

ED 010 173

1-30-67 24

(REV)

SOCIOLOGICAL AND EDUCATIONAL FACTORS IN THE ETIOLOGY OF JUVENILE DELINQUENCY.

DIAMOND, JAMES * AND OTHERS
UWL70518 SYRACUSE UNIV., N.Y.

CRP-179

BR-5-0732

-JUL-66

EDRS PRICE MF-\$0.18 HC-\$4.36 109P.

*DELINQUENT IDENTIFICATION, *DELINQUENT BEHAVIOR,
*JUNIOR HIGH SCHOOL ROLE, *INTERPERSONAL PROBLEMS, *PARENT INFLUENCE,
COMPARATIVE ANALYSIS, QUESTIONNAIRES, SOCIAL ATTITUDES,
BEHAVIOR PATTERNS, BEHAVIOR THEORIES, BEHAVIORAL SCIENCE RESEARCH,
SYRACUSE, NEW YORK, ACTIVITIES INDEX

AN EXAMINATION WAS MADE OF THE VARIOUS PATTERNS OF INTERPERSONAL BEHAVIOR OF YOUTHS WHICH DISTINGUISH DELINQUENTS FROM NONDELINQUENTS. THREE GROUPS WERE EMPLOYED IN THIS STUDY. GROUP ONE CONSISTED OF IDENTIFIED DELINQUENTS. GROUP TWO CONSISTED OF UNBEARABLE YOUNGSTERS AS DETERMINED BY THE TEACHER. GROUP THREE CONSISTED OF A MATCHED CONTROL GROUP. THE SUBJECTS WERE SELECTED FROM THE LOCAL JUNIOR HIGH SCHOOLS. THE RANGE OF DATA AND RESPONSES VARIED BETWEEN 135 TO 168 SUBJECTS. THE ACTIVITIES INDEX WAS ADMINISTERED TO ALL SUBJECTS. INFORMATION WAS ALSO OBTAINED FROM QUESTIONNAIRES SENT TO THE TEACHERS. INTERVIEWS WITH THE PARENTS, AND THE SUBJECTS 'LIFE CARDS.' ANALYSES OF DATA WERE MADE USING CHI-SQUARE PROCEDURES. THE GENERAL FINDINGS SUGGESTED THAT DELINQUENT AND UNBEARABLE SUBJECTS WERE NOT THE SAME. ALSO THE DISTANCE BETWEEN THE DELINQUENT AND THE PARENT INDICATED THE HOSTILITY WAS DIRECTED AGAINST THE ENTIRE SOCIETY AND NOT JUST THE SCHOOLS. FURTHER INVESTIGATION WAS SUGGESTED ON THE RESPONSE OF THE TEACHERS TO SUCH BEHAVIOR AND THE DIFFERENCES IN HANDLING THE DELINQUENT AND UNBEARABLE-TYPE STUDENTS. (RS)

ED010173

U. S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE
Office of Education
This document has been reproduced exactly as received from the
person or organization originating it. Points of view or opinions
stated do not necessarily represent official Office of Education
position or policy.

50730

SOCIOLOGICAL AND EDUCATIONAL FACTORS IN THE
ETIOLOGY OF JUVENILE DELINQUENCY

Co-operative Research Project Number 179

James Diamond

Charlotte Mallov

Robert W. Lissitz

Norman R. Roth

George G. Stern (Project Director)

Syracuse University

CRP NO. 179

SOCIOLOGICAL AND EDUCATIONAL FACTORS IN THE
ETIOLOGY OF JUVENILE DELINQUENCY

Co-operative Research Project Number 179

James Diamond

Charlotte Mallov

Robert W. Lissitz

Norman R. Roth

George G. Stern (Project Director)

The research reported herein was performed
pursuant to contract with the United States
Office of Education, Department of Health,
Education, and Welfare, Project Number 179,
Bureau Number 5-0732-2-12-1.

Syracuse, New York

July 1966

CONTENTS

	Page
INTRODUCTION	1
GENERAL PROCEDURE AND DESIGN	9
RESULTS	16
DISCUSSION	49
BIBLIOGRAPHY	56
APPENDIX I: QUESTIONNAIRE FORMS	58
APPENDIX II: SELECTED CHI-SQUARE TABLES	86

LIST OF ILLUSTRATIONS

Figure		Page
1.	Personality description by teachers as a function of grade in school--Grades K-3. . . .	25
2.	Personality description by teachers as a function of grade in school--Grades 4-6. . . .	26
3.	Personality description by teachers as a function of grade in school--Grade 7	27
4.	Personality description by teachers as a function of grade in school--Grade 8	28
5.	Personality description by teachers as a function of grade in school--Grade 9	29
6.	Factor score differences between male delinquents, controls and unbearables	47

Table

1.	Factor means, sigmas, and F-ratios for the three groups of male subjects and the high school norms	48
----	--	----

INTRODUCTION

This report contains the final summary of a two-year study sponsored by the U.S. Office of Education. The purpose of the study was to test the hypothesis that disaffected youngsters appear in the first years of school and their subsequent careers, as delinquents or otherwise, depends on their subsequent experiences in school. Basically the focus was upon the school and its relation to and interaction with those students who were identified as problems. These children can be grouped into two distinct categories--those considered problem children in the school but who do not have any record of arrest or juvenile detention, and those children with court records (adjudicated delinquents) who may or may not be problems inside school.

The definition of delinquency for research purposes has always been problematical. The use of court records to isolate a sample of juvenile delinquents has been one of the most popular techniques (e.g., Pierson & Kelly, 1963), but sampling from "caught" delinquents tends to confound

delinquent behavior as such with those characteristics that are associated with the fact of being apprehended by the police. In other words, one might, in addition to selecting a sample of delinquents, also be selecting a sample from a certain socio-economic level, education, occupation, income, and cultural background. For example, the Gluecks' study of "Family Environment and Delinquency" as reviewed by Gold (1963) was criticized because the two groups in the study (delinquents and non-delinquents) differed on socio-economic level, with the delinquents being significantly lower. Dell (1963) has also indicated that one of the factors appearing to facilitate delinquency was a low level of socio-economic status. However, Pine (1965) found no significant relationship between social class status and delinquent behavior. But Dell took his sample from the court records and Pine did not, and those children whose antisocial acts bring them into court are more likely to be from a lower socio-economic level than those released by the police to their parents.

