

The most comprehensive evidence-based intervention resources for behavioral and emotional issues

Intervention GUIDE

Authors: Kimberly J. Vannest, PhD; Cecil R. Reynolds, PhD; Randy W. Kamphaus, PhD

Publisher: Pearson PsychCorp

Pub. Date: 11/2008

ISBN/Product code: 30570

Pages: 474

See Table of Contents [here](#)

The BASC™-2 Intervention Guide is a step-by-step guide for the selection and implementation of evidence-based interventions for emotional and behavioral issues, presenting strategies that work in schools. Authored by Kimberly J. Vannest, PhD, Cecil R. Reynolds, PhD, and Randy W. Kamphaus, PhD, this comprehensive book for school psychologists provides extensive information on the most common behavioral and emotional issues, covering 11 categories. The book presents detail on 60 interventions, including both theoretical and practical information relevant to each intervention. Each chapter includes characteristics of the condition, theoretical framework, and a list of available evidence-based, proven interventions. In addition, the guide gives an overview of each intervention, followed by clear, step-by-step implementation procedures, evidence-for-use information, citations for each intervention, and a description of factors that may enhance or detract from the chosen intervention's effectiveness.

Classroom Intervention GUIDE

Authors: Kimberly J. Vannest, PhD; Cecil R. Reynolds, PhD; Randy W. Kamphaus, PhD

Publisher: Pearson PsychCorp

Pub. Date: 5/2009

ISBN/Product code: 30571

Pages: Externalizing and School Problems Workbook – 94 p; Internalizing and Adaptive Skills Problems Workbook – 94 p

See Table of Contents: [Workbook 1 here](#) and [Workbook 2 here](#)

See sample Appendices [here](#) and [here](#)

Complementing the BASC-2 Intervention Guide, the Classroom Intervention Guide comprises a set of two workbooks designed for teachers and classroom professionals. These workbooks were developed by educators, for educators, to solve real problems in real classrooms. Workbook 1 (Externalizing and School Problems) provides strategies for helping students with issues related to aggression, conduct problems, academic problems, attention problems, or hyperactivity. Workbook 2 (Internalizing and Adaptive Skills Problems) includes strategies for helping students with problems associated with anxiety, depression, somatization, adaptability, functional communication, or social skills. Several evidence-based intervention strategies are provided for each problem area. Reproducible small group/classroom lessons and sample forms are provided in the appendices as aids for implementing the interventions.

Supporting products:

Parent tip sheets: Form stronger alliances with parents/caregivers using tip sheets that provide steps and strategies parents can take to help support school and home-based intervention strategies.

Documentation checklists: Simplify your record-keeping with checklists that help you record intervention use.

ASSIST software upgrade: For BASC-2 ASSIST users, special upgrade software is available that adds intervention information to the computer-generated reports.

