

WORKSHOP C-3

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

NICOLE CARLISLE, MS, BCBA

Consultant for ABA Outreach Services, ABA Outreach Services

KRISTINA INA, MEd

Consultant for ABA Outreach Services, ABA Outreach Services

Tracks: Communication/Social Skills, BACB

ABSTRACT:

The Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP) is a criterion-referenced assessment and curriculum guide developed for children with autism or other developmental disabilities. It is based on B.F. Skinner's (1957) Analysis of Verbal Behavior, typical developmental milestones, and behavior analysis research. The VB-MAPP consists of 170 measurable milestones balanced across 16 skill areas and three developmental levels. The VB-MAPP can be implemented in a home or school setting and identifies skills to be taught across the verbal operants, including the listener repertoires and social behavior repertoires. The results from the VB-MAPP assessment will suggest where to place a child in the verbal behavior curriculum as well as assist in developing appropriate IEP goals.

OBJECTIVES:

1. Participants will be able to identify Skinner's verbal operants: mand, tact, echoic, intraverbal, textual, textual, and transcription.
2. Participants will be able to gain knowledge on the five components of the VB-MAPP: Milestones Assessment/ EESA, Transitions Assessment, Task Analysis and Skills Tracking, Barriers Assessment and Placement, and IEP Goals.
3. Participants will be able to gain knowledge on how to implement the VB-MAPP.
4. Participants will be able to gain knowledge on program development using the VB-MAPP.
5. Participants will be able to gain knowledge on how to write functional and behavioral based IEP goals from the outcomes of the Milestones Assessment.

Nicole Carlisle, MS, BCBA

currently provides in-home ABA consultative services for families in the community as well as training for parents, teachers and other professionals. She has over 12 years of experience providing services to children with autism and other developmental delays in both home-based and clinical settings. She has extensive training and experience in development of Verbal Behavior Analysis programming as well as functional analysis and management of problematic behaviors. Nicole received her Master's degree in Applied Behavior Analysis from St. Cloud State University and completed an extensive practicum at the University of Kansas. Nicole has assisted in opening two clinic-based ABA programs and served as clinical director at a clinic-based program for children with autism and other developmental disabilities.

Kristina Ina, MEd

received her undergraduate degree in Psychology with a concentration on children from John Carroll University in 2007 and a Master's degree in Early Childhood Education from Cleveland State University in 2011. She has completed her coursework and supervision and will sit for the Board Certification in Behavior Analysis (BCBA) exam in May 2013. She has been providing Applied Behavior Analysis (ABA) for children with autism in home programs for five years.

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

Nicole Carlisle, MS, BCBA and Kristina Ina, MEd

Assessment and Development of a Verbal Behavior Program Using the VB-MAPP

June 19, 2013
Milestones Autism Spectrum Disorder Conference

Nicole Carlisle, BCBA
Kristina Ina, MEd

ABA Outreach Services

OUR MISSION AT ABA OUTREACH SERVICES IS TO PROVIDE EFFECTIVE INTERVENTIONS FOR CHILDREN WITH AUTISM AND OTHER DEVELOPMENTAL DELAYS USING A VERBAL BEHAVIOR ANALYSIS APPROACH EMBEDDED IN AGE-APPROPRIATE PLAY

Services Include:

- In-Home Services
- Social Skills Groups
- School District Training and Services
- Autism Scholarship Provider

VERBAL OPERANTS: BRIEF REVIEW

- Mand
 - a response that occurs in the presence of some establishing operation and is maintained by a specific reinforcer
- Tact
 - a response that occurs in the presence of a nonverbal stimulus that is maintained by conditioned generalized reinforcers
- Echoic
 - a response that occurs in the presence of an identical verbal stimulus that is maintained by conditioned generalized reinforcers

VERBAL OPERANTS: BRIEF REVIEW

- Intraverbal
 - a response that occurs in the presence of a non-identical verbal stimulus that is maintained by conditioned generalized reinforcers
- Textual
 - a response that occurs in the presence of a non-identical verbal (written) stimulus that is maintained by conditioned generalized reinforcers
- Transcription
 - a (written) response that occurs in the presence of a verbal (written) stimulus that is maintained by conditioned generalized reinforcers

VB-MAPP OVERVIEW

- Developed for children with autism or other developmental disabilities
- Based on B.F. Skinner's analysis of verbal behavior, typical developmental milestones and behavior analysis research
- Suggested milestones were selected and sequenced from over 50 developmental charts
- Milestones mark a significant marker in development, rather than focusing on task analysis
 - Looking for level of linguistic competence equal to peers
- Probes a representative sample of child's language repertoire

VB-MAPP OVERVIEW

- Sequenced and balanced across 3 developmental levels:
 - Level 1, 0-18 months
 - Level 2, 18-30 months
 - Level 3, 30-48 months
- Field tested:
 - 75 typically developing children
 - 200 children with autism
- Criterion-referenced assessment
- Curriculum guide
- Skills tracking system