In addition to these problems in definition and sampling, delinquency research has also suffered from a lack of a

rigorous methodology. As Stern (1958) has pointed out, much of this work has been essentially clinical-anecdotal. Those studies that have attempted to employ objective personality tests have, according to Schuessler and Cressey (1950) in a review of 113 studies up to 1950, found no consistent distinctions between delinquents and non-delinquents.

The importance of the home environment has been suggested repeatedly in this literature. The Gluecks (1950) felt that the homes that their subjects came from were emotionally as well as financially impoverished. The lack of a proper parent-child relationship was also emphasized in a psychoanalytically-oriented study by Eissler (1949), who suggested that all of us are by nature delinquent, but are diverted by proper development of ego and super-ego controls.

An entirely different basis for the association between inadequate home environment and adjudicated delinquency was brought out by Goldman (1950), who found that police officers were more likely to hold

a youthful offender for court action if aware that the child came from a broken home. This certainly has a very significant bearing on the interpretation of family conditions as a causal factor in delinquency, especially when the delinquents are sampled from court records. Clearly, if this practice is widespread, the correlation between delinquency and a broken home would be very high but obviously not indicative of causality in the conventional sense.

In relation to the school, an older study by Wickman (1928) has shown that teachers generally pay little attention to withdrawing or submissive behavior but regard disorderly, disruptive behavior as indicative of serious disturbance. A further study by Uger (1938) has similarly noted the tendency of teachers to refer students who antagonize them rather than those who do not disrupt the class but who may have more serious behavior problems.

Despite these isolated findings the general picture remains unclear. An extensive review by Wilkins (1963) finds no definitive conclusions among this literature

and he states that "it must be concluded that . . . causes [of delinquency] remain unknown."

A number of writers have discussed the significance of rebellion and protest against existing mores on the part of the delinquent as a possible etiological factor. This is almost a tautology, as the application of the word delinquent is in large part a function of the observation of antisocial acts. To turn around and observe that those persons chosen because of these acts do indeed act antisocially is not particularly surprising. It is none the less interesting and important to be able to select ss according to this sort of criteria.

One of the most interesting areas for this antisocial behavior is the school interaction. What form does this antisocial behavior take in the school? Is it detected and remembered and reacted to by the teacher? Are the parents of these youngsters aware of these acts? Are there ways in which some teachers respond to such pupils that tends to meliorate further disturbance?

We have tried to isolate the role of the school plays and the teacher-student interaction in this study.

It was hoped that by looking at the school, the students, and the parents simultaneously, many of the variables isolated by other studies and suggested by other researchers could be looked at in interaction with each other in one system. The school is probably the most stable and most intrusive factor in a child's life outside of the family. The relations that the students have with their teachers and classmates must certainly be very important ones in terms of the etiology of delinquency. They are not the only ones; as Roth (1957) has said "There is no one explanation of delinquent behavior." But the school must certainly be one of the factors. As Scharzmann (1965) has noted, the educator may react in terms of the student's expectations and thus, unintentionally, reinforce his already delinquent behavior. It is very likely that the school situation provides an opportunity for the formation of a vicious circle. Some youngsters come to school with an expectation of being struck down, of failing, of being picked on and may in anticipation react defensively toward the teachers with hostility, and aggressively, thus soliciting from the teacher the very behavior that they had

fearfully expected and apparently confirming their choice of response.

The specific purpose of the study then was to attempt to isolate those factors which contribute to a pattern of delinquent behavior and to assess the possible role that the school plays in reinforcing this behavior. It has been proposed that prior to his enrollment in school the potential delinquent already possesses those traits of distrust, rejection, and hostility so often found in the delinquent. This developmental viewpoint hypothesizes that the subsequent experience of the student while in school only serves to intensify these initial trends. Unfortunately, little systematic evidence for this point of view is available.

The present investigators concentrated their efforts in the following areas.

1. An isolation of the interpersonal pattern which categorizes the delinquent.
2. An assessment of the parental and teacher reactions to this behavior.

3. The demonstration that teachers, besides being capable of reinforcing delinquent behavior, are equally capable of channeling this energy into more socially acceptable areas.

The specific hypotheses relevant to the study were:

1. The delinquent pattern of behavior can be found in all social class levels of society.
2. In those cases in which actual delinquency has occurred data will show that both teachers and parents have denied or withdrawn significant measure of emotional support from the child.

GENERAL PROCEDURE AND DESIGN

Subjects

Three groups of subjects were employed in this study. One group, hereafter referred to as the delinquent group (D) were those subjects who had been in trouble with the authorities both inside and outside school and were on probation at the time of the study. The "unbearable" youngsters (U) were identified as those subjects who, while not encountering any difficulty from the legal authorities, were identified by teachers as aggressive trouble makers, generally causing concern to school personnel. The term "unbearable" was given to them by the teachers and its use was continued for this project. The control youngsters (C) were age-and class-mates of the above subjects but were not identified as sources of trouble either inside or outside of school. All subjects in the three groups were matched in addition to age and grade on sex, color and occupation of father or guardian. In terms of the latter criterion, approximately one fourth were craftsmen and foremen; one fourth

service workers and laborers; and the remainder operatives and kindred workers.

Due to the complexity of the study and to other factors already enumerated in the grant's progress reports, the number of subjects available differed depending on the sources of the data. The majority of the subjects were white males approximately fifteen years old and in junior high school.

Schools

During the preliminary part of the project, a search of the Children's Court records was undertaken in order to identify those youngsters who had been in trouble with the authorities in the years preceding the investigation. A total of 405 cases was ultimately isolated. These individual cases were further subdivided into city, county, public and parochial schools. In addition, medical records, intelligence data, parental information, and previous court records were summarized for each of the identified delinquents. From this search, four city junior high schools contributing 25 per cent of

the total delinquency cases and 50 per cent of the city delinquency cases were identified. The entire sample of (D), (U), and (C) subjects was obtained from these four schools.

