	Teaching Behavior & Social Skills
Lesson Plan

Student ____________________________ Date __________________

	Step 1: Identify the expected behavior and describe it in observable terms.

	

	Step 2: Rationale for Teaching the Rule (Why is it important, give examples)

	

	Step 3: Identify a Range of Examples

	Positive Examples of the Expected Behavior

(this is what the expected behavior looks like)
	Negative Teaching Examples

(non-examples, what not to do)

	
	

	Step 4: Practice/Role Playing Activities

	Model Expected Behavior (Lead Student through Behavior (Test Student

	Remember to teach 4 positive examples to 1 negative example

	Step 5: Responding to Behavior in Classroom & Role Play

	Reinforcement for Expected Behavior
	Corrective Feedback for Misbehavior

	
	

	**Move from Continuous to Intermittent Reinforcement as student gains fluency

	Step 6: Prompt/Remind/Preteach Expected Behavior in Classroom

	

Adapted by C. Borgmeier, from Langland, S., Lewis-Palmer, T., & Sugai, G. (1998). Teaching respect in the classroom: An instructional approach. Journal of Behavioral Education, 8, 245-262 and Walker, H. M., Colvin, G., & Ramsey, E. (1995). Antisocial behavior in school: Strategies and best practices. Pacific Grove: Brooks/Cole Publishing Company