800.627.7271 | Psychcorp.com

Table of Contents

HOME

Chapter 1: Introduction..... 1

Features 1

Supplemental Components 7

 BASC–2 Parent Tip Sheets 7

 BASC–2 Intervention Guide Documentation Checklist 7

 BASC–2 Classroom Intervention Guide 8

Relationship to Other BASC–2 Components 8

BASC–2 Behavioral and Emotional Screening System 9

Behavior Assessment System for Children, Second Edition 9

Parenting Relationship Questionnaire 10

BASC–2 Progress Monitor 10

Development 10

 Selecting BASC–2 Scales to Include 11

 Selecting Intervention Studies 12

 Creating the BASC–2 Parent Tip Sheets 13

Using the Interventions 13

 Using the BASC–2 ASSIST and ASSIST Plus Reports 14

 Using the BASC–2 Parent Tip Sheets 15

 Monitoring Progress 15

Summary 17

References 18

Chapter 2: Interventions for Aggression..... 19

Characteristics and Conditions of Aggression 19

Theoretical Framework for Approaching Aggressive Behaviors 20

Interventions 20

 I. Problem-Solving Training 21

 II. Cognitive Restructuring 26

 III. Verbal Mediation 30

 IV. Social Skills Training 34

 V. Peer-Mediated Conflict Resolution and Negotiation 39

 VI. Replacement Behavior Training 43

Summary 48

References 49

Chapter 3: Interventions for Conduct Problems 55

Characteristics and Conditions of Conduct Problems 55

Theoretical Framework for Approaching Conduct Problems 56

Interventions 57

 I. Token Economy Systems 57

 II. Interdependent Group-Oriented Contingency Management 63

 III. Anger Management Skills Training 67

 IV. Problem-Solving Training 71

 V. Social Skills Training 75

 VI. Moral Motivation Training 79

 VII. Parent Training 83

 VIII. Multimodal Interventions 90

 IX. Multisystemic Therapy 96

Summary 100

References 101

Chapter 4: Interventions for Hyperactivity 109

Characteristics and Conditions of Hyperactivity 109

Theoretical Framework for Approaching Hyperactivity 110

Interventions 110

 I. Functional Assessment 111

 II. Contingency Management 114

 III. Parent Training 120

 IV. Self-Management 126

 V. Task Modification 130

 VI. Multimodal Interventions 135

Summary 143

References 144

Chapter 5: Interventions for Attention Problems 151

Characteristics and Conditions of Attention Problems 151

Theoretical Framework for Approaching Attention Problems 152

Interventions 152

 I. Contingency Management 153

 II. Daily Behavior Report Cards 157

 III. Modified Task-Presentation Strategies 162

 IV. Self-Management 171

 V. Classwide Peer Tutoring 175

 VI. Computer-Assisted Instruction 177

 VII. Multimodal Interventions 182

Summary 190

References 191

Chapter 6: Interventions for Academic Problems201

Characteristics and Conditions of Academic Problems 201

Theoretical Framework for Approaching Academic Problems 202

Interventions 203

 I. Teacher-Mediated Interventions..... 203

 II. Peer-Mediated Interventions 227

 III. Self-Mediated Interventions 236

General Considerations for Academic Problems..... 260

 Considerations for Assessment 262

Summary 263

References..... 264

Chapter 7: Interventions for Anxiety275

Characteristics and Conditions of Anxiety..... 275

Theoretical Framework for Approaching Anxiety..... 276

Interventions 276

 I. Exposure-Based Techniques 277

 II. Contingency Management 283

 III. Modeling..... 287

 IV. Family Therapy 291

 V. Integrated Cognitive–Behavioral Therapy 295

Summary 312

References..... 313

Chapter 8: Interventions for Depression.....319

Characteristics and Conditions of Depression 319

Theoretical Framework for Approaching Depression 320

Interventions 321

 I. Cognitive–Behavioral Therapy 321

 II. Interpersonal Therapy (or Psychotherapy) for Adolescents 341

Summary 346

References..... 347

Chapter 9: Interventions for Somatization.....351

Characteristics and Conditions of Somatization351

Theoretical Framework for Approaching Somatization..... 353

Interventions 353

 I. Behavioral Interventions..... 353

 II. Multimodal Cognitive–Behavioral Therapy..... 362

Summary 370

References..... 371

Chapter 10: Interventions for Problems With Adaptability373

Characteristics and Conditions of Problems With Adaptability..... 373
Theoretical Framework for Approaching Adaptability Deficits374
Interventions374
 I. Functional Behavioral Assessment..... 375
 II. Precorrection 382
 III. Procedural Prompts and Behavioral Momentum 390
 IV. Self-Management Training..... 396
 V. Cognitive Behavior Management..... 400
Summary 406
References..... 407

Chapter 11: Interventions to Enhance Functional Communication 411

Characteristics and Conditions of Functional Communication Deficits.....411
Theoretical Framework for Approaching Functional Communication Problems 412
Interventions 412
 I. Functional Communication Training..... 413
 II. Picture Exchange Communication System417
 III. Video Modeling 428
 IV. Milieu Language Teaching..... 434
 V. Pivotal Response Training..... 442
Summary 446
References..... 447