Data Sources

In order to help identify the characteristic patterns of interpersonal behavior which exemplified each of the 3 samples, the Activities Index (Stern, 1963) was administered to all subjects. This provides a measure of twelve personality needs factors reflecting and individual's relationship to significant others in his environment. There were no specific hypotheses concerning the performance of the three groups on the Activities Index.

In addition to the administration of the Activities Index, information was obtained for each subject from questionnaires sent to his teachers, from interviews with either the parent or guardian, and from the student's school life card.

The teacher questionnaire, specifically developed for this project, obtained data relevant to the teacher's

impressions of the child. She was required to judge, among other things, his academic performance, social adjustment, and general personality pattern.

A total of 306 teachers who had participated in the school careers of the initial pool of 168 matched students in the study were located and sent the forms. An unusually high percentage (80%) of these teachers responded to the request for information. This resulted in a total of 2054 questionnaires being returned to us. Of these, 1516 were specifically applicable to the 45 matched cases (38 male, 7 female) that made up the final study groups.

It is possible that the teachers that responded were different from those that did not on some variable very relevant to the content of the questionnaires. The fact that such a high number of forms were returned is encouraging and, we feel, indicative of a valid sample, although this cannot be substantiated. There is also no assurance that those who did respond did so in an equally careful way. This technique also put a high premium on the memory of the teacher for a particular

pupil. Some evidence for the motivation of these respondents may be taken from the fact that usable forms were returned in large numbers even from those who had had our subjects in kindergarten and first grade--eight to nine years earlier.

The interview with the parents centered around the socioeconomic level of the family, the child's school adjustment and activities, his general behavior, and future educational plans.

Data were available from these three sources for 45 subjects in each of the three matched groups, making a total of 135 subjects. The analysis was done using the chi-square test comparing the three groups of subjects on a series of variables. With few exceptions only chi-squares significant at less than the .02 level or better are mentioned in the section on results. The large number of significant values made the task of presenting the data quite difficult and some choices had to be made, we felt, in order to put this material in a digestible form.

Restricting the summary to the clearly significant findings very much sharpens the interpretation of the results.

Both the teacher's questionnaire and the parental interview were included primarily to assess the pattern of acceptance and rejection each of the subjects obtained both at home and in school. The information obtained from these sources was also of great aid in general group description. It should be noted that neither the interviewer, teacher or parent knew that the child had been classified or was being studied for any specific purpose other than a general investigation of teenagers.

Finally, the "life card" for each of the students in each school was searched for additional information pertinent to the subject's academic achievement and attendance record. Data was available in this instance for all 168 of the originally selected subjects, 56 in each of the three groups. These results are quite straightforward and are essentially an actuarial approach in which the already existent school records were pulled together. There was little or no subjective judgment as far as the

staff of the project was concerned, although, of course, this was not true of the data as entered by the teachers themselves in years past.

Copies of the Activities Index, the teacher questionnaire, parental interview form, and school record summary can be found in the Appendix to this report.

RESULTS

In this section we present an abbreviated summary of the data analysis. Because of the large number of significant chi-squares and the breadth of area that they cover, only a summary of the main contributions to chi-squares significant at the .02 level or better will be given in this section. The complete chi-square table for each of these cases will be found in Appendix II.

The results section will consist of four parts: attendance record and academic achievement, the teacher questionnaire, the sociological data, and the AI information. Under each general topic will be presented the chi-squares when available. These will be listed by number and this number will also refer to the appropriate chi-square table at the back of this section. Whenever possible these chi-squares have been grouped as to general areas within the main part.

Academic Achievement and Attendance Record

The attendance data showed great similarity between the three groups. The distribution of the number of days

of absence was almost rectangular with the median number of days falling at the 5-27 day range (the frequencies ran from 0 to 90 days). The number of students who were absent more than 27 days decreases gradually until all the cases are accounted for. The attendance record was broken down, not only for the three groups of the project but also analysed by school years from kindergarten to ninth grade. No apparent trend existed over the school years and there were no differences between the three groups.

In some cases, the column totals are not consistent across tables due to missing information.

1. Grade repeated once. The value of 2.7 was obtained (4 df and N.S.), there being no apparent differences between the three groups. The average number of students who repeated a grade for all the groups combined was 3.4. The highest number of repeating students occurred at the seventh grade (more than twice as many students as most of the other grades).

2. Above average mathematics. This chi-square was based on those students who were classified by the

teachers as being above average students of mathematics. The three study samples were grouped into grades 1 - 3, 4 - 6, and 7 - 9. The chi-square was equal to 13.6 (df = 4, $p < .02$). The largest departures from the expected frequencies were during the years 7 - 9 and were from both the (C) and the (U). The (C) had much more than expected above-average youngsters in math in junior high, the (U) many fewer at that grade level.

Teacher Questionnaire

The first general topic that we looked at was the possible presence of a sex effect for the teacher ratings. Does the sex of the teachers seem to be related to the pattern of their judgments (memories) about students? Again, in some cases the column totals will not be consistent across tables due to information being unavailable.

1. Knowledge of trouble outside of school. The chi-square was 18.66 (df = 4, $p < .01$). This was based on the junior high grades only. The greatest discrepancy was in the category of "suspecting trouble." The male teachers suspected trouble less often than expected and

the female teachers more often than expected. A large contribution to the chi-square also came from the category "knowledge of delinquent acts." The male teachers had much more professed knowledge than expected.

2. Knowledge of trouble inside of school. The chi-square was 27.33 (df = 5, $p < .01$). This was for the junior high and the elementary school grades combined, although the chi-square for the junior high alone was also significant (28.22, with df = 4, $p < .01$). The male teachers have less information about students generally, but they are much more knowledgeable about disciplinary troubles in the case of those they do report about. The male teachers seem to have more knowledge than the female teachers about such disciplinary problems as truancy, property damage, and behavior problems.

