you should indicate which response(s) dimensions you will record and provide a rationale for your selection, select the observation period and setting (again, with rationale), choose the recording method by considering guidelines for selecting continuous recording versus sampling (and for selecting whole vs partial vs time sampling). Create the data sheets.

B1. Plan: Pre-Treatment Behavioral Assessment (1-2 pages, not including data sheets or forms; 10 points)

A functional assessment (descriptive analysis) should be conducted for any behavior that is targeted for reduction. Allocate 5-7 observation days to conduct the assessment. A preference/reinforcer assessment should be conducted for any behavior change procedure that will involve delivery of reinforcers (other than those identified as maintaining inappropriate behavior via the functional assessment). Preference assessments typically can be completed in a single session. NOTE: One or both assessments will be relevant for all behavior change programs.

Your written plan should contain the following information:

Functional Assessment (if relevant): Describe how you will conduct a descriptive assessment using the methods & tools discussed in class or in your text. Give examples of the antecedents and consequences that you plan to record during the assessment. Include any relevant data forms. Preference Assessment: Describe how you will conduct a preference assessment using one of the strategies discussed in class. Give examples of the types of potential reinforcers that will be included in the assessment. Include any relevant data forms
B2. Report: Results of Pre-Treatment Behavioral Assessment (2-3 pages, not including data sheets; 20 points)

Conduct the functional (descriptive) assessment (allocate 5-7 observations) and the preference/reinforcer assessment (typically completed in a single observation).

Your written report should contain the following information:

Functional Assessment (if relevant).

(a) Procedures: Describe how you conducted the descriptive analysis.

(b) Results: Summarize your findings and include your raw data sheets.

(c) Analysis: Generate hypothesis(es) about the antecedents and consequences that are associated with the target behavior

Preference Assessment:
a) Procedures: Describe how you conducted the preference assessment.

(b) Results: Summarize your findings and include your raw data sheets.

(c) Analysis: Indicate which items will be used as reinforcers in your behavior change program.

C. Report: Collect & Analyze Baseline Data; Establish Behavioral Objectives (2 pages, not including data sheets and graphs; 20 points)

Baseline data should be collected across a minimum of 5 observations (days). The raw data should be summarized (i.e., calculated and graphed) as described in Plan A. Use a typical equal-interval line graph; include all essential components. Include a separate graph for each behavior. Your written report should contain the following sections:

Procedures: Briefly summarize the measurement procedures, including the length of observations, time of observations, and setting(s) where the behavior(s) was/were observed.

Results: Insert data sheets and graph(s).

Analysis: Describe the data path(s) in terms of (a) level, (b) stability, and (c) trend

Behavioral Objectives: List at least one short-term goal and one long-term goal for each behavior. The objectives should be based on the baseline data. Be sure to incorporate the guidelines discussed in class and in the text.
D: Plan: Develop and Implement the Behavior Change Procedure (2 to 3 pages; 30 points) (Review Baer, Wolf, & Risely: Technological, Conceptual Systems)

Allocate at least 2 weeks to implement the behavior change program after submitting this plan. The behavior change program should contain at least two procedures from the following categories (i.e., the program will consist of at least two strategies): stimulus control, reinforcement/shaping/chaining, extinction, punishment

The written plan should contain the following information:

Procedures: All components of your behavior change program should be specified in detail and linked back to basic principles of behavior. For example, if the plan includes reinforcement for a behavior, you should specify how reinforcement will be delivered, how much will be delivered, who will deliver it, and what is required for reinforcement. Someone else should be able to replicate your procedures after simply reading your description. Any important information related to implementation (where, when, necessary materials, etc) should be included.

Evaluation: Describe how long you plan to implement the program before turning in your final report.

E. Report: Evaluate the Outcomes (2-4 pages, not including data sheets and graphs; 50 points) (Review Baer, Wolf, & Risley: Analytic, Effective, Generality)

Data should be collected for 5 to 10 observations while implementing the behavior change program. All data should be plotted on the same graph with the previously collected baseline data. The graphs should include all essential components. Include a separate graph for each behavior. The written report should contain the following information:

Procedures: Describe and explain any deviations from the planned procedures that were submitted previously. Describe any problems that were encountered when attempting to implement the behavior change project.

Results: Insert data sheets and graph(s).