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

Nicole Carlisle, MS, BCBA and Kristina Ina, MEd

VB-MAPP OVERVIEW

- Assessment can be conducted with any language-delayed individual, regardless of age or diagnosis
- No standardized training required for evaluator
- No time limit
- Direct assessment, observation and parent/teacher report
- Can be conducted in classroom, home, community
- No specific sequential order of assessment
 - Work with child's MO
- No standardized materials
- Assess child's operant level/baseline level of skills

VB-MAPP COMPONENTS

- VB-MAPP Milestones Assessment
- VB-MAPP Barriers Assessment
- VB-MAPP Transition Assessment
- VB-MAPP Task Analysis and Skills Tracking
- VB-MAPP Placement and IEP Goals

VB-MAPP MILESTONES ASSESSMENT

ASSESSMENT FORMAT

- Capture child's MO
- Multiple milestones can be assessed simultaneously
- Track problem behavior exhibited
- Present variety of mastered and new skills
- Plan to transition to different locations
- Present demands using a Mixed VB Format

VB-MAPP Milestones Assessment

ASSESSMENT FORMAT

- Reinforcement
 - Provide non-contingent reinforcement
 - Provide abundant reinforcement for correct, independent responses
- Task demands may be presented 2-3 times
- Observe parent and child interactions
- Track vocalizations/words/sentences
- Use least to most prompting procedures
- Plan peer interactions

VB-MAPP Milestones Assessment

METHODS OF MEASUREMENT

- Formal Testing (T)
- Observation (O)
- Either formal testing or observation (E)
- Timed observation (TO)

SCORING

- 0 = Milestone not exhibited by child or item not tested
- ½ = Milestone criteria specifically stated for each skill
- 1 = Milestone criteria specifically stated for each skill

The image shows a 'VB-MAPP Milestones Master Scoring Form'. At the top, it has fields for 'Child's Name', 'Date of Birth', and 'Age at Testing'. Below these are three tables for 'LEVEL 3', 'LEVEL 2', and 'LEVEL 1'. Each table has columns for 'Mand', 'Text', 'Listener', 'VOCAB', 'Play', 'Social', 'Reading', 'Writing', 'LIFE', 'TV', 'Songs', 'Language', and 'Mark'. The 'LEVEL 3' table has rows numbered 15, 14, 13, 12, and 11. The 'LEVEL 2' table has rows numbered 10, 9, 8, 7, and 6. The 'LEVEL 1' table has rows numbered 5, 4, 3, 2, and 1. At the bottom right, there is a copyright notice: 'Copyright © 2008 John L. Swanson'.

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

Nicole Carlisle, MS, BCBA and Kristina Ina, MEd

LEVEL 1 MILESTONES

0-18 MONTHS

- Mand
- Tact
- Listener Responding
- Visual Perceptual Skills and Matching-to-Sample (MTS)
- Independent Play
- Social Behavior and Social Play
- Motor Imitation
- Echoic
- Spontaneous Vocal Behavior

LEVEL 2 MILESTONES

18-30 MONTHS

- Mand
- Tact
- Listener Responding
- Visual Perceptual Skills and Matching-to-Sample (MTS)
- Independent Play
- Social Behavior and Social Play
- Motor Imitation
- Echoic
- Listener Responding by Function, Feature, and Class (LRFCC)
- Intraverbal
- Classroom Routines and Group Skills
- Linguistic Structure

LEVEL 3 MILESTONES

30-48 MONTHS

- Mand
- Tact
- Listener Responding
- Visual Perceptual Skills and Matching-to-Sample (MTS)
- Independent Play
- Social Behavior and Social Play
- Reading
- Writing
- LRFCC
- Intraverbal
- Classroom Routines and Group Skills
- Math
- Linguistic Structure

VB-MAPP

BARRIERS ASSESSMENT

- 24 common learning and language acquisition barriers that could impede a child's progress
- Determine specific barrier
- Focus is on what a child cannot do and why
- A functional analysis can be conducted after a specific barrier has been identified

The image shows a VB-MAPP Barriers Scoring Form. It includes fields for Child's Name, Date of Birth, Age at Testing (1-4), Sex, Race, Ethnicity, and Date of Birth. The form is divided into four sections: Behavioral Problems, Instructional Control, Defective Mand, and Defective Echoic. Each section contains a grid for scoring barriers. The barriers are: Defective Problem, Instructional Control, Defective Mand, Defective Tact, Defective Echoic, Defective Imitation, Defective Visual Perception or MTS, Defective Listener Skills, Defective Intraverbal, Defective Social Skills, Prompt Dependency, Scrolling, Defective Scanning, Defective Conditional Discriminations, Failure to Generalize, Weak Motivators, Response Requirement Weakens MO, Failure to Respond, Defective Listener Skills, Defective Intraverbal, Defective Social Skills, Prompt Dependency, Scrolling, Defective Scanning, Defective Conditional Discriminations, Failure to Respond, Defective Listener Skills, Defective Intraverbal, Defective Social Skills, Prompt Dependency, Scrolling, Defective Scanning, Defective Conditional Discriminations.