3. Behavior problems inside of school. The chi-square was 52.61 (df = 8, $p < .01$). This was based on the junior high and the elementary grades combined. In this case the categories that contributed most to the chi-square were a) in contrast to the previous case, the men now claim fewer "no information" cases than the women,

b) the men were less aware than expected of a lack of attention and refusal to work, c) the men were also less aware of attention-getting problems, d) the men were more aware of frequent truancy, and e) the men were more aware of illicit smoking. The chi-square for the junior high alone was also significant at the .01 level (18.93 with 7 df.) and the primary sources of the chi-square were the same.

All the following chi-squares focus on the differences between the three groups. Also, all chi-squares are based on the data combined over grades.

4. Academic Achievement. The chi-square was 57.93 (df = 8, $p < .01$). The principal contributions to the chi-square came from the (C) being remembered as superior and average more often than expected and the (U) and the () as more often below average and failing. The (U) and (D) had fewer superior than expected but the (U) even less than the (D).

5. Application as a Pupil. The chi-square was 123.8 (df = 6, $p < .01$). The (C) group was remembered as the hardest working while the (D) and the (U) both seem

to have worked equally little, if at all.

6. Satisfaction in School. The chi-square was 134.2 (df = 6, $p < .01$). The (C) enjoyed the situation much more than expected while the (U) and the (D) enjoyed it much less. The (U) seemed somewhat less satisfied than the (D).

7. Social Adjustment to the School. The chi-square was 117.8 (df = 4, $p < .01$). Again the (C) group was better adjusted than expected and when compared to the (U) and (D) the latter two were very similar to each other and strikingly different from the (Cs).

8. Social Adjustment to Peers. The chi-square was 50.2 (df = 4, $p < .01$). The (C) was much better adjusted than expected and the (D) and (U) were less adjusted to peers than expected.

9. Extent of Extra-Curricular Participation. The chi-square was 34.6 (df = 6, $p < .01$). The (C) participated more than expected and the (D) and (U), who were approximately the same.

10. Type of Participation. The chi-square was 9.9 (df = 2, $p < .02$). The (C) group tended to be

followers more often than expected and the (D) and (U) were leaders more often than expected. The (U) tended to be leaders more often than did the (D) group.

11. Trouble Outside of School. The chi-square was 70.7 (df = 6, $p < .01$). The (C) had less trouble than expected and the (D) and (U) more trouble than expected.

12. Trouble Inside of School. The chi-square was 106.6 (df = 8, $p < .01$). Again, the (C) has less trouble than expected while the (D) and (U) had more. The (U) was distinguished from the (D) by much greater degree of trouble due to poor scholarship than expected.

13. Behavior Problems in School. The chi-square for behavior problems in school in terms of a more specific breakdown was 130.3 (df = 12, $p < .01$). Two variables were particularly high in the amount that they contributed to the chi-square. Aggressive acts and defacing property (overt, external hostility) was particularly high for the (U) and low for the (C). On the other hand the problem of tardiness and truancy was quite

different for the (D) and the (C), the (D), of course, being much more truant than expected and the (C) much less. The absence of problems was an important category also. The (Cs), as expected, had fewer problems than either the (U) or the (D).

14. Contact with Parent or Guardian. The chi-square for the teacher's contacts was 42.0 ($df = 4$, $p < .01$). The (C) had fewer school-initiated contacts than expected but had a great deal more parent-initiated ones. In contrast the (U) had more contacts initiated by the teacher but less by the parents than expected. The (D) group seemed midway between the other two; the expected frequencies were quite similar to those observed.

15. Indication of Plans. The chi-square for the teacher's memory of the student's plans was 18.4 ($df = 6$, $p < .02$). The main contribution to the chi-square came from the plans to continue school after junior high--the (C) had more such plans, the (U) had less than expected. The (U) were higher than expected, however, in planning to attend trade or business school, though; the

the (C) were lower on this type of continuing education.

16. Reality of Plans. This was the only non-significant chi-square run on this set of data 4.6 (df = 6, $p > .02$). There seemed to be teacher-judgment differences between the three groups in terms of the reasons for the nonreality of the plans.

17. Personality Description. The last bit of data to be presented in this section has to do with a question asking for the teacher's personality description of the students. The three groups have been analyzed in terms of the percent of teachers characterizing them as a particular personality type and this was done separately for grades K - 3, 4 - 6, 7, 8 and 9. The ninth grade data are based upon only two of the four junior high schools because the other two did not have ninth grade classes.

This has been presented in terms of a series of graphs (see Figures 1 - 5). The most clear cut result of this is the finding that the (C) are remembered as being consistently more respectful, polite, humble, cooperative, friendly and self sufficient. The (D) and the (U)

Fig. 1. Personality description as a function of the grade in school--Grades K-3.

Fig. 2. Personality description as a function of the grade in school--Grades 4-6.

Fig. 3. Personality description as a function of the grade in school--Grade 7.

Fig. 4. Personality description as a function of the grade in school--Grade 8.

Fig. 5. Personality description as a function of the grade in school--Grade 9 (2 schools missing--no ninth grade).

appear much more similar to one another throughout the school years. The (C) are also consistently less overtly demonstrative and overtly hostile (emotional, impulsive, domineering, hostile and abusive).

A very interesting trend appears to have taken place for the (U) and (D) groups on these same variables of overt anti-social activity. In grades K - 3 the (D) are more commonly remembered as the anti-social types, but the (U) gradually overtake them through the years and by the eighth grade are clearly considered to be the more aggressive. In the ninth grade the trend is broken but two missing schools for this grade make this last set of data questionable.

The raw data for this set of graphs was also analyzed by the chi-square. The chi-square was 304.3 (df = 16, p < .01). The data in the graphs is, of course, supported. The (C) are much more respectful, polite, humble, cooperative, friendly and self-sufficient than expected. The (D) and (U) are much less than expected on these variables. The (D) and (U) are on the other hand much more emotional, impulsive and attention-getting.

Another large distinction comes in the category hostile, antagonistic, and abusive; the (C) are low here, the (D) and (U) much more frequent than expected.

Sociological Data

The following analysis may not all agree on the totals for the three groups because of the difficulty of obtaining data on some of the variables for some of the families. The following are the chi-squares that were significant at better than the .02 level.

