CBC Role-Play Training Script

Script #1 - Fighting

Directions: On the following pages, a hypothetical case is presented, along with information that would likely be available to a consultant, teacher, and parent. It is recommended that a small group of 3 individuals convene to practice the CBC process, with each person assuming a key role (i.e., one consultant, one teacher, one parent). A brief case description is presented first, followed by outlines containing information needed by each participant to engage in a CBC role-play experience.

Client Description: Sam is a nine-year-old, fourth grader who is classified Behavior Disordered (BD). He is served full-time in a regular classroom. His teacher receives periodic consultation with the school’s resource teacher. Sam comes from a moderately well-to-do family who are supportive of his current inclusionary pattern of service. His parents both work full-time but indicate they are willing to cooperate with any treatment program. Sam is small for his age and is a fairly active child. He lives in an isolated rural section outside of town. He has one brother who is three years younger.
History of the Problem: Sam has a history of fighting behavior at school during recesses for several years. He was classified BD at the end of his second grade year. Several aversive procedures (such as time outs, denial of privileges, etc.) have been tried over the years at school with limited success. Sam’s parents report that he also fights frequently with his younger brother at home. Sam rarely has other playmates in his home because his parents report that the few other neighborhood kids they have just don’t seem to like Sam. His parents feel Sam plays best alone and that he is a creative child with a talent for art.
Current Status: The resource teacher has recommended a consultation referral to the school psychologist for Sam’s parents and his classroom teacher.
CBC Role-Play Training Script:

Consultant Outline/Information

Sam is a nine-year-old, fourth grader who is classified Behavior Disordered (BD). He is served full-time in a regular classroom. His teacher receives periodic consultation with the school’s resource teacher. Sam comes from a moderately well-to-do family who are supportive of his current inclusionary pattern of service. His parents both work full-time but indicate they are willing to cooperate with any treatment program. Sam is small for his age and is a fairly active child. He lives in an isolated rural section outside of town. He has one brother who is three years younger.
Teacher Outline

Conjoint Needs Identification Interview (CNII)

Strengths:
· Sam likes positive attention
· I think he likes to please others, but hasn’t figured out an appropriate way to earn positive rather than negative attention
· Sam is quite bright and appears to have a real talent for art and drawing
Behavioral Perspectives:

· Sam is a very difficult child

· He’s obstinate, argumentative, and negative

· He’s frequently disrespectful to me as well as his peers

· He can’t get along with other kids at all

Needs Identification:

· He picks fights with other kids about everything. They’re never physical fights (punching or kicking), but he yells and argues a lot

· For example, if he wants something and doesn’t get his way, he raises his voice and becomes very forceful

· He fights with other children about their belongings and often takes things from them

· He doesn’t wait his turns in games

Behavior Prioritization:

· I guess I’d say the biggest problem is his raising his voice and constantly arguing with other kids in the class
Behavior Specification:

· His arguing with other kids really isolates him from the other students in my class
Target Behavior Definition:

· I would like to focus on his fighting
Behavior Setting:

· Most of the fighting occurs on the playground
· He fights all the time. I usually hear at least one fight a day
· He usually fights during the lunch recess, but sometimes during gym class or the morning recess, too.
Existing Procedures:
· Basically, I have tried reasoning with him and time out, both strategies have not met with much success at controlling his arguing for very long
Possible Target Behavior Data

of Arguments Engaged in During Week

Total
Monday

 6
Tuesday

 4

Wednesday

 3
Thursday

 6
Friday

 2
Conjoint Needs Analysis Interview (CNAI)

Validate Concern:

· Sam got into at least one argument everyday like I expected
· Since the problem was worse on the playground, that’s where I focused. The other teachers helped me with data collection when I was not on duty.

· Monday and Thursday he got into 6 arguments, Tuesday he got into 4, Wednesday 3 arguments, and Friday only 2 but on Friday school was out at noon and Wednesday it rained and we only had one recess.