VB-MAPP

BARRIERS ASSESSMENT

- Barrier categories
 - Behavior problems
 - Instructional control
 - Defective mands
 - Defective tacts
 - Defective echoic
 - Defective imitation
 - Defective visual perception or MTS
 - Defective listener skills
 - Defective intraverbal
 - Defective social skills
 - Prompt dependency
 - Scrolling
 - Defective scanning
 - Defective conditional discriminations
 - Failure to generalize
 - Weak motivators
 - Response requirement weakens MO
 - Reinforcer dependence
 - Self-stimulation
 - Defective articulation
 - Obsessive-compulsive behavior
 - Hyperactive behavior
 - Failure to make eye contact
 - Sensory defensiveness

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

Nicole Carlisle, MS, BCBA and Kristina Ina, MEd

BARRIERS ASSESSMENT EXAMPLE

- Failure to make conditional discriminations (CDs)
 - 1. Makes conditional discriminations at a level that is in balance with his Milestone scores
 - 2. Has trouble when the CD requires more effort or attending (large arrays, scenes, similar stimuli)
 - 3. Limited progress on tasks that involve verbal CDs (LD, LRFFC, IV), but good progress in other areas
 - 4. Fails at most tasks that involve CDs (except MTS), emits negative behavior, history of failed attempts
 - 5. Does not make CDs, but can do simple discriminations (single mands, echoics, tacts, imitations)

VB-MAPP TRANSITION ASSESSMENT

- Designed to identify if a child is making progress and has acquired the prerequisite skills necessary for learning in a less restrictive educational environment
- Comprised of summary measures from parts of VB-MAPP Assessment and VB-MAPP Barriers and other skills that can affect transition to a less restrictive environment
- Designed to identify whether a child is making progress and has acquired new skills

The image shows a grid for the VB-MAPP Transition Scoring Form. It includes a header with fields for Child's name, Date of testing, and a key for scores (1-5). The grid is organized into three main sections: VB-MAPP Assessment (with sub-sections for VB-MAPP Barriers, Negative Behaviors, Classroom Behavior, Social Skills, and Independence), Imitations, and Responding to Change. Each section contains multiple columns of tasks, each with a 5-point scoring scale.

EARLY ECHOIC SKILLS ASSESSMENT (EESA)

- Evaluates a child's ability to repeat a speech model
- Samples a child's echoic repertoire through speech, phonemes, syllable combinations (words and phrases), and intonation patterns.
- Targets are arranged in a developmental progression
- Anyone can administer the EESA
- Components tested include vowels, consonants, number of sounds or syllables, and prosodic features of intonation, duration, and loudness.

The image shows the Early Echoic Skills Assessment (EESA) form. It includes a header with the title and author information. Below is a detailed list of tasks grouped into five categories: Group 1 (Simple and multiphonic syllables), Group 2 (Syllable combinations), Group 3 (Syllable combinations), Group 4 (Phoneme syllable syllables), and Group 5 (Phoneme syllable combinations). Each task is accompanied by checkboxes for 'Correct' and 'Incorrect' responses, and a 'Subtotal' column for each group.

VB-MAPP TASK ANALYSIS AND SKILLS TRACKING

- Provides a task analysis of the milestone skills
- Serves as an ongoing learning and language skills curriculum guide
- Provides information for generalization, maintenance, and functional use of skills in variety of educational and social settings
- Task Analysis and Skills Tracking form allows for detailed skills tracking
- 170 milestones
- 900 tasks covering 16 areas of VB-MAPP

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

Nicole Carlisle, MS, BCBA and Kristina Ina, MEd

VB-MAPP Task Analysis and Skills Tracking Chart: LEVEL 1 (0-18 MONTHS)

Child's name: _____ Date of Birth: _____ Age at Testing: 1 2 3 4

Region: _____ Score: _____ State: _____ Color: _____ Teacher: _____

Skill	18 M	24 M	30 M	36 M	42 M	48 M	54 M	60 M	66 M	72 M	78 M	84 M	90 M	96 M	102 M
Vocabulary															
Receptive															
Expressive															
Meaning															
Discrimination															
Spelling															
Phonology															
Segmentation															
Morphology															
Grammar															
Pragmatics															
Nonverbal															
Visual															
Auditory															

Copyright © 2008 Ann L. Lindzey. VB-MAPP: Task Analysis and Skills Tracking Chart: Level 1 15

VB-MAPP Task Analysis and Skills Tracking Chart: LEVEL 2 (18-30 MONTHS)

Child's name: _____ Date of Birth: _____ Age at Testing: 1 2 3 4

Region: _____ Score: _____ State: _____ Color: _____ Teacher: _____

Skill	18 M	24 M	30 M	36 M	42 M	48 M	54 M	60 M	66 M	72 M	78 M	84 M	90 M	96 M	102 M	108 M
Vocabulary																
Receptive																
Expressive																
Meaning																
Discrimination																
Spelling																
Phonology																
Segmentation																
Morphology																
Grammar																
Pragmatics																
Nonverbal																
Visual																
Auditory																

Copyright © 2008 Ann L. Lindzey. VB-MAPP: Task Analysis and Skills Tracking Chart: Level 2 16

VB-MAPP Task Analysis and Skills Tracking Chart: LEVEL 3 (30-48 MONTHS)

