District / Parish : _______________________ Compiled by:___________________

RISK INDICATOR SURVEY I

Note: Please check any appropriate box that applies to the FINS complaint being made.
Defiant
· Argues with authority figures
· Uses obscene language or gestures

· Other:_______________________

Aggressive

· Bullies/threatens/intimidates others
· Hits or bites peers or teachers
· Breaks or throws object
· Other:_______________________
Parental Attitudes

· Minimizes child’s problems

· Blames others for child’s behavior

· Unresponsive to attempts to contact

· Other:_______________________

Emotional Responses

· Inappropriate response to correction
· Lack of empathy
· Flat affect—just stares
· Does not express joy
· Other:_______________________
Risk Taking Behavior

· Harms self intentionally

· Sexual acting out

· Suspected substance abuse

· Risky physical behavior
· Stealing

· Other:________________________

Developmental Issues

· Sucks thumb
· Enuresis
· Sleeps at inappropriate times
· Eating problems or disorder
· Speech/language/hearing problem(s)
· Other:________________________
Comments:

Hyperactivity

· Can’t sit still
· Short attention span for age/grade
· Other: ________________________
Isolated

· Ignored by peers
· Rejected by peers
· Withdrawn
· Other:________________________
Attention Seeker

· Wants teacher’s undivided attention
· Causes class disruptions
· Talks at inappropriate times
· Other: _______________________
Unmotivated

· No desire to learn

· Not prepared daily

· Doesn’t do homework—frequently

· Exhibits apathy or unconcern

· Other:________________________

Unstable Home Life

· Poor hygiene

· Complains of hunger regularly

· Inappropriate clothing for weather

· Inappropriate medical care

· Lack of school supplies

· Suspected alcohol/substance abuse in home

· Other:________________________