Chapter 12: Intervention to Enhance Social Skills451

Characteristics and Conditions of Social Skills Problems..... 451
Theoretical Framework for Approaching Social Skills Problems..... 452
Intervention 453
 Social Skills Training 454
Summary 467
References... 468

Index471

HOME

Sample pages from
BASC-2 Intervention Guide

Table of Contents

Section 1: Introduction	1
Overview	2
Understanding the Need for Behavioral and Emotional Intervention Strategies	4
Section 2: Creating and Cultivating Positive Educational Environments	7
Behavioral Techniques for Classroom Management	7
Basics of Behavior Management	7
Setting Rules and Teaching Expectations	9
Applying a System of Discipline	10
Classroom Discipline Plan	10
Campuswide Discipline Plan	10
Features of Positive Learning Environments	11
Features at the Classroom Level	11
Features at the Campus Level	15
Conclusion	17
Section 3: Intervention Strategies for Externalizing and School Problems	19
Part 1: Intervention Strategies for Aggression	19
Common Examples of Aggression	19
Identification	20
Intervention Strategies for Reducing Aggression	20
Strategy 1: Improving Problem-Solving Skills	20
Strategy 2: Cognitive Restructuring	21
Strategy 3: Verbal Mediation	23
Strategy 4: Social Skills Training	24
Strategy 5: Replacement Behavior Training	26
Part 2: Intervention Strategies for Conduct Problems	28
Common Examples of Conduct Problems	28
Identification	28
Intervention Strategies for Reducing Conduct Problems	28

Strategy 1: Token Economy Systems 29

Strategy 2: Interdependent Group-Oriented Contingency Management 30

Strategy 3: Anger Management Skills Training 31

Strategy 4: Problem-Solving Skills Training 32

Strategy 5: Social Skills Training 33

Part 3: Intervention Strategies for Academic Problems 35

Intervention Strategies for Improving Academic Performance 35

Teacher-Mediated Strategies 35

 Strategy 1: Advance Organizers 36

 Strategy 2: Instructional Presentation 39

 Strategy 3: Task Selection 45

Peer-Mediated Strategies 45

 Strategy 1: Peer Tutoring 45

 Strategy 2: Classwide Peer Tutoring 47

Self-Mediated Strategies 48

 Strategy 1: Cognitive Organizers 48

 Strategy 2: Mnemonics 49

 Strategy 3: Self-Monitoring 50

 Strategy 4: Self-Instruction 51

 Strategy 5: Reprocessing Strategies 51

Part 4: Intervention Strategies for Attention Problems 53

Common Examples of Attention Problems 53

Identification 53

Intervention Strategies for Improving Attention 53

 Strategy 1: Contingency Management 54

 Strategy 2: Daily Behavior Report Card 55

 Strategy 3: Modified Task Presentation 56

 Strategy 4: Self-Management of Attention 60

 Strategy 5: Computer-Assisted Instruction 61

Part 5: Intervention Strategies for Hyperactivity 62

Common Examples of Hyperactivity 62

Identification 62

Intervention Strategies for Reducing Hyperactivity 62

 Strategy 1: Contingency Management 62

 Strategy 2: Self-Management of Hyperactivity 64

 Strategy 3: Modified Task Presentation 65

References 67

Appendix A: Sample Forms 69

Appendix B: Sample Lesson Plans 85

Table of Contents

Section 1: Introduction 1

Overview 2

Understanding the Need for Behavioral and Emotional Intervention Strategies 4

Section 2: Creating and Cultivating Positive Educational Environments 7

Behavioral Techniques for Classroom Management 7

 Basics of Behavior Management 7

 Setting Rules and Teaching Expectations 9

Applying a System of Discipline 10

 Classroom Discipline Plan 10

 Campuswide Discipline Plan 10

Features of Positive Learning Environments 11

 Features at the Classroom Level 11

 Features at the Campus Level 15

Conclusion 17

Section 3: Intervention Strategies for Internalizing and Adaptive Skills Problems 19

