Title of Intervention: Self- Monitoring academic skills 

Purpose: Self monitoring helps students take responsibility for their own learning and behavior by teaching and promoting self structure.  It can be used to address any target that can be clearly understood by the student.  Popular academic targets include on task behaviors and academic performance.   

Age/Grade Level: This intervention can be used with children of all ages but should be tailored to individual students developmental level and level of cognitive functioning.   

Format: Check all that apply

 FORMCHECKBOX 
 Individual

 FORMCHECKBOX 
Dyads

 FORMCHECKBOX 
Small Group

 FORMCHECKBOX 
Whole Class

Materials Needed: 
1. Self-monitoring forms. 

2. Binder or folder for forms. 

3. Pencil. 

4. Timing device. 

Frequency / Duration: 
The frequency and duration of the intervention depends on the target behavior and the age/needs of the student. In general, the more severe the academic problem and the younger the student, the more the child is asked to self-monitor.  Typically a student is prompted to self-monitor at selected intervals throughout the day (i.e., every 15 minutes) or at key times during the school day (i.e., at the end of math class).  

Intervention Script: 
1. Identify the target behavior or what you want the student to do (i.e., improve seatwork accuracy or completion rate, follow a sequence of study skills, specific on task behaviors, etc).

2. Select a schedule for the students self observations.  This will depend on age of child, severity of problem, and nature of target behavior.
3. Select a recoding method for the student to decide if, or to what extent, the target behavior has occurred.  The recodring method can be as simple as noting with a pencil on a self monitoring form a (+) or (-) to indicate on task versus off task behavior, or can require checking off a series of steps in applying a specific learning strategy, or determining the number of problems completed on a worksheet.  
4. Select a prompt or signal to tell that student that it is time to observe and record his ir her observations.  The prompt can be a teacher reminder (i.e., verbally or with the wave of a hand), or can require the student to use a watch or clock (i.e., observe and record every 15 minutes), or a prerecorded tone that beeps at a random and heard by the student through earphones.  
5. Develop a self monitoring form on which the student can record his or her observations.  The forms must be available to the student when the recording is to take place.  
6. Teach the student the procedure.  Exaplin the target behavior by proving examples and non examples.  Teach the student how to use the self monitoring form.  First by modeling then giving the student time to practice using it, giving corrective feedback when necessary.  Practice until the student is accurately recording behavior.  
7. Implement the intervention.  Have the student put completed forms in designated folder/binder. Observe and record 
Data Collection: Summarize and review student's self monitoring forms weekly (or more frequently if necessary) and compare to goals (i.e., complete 85% of math problems in time allotted).   

References: 

Wood, S.J., Mordock, J.Y., & Cronin, M.E. (2002). Self-monitoring at risk

middle school student: Academic performance improves, maintains, and generalizes. Behavior Modification, 26 (5), 605-626. 

Compiled by: Wendy Jovan 
