FHL Christian Counseling, LLC
CHILD AND ADOLESCENT PROBLEM CHECKLIST
Patient Name: __ Date: ______________________

Date of Birth: _____________________ Age: _________ Sex: __________ Grade: ______________________
Name and Relationship of Person Answering Questions: __

INSTRUCTIONS: Below are some common problems of children and teenagers. Please read each item carefully. Check all items that apply to this person. There is room at the end for any comment you have.

BEHAVIOR PROBLEMS

	(Does things without thinking

(Destroys property of others

(Has been in trouble with the police/probation dept

(Has sexual problems

(Has attempted suicide

(Has talked about suicide

(Rarely sits still

(Often tries to be center of attention

(Rarely works without individual attention

(Has temper tantrums

(Has nervous habits

(Handles house rules poorly

(Is quick tempered

(Avoids group activities
	(Violates curfew

(Steals

(Lies often

(Is cruel to animals

(Curses

(Has run away from home

(Sets fires

(Argues when told to do something

(Has to have his/her own way

(Acts like a younger child

(Cries easily

(Often pouts and sulks

(Prefers to be alone

(Does physical harm to other children

ACADEMIC PROBLEMS

	(Is truant from school

(Grades have dropped

(Feels unfairly treated by teachers/administrators

(Has a short attention span

(Is poorly coordinated in seat work

(Is too often out of seat

(Seems afraid to go to school

(Rarely speaks up in class

(Is poorly coordinated on the playground
	(Does not do homework

(Does not complete assignments in classroom

(Has a learning disability

(Plays sick to stay out of school

(Often clowns in class

(Makes below average grades

(Is retarded

(Has difficulty working in groups

PROBLEMS WITH THINKING

	(Seems preoccupied with certain thoughts

(Seems to be in another world

(Daydreams more than most

(Says or does things over and over
	(Has trouble concentrating

(Seems unaware of what is happening around him

(Had ideas that don’t make sense

(Hears or sees things that aren’t there

PROBLEMS WITH FEELINGS

	(Is upset by any changes in routine or schedules

(Has a lot of fears

(Lacks self-confidence

(Feels sad a lot

(Does not seem to feel guilt

(Is extremely critical

(Has frequent nightmares

(Has an “I don’t care” attitude
	(Seems afraid to make mistakes

(Is easily embarrassed

(Does not like to be touched

(Feels angry a lot

(Feels bored a lot

(Is afraid of “rough” play

(Resents even gentle criticism

FAMILY PROBLEMS

	(Gets along poorly with siblings

(Gets along poorly with mother

(Parents get along poorly with each other
	(Avoids contact with family members

(Gets along poorly with father

(Clings to mother

SCHOOL PROBLEMS

	(Hangs around with a bad crowd

(Is too easily led by others

(Chooses friends a lot younger

(Chooses friends a lot older

(Is often teased by others

(Often interrupts others

(Fights

(Won’t fight back when most would
	(Doesn’t like being alone

(Seems shy

(Tattles on other children

(Teases other children

(Often boasts

(Has been sexually molested

(Has few friends

DRUG/ALCOHOL USE

	(Uses alcoholic beverages

(Uses drugs
	(Sells drugs

(Smokes cigarettes

PHYSICAL COMPLAINTS

	(Has a lot of physical complaints

(Is seriously overweight or underweight

(Has trouble sleeping

(Sleeps a lot

(Has hearing problems

(Wets the bed at night

(Has vision problems
	(Has gained/lost a lot of weight recently

(Walks in sleep

(Has speech problems

(Has poor bladder control during the day

(Has poor bowel control during the day

(Is clumsy and awkward

(Is tired much of the time

ADDITIONAL COMMENTS/INFORMATION

	

	

	

	

	

	

	