Part 1: Intervention Strategies for Anxiety 19

 Common Examples of Anxiety 19

 Identification 19

 Interventions for Reducing Anxiety 20

 Strategy 1: Contingency Management 20

 Strategy 2: Modeling 21

 Strategy 3: Exposure-Based Techniques 22

Part 2: Intervention Strategies for Depression 24

 Common Examples of Depression 24

 Identification 24

 Interventions for Reducing Depression 24

 Strategy 1: Problem-Solving Skills Training 25

 Strategy 2: Cognitive Restructuring 26

Sample pages from BASC-2
Classroom Intervention Guide

Strategy 3: Pleasant-Activity Planning27

Strategy 4: Relaxation Training28

Part 3: Intervention Strategies for Somatization29

 Common Examples of Somatization29

 Identification29

 Interventions for Reducing Somatization30

 Strategy 1: Behavioral Interventions30

 Strategy 2: Cognitive–Behavioral Interventions31

Part 4: Intervention Strategies for Improving Adaptability33

 Common Examples of Adaptability Problems33

 Identification33

 Intervention Strategies for Enhancing Adaptability34

 Strategy 1: Precorrection34

 Strategy 2: Procedural Prompts36

 Strategy 3: Behavioral Momentum37

 Strategy 4: Self-Management Training38

Part 5: Intervention Strategies for Improving Functional Communication39

 Common Examples of Functional Communication Problems39

 Identification39

 Intervention Strategies for Improving Functional Communication Skills39

 Strategy 1: Functional Communication Training40

 Strategy 2: Picture Exchange Communication System (PECS)41

 Strategy 3: Video Modeling45

 Strategy 4: Milieu Language Teaching47

 Strategy 5: Pivotal Response Training49

Part 6: Intervention Strategies to Enhance Social Skills50

 Common Examples of Social Skills50

 Identification51

 Strategy 1: Social Skills Training51

References53

Appendix A: Sample Forms55

Appendix B: Sample Lesson Plans.....71

HOME

Appendix A

Sample Forms

Functional Behavioral Assessment	70
Behavior Intervention Plan	75
Reinforcer Survey	79
Weekly Behavior Chart, Example: Elementary Students.....	81
Weekly Behavior Chart.....	82
Weekly Behavior Chart, Example: Secondary Students.....	83
Weekly Behavior Chart.....	84

Sample pages from BASC-2
Classroom Intervention Guide

This work is protected by United States copyright laws and *is provided solely for the use of teachers and administrators* in teaching courses and assessing student learning in their classes and schools. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of this work and is not permitted. Pearson hereby grants permission to reproduce the pages in Appendix A, in part or in whole, for classroom use only. Reproduction for an entire school or school district is prohibited. For information regarding permission(s), contact Pearson’s Rights and Permissions department.

HOME

Appendix B

Sample Lesson Plans

Lesson Plan 1 Problem Solving: Elementary Level	72
Lesson Plan 2 Problem Solving: Secondary Level	76
Lesson Plan 3 Social Skills: Elementary Level—Introducing Yourself	80
Lesson Plan 4 Social Skills: Secondary Level—Introducing Yourself	83
Lesson Plan 5 Social Skills: Secondary Level—Listening Effectively	87
Lesson Plan 6 Self-Management: Elementary Level	90
Lesson Plan 7 Self-Management: Secondary Level	93

Sample pages from BASC-2
Classroom Intervention Guide

This work is protected by United States copyright laws and is provided *solely for the use of teachers and administrators* in teaching courses and assessing student learning in their classes and schools. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of this work and is not permitted. Pearson hereby grants permission to reproduce the pages in Appendix B, in part or in whole, for classroom use only. Reproduction for an entire school or school district is prohibited. For information regarding permission(s), contact Pearson’s Rights and Permissions department.