Child's name: _____ Date of Birth: _____ Age at Testing: 1 2 3 4

Region: _____ Score: _____ State: _____ Color: _____ Teacher: _____

Skill	18 M	24 M	30 M	36 M	42 M	48 M	54 M	60 M	66 M	72 M	78 M	84 M	90 M	96 M	102 M	108 M	114 M	120 M
Vocabulary																		
Receptive																		
Expressive																		
Meaning																		
Discrimination																		
Spelling																		
Phonology																		
Segmentation																		
Morphology																		
Grammar																		
Pragmatics																		
Nonverbal																		
Visual																		
Auditory																		

Copyright © 2008 Ann L. Lindzey. VB-MAPP: Task Analysis and Skills Tracking Chart: Level 3 17

VB-MAPP TRANSITION ASSESSMENT

- 18 assessment areas across 3 general categories
 - VB-MAPP Scores and Academic Independence
 - Most significant areas to consider when planning a transition to a less-restrictive environment
 - Learning Patterns
 - Provides information on a child's pattern of learning
 - Self-help, Spontaneity, and Self-direction
 - Provides information on how independent a child is on daily routines, adaptability to changes in routines and self-direction in everyday activities

VB-MAPP Transition Scoring Form

Child's name: _____ Date of Birth: _____ Age at Testing: 1 2 3 4

Region: _____ Score: _____ State: _____ Color: _____ Teacher: _____

Category	18 M	24 M	30 M	36 M	42 M	48 M	54 M	60 M	66 M	72 M	78 M	84 M	90 M	96 M	102 M	108 M	114 M	120 M
Vocabulary																		
Receptive																		
Expressive																		
Meaning																		
Discrimination																		
Spelling																		
Phonology																		
Segmentation																		
Morphology																		
Grammar																		
Pragmatics																		
Nonverbal																		
Visual																		
Auditory																		

DEVELOPING A VERBAL BEHAVIOR ANALYSIS PROGRAM

- Verbal Behavior Program Components
 - Functional Language
 - VB-MAPP
 - Appropriate Play Skills
 - Independent and Social
 - Social Skills
 - Peer interaction, cooperative play, pro-social behavior
 - Problem Behavior
 - Functional analysis, function-based treatment, differential S^r

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

Nicole Carlisle, MS, BCBA and Kristina Ina, MEd

DEVELOPING A VB PROGRAM

- Additional program features
 - Play-based assessments
 - Rapid Intensive Teaching Trials (ITT) and Natural Environment Training (NET) transitions
 - Frequent peer interaction opportunities
 - PLAY, PLAY, PLAY!!!!
 - Mixed VB Teaching Format
 - Parent Training

MIXED VB TEACHING FORMAT

- Interspersed trial teaching
- Mixed mastered & acquisition skills
- Quick pace of instruction
- Systematic manipulation of instructional stimuli
 - Gradual increase of array size and complexity
 - Multiple exemplar training

MIXED VB FORMAT INTENSIVE TEACHING TRIALS (ITT)

- Imitation: gross motor, fine motor, oral motor, object manipulation
- Listener discrimination (receptive language)
- Matching-to-sample pictures and objects
- Tact: pictures, objects, actions, etc.
- Intraverbal: songs, fill-ins, associations
- Transfer of control
 - echoic → mand, mand → tact, MTS → LD → tact → IV
- Play skills
- Pre-academic skills

MIXED VB FORMAT NATURAL ENVIRONMENT TRAINING (NET)

- Potent establishing operations
- Exposure to new potentially reinforcing stimuli
- Physical activity (jumping, swinging, riding)
- Generalization of skills
- Play
 - Leisure skills
 - Independent play
- Echoics

SOCIAL BEHAVIOR NET

- Peer-to-peer manding
- Peer imitation: motor and vocal
- Listener behavior (mands, intraverbals)
- Parallel, cooperative, and sociodramatic play

LEVEL 1 LEARNER

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

Nicole Carlisle, MS, BCBA and Kristina Ina, MEd

VB-MAPP
Milestones Master Scoring Form

Child Name: _____ Sex: _____ Age: _____
 Date of Birth: _____
 Date of Assessment: _____

VB-MAPP Milestones Master Scoring Form

VB-MAPP Barriers Scoring Form

Child Name: _____ Sex: _____ Age: _____
 Date of Birth: _____
 Date of Assessment: _____

VB-MAPP Barriers Scoring Form

Early Echoic Skills Assessment (EESA)
Barbara E. Esch, Ph.D., BCBA, CCC-SLP

Child Name: _____ Sex: _____ Age: _____
 Date of Birth: _____
 Date of Assessment: _____

VB-MAPP Early Echoic Skills Assessment (EESA)

Level 1 Learner

updated: Jan 7

VB-MAPP Program Name	Target Information	Monday	Tuesday	Wednesday	Thursday	Friday
L1MandM	Emits 2 mands with echoic; initiative mands					
L1TactM	Tacts 2 reinforcing items					
L1URM	Responds to hearing own name					
L1URM	Responds to simple verbal instructions					
L1MFSM	Places 3 items together					
L1MFSM	Matches identical items					
L1Play2d	Repeats play bs to produce sounds					
L1MIS	Initiates 1 motor movement					
L1MIM	Initiates gross motor movements					
L1EchM	Group 1 of EESA					