Behavior Strength:

· I would say it happens about 4 times a day, sometimes more
Behavior Goal:

· I would like it if Sam weren’t getting into any fights with the other kids
· He needs to learn how to get along with the other kids

Antecedents:

· It seemed like arguments started right when the boys started to decide what to play.

· The boys were taking turns being captain each recess, and when it wasn’t Sam’s turn, he wasn’t chosen. He fought about that everyday.

· Once the captains were chosen, then each captain picked their team. Sam was the last or second to last chosen each day. He yelled about that.

· When the captains assigned positions, Sam argued about not getting the position that he wanted.

· A few times Sam made an out when he was at bat. He argued about striking out a few times, and about being called out at first base.

· He argued about similar rules in other games.

Consequences:

· Usually, the boys yell back at Sam, calling him a baby or something like that.

· A few times the teacher on recess duty sent him in to see me and one time he was sent to the principal.

· Wednesday, was my recess duty and I ended up putting him in time out for the whole of the afternoon recess due to the problems with fighting he had at the lunch recess.

Sequential:

· The kids are allowed to go out to recess right when they finish their lunch – Sam is usually one of the first kids finished and outside

· When they start organizing, Sam likes to try and take over by being captain and directing people to do things
· When he doesn’t get to be captain or in charge, things are usually bad the rest of the game. He fights about that, and then not being one of the first chosen, not being able to pitch, and making outs, etc.

· It seems much worse on the playground during game situations than anywhere else. Although the kids can choose to do a couple other things, baseball is what’s most popular and that’s what he always seems to want to do

Interpretation of Behavior:

· I’m not sure why Sam is always starting these arguments
· Maybe Sam things the use of power is the only way to make friends

· Maybe Sam just doesn’t understand that he cant be in control all of the time

Plan Development:
· I’m not sure but I’ll try anything as long as it doesn’t take too much time
Week One

Week Two
M
1

M
1
T
2

T
0

W
Absent

W
1
Th
2

Th
1
F
1

F
0

Conjoint Plan Evaluation Interview (CPEI)

Goal Attainment:

· Sam averaged about 1 to 2 arguments a day the first week of the plan. The week he had only 1 argument on Monday, Wednesday, and Thursday. He had no arguments on Tuesday and Friday of this week.

· He seemed to like the plan and has been trying hard to stay out of arguments, although it seems like its been hard for him, I can certainly see lots of improvements

· He has quite met the goal we originally set of 1 argument or less per week, but I’m pleased with his progress

Plan Implementation Planning:

· I would like to leave the plan in effect for awhile longer and hopefully continue to see Sam make continued progress
Parent Outline

Conjoint Needs Identification Interview (CNII)

Strengths:

· Sam is very creative and imaginative
· He is great to talk to

· Sam is very protective and nurturing toward Steve – he likes to be the one to read Steve a bedtime story

Behavioral Perspectives:

· We are concerned because of the many fights his teacher tells us Sam is getting into at recess
· Sam’s always been hard headed when it comes to getting his own way

· He argues quite a bit with his younger brother Steve as well

· His fighting is a real problem at home, too

Needs Identification:
· He says that he doesn’t have many friends at school
· Other kids around the neighborhood don’t really want to play with him
· He doesn’t get along well with really anyone his age
Behavior Prioritization:

· Our biggest concern is the fighting
· I’d like Sam to get along better with the other kids at school as well as his brother

· I agree with his teacher that once, maybe twice a week would be a tremendous improvement for Sam

Behavior Specification:

· Sam wants to always choose what game or activity he and Steve will be playing
· A lot of times, Steve, whose 3-years younger, just goes along with what his big brother wants but lately Steve has not been as complacent. I think Steve’s starting to want to have more of a fair say in choosing activities. This has quite recently, and quite frequently turned into shouting matches between the boys

· Sam can be quite bossy – he really likes to run the show!

· Sam’s very imaginative. He likes to make-up games to play. Sam made up this one game called “Alien Invaders” where he pretends to be a big hero who fights the aliens and saves the earth from destruction. The problem is that Sam always wants to play the hero and he wants Steve to be the alien.

