Handout #1
Surface Management Strategies (Long & Newman, 1980)

- A necessary prerequisite to the application of negative consequences 

- Help a teacher maintain the surface behavior of students during some difficult transitions or short periods of time 

- Not a substitute or fix for a well-designed, consistently implemented behavior management system. 

- The advantages of these strategies are that they do not embarrass or identify the student and may be carried out during instruction. 
Signal Interference 

A variety of signals to cue student that they are engaged in an inappropriate behavior. 

Works best at first signs of misbehavior 

Proximity Control 

- Physical contact or reduced distance between misbehaving student and teacher 

- Reduces student impulses, may be viewed as source of protection or strength for student 

Interest boosting: 

- Showing genuine interest in a child’s work or interests (e.g., NASCAR racing, art project) builds a relationship and rapport with student 

- May increase student motivation to continue working 

- Useful when student interest is waning or student is becoming restless 

Hurdle help 

Provide assistance to frustrated, overwhelmed, or unmotivated student to get him/her started and invested in task 

Support from routine 

Provide structure and predictability to allay anxiety and maintain order 

Remove the seductive object 

Direct student to put away distracting object and/or remove items from classroom that may be too distracting 

Antiseptic bouncing 

- Temporarily remove a student from the setting (e.g., to get drink, deliver message, etc.) to permit student time to regain composure and control of his/her behavior/ 

- Intent is to temporarily remove student to protect and help student 

Effective Requests 

Use a direct statement rather than a question format. 

Build behavioral momentum 

- Give only one or two requests at a time 

- Allow enough time to respond (5-10 seconds) 

- Requests should be given only two times. 

- Recognize effort with verbal praise, smiles or other positive reinforcement 
Planned Ignoring 

- Ignoring inconsequential age-typical behaviors that are of no threat to the general quality of the learning environment is an effective strategy if the teacher consistently and skillfully: 

- Selectively reinforce appropriate behavior 

- Intermittent and selective acknowledgement of appropriate behavior strengthens desirable behavior 

- Establishes and maintains an environment that facilitates learning 

Positive teacher attention is among the most valued reinforcers to children at any grade level. Latham 1998 
The single most commonly used but least effective method for stopping consequential behavior is to verbally scold and berate the student. 

