Tips for Pairing

· Remember that reinforcement is “free” when you are pairing. As long as NO problem behavior occurs.
· Pair your voice and child’s name with reinforcement.

· Be aware of the child’s behavior and signs of interest.

· Reinforce all interaction and engagement. (approach   behavior) such as eye contact, smiles, laughs, walking/running to you.

· Narrate the activities rather than instruct.

· Evaluate yourself often: does the child run to you or away from you?

· Withhold reinforcement when undesired behaviors occur.

· Do not turn reinforcing activities into a task.

· Avoid associating yourself with aversive events.

· Avoid statements such as “stop”, “no”, and “don’t”.

· Avoid asking questions (remember these are demands)