VB-MAPP
Milestones Master Scoring Form

Child Name: _____ Sex: _____ Age: _____
 Date of Birth: _____
 Date of Assessment: _____

VB-MAPP Milestones Master Scoring Form

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

Nicole Carlisle, MS, BCBA and Kristina Ina, MEd

VB-MAPP Barriers Scoring Form

Child Name: _____ Age: _____ Sex: _____ Date: _____ Color: _____ Name: _____
 Birth Date: _____ Birth Place: _____ Birth Time: _____
 Age in Months: _____

Key: Score Date Color Name

12/15/10 28 12/15/10 NMC

Behavior Problems, Instructional Control, Defiance: Mild, Defiance: Severe, Defiance: Extreme, Defiance: Whitts, Defiance: Utterance, Defiance: Intentional, Defiance: Social Skills, Group: Disobedient, Feeding, Defiance: Screaming, Defiance: Conditional Obedience, Failure to Generalize, Visual Impairment, Response: Inappropriate, Response: Disobedient, Self-Defensive, Defiance: Antisocial, Defiance: Competitive Behavior, Response: Aggressive, Response: Self-Defensive

Early Echoic Skills Assessment (EESA)

Revised 4/14/04, PH.D., BCBA, CCC-SEP

Child Name: _____ Age: _____ Sex: _____ Date: _____ Color: _____ Name: _____
 Birth Date: _____ Birth Place: _____ Birth Time: _____
 Age in Months: _____

Key: Score Date Color Name

12/15/10 28 12/15/10 NMC

Group 1: Simple and reduplicated syllables
 Group 2: Syllable combinations
 Group 3: Syllable combinations
 Group 4: Pseudo speech phrases (Short phrases within a 10-sec limit)
 Group 5: Pseudo speech phrases (Long phrases within a 10-sec limit)

VB-MAPP Transition Scoring Form

Child Name: _____ Age: _____ Sex: _____ Date: _____ Color: _____ Name: _____
 Birth Date: _____ Birth Place: _____ Birth Time: _____
 Age in Months: _____

Key: Score Date Color Name

12/15/10 28 12/15/10 NMC

1.15: Responds to name in direct and indirect contexts, 1.16: Responds to name in indirect contexts, 1.17: Responds to name in indirect contexts, 1.18: Responds to name in indirect contexts, 1.19: Responds to name in indirect contexts, 1.20: Responds to name in indirect contexts, 1.21: Responds to name in indirect contexts, 1.22: Responds to name in indirect contexts, 1.23: Responds to name in indirect contexts, 1.24: Responds to name in indirect contexts, 1.25: Responds to name in indirect contexts, 1.26: Responds to name in indirect contexts, 1.27: Responds to name in indirect contexts, 1.28: Responds to name in indirect contexts, 1.29: Responds to name in indirect contexts, 1.30: Responds to name in indirect contexts, 1.31: Responds to name in indirect contexts, 1.32: Responds to name in indirect contexts, 1.33: Responds to name in indirect contexts, 1.34: Responds to name in indirect contexts, 1.35: Responds to name in indirect contexts, 1.36: Responds to name in indirect contexts, 1.37: Responds to name in indirect contexts, 1.38: Responds to name in indirect contexts, 1.39: Responds to name in indirect contexts, 1.40: Responds to name in indirect contexts, 1.41: Responds to name in indirect contexts, 1.42: Responds to name in indirect contexts, 1.43: Responds to name in indirect contexts, 1.44: Responds to name in indirect contexts, 1.45: Responds to name in indirect contexts, 1.46: Responds to name in indirect contexts, 1.47: Responds to name in indirect contexts, 1.48: Responds to name in indirect contexts, 1.49: Responds to name in indirect contexts, 1.50: Responds to name in indirect contexts, 1.51: Responds to name in indirect contexts, 1.52: Responds to name in indirect contexts, 1.53: Responds to name in indirect contexts, 1.54: Responds to name in indirect contexts, 1.55: Responds to name in indirect contexts, 1.56: Responds to name in indirect contexts, 1.57: Responds to name in indirect contexts, 1.58: Responds to name in indirect contexts, 1.59: Responds to name in indirect contexts, 1.60: Responds to name in indirect contexts, 1.61: Responds to name in indirect contexts, 1.62: Responds to name in indirect contexts, 1.63: Responds to name in indirect contexts, 1.64: Responds to name in indirect contexts, 1.65: Responds to name in indirect contexts, 1.66: Responds to name in indirect contexts, 1.67: Responds to name in indirect contexts, 1.68: Responds to name in indirect contexts, 1.69: Responds to name in indirect contexts, 1.70: Responds to name in indirect contexts, 1.71: Responds to name in indirect contexts, 1.72: Responds to name in indirect contexts, 1.73: Responds to name in indirect contexts, 1.74: Responds to name in indirect contexts, 1.75: Responds to name in indirect contexts, 1.76: Responds to name in indirect contexts, 1.77: Responds to name in indirect contexts, 1.78: Responds to name in indirect contexts, 1.79: Responds to name in indirect contexts, 1.80: Responds to name in indirect contexts, 1.81: Responds to name in indirect contexts, 1.82: Responds to name in indirect contexts, 1.83: Responds to name in indirect contexts, 1.84: Responds to name in indirect contexts, 1.85: Responds to name in indirect contexts, 1.86: Responds to name in indirect contexts, 1.87: Responds to name in indirect contexts, 1.88: Responds to name in indirect contexts, 1.89: Responds to name in indirect contexts, 1.90: Responds to name in indirect contexts, 1.91: Responds to name in indirect contexts, 1.92: Responds to name in indirect contexts, 1.93: Responds to name in indirect contexts, 1.94: Responds to name in indirect contexts, 1.95: Responds to name in indirect contexts, 1.96: Responds to name in indirect contexts, 1.97: Responds to name in indirect contexts, 1.98: Responds to name in indirect contexts, 1.99: Responds to name in indirect contexts, 1.100: Responds to name in indirect contexts

