Behavior Support for Intensive Intervention
Module 6 Classroom Application
Define, Measure, and Monitor Behavior


Activity 1.8 – Quiz 


Think about a target behavior. Define that target behavior and describe how you will measure the dimensions of that behavior. Implement that measurement system and then use a graphing convention to create a meaningful visual display of data. 

Select an appropriate target behavior and write an operational definition for that behavior. 

Choose a measurement system based on relevant dimensions of behavior. 

Use graphing conventions to create meaningful visual displays of data.


[bookmark: _GoBack][image: ]


Module 6 Classroom Application
Define, Measure and Monitor Behavior


Think about a target behavior. Define that target behavior and describe how you will measure the dimensions of that behavior. Implement that measurement system and then use a graphing convention to create a meaningful visual display of data. 

1. What is the target behavior?
______________________________________________________________________________________________________________________________________________________________________________________________________

2. Develop an operational definition for the target behavior.
______________________________________________________________________________________________________________________________________________________________________________________________________

3. Identify relevant dimensions of the target behavior.
· Frequency
· Rate
· Duration
· Latency
· Topography
· Force
· Locus
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

4. Outline the best procedure for measuring behavior. Ask yourself the following questions:
· Who is going to take the data?
· How will the data be collected?
· Weigh practicality vs. precision
______________________________________________________________________________________________________________________________________________________________________________________________________
__________________________________________________________________

5. Summarize your data using a graphing convention. Choose an appropriate graph and summary score.


2

image1.tiff
National Center on UNIVERSITY OF
INTENSIVE INTERVENTION UCONN | d8nseeresr

at American Institutes for Research B

Developed in collaboration with the national Technical Assistance Center for PBIS.

{ @ PBIS [ostive senavioral NEPBIS
i stk o NorthEast Positive Behavioral Interventions and Supports


