

Positive Behavior Support—Additional Resources

- Bambara, L. M., & Kern, L., (2005). *Individualized supports for students with problem behaviors: Designing positive behavior plans*. New York: Guilford Press.
- Barton, E. E., & Banerjee, R. (2013). Culturally responsive behavioral supports for children with challenging behavior and their families. *Young Exceptional Children Monograph Series, 15*.
- Blair, K. C., Umbreit, J., & Eck, S. (2000). Analysis of multiple variables related to a young child's aggressive behavior. *Journal of Positive Behavior Interventions, 2*, 33–39.
- Carr, E. G., Dunlap, G., Horner, R. H., Koegel, R. L., Turnbull, A. P., Sailor, W., Anderson, J., Albin, R. W., Koegel, L. K., & Fox, L. (2002). Positive behavior support: Evolution of an applied science. *Journal of Positive Behavior Interventions, 4*, 4-16.
- Duda, M. A., Dunlap, G., Fox, L., Lentini, R., & Clarke, S. (2004). An experimental evaluation of positive behavior support in a community preschool program. *Topics in Early Childhood Special Education, 24*, 143–156.
- Dunlap, G., Ester, T., Langhans, S., & Fox, L. (2006). Functional communication training with toddlers in home environments, *Journal of Early Intervention, 29*, 81-97.
- Dunlap, G., & Fox, L. (2011). Function-based interventions for children with challenging behavior. *Journal of Early Intervention, 33*, 333-343.
- Dunlap, G., Lee, J., & Strain, P.S. (2013). Prevent-Teach-Reinforce for young children: A user-friendly, tertiary model for challenging behaviors. *Young Exceptional Children Monograph Series, 15*.
- Dunlap, G., Wilson, K., Strain, P.S., & Lee, J. (2013). *Prevent, teach, reinforce for young children. The early childhood model of individualized positive behavior support*. Baltimore: Paul H. Brookes.
- Fettig, A., Schultz, T. R., & Ostrosky, M. M. (2013). Collaborating with Parents in Using Effective Strategies to Reduce Children's Challenging Behaviors. *Young Exceptional Children, 16*(1), 30-41.
- Fox, L., Benito, N., & Dunlap, G. (2002). Early intervention with families of young children with autism spectrum disorder and problem behavior. In J. Lucyshyn, G. Dunlap, & R. Albin (Eds.), *Families and positive behavioral support: Addressing the challenge of problem behavior in family contexts* (pp. 251- 270). Baltimore: Paul H. Brookes.
- Fox, L., & Clarke, S. (2006). Aggression? Using positive behavior support to address challenging behavior. *Young Exceptional Children Monograph Series, 8*, 42-56.
- Fox, L., Dunlap, G., & Benito, N. (2001). Vincent's story: From Head Start to fourth grade. *Beyond Behavior, 11*, 5-6.
- Fox, L., Dunlap, G., & Buschbacher, P. (2000). Understanding and intervening with young children's problem behavior: A comprehensive approach. In A. M. Wetherby & B. M. Prizant (Eds.), *Communication and language issues in autism and pervasive developmental disorder: A transactional developmental perspective* (pp. 307-332). Baltimore: Paul H. Brookes.
- Fox, L., Dunlap, G., & Cushing, L. (2002). Early intervention, positive behavior support, and transition to school. *Journal of Emotional and Behavioral Disorders, 10*, 149-157.

- Fox, L., Dunlap, G., Hemmeter, M. L., Joseph, G. E., & Strain, P. S. (2003). The teaching pyramid: A model for supporting social competence and preventing challenging behavior in young children. *Young Children, 58*(4), 48-52.
- Fox, L., Dunlap, G., & Powell, D. (2002). Young children with challenging behavior: Issues and considerations for behavior support. *Journal of Positive Behavior Interventions, 4*, 208-217.
- Frea, W. D., Arnold, C. L., & Vittimberga, G. L. (2001). A demonstration of the effects of augmentative communication on the extreme aggressive behavior of a child with Autism within an integrated preschool setting. *Journal of Positive Behavior Interventions, 3*(4), 194-198.
- Gettinger, M., & Stoiber, K. C. (2006). Functional assessment, collaboration, and evidence-based treatment: Analysis of a team approach for addressing challenging behaviors in young children. *Journal of School Psychology, 44*, 231-252.
- Harrower, J. K., Fox, L., Dunlap, G., & Kincaid, D. (2000). Functional assessment and comprehensive early intervention. *Exceptionalities, 8*, 189-204.
- Hemmeter, M. L., Ostrosky, M. M., & Corso, R. M. (2011). Preventing and Addressing Challenging Behavior: Common Questions and Practical Strategies. *Young Exceptional Children, 15*(2) 32-46
- Horner, R. H., Carr, E. G., Strain, P. S., Todd, A. W., and Reed, H. K. (2002). Problem behavior interventions for young children with Autism: A research synthesis. *Journal of Autism and Developmental Disorders, 32*, 423-446
- Lucyshyn, J. M., Dunlap, G., & Albin, R. W. (2002). *Families and positive behavior support*. Baltimore: Paul H. Brookes.
- McCormick, K. M., Jolivette, K., & Ridgley, R. (2003). Choice making as an intervention strategy for young children. *Young Exceptional Children, 6*(2), 3-10.
- McLaren, E. M., & Nelson, C. M. (2009). Using functional behavior assessment to develop behavior interventions for children in Head Start. *Journal of Positive Behavior Interventions, 11*, 3-21.
- Nahgahgwon, K. N., Umbreit, J., Liaupsin, C. J., & Turton, A. M. (2010). Function-based planning for young children at risk for emotional and behavioral disorders. *Education and Treatment of Children, 33*(4), 537-559.
- Wood, B. K., Ferro, J. B., Umbreit, J., & Liaupsin, C. J. (2011). Addressing the challenging behavior of young children through systematic function-based intervention. *Topics in Early Childhood Special Education, 30*, 221-232.

Web Sites on Positive Behavior Support

<http://www.challengingbehavior.org>

<http://csefel.vanderbilt.edu/resources/strategies.html>

<http://www.pbis.org>

<http://www.apbs.org/>

<http://www.uoregon.edu/~ttobin/>