Anxiety: Risk and Protective Factors

	Risk Factors
	Protective Factors

	Community
	

	Witnessing violence in the community
	Having a high socio-economic status

	Having a low socio-economic status
	

	Family
	

	Living in a single parent family
	Consistent home/family routine

	Family history of problem
	High family support

	Parental overprotection
	

	Parental conflict/fighting
	

	Close-knit/enmeshed family
	

	School
	

	Low academic self-efficacy
	Experiencing less/removal of stressors

	Low academic achievement
	High social support

	Individual/Peer
	

	Self-oriented perfectionism
	High self-esteem

	Brain injury/physical trauma
	Feelings of self-worth

	Stressful life event
	Internal locus of control

	Recent stressor (death, illness)
	Consistent physical activity

	Low general self-efficacy
	Sufficient social skills

	Maladaptive learned response
	Secure attachment style

	Substance abuse
	Active/problem-solving coping strategies

	Depressive attribution style
	High self-esteem

	External locus of control
	Feelings of self-worth

	Low self-esteem
	Internal locus of control

Building Assets & Reducing Risk

Tracking targeted interventions: Students with Anxiety Disorders

Month/Year: __________

Clinician: _____________

School: _______________

Client identification number: _______

Instructions: Circle the factors that you targeted for this client, during this month. Please use the back to provide a brief description of your intervention.

Alleviating Risk Factors:

Community: Interventions were targeted toward...

1. ... minimizing negative effects of witnessing violence in the community

2. ... minimizing negative effects of low socio-economic status

Family: Interventions were targeted toward...

3. ... helping single parent identify sources of support

4. ... decreasing parental overprotection

5. ... decreasing parental conflict

6. ... decreasing family enmeshment

School: Interventions were targeted toward...
7. ... increasing academic self-efficacy

8. ... increasing academic achievement

Individual/Peer: Interventions were targeted toward...

9. ... decreasing self-oriented perfectionism

10. ... accessing resources to address brain injury/physical trauma

11. ... building ability to cope with stressful life events

12. ... increasing ability to cope with recent stressor

13. ... increasing general self-efficacy

14. ... increasing adaptive learned response

15. ... obtaining treatment for substance abuse

16. ... modifying depressive attribution style

17. ... increasing internal locus of control (also a protective factor)

18. ... increasing self-esteem (also a protective factor)

Anxiety, p. 2

Augmenting Protective Factors:

Family: Interventions were targeted toward...
1. ...creating a more consistent home/family routine

2. ...increasing family support

School: Interventions were targeted toward...
3. ...removing stressors

4. ...increasing social support

Individual/Peer: Interventions were targeted toward...
5. ...increasing feelings of self-worth

6. ...increasing physical activity

7. ...building upon social skills

8. ...teaching/strengthening problem-solving coping strategies

Depression: Risk and Protective Factors

	Risk Factors
	Protective Factors

	Community
	

	Witnessing community violence
	Social support

	Family
	

	Death of a parent or loved one
	Close knit family

	Parental divorce
	Parental support

	Parental neglect/maltreatment
	

	Witnessing home violence
	

	Family history of problem
	

	School
	

	Experiencing bullying
	School-based education/intervention programs

	Individual
	

	Break-up of a romantic relationship
	High self-esteem

	Learning disability/disorder
	Internal locus of control

	Stress/stressful life events
	Healthy diet/good health practices

	Prior suicide attempts
	Religious beliefs/involvement

	Low self-esteem
	Self-appraisal

	Academic difficulties
	Social self-efficacy

	Chronic Illness, such as diabetes or asthma
	Inherent skills in problem solving or conflict resolution

	Victim of abuse or neglect
	

	Incarceration
	

Building Assets & Reducing Risk

Tracking targeted interventions: Students with Depressive Disorders

Month/Year: __________

Clinician: _____________

School: _______________

Client identification number: _______

Instructions: Circle the factors that you targeted for this client, during this month. Please use the back to provide a brief description of your intervention.

Alleviating Risk Factors:

Community: Interventions were targeted toward...

1. ... minimizing negative effects of child abuse

2. ... minimizing negative effects of community violence

Family: Interventions were targeted toward...