1. Parent's past concern about behavior problems of adjustment of child. The chi-square for this comparison of the (C), (D) and (U) was 23.5 (df = 2, $p < .01$). The three groups were contrasted in terms of their parents previous awareness of/or concern for the child's problems. The (C) group parents were very similar to the expected frequencies but the (D) and (U) were quite dissimilar. The (D) parents were much less aware and or concerned than expected while the (U) parents were much more aware and or concerned than expected.

2. Family participation in family activities.

The chi-square for this comparison was 31.8 (df = 6, $p < .01$). The three groups were contrasted in terms of the degree of participation of the whole family in activities. The (D) family participates much less than expected and the (C) family much more than expected. The (U) family participated somewhat more than expected.

3. Parents participation in vacations. The chi-square was 20.8 (df = 4, $p < .01$). The comparison was in terms of vacations taken separately, together, or not at all. The (D) were much less likely to take vacations together than expected and the (C) much more likely than expected. The three groups were approximately equal in terms of their likelihood of not taking any vacation at all, although the (D) were somewhat more likely than the other two not to take any.

4. Family participation in child's recreation. The chi-square was 33.3 (df = 2, $p < .01$). The distinction was in terms of some participation versus no participation on the part of the parents. The (D) were much more likely than expected to take no part in their children's recreation and the (C) much less likely to do

this. The (U) group fell between.

5. The parent's method of discipline. The chi-square was 21.1 (df = 6, $p < .01$). The (C) and (D) parents were the most apart in terms of the predicted cell frequencies with the (U) falling between them at nearly the predicted frequency. The (C) parents tend to use the friendly--discussion--approach to discipline while the (D) tend to use it much less than expected. The (D), on the other hand, tend to use the scolding, threatening, verbal reprimand techniques while the (C) do so much less than expected.

6. Deviations from accepted behavior norm of community among the siblings. The chi-square for the three groups in terms of presence or absence of behavior problems in the siblings was 10.6 (df = 2, $p < .01$). The primary contributor to the chi-square was the (Ds) who had much more than expected sibling delinquency. The (C) and (U) groups, surprisingly, do not differ on this question very much.

7. Attitude of child toward school. The chi-square was 15.1 (df = 4, $p < .01$) for the youngster's attitude as

judged by the parent's or the parole officer. The (C) and the (D) were most different from one another, with the (U) falling at approximately the expected frequencies. The (C) like school much more than expected, the (D) dislike it more.

3. Level of acceptance of child by teachers.

The chi-square was 16.4 ($df = 4$, $p < .01$) for the three groups versus whether they are judged by the parent to have been liked, average, or been in difficulty with the teachers. The (C) had less difficulty with the teachers than expected, the (U) group parent's remembered that they had a lot more difficulty than expected and the (D) were remembered to have had much more average relationships with the teachers than expected.

9. Presence of behavior problems in school. The chi-square for this comparison of the parent's report was 33.0 ($df = 2$, $p < .01$). The principle contribution to the chi-square was from the (U) who had more behavior problems and the (C) who had a report of much less.

10. School mobility. The chi-square for the three groups as contrasted by their attending one junior high

school versus two was 9.6 ($df = 2, p < .02$). The (U) were more likely to attend two junior highs than expected and the (C) much less likely.

11. Participation in extra-curricular activities.

The chi-square for this comparison based on the teacher report was 12.9 ($df = 2, p < .01$). The (C) group participated in activities more than expected and the (D) less than expected. The (U) were about equal to the expected frequencies.

12. Peer group relationships outside of school.

The chi-square for this comparison based on the parents and the PO was 10.2 ($df = 2, p < .02$). The (C) tended more often to be a leader and the (D) more often the follower. The (U) were approximately equal to the expected frequencies.

12. Educational and vocational plans for child as expressed by the parent. The chi-square for the presence or absence of plans for the child by the parent was 12.4 ($df = 2, p < .02$). The parents of the (C) more often than expected had plans, while the (D) were less likely than expected to have plans.

Personality Test Data: Scales

In order to aid the reader in interpreting the results of this section, a very brief description of the Activities Index scales has been included (Stern, 1963).

Need-Press Scale Definitions

1. aba Abasement--ass Assurance: self depreciation versus self-confidence.
2. ach Achievement: striving for success through personal effort.
3. ada Adaptability--dfs Defensiveness: acceptance of criticism versus resistance to suggestion.
4. aff Affiliation: friendliness versus unfriendliness.
5. agg Aggression--bla Blame Avoidance: hostility versus its inhibition.
6. cha Change--sam Sameness: flexibility versus routine.
7. cnj Conjunctivity--dsj Disjunctivity: planfulness versus disorganization.
8. ctr Counteraction: restriving after failure versus withdrawal.
9. dfr Deference--rst Restiveness: respect for authority versus rebelliousness.
10. dom Dominance--tol Tolerance: ascendancy versus forbearance.

11. e/a Ego Achievement: striving for power through social action.
12. emo Emotionality--plc Placidity: expressiveness versus restraint.
13. eny Energy--pas Passivity: effort versus inertia.
14. exh Exhibitionism--inf Inferiority Avoidance: attention-seeking versus shyness.
15. f/a Fantasied Achievement: daydreams of extraordinary public recognition.
16. har Harm Avoidance--rsk Risktaking: fearfulness versus thrillseeking.
17. hum Humanities, Social Science: interests in the Humanities and the Social Sciences.
18. imp Impulsiveness--del Deliberation: impetuosity versus reflection.
19. nar Narcissism: vanity.
20. nur Nurturance: helping others versus indifference.
21. obj Objectivity--pro Projectivity: detachment versus superstition (A1) or suspicion (E1).
22. ord Order--dso Disorder: compulsive organization of details versus carelessness.
23. ply Play--work Work: pleasure-seeking versus purposefulness.
24. pra Practicalness--ipr Impracticalness: interest in practical activities versus indifference.

