
1. What term describes the delivery of a potential reward before a behavior occurs, in the hope that the behavior will be
performed?

a. negative reinforcement

b. positive reinforcement

c. bribery

d. positive punishment

ANSWER:   c

DIFFICULTY:   Easy

REFERENCES:   2-1 Methods to Increase Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.01 - Identify and describe methods of increasing
behavior, including positive and negative reinforcement, and define key terms and
concepts related to positive reinforcement, including the Premack Principle and
shaping procedures.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

2. When there is an unexpected occurrence of a target behavior that had been previously extinguished, it is called
________________.
a. spontaneous recovery

b. extinction

c. overcorrection

d. shaping

ANSWER:   a

DIFFICULTY:   Moderate

REFERENCES:   2-3 Methods to Decrease Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.03 - Identify and describe methods of decreasing
behavior, including positive and negative punishment, extinction, and differential
reinforcement.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

Copyright Cengage Learning. Powered by Cognero. Page 1

https://selldocx.com/products
/test-bank-single-subject-research-applications-in-educational-settings-3e-richards

https://selldocx.com/products/test-bank-single-subject-research-applications-in-educational-settings-3e-richards


3. A reinforcement schedule that requires the individual to emit an average number of correct responses to obtain
reinforcement is called a(n) ________________.
a. fixed ratio schedule

b. interval schedule

c. response duration schedule

d. variable ratio schedule

ANSWER:   d

DIFFICULTY:   Moderate

REFERENCES:   2-2 Methods to Maintain Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.02 - Identify and describe methods of maintaining
behavior; differentiate between types of reinforcers and describe how the quality of
reinforcers may impact student behavior; identify how reinforcement schedules are
used; and describe how to encourage generalization of target behaviors.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

4. In this chapter, the term satiation:
a. occurs when repeated exposure to a reinforcing consequence results in loss of the reinforcing quality.

b. is when the access to the stimulus is controlled.

c. is used to teach new behaviors.

d. is when the individual repeatedly performs more adaptive behaviors or performs an exaggerated adaptive
response when the target behavior occurs.

ANSWER:   a

DIFFICULTY:   Easy

REFERENCES:   2-2 Methods to Maintain Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.02 - Identify and describe methods of maintaining
behavior; differentiate between types of reinforcers and describe how the quality of
reinforcers may impact student behavior; identify how reinforcement schedules are
used; and describe how to encourage generalization of target behaviors.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Remembering

Copyright Cengage Learning. Powered by Cognero. Page 2


5. Arguments against the use of punishment include the rationale:
a. that the individual learns what not to do, rather than what to do.

b. that it may create a model of aggression and physical control to be emulated by the individual.

c. that it may inflict pain or hardship on the individual.

d. All of these are correct.

ANSWER:   d

DIFFICULTY:   Moderate

REFERENCES:   2-3 Methods to Decrease Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.03 - Identify and describe methods of decreasing
behavior, including positive and negative punishment, extinction, and differential
reinforcement.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Remembering

6. After vandalizing the school by writing on the walls, Serena was required to restore not only the areas of walls that
she wrote on, but other areas of the wall as well. What type of method was used to decrease Serena’s behavior?

a. response interruption

b. restitutional overcorrection

c. positive practice overcorrection

d. simple restitution

ANSWER:   b

DIFFICULTY:   Moderate

REFERENCES:   2-3 Methods to Decrease Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.03 - Identify and describe methods of decreasing
behavior, including positive and negative punishment, extinction, and differential
reinforcement.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

Copyright Cengage Learning. Powered by Cognero. Page 3


7. When walking into a room, Jacob repeatedly slams the door each time. After talking to Jacob about his behavior, Mrs.
Fergy requires Jacob to repeatedly practice closing the door quietly each time he slams the door. What type of
method did Mrs. Fergy use to decrease Jacob’s behavior of slamming the door?

a. response interruption

b. restitutional overcorrection

c. positive practice overcorrection

d. simple restitution

ANSWER:   c

DIFFICULTY:   Moderate

REFERENCES:   2-Methods to Decrease Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.03 - Identify and describe methods of decreasing
behavior, including positive and negative punishment, extinction, and differential
reinforcement.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

8. Which of the following is an example of the Premack Principle?

a. “You can play outside but afterwards you definitely need to do your homework.”

b. “If you don’t go to school today, you need to go to school tomorrow.”

c. “Practice the piano for 45 minutes and then you can go to the movies.”

d. “When you get home, you’re in big trouble!”