Child Name: _____ Weekly Probe week of: Jan 10-14 updated Jan 7 VR Schedule: VR3 right handed

Level 2 Learner

VB-MAPP Program Name: _____ Target Information: _____

VB-MAPP	Program Name	Target Information	Monday	Tuesday	Wednesday	Thursday	Friday
1.15: Responds to name in direct and indirect contexts	1 per session						
1.16: Responds to name in indirect contexts	1 per session						
1.17: Responds to name in indirect contexts	1 per session						
1.18: Responds to name in indirect contexts	1 per session						
1.19: Responds to name in indirect contexts	1 per session						
1.20: Responds to name in indirect contexts	1 per session						
1.21: Responds to name in indirect contexts	1 per session						
1.22: Responds to name in indirect contexts	1 per session						
1.23: Responds to name in indirect contexts	1 per session						
1.24: Responds to name in indirect contexts	1 per session						
1.25: Responds to name in indirect contexts	1 per session						
1.26: Responds to name in indirect contexts	1 per session						
1.27: Responds to name in indirect contexts	1 per session						
1.28: Responds to name in indirect contexts	1 per session						
1.29: Responds to name in indirect contexts	1 per session						
1.30: Responds to name in indirect contexts	1 per session						
1.31: Responds to name in indirect contexts	1 per session						
1.32: Responds to name in indirect contexts	1 per session						
1.33: Responds to name in indirect contexts	1 per session						
1.34: Responds to name in indirect contexts	1 per session						
1.35: Responds to name in indirect contexts	1 per session						
1.36: Responds to name in indirect contexts	1 per session						
1.37: Responds to name in indirect contexts	1 per session						
1.38: Responds to name in indirect contexts	1 per session						
1.39: Responds to name in indirect contexts	1 per session						
1.40: Responds to name in indirect contexts	1 per session						
1.41: Responds to name in indirect contexts	1 per session						
1.42: Responds to name in indirect contexts	1 per session						
1.43: Responds to name in indirect contexts	1 per session						
1.44: Responds to name in indirect contexts	1 per session						
1.45: Responds to name in indirect contexts	1 per session						
1.46: Responds to name in indirect contexts	1 per session						
1.47: Responds to name in indirect contexts	1 per session						
1.48: Responds to name in indirect contexts	1 per session						
1.49: Responds to name in indirect contexts	1 per session						
1.50: Responds to name in indirect contexts	1 per session						
1.51: Responds to name in indirect contexts	1 per session						
1.52: Responds to name in indirect contexts	1 per session						
1.53: Responds to name in indirect contexts	1 per session						
1.54: Responds to name in indirect contexts	1 per session						
1.55: Responds to name in indirect contexts	1 per session						
1.56: Responds to name in indirect contexts	1 per session						
1.57: Responds to name in indirect contexts	1 per session						
1.58: Responds to name in indirect contexts	1 per session						
1.59: Responds to name in indirect contexts	1 per session						
1.60: Responds to name in indirect contexts	1 per session						
1.61: Responds to name in indirect contexts	1 per session						
1.62: Responds to name in indirect contexts	1 per session						
1.63: Responds to name in indirect contexts	1 per session						
1.64: Responds to name in indirect contexts	1 per session						
1.65: Responds to name in indirect contexts	1 per session						
1.66: Responds to name in indirect contexts	1 per session						
1.67: Responds to name in indirect contexts	1 per session						
1.68: Responds to name in indirect contexts	1 per session						
1.69: Responds to name in indirect contexts	1 per session						
1.70: Responds to name in indirect contexts	1 per session						
1.71: Responds to name in indirect contexts	1 per session						
1.72: Responds to name in indirect contexts	1 per session						
1.73: Responds to name in indirect contexts	1 per session						
1.74: Responds to name in indirect contexts	1 per session						
1.75: Responds to name in indirect contexts	1 per session						
1.76: Responds to name in indirect contexts	1 per session						
1.77: Responds to name in indirect contexts	1 per session						
1.78: Responds to name in indirect contexts	1 per session						
1.79: Responds to name in indirect contexts	1 per session						
1.80: Responds to name in indirect contexts	1 per session						
1.81: Responds to name in indirect contexts	1 per session						
1.82: Responds to name in indirect contexts	1 per session						
1.83: Responds to name in indirect contexts	1 per session						
1.84: Responds to name in indirect contexts	1 per session						
1.85: Responds to name in indirect contexts	1 per session						
1.86: Responds to name in indirect contexts	1 per session						
1.87: Responds to name in indirect contexts	1 per session						
1.88: Responds to name in indirect contexts	1 per session						
1.89: Responds to name in indirect contexts	1 per session						
1.90: Responds to name in indirect contexts	1 per session						
1.91: Responds to name in indirect contexts	1 per session						
1.92: Responds to name in indirect contexts	1 per session						
1.93: Responds to name in indirect contexts	1 per session						
1.94: Responds to name in indirect contexts	1 per session						
1.95: Responds to name in indirect contexts	1 per session						
1.96: Responds to name in indirect contexts	1 per session						
1.97: Responds to name in indirect contexts	1 per session						
1.98: Responds to name in indirect contexts	1 per session						
1.99: Responds to name in indirect contexts	1 per session						
1.100: Responds to name in indirect contexts	1 per session						