25. ref Reflectiveness: introspective contemplation.
26. sci Science: interests in the Natural Sciences.
27. sen Sensuality--pur Puritanism: interest in sensory and esthetic experiences versus austerity, or self-denial.
28. sex Sexuality--pru Prudishness: heterosexual interests versus their inhibition.
29. sup Supplication--aut Autonomy: dependency versus self-reliance.
30. und Understanding: intellectuality.

In order to determine whether the (C) group differed from the (D) and (U) groups, t values were calculated. The results indicated that the (C) scored significantly higher on those scales stressing intellectuality. The (C) were higher on Understanding, $t = 2.88$, $df = 51$; and Achievement, $t = 3.63$, $df = 51$. Of all the results to come out of this study, the none too surprising one that the (C) perform better on almost anything relating to achievement has been the most consistent. Clearly, results such as these were expected. The (C) subjects were also superior on scales relating to Nurturance, $t = 2.62$, $df = 51$; and on the Counteraction scale dealing with restriving after failure.

For this comparison the computed t value was 5.32 with 51 degrees of freedom. These results point to a certain amount of empathy and perseverance on the part of the (Cs), at least when compared to the average of the (D) and (U) subjects.

For some of the other scales certain surprising results were obtained. The (D) and (U) students scored significantly higher than the (Cs) on the succorance scale; $t = 3.14$, $df = 51$; humanism scale, $t = 2.49$, $df = 51$; emotionality scale, $t = 2.31$, $df = 51$; and on the play scale, $t = 2.48$, $df = 51$. The succorance scale stresses dependency as opposed to self-reliance and the results appear closer to the presumed unconscious needs of the (D) than to his overt behavior. The higher response of the (Ds) and (Us) to the humanities and social science items of the humanism scale--interests not ordinarily associated with (D) individuals--is also of considerable interest.

All the above results were for (C) subjects compared with the (D) and (U) combined as a group. In

addition, however, matched t tests were also computed for the (D) versus the (Cs) and (C) versus (Us) on the Activities Index scales.

For this section of the data, the (C) subjects were found to be significantly higher than both the (D) and (U) groups on those scales stressing intellectuality and a striving for success. For the humanism scale, the computed t value was 2.52 for the (C) versus (U) comparison and 2.43 for the (D) versus (U) comparison. On the achievement scale the respective t values were 3.56 and 3.30. As in the previous section, all degrees of freedom were 51. Finally, for the counteraction items the appropriate t values were computed to be 3.93 in both comparisons. Clearly from these and the previous data, the pattern of perservance and attainment of success was evident for the (C) subjects, at least when compared with the (D) and (U), and the latter do not appear to differ much from one another.

The (C) group was also higher than the other two on harm avoidance; t = 3.90 and 3.05 respectively, and on the nurturance scale (the corresponding t values were 2.73

and 2.98). These latter results suggest that a conservative, empathic pattern of interpersonal relationships may be characteristic of the (C) youngsters.

These data cited above represent the most clear-cut results; that is those for which there was a significant difference for the (C) over both the other groups. For other isolated scales however, there were some significant differences obtained between (C) and (U) or (C) and (D) but not both. No differences were found for the (D) versus (U) comparison on any of the Activities Index scales.

Factors

The AI results may also be interpreted in terms of the 12 factors which account for most of the interpretable variance shared by the 30 scales. A brief description of each of the factors follows.

Factor 1. Self-Assertion. This factor reflects a need to achieve personal power and socio-political recognition. It is based on items which emphasize political action, directing or controlling other people, and

the acceptance of roles involving considerable group attention. Score Sum: Ego Achievement, Dominance, Exhibitionism, Fantasied Achievement.

Factor 2. Audacity-Timidity. The second factor is more personally than socially oriented. The emphasis here is on aggressiveness in both physical activities and in interpersonal relationships. It is of interest that this personal aggressiveness should also be associated with a high level of interest in science. Score Sum: Risktaking, Fantasied Achievement, Aggression, Science.

Factor 3. Intellectual Interests. The factors with the highest loadings in this dimension are based on items involving various forms of intellectual activities. These include interests in the arts as well as the sciences, both abstract and empirical. Score Sum: Reflectiveness, Humanities-Social Sciences, Understanding, Science.

Factor 4. Motivation. This factor, like 1 and 2 above, represents another form in which need achievement may be expressed. Here, however, are the more conventional

forms of striving most recognizable among students, involving elements of competitiveness and perseverance as well as of intellectual aspiration. Score Sum: Achievement, Counteraction, Understanding, Energy.

Factor 5. Applied Interests. A high score on this factor suggests an interest in achieving success in concrete, tangible, socially acceptable activities. The items involve orderly and conventional applications in business and science. Score Sum: Practicalness, Science, Order.

Factor 6. Orderliness. People with high scores on this factor have indicated a marked interest in activities stressing personal organization and deliberativeness. Although some of the items are concerned with long range planning and relatively high level time perspective, the major emphasis here is on the maintenance of ritual and routine and the avoidance of impulsive behavior. Score Sum: Conjunctivity, Sameness, Order, Deliberation.

Factor 7. Submissiveness. The preceding factor suggests a strong defensive system, based on rigid internal

controls, for guarding against the expression of impulses. The submissiveness factor also implies a high level of control, but one which is based on social conformity and other-directedness. The items emphasize humility, deference, getting along with others, keeping in one's place, etc. It is of interest that the Nurturance scale items should appear in this context, suggesting that the submissive individual's interest in supportive activities is based to a considerable extent on his own unexpressed need for such help. Score Sum: Adaptability, Abasement, Nurturance, Deference.

Factor 8. Closeness. This factor is closely related to Factor 7, with which it shares both the Nurturance and Deference scales. However, the abasive and self-denying qualities implicit in Factor 7 are absent here. In their place is an acceptance of items which recognize one's need for warmth and emotional supportiveness. Score Sum: Supplication, Sexuality, Nurturance, Deference.

Factor 9. Sensuousness. The thirty items associated with this factor are concerned with activities of a sensual

character. The items suggest a measure of self-indulgence along with a delight in the gratifications which may be obtained through the senses. Score Sum: Sensuality, Narcissism, Sexuality.