ANSWER:   c

DIFFICULTY:   Moderate

REFERENCES:   2-1 Methods to Increase Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.01 - Identify and describe methods of increasing
behavior, including positive and negative reinforcement, and define key terms and
concepts related to positive reinforcement, including the Premack Principle and
shaping procedures.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

Copyright Cengage Learning. Powered by Cognero. Page 4


9. What type of schedule is used to establish new behaviors and is not resistant to extinction (i.e., a continuance of the
behavior is unlikely in the absence of reinforcement)?

a. fixed ratio schedule

b. interval schedule

c. continuous schedule

d. variable ratio schedule

ANSWER:   c

DIFFICULTY:   Moderate

REFERENCES:   2-2 Methods to Maintain Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.02 - Identify and describe methods of maintaining
behavior; differentiate between types of reinforcers and describe how the quality of
reinforcers may impact student behavior; identify how reinforcement schedules are
used; and describe how to encourage generalization of target behaviors.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

10. In art class, Jackie spills paint on the floor and is required to clean up her mess. What type of overcorrection method
is this?

a. restitutional overcorrection

b. simple restitution

c. positive practice overcorrection

d. response interruption

ANSWER:   b

DIFFICULTY:   Easy

REFERENCES:   2-3 Methods to Decrease Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.03 - Identify and describe methods of decreasing
behavior, including positive and negative punishment, extinction, and differential
reinforcement.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

Copyright Cengage Learning. Powered by Cognero. Page 5


11. According to Hammond, which of the following is NOT one of the levels of culture that affect how we learn and act?
a. surface culture

b. standard culture

c. shallow culture

d. deep culture

ANSWER:   b

DIFFICULTY:   Easy

REFERENCES:   2-4 Culturally Responsive Teaching and the Brain

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.04 - Describe the importance of culturally responsive and
brain-centered teaching.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Remembering

12. The element of standing in a group involves how an individual:
a. perceives his/her status.

b. values the input of others.

c. perceives others.

d. relates to others.

ANSWER:   a

DIFFICULTY:   Moderate

REFERENCES:   2-4 Culturally Responsive Teaching and the Brain

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.04 - Describe the importance of culturally responsive and
brain-centered teaching.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

Copyright Cengage Learning. Powered by Cognero. Page 6


13. The element of certainty in a group involves:
a. how an individual perceives others.

b. a person feeling that he/she is in control of his/her life.

c. confidence in understanding how to behave and interact in situations.

d. knowing when you are correct and incorrect.

ANSWER:   c

DIFFICULTY:   Moderate

REFERENCES:   2-4 Culturally Responsive Teaching and the Brain

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.04 - Describe the importance of culturally responsive and
brain-centered teaching.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

14. The element of connection involves:
a. having the ability to affect positive outcomes in a situation.

b. fear of being “expelled” from an important group.

c. how an individual values the input of others.

d. how one is related to others in the environment.

ANSWER:   d

DIFFICULTY:   Moderate

REFERENCES:   2-4 Culturally Responsive Teaching and the Brain

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.04 - Describe the importance of culturally responsive and
brain-centered teaching.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

Copyright Cengage Learning. Powered by Cognero. Page 7


15. The element of equity involves all of the following EXCEPT an individual feeling:
a. that he/she is equal to others.

b. that he/she is being treated fairly and justly.

c. the same as others.

d. that interactions with others are nonbiased.

ANSWER:   c

DIFFICULTY:   Moderate

REFERENCES:   2-4 Culturally Responsive Teaching and the Brain

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.04 - Describe the importance of culturally responsive and
brain-centered teaching.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

16. Negative reinforcement is a commonly misunderstood concept. Explain how negative reinforcement works using the
A-B-C paradigm of applied behavior analysis, and how negative reinforcement influences future rate of occurrence
of the target behavior.

