Example Instructional Plan

Child’s name: PRESCHOOL CLIENT
Objectives
Long-Term Functional Goal: PRESCHOOL CLIENT will use age-appropriate expressive language to communicate effectively.
Quarterly Behavioral Objective 1: PRESCHOOL CLIENT will increase his utterances to three or more words in length in 40% of a 100-utterance language sample taken during low-structured activities in the clinic with the clinician.
Desired client behavior in treatment: utterances of 3+ words

Initial Prompt for BO1: In an environment encouraging verbal language, PRESCHOOL CLIENT’s utterances are expanded upon or commented on, followed by a chance for him to imitate.
Quarterly Behavioral Objective 2: PRESCHOOL CLIENT will produce at least ten different verbs in two- (or more) word combinations during a 100-utterance language sample taken during low-structured activities in the clinic with the clinician.

Desired client behavior in treatment: one verb included in a multi-word utterance
Initial Prompt for BO2: In an environment obligating action words, any of PRESCHOOL CLIENT’s utterances are expanded upon or commented on, followed by a chance for him to imitate.
Quarterly Behavioral Objective 3: PRESCHOOL CLIENT will produce the grammatical morpheme plural –s in 100% of at least ten obligated opportunities during low-structured activities in the clinic with the clinician.

Desired client behavior in treatment: use of plural –s

Initial Prompts for BO3: Either a question in conjunction with environmental arrangement (eg...“What do you have?,” “How many do you have?,” “How many do you want?”) or a false statement whereby the correction obligates use of plural marker (eg…“Look at the cute XXX,” “I have three XXX”).
Quarterly Behavioral Objective 4: PRESCHOOL CLIENT will produce the grammatical morpheme present progressive –ing and possessive marker –‘s, in 50% of at least ten obligated opportunities during low-structured activities in the clinic with the clinician.
Desired client behavior in treatment: use of –ing and possessive –‘s

Initial Prompts for BO4 (-ing): Either a question in conjunction with environmental arrangement (eg…“What are they doing?,” “What are you doing?”) or a false statement whereby the correction obligates use of –ing (eg…“They’re XXXing,” “You’re XXXing”)
Initial Prompts for BO4 (–‘s): Either a question in conjunction with environmental arrangement (eg…“Whose [object] is that?,” “Is that XXX’s [object]?”) or a false statement whereby the correction obligates use of –‘s (eg…“That’s XXX’s [object] ,” “XXX’s [object] is ___”).
Setting Variables
	Contextual Variables
	Clinic room, low-structured

	Materials
	Engaging activities/materials, eg…animals/puppets, arts & crafts, fishing items, grocery foods, storybooks

	Participants
	Clinician, PRESCHOOL CLIENT, occasionally Mrs. O

	Instructional Variables

	Distributed trials, alternating new skills with mastered skills

	Strategies for Teaching Generalization
	Multiple settings and multiple exemplars

Instructional Procedures and Consequences Decision Tree
Environmental Arrangement:

Provide interesting materials

Missing pieces/sabotage/out of reach

Choice-making

Familiar/Routine activity

Naturalistic Strategies:

Combine

incidental teaching

time delay

mand/model

Prompting Hierarchy:

Least to most
Types of Prompts:

Verbal and environmental
Types of Reinforcement:

Natural

Natural + tangible

Social

Reinforcement Schedule:

Primarily intermittent

Correction Strategies:

Increase level of support

End trial, repeat utterance and do behavior

No (

Yes (, Client produces behavior

(clinician complies or validates client’s utterance (e.g., repeating, expanding)

Prompt: mand/model, request imitation

No (

Yes (, Client produces behavior

(clinician complies or validates client’s utterance (e.g., repeating, expanding)

Prompt: indirect model + time delay

Clinician complies or validates client’s utterance (e.g., repeating, expanding)

Yes (, Client produces behavior

No (

Client produces spontaneous appropriate utterance