Analysis: Compare the data path(s) to baseline. Describe any changes in terms of (a) level, (b) stability, and (c) trend. Also, describe how you might demonstrate experimental control over the behavior (even if no changes are evident).

Behavioral Objectives: Evaluate your outcome(s) based on your short-term (and possibly long-term) goals.

Overall Evaluation: Is the behavior change plan effective thus far? Justify or explain your decision. If it hasn’t been effective, what changes could be made to increase the likelihood of success? Identify possible factors responsible for the lack of success. If the behavior change plan is effective thus far, include a plan for maintenance and generalization.

Bonus Points

Opportunities to earn bonus points for responding correctly on in-class review quizzes will occur periodically throughout the semester. Prior announcement may not be given.

Late Assignments

 All assignments must be submitted by the due dates. Points that are equivalent to one letter grade may be deducted from any assignment turned in up to 24 hours past the due date. (Exception: The final exam will not be accepted by the instructor after the due date and time.) Two letter grades may be deducted from any assignment turned in up to 48 hours late. Assignments may not be accepted by the instructor more than 48 hours after the due date.

A Note About WEBCT

The syllabus, grades, lecture outlines, objectives, and study questions will be available through WebCT throughout the semester.

A Note About Attendance

Class time will be devoted to discussion, following a lecture of the topic, and often may include various in-class "hands-on" activities. Active participation will be expected. The quality and quantity of your participation will determine about 10% of your final grade. Thus, students are expected to prepare adequately for each class and to arrive on time. A key factor in student success is class attendance, which can’t be easily replaced by copying someone else’s notes. If you must miss a class, you are responsible for finding a reliable student to take notes for you and to give you the details that you missed. Students are responsible for submitting all assignments by the due date (e-mail is fine). Students are responsible for all material, including changes to the syllabus or material that is distributed in class. Students are welcome to meet with the instructor during office hours or to set up an appointment outside of the established office hours to discuss the material.

Other Course Policies

Academic Honesty Policy: All UHCL students are responsible for knowing the standards of academic honest. Please refer to the UHCL catalog and the student Life Handbook for the University Academic Honesty Policy. Plagiarism includes using research without citations or using a created production without crediting the source. Cheating includes copying even a single word of another student on an exam, practice quiz, or lab paper. For the extra credit article summaries (see below), plagiarism will be defined as four or more consecutive words taken directly from the article without the use of quotation marks. Cheating and plagiarism will not be tolerated and will result in a grade penalty, failure of the course, or possibly suspension from the university.

Disabilities: If you have a disability and need a special accommodation, first consult the Coordinator of Health Disabilities Services, Bayou 1402, (281) 283-2627, and then discuss the accommodation with me. This must be done before the first exam.

Cell Phones and Pagers: All cell phones and pagers should be turned off or, in emergency situations, to vibrate mode. No calls should be answered in the classroom. If you forget to turn off your phone or it is in vibrate mode, exit the classroom immediately.

Incompletes: A grade of “I” is given only in cases of documented emergency or special circumstances late in the semester, provided that you have been making satisfactory progress. A grade contract must be completed. Please contact Ann Hinojosa for Incomplete contracts as soon as possible prior to the end of the semester.

Withdrawals: Note that March 28, 2005 is the last day to withdraw without penalty from the course. All withdrawals must be done officially through the registrar’s office. If you simply stop attending class, the instructor must give you an F.

Changes in Syllabus: The instructor reserves the right to make appropriate changes in the syllabus. It is the student’s responsibility to keep updated on course information if he or she is absent.

Grading

Course grades will be determined by the total number of points that students earn.

Study Questions = 11 @ 10 points = 100 points (lowest score dropped)

Exams = 3 @ 50 points = 150

Final Exam = 100 points

Project Plans and Reports = 150 points

Class Participation = 10@ 5 points = 50 points

Total = 550

	Grade
	Points Needed
	Percentage

	A
	517
	94

	A-
	495
	90

	B+
	478
	87

	B
	462
	84

	B-
	440
	80

	C+
	407
	77

	C
	355
	74

	C-
	336
	70

	D+
	321
	67

	D
	307
	64

	D-
	288
	60

Grades are not negotiable, and I do not round up!

Additional Tips for Success

· Read the assignments prior to class and complete the study questions.

· Print and review the lecture objectives and outline prior to class. Format the lecture outline for easy note taking and bring the outline to class. Record your notes directly on the outline!