VB-MAPP Milestones Master Scoring Form

Child Name: _____ Age: _____ Sex: _____ Date: _____ Color: _____ Name: _____
 Birth Date: _____ Birth Place: _____ Birth Time: _____
 Age in Months: _____

Key: Score Date Color Name

12/15/10 28 12/15/10 NMC

LEVEL 3

LEVEL 2

LEVEL 1

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

Nicole Carlisle, MS, BCBA and Kristina Ina, MEd

VB-MAPP Barriers Scoring Form																																									
Child's Name	Date	Key	Score	Date	Color	Tester																																			
John	1/12	1-3	12	1/12	Blue	NMC																																			
<table border="1"> <tr> <th>Barriers</th> <th>1</th> <th>2</th> <th>3</th> <th>4</th> </tr> <tr> <td>Behavior Problems</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Inappropriate Control</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Delinquent Mind</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Delinquent Face</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Delinquent Behavior</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Delinquent Ethics</td> <td></td> <td></td> <td></td> <td></td> </tr> </table>							Barriers	1	2	3	4	Behavior Problems					Inappropriate Control					Delinquent Mind					Delinquent Face					Delinquent Behavior					Delinquent Ethics				
Barriers	1	2	3	4																																					
Behavior Problems																																									
Inappropriate Control																																									
Delinquent Mind																																									
Delinquent Face																																									
Delinquent Behavior																																									
Delinquent Ethics																																									

Early Echoic Skills Assessment (EESA)		Total Raw Score: 100
Group 1: Simple and reduplicated syllables (involves 1-2 syllables) Sub-Total Group 1: 12		
Group 2: 2-syllable combinations (involves 2-3 syllables) Sub-Total Group 2: 10		
Group 3: 3-syllable combinations (involves 3-4 syllables) Sub-Total Group 3: 10		
Group 4: Prevalently spoken phrases (Model) (involves 4-5 syllables) Sub-Total Group 4: 20		
Group 5: Prevalently spoken contexts (involves 6-10 syllables) Sub-Total Group 5: 48		