Factor 10. Friendliness. Persons with high scores on this factor are indicating an interest in playful, friendly relationships with other people. These interests involve simple and uncomplicated forms of amusement enjoyed in a group setting. Score Sum: Affiliation, Play.

Factor 11. Expressiveness-Constraint. This factor stresses emotional lability and freedom from self-imposed controls. Individuals with high scores on this factor are outgoing, spontaneous, impulsive, and uninhibited. Score Sum: Emotionality, Impulsiveness, Exhibitionism, Sexuality.

Factor 12. Egoism-Diffidence. This factor reflects an extreme preoccupation with self. The items are concerned with appearance and comfort, as well as with fantasies in which the self obtains unusually high levels of gratification. The responses to other items in this group suggests

that reality itself is interpreted in egocentric terms, but this may be not so much a matter of autistic distortion as of narcissistic egotism. Score Sum: Narcissism, Fantasied Achievement, Projectivity.

Factor scores were generated for each of the subjects in the sample and a one-way analysis of variance calculated, followed by a Scheffé test for all two-by-two contrasts in which significant F-ratios were obtained.

These results are summarized in Figure 6 which contrasts the three groups (38 males in each) with one another on the basis of norms derived from a sample of 603 high school boys.

The (C) appear to be the more intellectually oriented, with marked applied interests and a tendency towards orderliness and submissiveness. This is a further reflection of the same conventionality already noted for these subjects. The only significant difference here, however, is in Factor 4, Motivation, where the (C) are higher than the (D) but do not differ from the (U).

Means, sigmas and F-ratios are given in Table 1.

FIG. 5. Factor score profiles for various subgroups of high school males.

and unbearable (N = 38 each).

FACTOR SCORE PROFILE High School Male Norms(A!)

(N = 603)

STANDARD SCORES ($\bar{X} = 0, \sigma = 2$)

Table 1

Factor Means, Sigmas, and F-Ratios for the Three Groups
of Male Subjects and the High School Norms

Factor	Delinquents		Controls		Unbear-ables		F	Norms	
	\bar{X}	σ	\bar{X}	σ	\bar{X}	σ		\bar{X}	σ
1. Self-Assertion	20.09	5.63	22.33	6.10	21.77	4.90	1.89	21.24	5.73
2. Audacity-Timidity	22.05	5.73	22.80	6.43	23.60	6.22	.69	19.59	5.45
3. Intellectual Interests	21.11	6.28	24.00	7.18	22.95	7.41	1.92	21.42	6.26
4. Motivation	22.09	3.94	25.89	4.88	23.44	5.37	7.21**	22.29	5.93
5. Applied Interests	18.89	5.55	21.02	5.70	19.72	4.46	1.83	16.84	4.62
6. Orderliness	21.23	5.03	23.15	5.09	21.91	4.32	1.80	20.10	4.87
7. Submissiveness	22.93	5.67	25.30	5.50	22.86	5.21	2.86	20.58	5.42
8. Closeness	23.14	6.74	26.37	6.17	23.65	6.29	3.25*	21.11	6.00
9. Sensuousness	17.09	4.50	17.24	4.62	17.63	4.37	.16	14.45	5.04
10. Friendliness	13.05	2.90	13.20	3.32	12.72	3.52	.24	10.34	4.33
11. Expressiveness-Constraint	19.64	4.76	18.83	5.42	20.70	4.84	1.51	19.50	5.83
12. Egoism-Diffidence	16.34	4.84	16.87	4.41	16.53	3.68	.17	13.69	4.43

* $p < .05$

** $p < .01$

DISCUSSION.

The intent in this final section of the report was to discuss the general results of the study and how they focused on the objectives of the project. Indeed, an attempt was made to keep this material from becoming another results section, but at the same time, to give the reader an overall picture of the data.

As stated in the introduction, one of the main purposes of the study was to specify those modes of interpersonal behavior which distinguished delinquents from non-delinquents. The main section of results for this came from the Teacher Questionnaire and Parental Interview.

Generally speaking, the results indicated that when they did participate in school activities the (D) and (U) youngsters tended to be leaders rather than followers. This was especially true of the (U) subjects. Unfortunately data were not available to determine whether this was a coercive type of leadership, although one would suspect that this might be true. Other data from the

study tends to lend support to this hypothesis. From the Parental Interviews it was determined that the parents of the (D) subjects tended to use more physically oriented modes of discipline than did the (C) parents and possibly this became the (Ds) mode of behavior when they controlled a situation.

Also related to interpersonal behavior were the data which indicated that the adjustment of the (C) group to both school and peers was far superior to that of the other groups. Clearly, these results were as expected. Both evidence from the literature and from anecdotal reports shows the (D) to be poorly adjusted socially. We have confirmed this.

Somewhat surprising results from the Parental Interviews on the student's peer group relationships outside of school show that the (C) group tended to be leaders, while the (Ds) followed. It could not be determined whether this discrepancy was due to a difference between the teachers' and parents' observations or whether it presented an in-school versus an out-of-school difference. This

latter hypothesis appeared to be somewhat less likely than the possibility of parental pride.

The second major purpose of the project was to evaluate the responses made by both parents and teachers to a child's delinquent behavior. Perhaps a logical starting point for the discussion of the pertinent data in this area would be to look at whether the teachers and parents were even aware of or suspected the existence of any problems.

An interesting result was that the male teachers suspected trouble less often than the female teachers in terms of "outside of school" behavior problems. On the other hand, the male teachers reported recalling more about disciplinary trouble inside the school than did the female teachers. This might conceivably be due to the fact that the male teachers tend to have such problems referred to them for handling, but it may also be that they tend to elicit more hostile responses from delinquent boys anyway.

Both teachers and parents report less trouble

for the (C) both inside and outside of school, as expected. This helps to support the validity of their responses since the (Ds) and (Us) were in fact selected on the basis of whether or not they had in fact been in trouble with the community or in the school. However, there is no conclusive evidence available to indicate what the response of the teachers was to the behavior of the subjects. Additional data again showed that the teachers regarded the (C) students as polite and cooperative, and were inclined to classify the (U) and (D) subjects as aggressive, hostile and abusive. However, the teachers' overt responses to this behavior could not be determined.