· After each lecture, review your notes; test for understanding by developing at least one question for each objective; try to answer it without looking at your notes

· Make and use flash cards using the key terms and objectives in the text and lectures. Go through the cards weekly.

· Look ahead on the schedule for due dates, and budget your time accordingly! Students will be required to submit written work weekly, and sometimes multiple papers will be due. Do not wait until the last minute to complete project plans and reports. Give yourself adequate time to prepare for each exam by reviewing the study objectives, lecture material, and notes at least 5 days prior to the exam day.

COURSE SCHEDULE

Alberto = ABA for Teachers BA= JABA reprint series

(NOTE: For the Alberto text, numbers in parentheses indicate page numbers within the chapter assigned for that topic; DQ = discussion questions assigned for the chapter)

*= Study/Discussion Questions Due

	Date

	Topic
	Assignment

	1/20
	Intro to ABA

Project Partners Assigned
	N/A

	1/27
	Basic Concepts/ Measurement

Graphing

Project Partners Meeting
	Alberto – Ch 1 (pp 18-32)

* BA - Baer, Wolf, & Risley (1968): all SQs
* Alberto – Ch 3: DQ #2 & #3

	2/3
	Research Tactics
	PLAN A DUE

Alberto – Ch 4

* Alberto – Ch 5: DQ #6

	2/10
	Functional Assessment

Using Reinforcement to Increase Behavior Part I: Preference Assessment
	Alberto - Ch 6 (pp 230-265[top])

* BA-Iwata, Dorsey, Slifer, Bauman, & Richman (1994): SQ #2, #5, #7

* Alberto – Ch 7 (pp. 282-298): DQ #2

	2/17
	EXAM 1

Project Partners Meeting
	

	2/24
	Using Reinforcement to Increase Behavior Part 2

Stimulus Control I: Discrimination Training; Prompting & Fading
	PLAN B1 DUE

*BA - Miller & Miller (1970): SQ #1, #3, #5

*BA - Allen & Stokes (1971): SQ #1, #3, #5
Alberto – Ch 7 (320-334)

Alberto - Ch 9 (402-422)

	3/3
	Stimulus Control II

Generalization

Shaping and Chaining

Project Partners Meeting

	Alberto - Ch 9 (422-435)

*BA- Poche, Brouwer, & Swearingen (1981): #1, #3, #5, #8
*BA - Smeets, Lancioni, Ball, & Oliva (1985): #1, #2, #4, #5, #10

*BA- Neef, Parrish, Hannigan, Page, & Iwata (1989): #1, #2, #4, #5

	3/10
	Interventions to Decrease Behavior I: Extinction

Differential Reinforcement

Establishing Operations
	REPORT B2 Due

Alberto – Ch 8 (pp 345-364)

*BA - France & Hudson (1990): #4, #5
*BA- Lindberg, Iwata, Kahng, & DeLeon (1999): #2, #5

	3/17
	SPRING BREAK!
	

	3/24
	EXAM 2

Project Partners Meeting
	REPORT C Due

	3/31
	Punishment

Token Economy
	Alberto – Ch 8 (364-389)

* BA - Porterfield, Herbert-Jackson, & Risley (1976): #2, #4, #5, #6

BA - McSweeny (1978)

* BA - Fox, Hopkins, & Anger (1987): #2, #4, #5

Alberto – Ch 7 (298 [bottom] – 307)

	4/7
	Behavioral Contracts

Group Contingencies

Self-Management
	 PLAN D Due
Alberto – Ch 7 (310 [bottom] – 320)

*BA - Mann (1972): #2, #3^, #9

*BA - Marholin & Gray (1976): #4, #5, #9
Alberto – Ch 11

*BA - Maag, Reid, & DiGangi (1993):#3, #4

	4/14
	Child Development

Develop. Disabilities

Academic Interventions
	*BA - Glover & Gary (1976): #1, #3, #4
*BA - Van den Pol, Iwata, Ivancic, Page, Neef, & Whitley (1981): #1, #2, #5
*BA- Gardner, Heward, & Grossi (1994): #1, #3, #5

	4/21
	EXAM 3

Project Partners Meeting
	

	4/28
	Ethics and Professional Issues
	REPORT E Due

Alberto- Ch 12

	5/9
	Final exam due to instructor no later than 9 am
	

