On-Task Intervention

Wendi Elliott

October 26, 2007


Group Contingencies for On-Task Behavior
Description:
This intervention is based on a study that involved a 3rd and a 4th grade classroom wherein teachers reported difficulties in keeping students on-task during math instruction. A group contingency involving a student-selected “preferred activities menu” was formulated. Students who stayed on-task for the pre-determined time were rewarded with an activity from the menu. Failure to meet the contingency criteria resulted in a review of the “on-task” definition along with a prompt to “do better next time.”
Materials:
*A simple, four line, two column chart to record yes/no for each of 4 intervals
	ON-TASK BEHAVIOR
	            YES                       NO

	Interval #1
	

	Interval #2
	 

	Interval #3
	 

	Interval #4
	

	TOTAL % 
	


*Ping-pong or golf balls to write preferred activities on


*Draw bag (or box, hat, etc.)
Implementation: 
1. Interview students individually to determine preferred activity reinforcers
2. Define “on-task” to students so that expectations are clear

3. Explain contingency procedures (intervention) - how it will work as far as observation and calculation of 75% percent goal
4. Randomly draw four observation interval times

5. Observe a random row of students and chart on-task behavior
6. At the end of the session, reward the whole class for remaining on-task for at least 75% of observed time

7. Rewards consist of student-selected preferred activities

8. Draw an activity out of the bag (ping-pong balls) to determine which activity to use as a reward 

9. Consequence of failure to meet the 75% criteria results in a review of the definition of “on-task” and a prompt to “do better next time” (not punishment)
Limitations:

Researchers acknowledge that on-task behavior, in and of itself, may not translate into improved academic performance. Therefore, future research should include direct academic outcome data to supplement on-task measures.
References: 
Heering, P.W. & Wilder, D.A. (2006). The use of dependent group contingencies to 
increase on-task behavior in two general education classrooms. Education and Treatment 
of Children. 29(3) pp. 459-468.
