Sheri Omens Kelfer, LCSW

Behavior Check List (Children)
Page 1

BEHAVIOR CHECK LIST

When you come into contact with children, there will be times when you believe that there is something wrong. You may get a feeling or they may say or do something that causes you to become concerned or worried. This behavior checklist is designed to help you follow your hunches and help you determine whether or not this child needs help.

DOES THIS CHILD NEED HELP?

Don’t be alarmed, the following behaviors in and of themselves do not necessarily mean that a child is in need of help. However, it is also possible that a child may display 1-5 of the following behaviors, and need help. Look through the list and make a check mark next to the behaviors that you have observed.

Here’s a general guideline:

1) If you notice 1-5 of these behaviors, the child you are working with may need help.

2) If you notice 5-10 of these behaviors, the child you are working with probably needs help.

3) If you notice more than 10 of these behaviors, the child you are working with needs help.

Please remember that this is a general guideline. If after you go through the checklist and you are still not sure if the child you are working with needs help, contact Sheri Omens Kelfer, LCSW, BCD at (818) 970-4944 or sherikelfer@att.net, another professional, or a child serving resource.

	·
	BEHAVIORS

	
	Lack of details or makes careless mistakes in school work or activities

	
	Difficulty focusing on tasks or play activities

	
	Often does not listen when given a clear directive

	
	Does not follow through with instructions or complete tasks, chores, schoolwork (due to getting side-tracked)

	
	Has difficulty organizing tasks and activities

	
	Avoids or dislikes tasks that require sustained mental effort

	
	Often loses things necessary to complete tasks (i.e. pencils, books, etc.)

	
	Easily distracted

	
	Often forgetful

	
	Fidgets with hands or feet or squirms in seat

	
	Often leaves seat when expected to sit

	
	Runs or climbs excessively when inappropriate

	
	Often talks excessively

	
	Often blurts out answers before questions are completed

	
	Often interrupts or intrudes on others (conversations, games, etc.)

	
	

	
	Excessive daydreaming

	
	Sexual precociousness (i.e. Sexualized behavior, revealing dress, exposing self, drawing pictures with sexual topics which are not age appropriate)

	
	Bed wetting

	
	Lack of appropriate spacial boundaries with peers or adults

	
	Statements of not wanting to go home or staying away from home

	
	Drastic mood change when in presence of certain adults

	
	Excessive fear

	
	Intense anger

	
	Inappropriate reaction to another’s movement (i.e. Flinching or covering self when a hand is raised)

	
	Pictures drawn with themes of sadness, tears, anger, death, weapons, darkness, sexual information inappropriate to age.

	
	

	
	Extreme shyness

	
	Isolation/withdrawal

	
	Statements of violence inappropriate to age

	
	Accident prone

	
	Statements such as “I’m stupid”, “I can’t do anything right”, “My mom doesn’t think I’m smart so why should I try?”

	
	Unkempt (i.e. Ragged and dirty clothes, unwashed, un-showered, dirty hair)

	
	Excessive hunger

	
	Excessive clinginess

	
	Excessive lateness or absences in school

	
	

	
	Excessive worry about losing or major harm to caretakers

	
	Excessive distress when separated from or anticipate being away from caretakers

	
	Often refuses to go to school

	
	Frequent physical symptoms when thinking about separating from caretakers

	
	

	
	Aggression (i.e. Forceful play, excessive profanity, demanding with adults and/or peers, draws pictures with theme of aggression or fighting, punching walls, verbal intimidation with peers and/or adults)

	
	Opposition and/or defiance to directives and/or rules

	
	Unable to control behaviors associated with anger

	
	

	
	Lack of interest in reading, math, or written expression

	
	Frustration with math, reading, or writing

	
	School avoidance or subject avoidance

	
	Poor social skills

	
	Low self-esteem

	
	Continual challenges with letters or words

	
	Continual challenges with ordering numbers

	
	

	
	Divorce and/or remarriage of parents/guardians/caretakers

	
	Talks about many fights and arguments involving parents/guardians/caretakers

	
	Statements such as “My dad loves his new wife and her kids more than me.”

	
	

	
	Lack of eye to eye gaze or awkward facial expressions

	
	Strange body postures or gestures when in social situations

	
	No peer relationships

	
	Lack of sharing enjoyment, interests, achievements with others

	
	Lack of social/emotional reciprocity

	
	Delay or lack of language

	
	Does not initiate or sustain conversations

	
	Repetitive use of language

	
	Lack of make-believe play or social imitative play

	
	Intense preoccupation with interests

	
	Rigid adherence to specific, non-functional routines or rituals

	
	Repetitive body movements (i.e. Hand or finger flapping or twisting, body movements)

	
	Preoccupation with parts of objects

	
	

	
	Pictures that depict blood, weapons, death

	
	Low self-esteem

	
	Death of family member or friend

	
	Loss of structure and security (i.e. Get braces or glasses, move residences, change schools, change in parental partners)

	
	Weight change

	
	Change in sleeping patterns (i.e. Sleeplessness or excessive need for sleep)

	
	Preoccupation and/or stressed out

	
	Often anxious or nervous