Child's Name	Weekly Probe	VR Schedule																																																																																																																																								
M	week of Jan 10-14	VR7 right handed																																																																																																																																								
<table border="1"> <tr> <th>VB-MAPP</th> <th>Program Name</th> <th>Target Information</th> <th>Monday</th> <th>Tuesday</th> <th>Wednesday</th> <th>Thursday</th> <th>Friday</th> </tr> <tr> <td>L3Mand1a</td> <td>Mands to peers</td> <td>1 peevishible term/wack table</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3Mand1d</td> <td>Mands contain 3-word phrases</td> <td>20 per session</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3Tact1d</td> <td>Tags 5 categories or classes</td> <td>into and out items, objects and pictures; look at the way it is used</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3Tact1f</td> <td>Tags 3 locations</td> <td>disagreement</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3R11d</td> <td>Discriminates between 7 propositions</td> <td>into and vary situations in</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3R11f</td> <td>Discriminates between self and others</td> <td>into and vary situations in</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3MTS1c</td> <td>Uses glue to make things stick together</td> <td>glue; stick shapes to paper</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3Play1M</td> <td>Spontaneously engage in pretend or imaginary play</td> <td>shows up center staff characters</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3Play1b</td> <td>Plays in assembly activity to completion</td> <td>builds a stable train</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3Social1b</td> <td>Appropriately mands to peers to stop an individual behavior</td> <td>1 per session</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3Social1c</td> <td>Mands to peers with a WH question</td> <td>2 per session</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3Social1d</td> <td>Spontaneously initiates a peer's behavior in a pretend play activity</td> <td>2 per session</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3R1FC1a</td> <td>Selects members of a class</td> <td>names FC; find 2 body parts</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3V11a</td> <td>Completes 10 two-component fill-ins</td> <td>Fill in: "For breakfast you eat ___ eggs and ___ cereal"</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3V11b</td> <td>Answers 25 two-component where questions</td> <td>"Where do you find your ___?" in any two lines</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>L3Exp11b</td> <td>Responds to 1 group instruction via requests or reinforcement</td> <td>"Everybody stand up"</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>			VB-MAPP	Program Name	Target Information	Monday	Tuesday	Wednesday	Thursday	Friday	L3Mand1a	Mands to peers	1 peevishible term/wack table						L3Mand1d	Mands contain 3-word phrases	20 per session						L3Tact1d	Tags 5 categories or classes	into and out items, objects and pictures; look at the way it is used						L3Tact1f	Tags 3 locations	disagreement						L3R11d	Discriminates between 7 propositions	into and vary situations in						L3R11f	Discriminates between self and others	into and vary situations in						L3MTS1c	Uses glue to make things stick together	glue; stick shapes to paper						L3Play1M	Spontaneously engage in pretend or imaginary play	shows up center staff characters						L3Play1b	Plays in assembly activity to completion	builds a stable train						L3Social1b	Appropriately mands to peers to stop an individual behavior	1 per session						L3Social1c	Mands to peers with a WH question	2 per session						L3Social1d	Spontaneously initiates a peer's behavior in a pretend play activity	2 per session						L3R1FC1a	Selects members of a class	names FC; find 2 body parts						L3V11a	Completes 10 two-component fill-ins	Fill in: "For breakfast you eat ___ eggs and ___ cereal"						L3V11b	Answers 25 two-component where questions	"Where do you find your ___?" in any two lines						L3Exp11b	Responds to 1 group instruction via requests or reinforcement	"Everybody stand up"					
VB-MAPP	Program Name	Target Information	Monday	Tuesday	Wednesday	Thursday	Friday																																																																																																																																			
L3Mand1a	Mands to peers	1 peevishible term/wack table																																																																																																																																								
L3Mand1d	Mands contain 3-word phrases	20 per session																																																																																																																																								
L3Tact1d	Tags 5 categories or classes	into and out items, objects and pictures; look at the way it is used																																																																																																																																								
L3Tact1f	Tags 3 locations	disagreement																																																																																																																																								
L3R11d	Discriminates between 7 propositions	into and vary situations in																																																																																																																																								
L3R11f	Discriminates between self and others	into and vary situations in																																																																																																																																								
L3MTS1c	Uses glue to make things stick together	glue; stick shapes to paper																																																																																																																																								
L3Play1M	Spontaneously engage in pretend or imaginary play	shows up center staff characters																																																																																																																																								
L3Play1b	Plays in assembly activity to completion	builds a stable train																																																																																																																																								
L3Social1b	Appropriately mands to peers to stop an individual behavior	1 per session																																																																																																																																								
L3Social1c	Mands to peers with a WH question	2 per session																																																																																																																																								
L3Social1d	Spontaneously initiates a peer's behavior in a pretend play activity	2 per session																																																																																																																																								
L3R1FC1a	Selects members of a class	names FC; find 2 body parts																																																																																																																																								
L3V11a	Completes 10 two-component fill-ins	Fill in: "For breakfast you eat ___ eggs and ___ cereal"																																																																																																																																								
L3V11b	Answers 25 two-component where questions	"Where do you find your ___?" in any two lines																																																																																																																																								
L3Exp11b	Responds to 1 group instruction via requests or reinforcement	"Everybody stand up"																																																																																																																																								

VB-MAPP IEP PLACEMENT & IEP GOALS

VB-MAPP IEP PLACEMENT & IEP GOALS

- Corresponds with 4 other VB-MAPP assessments
- Provides suggestions for IEP goals for each of the 170 milestones across Levels 1, 2, and 3, in the Milestones Assessment
- Sundberg suggest including 12 IEP goals
- Focus should be placed on communication, play skills, and social skills
- Examples of IEP goals from the Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

EXAMPLES OF LEVEL 1 IEP GOALS

- Michael will independently emit an average of 10 or more different mands per day (objects can be present) on 4 out of 5 consecutive data collection days.
- Michael will independently demonstrate the use of toys or objects according to their function such as looking at and turning pages of a book, holding a telephone to the ear, cradling a doll, brushing hair with a brush, etc., at least 10 times a day on 4 out of 5 consecutive data collection days.
- Michael will independently mand to a peer 10 times per day on 4 out of 5 consecutive data collection days.

The Nuts and Bolts of Implementing a Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)

Nicole Carlisle, MS, BCBA and Kristina Ina, MEd

EXAMPLES OF LEVEL 2 IEP GOALS

- Nathan will independently mand for other individuals to emit at least 3 different specific actions in a play setting, game, or the natural environment five times a day on 4 out of 5 consecutive data collection days.
- Nathan will independently assemble toys that have multiple parts for 10 different sets of materials on 4 out of 5 consecutive data collection days.
- Nathan will independently respond to the mands of peers 25 times in a single day on 4 out of 5 consecutive data collection days.

EXAMPLES OF LEVEL 3 IEP GOALS

- William will independently mand in the natural environment for information at least 50 times a day with at least 4 different question words (e.g., what, where, who, which, when, why, how, can, do, will, or is) on 4 out of 5 consecutive data collection days.
- William will independently engage in sustained play activities for 15 minutes without adult prompts or reinforcement on 4 out of 5 consecutive data collection days.
- William will independently intraverbally respond to questions from peers at least 20 times per day on 4 out of 5 consecutive data collection days.

THANK YOU