ANSWER:   Suggested answer points:,
A or antecedent: Must be aversive to the individual.
B or behavior: A behavior (often intended to escape or avoid the aversive antecedent).
C or consequence: The aversive antecedent is withdrawn.
Future rate of the occurrence of the behavior is increased.

DIFFICULTY:   Moderate

REFERENCES:   2-1 Methods to Increase Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.01 - Identify and describe methods of increasing
behavior, including positive and negative reinforcement, and define key terms and
concepts related to positive reinforcement, including the Premack Principle and
shaping procedures.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Understanding

Copyright Cengage Learning. Powered by Cognero. Page 8


17. Why are generalized reinforcers considered so useful in applied behavior analysis? Cite at least three reasons.

ANSWER:   Suggested answer points:
Easily delivered; can be backed up by many tangible, activity, and social reinforcers;
can be used with most individuals but the actual reinforcers selected are individually
chosen; they often can be delivered immediately; they can be saved or spent for more
or less valuable reinforcers; they may also be taken away for inappropriate behavior
(response cost).

DIFFICULTY:   Moderate

REFERENCES:   2-2 Methods to Maintain Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.02 - Identify and describe methods of maintaining
behavior; differentiate between types of reinforcers and describe how the quality of
reinforcers may impact student behavior; identify how reinforcement schedules are
used; and describe how to encourage generalization of target behaviors.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Analyzing

18. Distinguish between DRO, DRI/DRA, and DRL.

ANSWER:   Suggested answer points:
DRO is used to reinforce for the absence of the target behavior for a specific period of
time (e.g., 5 minutes); in fact, you reinforce all other behaviors except the target
behavior.
DRI/DRA is used to reinforce a specific appropriate replacement behavior for an
inappropriate target behavior; the researcher ensures the individual receives
reinforcement for the appropriate response and is redirected or otherwise intervened
with when the inappropriate response occurs.
DRL is typically used to reinforce an appropriate target behavior that occurs too
frequently (e.g., getting a drink of water); it may also be used to gradually reduce an
inappropriate behavior to either acceptable levels or to a zero rate (e.g., disrupting a
group therapy session).

DIFFICULTY:   Moderate

REFERENCES:   2-3 Methods to Decrease Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.03 - Identify and describe methods of decreasing
behavior, including positive and negative punishment, extinction, and differential
reinforcement.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Analyzing

Copyright Cengage Learning. Powered by Cognero. Page 9


19. Compare and contrast the different levels of culture discussed by Hammond. Explain how recognition of them in
others is important for teachers seeking to modify student behaviors.

ANSWER:   Suggested answer points:
Surface: Encompasses holidays, dress, music, clothing, and so on.
Shallow: Involves unspoken rules that affect interactions and social behavior.
Deep: Involves worldview models affecting ethics, spirituality, and so on.
Recognizing them in students is vital for teachers to understand the source of behaviors
that the teacher seeks to either reinforce or modify.

DIFFICULTY:   Moderate

REFERENCES:   2-4 Culturally Responsive Teaching and the Brain

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.04 - Describe the importance of culturally responsive and
brain-centered teaching.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Analyzing

20. Consider the methods to eliminate behavior discussed in this chapter. Identify one method that you have witnessed
implemented successfully by a teacher, and another method you feel was implemented unsuccessfully. Evaluate the
teachers’ implementation of these strategies and offer constructive feedback.

ANSWER:   Suggested answer points:
Answers will vary, but they should list two of the methods discussed in Section 2-3,
Methods to Decrease Behavior.

DIFFICULTY:   Difficult

REFERENCES:   2-3 Methods to Decrease Behavior

LEARNING OBJECTIVES:  SSRAES.Richards.19.02.03 - Identify and describe methods of decreasing
behavior, including positive and negative punishment, extinction, and differential
reinforcement.

NATIONAL STANDARDS:   United States - CEC.A.2.1 - Special Education Specialists Align Educational
Standards
United States - CEC.A.2.2 - Special Educators continuously broaden and deepen
their professional knowledge
United States - CEC.A.2.3 - Special Educators use understanding of diversity and
individual learning differences to inform the curricula.

KEYWORDS:   Bloom’s—Evaluating

Copyright Cengage Learning. Powered by Cognero. Page 10