3. ... helping student with bereavement following death of a parent

4. ... helping student manage reactions to parental divorce

5. ... minimizing negative effects of parental neglect/maltreatment

6. ... creating safety plan to be used in event of home violence

School: Interventions were targeted toward...
7. ... working with students, teachers, staff to protect student from bullying

Individual/Peer: Interventions were targeted toward...

8. ... helping student manage reactions to break-up of romantic relationship

9. ... accessing resources to address learning disability/disorder

10. ... helping student manage stress and stressful life events

11. ... increasing self-esteem (also a protective factor)

12. ... overcoming academic difficulties

13. ... helping student manage reactions to chronic illness

Depressive Disorders, p. 2

Augmenting Protective Factors:

Community: Interventions were targeted toward...

1. ... building social support

Family: Interventions were targeted toward...
2. ... strengthening ties between family members

3. ... increasing parental support
School: Interventions were targeted toward...

4. ... working with student in school-based education/intervention program
Individual/Peer: Interventions were targeted toward...
5. ... building internal locus of control

6. ... education re: healthy diet/good health practices

7. ... building a more positive self-appraisal

8. ... increasing social self-efficacy

Disruptive Behavior Disorders: Risk and Protective Factors

	Risk Factors
	Protective Factors

	Community
	

	Neighborhood criminality
	Positive role models

	Overcrowding
	

	
	

	Family
	

	Family history of problem
	Positive parental influence

	Severe parental discord
	Consistent consequences and well defined expectations from family

	Parent’s incarceration, or psychopathology
	

	Large family size
	

	Excessive sibling rivalry
	

	Inconsistent, harsh discipline
	

	Permissive/poor parental monitoring
	

	Early rejection by caregivers
	

	Neglect, abuse, or violence
	

	School
	

	Maladaptive peers
	Meaningful activities

	
	Pro-social peers or activities

	Individual
	

	Low investment in school
	Good social skills

	Economic hardship
	Spirituality

	High emotional reactivity/inability to regulate emotion
	Attachment to caregivers or supportive adults

	Difficulty being soothed
	

	High motor activity
	

	Early institutionalization
	

	Neurological damage caused by low birth weight or birth complications
	

	Fearlessness or stimulation seeking behavior
	

	Learning impairments
	

	Autonomic under arousal
	

	Insensitivity to physical pain or punishment
	

	Hostile attributions
	

Building Assets & Reducing Risk

Tracking targeted interventions: Students with Disruptive Behavior Disorders

Month/Year: __________

Clinician: _____________

School: _______________

Client identification number: _______

Instructions: Circle the factors that you targeted for this client, during this month. Please use the back to provide a brief description of your intervention.

Alleviating Risk Factors:

Family: Interventions were targeted toward...

1. ... decreasing parental discord

2. ... helping parents seek treatment for own mental illness

3. ... decreasing sibling rivalry

4. ... lessening use of harsh or inconsistent discipline

5. ... increasing parental monitoring

6. ... limiting negative impact of neglect/abuse/violence

School: Interventions were targeted toward...
7. ... implementing large-group interventions to increase adaptive responses of peers

Individual/Peer: Interventions were targeted toward...

8. ... increasing investment in school

9. ... helping family to improve economic situation

10. ... working to alleviate emotional reactivity

11. ... teaching adaptive self-soothing strategies

12. ... decreasing stimulation seeking behavior

13. ... accessing resources to address learning impairments

14. ...decreasing hostile attributions

Disruptive Behavior Disorders, p. 2

Augmenting Protective Factors:

Community: Interventions were targeted toward...

1. ... identifying positive role models

Family: Interventions were targeted toward...
2. ... strengthening positive parental influence

3. ... building family's ability to provide consistent consequences/well-defined
expectations

School: Interventions were targeted toward...

