Verbal Behavior Teaching procedure
Teaching Procedure-
For A New Target: 
Teacher: "What is it? Cookie. (echoic prompt)"
Child: "Cookie."
Teacher: "Right. What is it? Cookie. (echoic prompt)"
Child: "Cookie." 
Teacher: "Great! Do This (teacher claps hands)”

Child: (claps hands)
Teacher: "What is it? (no echoic prompt)"
Child: "Cookie." (Teacher immediately reinforces, scores trial as a + on datasheet)

For A Known Target:
Teacher: "What is it?”
Child: "Cookie."

Teacher: "Great! Do This (teacher claps hands)”

Child: (claps hands)
Teacher: "What is it? 
Child: "Cookie." (Teacher immediately reinforces, scores trial as a + on datasheet)
If Child Gets Response Incorrect:

Teacher: "What is it?” (item is a cookie)
Child: "Cake"
Teacher: "What is it? Cookie” 
Child: "Cookie” 
Teacher: "Great! Do This (teacher claps hands)”

Child: (claps hands)
Teacher: "What is it? (no echoic prompt)"
Child: "Cookie." (Teacher immediately reinforces, scores trial as a + on datasheet)
If Child Does Not Respond At All (for Expressive Response)

Teacher: “What is it? (item is a cookie)

Child: (no response)

Teacher: “What is it? Cookie”

Child: (no response)

Teacher: “Touch cookie” 

Child: (touches cookie. if child will not touch, physically prompt a touch)

Teacher: “Great! Do This (teacher claps hands)

Child: (clap hands)

Teacher: “What is it?”

Child: “Cookie”

