1

Behavior/Threat Assessment Checklist

This checklist is designed to be used by the BIT in assessing risks for potential violence by a student who has made a threat (verbally or in writing) or whose actions are suspicious enough that a reasonable person might believe that the student may be prone to violence. This checklist will be used in conjunction with other assessment and intervention tools.

Student Last Name

 First Middle

Observed or known behaviors:

· Has access to weapons
· Appears to have fascination with weapons or explosives
· Is knowledgeable about or has used weapons
· Has history of bringing weapons to school
· Has made recent threats to act out violently
· Has provided evidence of making plans to act out violently, named a specific target for violence
· History of arrests/ convictions for violent acts
· Identifies contingencies that would provoke an act
· Is brooding over an event in which he/she was perceived to be unfairly treated
· Expresses unreasonable feelings of being persecuted by others
· Has experienced a recent life stressor or event
· Appears to be a loner and reveals having no close friends
· Has a history of being bullied or teased
· Does not show concern for legal or personal consequences
· Appears to lack appropriate empathy or remorse
· Has threatening and/or loud speech/ disorganized speech
· Is observed as maintaining prolonged stares
· Is observed with signs of agitation (pacing, clenched fists, etc.)
· Reveals feelings of depression, hopelessness, despair
· Refuses to communicate
· Known to abuse alcohol or to use illicit drugs
· Constantly blames others and refuses to take responsibility
· Identifies with offenders, praises other school violence events
· Engaged in property damage
· Other students/staff/faculty are afraid of this student
· Says they have no options or there is no way out for them
· Appears suicidal
· Prior suicide attempts and self infliction of injuries
· History of obsessively following or stalking others
· Has thought insertion, someone putting thoughts into their head
· Auditory, command or visual hallucinations
· Diminished self care (dirty, disheveled, poor hygiene)
· Psychiatric disorder diagnosis
· Gang membership
Behavioral Intervention Team Assessment:

· High Risk

· Medium Risk

· Low Risk

Behavioral Intervention Team Date
Developed in accordance with the College and University Behavioral Intervention Team model and the Behavioral Intervention Plan (2009) at the Colorado School of Mines