4. ... involving student in meaningful activities

5. ... helping student increase involvement with pro-social peers or activities
Individual/Peer: Interventions were targeted toward...
5. ... building social skills

6. ...building attachment to caregivers/supportive adults

Substance Abuse: Risk and Protective Factors

	Risk Factors
	Protective Factors

	Community
	

	Low neighborhood attachment and community disorganization
	Community bonding

	Community laws and norms (favorable toward drug use)
	Healthy beliefs and clear standards

	Transitions and mobility
	Community sponsored substance abuse prevention efforts and programs

	Availability of drugs
	Availability of constructive recreation

	Extreme economic deprivation
	High monitoring of youth’s activities

	Poverty
	

	Family
	

	Harsh and ineffective parenting skills
	Consistency in rule enforcement

	Favorable parental attitudes and involvement in the problem behavior
	Reinforcement for pro-social involvement

	Poor monitoring
	High parental monitoring

	Poor connections with parents
	Strong parental/family bonding

	Low cognitive stimulation
	Positive family dynamics

	Marital discord
	No tobacco and other substance use/abuse in family

	Family management problems
	Extended family networks

	Family conflict/abuse
	

	Parent criminal activity
	

	Parent substance abuse/history of substance abuse
	

	Life stressors
	

	Parent mental illness
	

	School
	

	Ineffective teacher responses
	Strong classroom management

	Classroom aggression
	Norm of positive behavior

	Academic failure beginning in late elementary school
	Pro-social opportunities

	Truancy
	Academic achievement

	
	Regular school attendance

	Individual/Peer
	

	Poor conflict management skills
	Social competence (responsiveness, cultural flexibility, empathy, caring communication skills, and a sense of humor)

	Poor social skills
	Autonomy (sense of identity, self-efficacy, self-awareness, task-mastery, and adaptive distancing from negative messages and conditions)

	Impulsivity
	Sense of purpose and belief in bright future (goal direction, educational aspirations, optimism, faith, and spiritual connectedness)

	Favorable attitudes toward substance abuse
	Problem-solving (planning, teamwork, and critical and creative thinking)

	Early initiation of problem behavior
	Social bonding

	Low school readiness
	

	Language and learning delays
	

	Attention deficit disorder & difficult temperament
	

	Deviant peers
	

	Peer rejection
	

Building Assets & Reducing Risk

Tracking targeted interventions: Students with Substance Use/Abuse

Month/Year: __________

Clinician: _____________

School: _______________

Client identification number: _______

Instructions: Circle the factors that you targeted for this client, during this month. Please use the back to provide a brief description of your intervention.

Alleviating Risk Factors:

Family: Interventions were targeted toward...

1. ... decreasing use of harsh discipline

2. ... helping parents who use substances seek treatment

3. ... decreasing poor parental monitoring

4. ... building stronger connections with parents

5. ... building cognitive stimulation at home

6. ... helping parents address marital discord

7. ... decreasing family management problems

8. ... helping parents seek treatment for mental illness

School: Interventions were targeted toward...
9. ... increasing effectiveness of teacher responses

10. ... decreasing classroom aggression

11. ... addressing academic difficulties/possible failure

12. ... decreasing truancy

Individual/Peer: Interventions were targeted toward...

13. ... teaching conflict management skills

14. ... building social skills

15. ... decreasing impulsivity

16. ... educating re: effects of substance use

17. ... assessing for/addressing early initiation of substance use

18. ... addressing language/learning delays through accessing special ed resources

19. ... treating ADD

Substance Use/Abuse, p. 2

Augmenting Protective Factors:

Community: Interventions were targeted toward...

1. ... implementing/strengthening community-sponsored substance abuse prevention efforts

2. ... strengthening constructive recreation opportunities

3. ... increasing monitoring of youth activities

Family: Interventions were targeted toward...
4. ... strengthening consistent rule enforcement

5. ... helping family implement reinforcement for pro-social involvement

6. ... increasing parental monitoring

7. ... strengthening family bonding

8. ... building positive family dynamics

9. ... strengthening extended family networks

School: Interventions were targeted toward...

10. ... strengthening classroom management

11. ... promoting norm of positive behavior

12. ... helping student increase involvement with pro-social peers or activities

13. ... promoting academic achievement

Individual/Peer: Interventions were targeted toward...
14. ... building social competence

15. ... building autonomy

16. ... augmenting sense of purpose and believe in bright future

17. ... strengthening problem-solving capabilities

18. ... promoting social bonding