Target Behavior Definition:

· I’d like for Sam not to get into so many arguments with his brother at home or his friends at school

Behavior Setting:

· Mostly fights occur when Steve wont do what Sam wants when they are playing
· Probably in the past 3-4 months we’ve had a lot more fighting between the boys; I think Steve is just getting tired of always doing what his brother wants

· I’d say they are probably fighting 6-7 times per week – its usually about 3-4 times during the week and then probably 3-4 times on the weekend
Antecedents:

· Most of the problems occur while we’re trying to fix dinner and the boys are playing upstairs in their rooms or outside

· The problems begin when Sam has an idea and Steve says “No” to Sam’s idea

Consequences:

· Both boys end up in the kitchen, interrupting dinner preparations

· Frequently, we end up trying to reason with Sam while soothing Steve. This is really hard to take after a long day at work while we’re trying to get dinner on the table. A lot of times we just get frustrated and send both of them to their separate rooms until dinner, but it makes the rest of the evening rather tense and stressed

Sequential:

· Everything seems to go just fine when Steve goes along with what Sam wants to do, but if he doesn’t Sam gets angry and pitches a real fit. He screams at his little brother who usually ends up in tears
Existing Procedures:
· Pretty much, we’ve just separated the two boys when the arguing gets out of hand or we try to reason with Sam
Possible Target Behavior Data

of times Sam engaged in fighting with his brother
Monday

2
Tuesday

1

Wednesday

0
Thursday

4
Friday

2

 Saturday

 6

 Sunday

 5
Conjoint Needs Analysis Interview (CNAI)

Validate Concern:

· He engaged in much more fighting with his brother than I would have thought
· On Monday and Friday they had 2 arguments, on Tuesday 1 argument, and Thursday they had 4 arguments, it was a really terrible day. Wednesday was great, they watched a video and didn’t fight at all, however Sam chose the video

· On the weekend, I counted 6 arguments on Saturday and 5 on Sunday

Behavior Strength:

· The fighting happened pretty much everyday during the week and was worse on the weekend
Behavior Goal:

· I really want the boys to get along and it would be much better around the house if they only fought about once a day
Antecedents:

· We would arrive home and the boys would go off and play, mostly outside but sometimes in one of their rooms
· Instead of starting dinner right away or some other chore, I hung around to listen to what was going on – Sam always insisted that Steve play what Sam wanted

· The few times Steve offered suggestions Sam would put them down, saying things like “That’s dumb”

Consequences:

· A lot of times Steve went along with what Sam wanted to do and everything was fine. Every argument that occurred seemed to have something to do with Steve not doing something Sam wanted him to do. Sam would begin to yell, call Steve names, and frequently Steve would cry and come running to either one of us.
· Basically, what worked best to stop the fighting was to separate them. However, Sam seemed resentful and would seem to deliberately provoke his brother into another argument as soon as they were back together

Sequential:

· Basically, at least during the week, it’s just about the only unstructured play time the boys have together. After that they have dinner, homework, baths, and bedtime
Interpretation of Behavior:

· Sam really likes having things his own way, especially in play situations. He doesn’t seem to understand or care that it might not be fair to others

· It could be that they’re a bit tired from school and possibly a bit hungry since its right before dinner, at least the weekday arguments I watched. I didn’t watch quite as closely on the weekend

Plan Development:
· I really don’t know
Week One

Week Two
M
0

M
0

T
1

T
1
W
1

W
2
Th
0

Th
1
F
0

F
0

Sa
2

Sa
0

Sun
1

Sun
1
Conjoint Plan Evaluation Interview (CPEI)

Goal Attainment:

· He’s done really great, not perfect, but certainly a big improvement
· He has really enjoyed the plan and a bonus in all of this is that both Sam and Steve seem happier and able to get along better

· Times when there have been arguments seem to have mostly been when Sam was somewhat tired

Plan Implementation Planning:

· I would also like to continue with the plan a bit longer