In terms of the parents' responses to their child's problems, some very interesting results were found. The parents of the (D) youngsters were generally unaware and/or unconcerned with their child's problems, while the (U) parents were very much concerned. They reported that they were aware that the teachers had a lot of trouble with their child. The (Us) had also moved about more and had been enrolled in more schools. The (C) parents reported

average child-teacher relationships, which was indeed expected.

Some insight into the responses of the parents of the three groups of subjects to their child's actions was indicated in those data bearing on family participation. It was very likely that the (D's) parents took no part in their activities or indeed participated in any family activities. This verifies the frequent report by (Ds) of no parental guidance, interest, etc. In addition, when the parents of the (D) youngsters did respond to their child's being in trouble, it was likely to be physical discipline, as opposed to a more Socratic type of treatment found in the (C) homes. For this analysis, the (U) parents tended to fall somewhere in between.

The Activities Index results showed that the (C) students put emphasis on achievement-oriented, goal-directed types of behavior. They differed considerably from the (D) subjects in this respect, but not from the (U).

The findings in general suggest that the (U) and (D) subjects are not the same. The former seem to have focussed specifically on the school setting as one in which to rebel, displaying a great deal of resentment in their responses here and at home. There is a family relationship, but it might perhaps be better described as involving negative closeness. The (D) youngsters on the other hand seem to have been turned off much earlier and are much more nearly indifferent to the school process. The distance between them and their parents suggested by these data is seemingly too great to bridge any more, and the implication is that their hostility is directed then against the entire world, and not just the parent surrogates of the schools who seem to be the (Us) preferred target.

The sources of these differences are not clear. The subjects were too few, and too homogeneous in class background perhaps, to bring this into better focus. There is something in the life pattern of the (U) which narrows his aggression and keeps him out of trouble with the juvenile

18. Previous illnesses and hospitalizations (exclusive of common childhood diseases)

- 0 ___ No inf.
- 1 ___ Tonsilectomy
- 2 ___ Appendectomy
- 3 ___ Other surgery
- 4 ___ Tuberculosis
- 5 ___ Diabetes
- 6 ___ Rheumatic fever
- 7 ___ Polio
- 8 ___ Orthopedic
- 9 ___ Other
- X ___ None
- Y ___ Physically handicapped

19. Family history of mental disorder

- 0 ___ No. inf.
- 1 ___ None
- 2 ___ Child
- 3 ___ Mother
- 4 ___ Father
- 5 ___ Sibling
- 6 ___ Multiple siblings
- 7 ___ Grandparent
- 8 ___ Parent's multiple siblings

20. Family history of mental retardation

- 0 ___ No inf.
- 1 ___ None
- 2 ___ Mother
- 3 ___ Father
- 4 ___ Sibling
- 5 ___ Multiple siblings
- 6 ___ Grandparents
- 7 ___ Parent's sibling
- 8 ___ Parent's multiple siblings

21. Family composition

- 1 ___ Both parents at home
- 2 ___ Father absent from home
- 3 ___ Mother absent from home
- 4 ___ One parent absent from home, step-parent present
- 5 ___ One parent absent, relative at home
- 6 ___ One parent absent, non-related individual in home
- 7 ___ Child living with relative
- 8 ___ Child living in foster home
- 9 ___ Child living in institution

22. Past history of child's placement away from home

- 1 ___ At present living with parent, past history of living with relative
- 2 ___ At present living with parent, past history of foster home placement
- 3 ___ At present living with parent, past history of institutional placement

23. Reason for father's absence from home

- 0 ___ No inf.
- 1 ___ Death
- 2 ___ Divorce
- 3 ___ Legal separation
- 4 ___ Desertion
- 5 ___ Father hospitalized for chronic condition
- 6 ___ father in mental hospital
- 7 ___ father in prison
- 8 ___ father never married to mother
- 9 ___ Other

24. Reason for mother's absence from home

- 0 ___ No inf.
- 1 ___ Death
- 2 ___ Divorce
- 3 ___ Legal Separation
- 4 ___ Desertion
- 5 ___ Hospitalized for chronic condition
- 6 ___ In Mental Hospital
- 7 ___ in prison
- 8 ___ Never married to father
- 9 ___ Other

25. Occupation of father (using census classification)

- 0 ___ No inf.
- 1 ___ Professional, technical & kindred workers
- 2 ___ Managers, officials, and proprietors, incl. farm
- 3 ___ Clerical and kindred workers
- 4 ___ Sales workers
- 5 ___ Craftsmen, foremen and kindred workers
- 6 ___ Operatives and kindred workers
- 7 ___ Private household workers
- 8 ___ Service workers, except private household
- 9 ___ Laborers, except mine

The findings in general suggest that the (U) and (D) subjects are not the same. The former seem to have focussed specifically on the school setting as one in which to rebel, displaying a great deal of resentment in their responses here and at home. There is a family relationship, but it might perhaps be better described as involving negative closeness. The (D) youngsters on the other hand seem to have been turned off much earlier and are much more nearly indifferent to the school process. The distance between them and their parents suggested by these data is seemingly too great to bridge any more, and the implication is that their hostility is directed then against the entire world, and not just the parent surrogates of the schools who seem to be the (Us) preferred target.

The sources of these differences are not clear. The subjects were too few, and too homogeneous in class background perhaps, to bring this into better focus. There is something in the life pattern of the (U) which narrows his aggression and keeps him out of trouble with the juvenile

authorities. The response of the teachers to such behavior, and the differences in their handling of (D) and (U) type students is in clear need of investigation. Such a study will require a concurrent analysis, however, unlike the essentially retrograde design employed in the present case.

BIBLIOGRAPHY

1. Dell, G.A. Social factors & school influence in juvenile delinquency: An analysis of police cases in The Belfast Juvenile Court, July, 1961 to June, 1962, Brit. J. Ed. Psychol., 1963, 33(3), 312-323.
2. Eissler, K.R. (Ed.) Sea delights on delinquency: new psychoanalytic studies. New York: International Universities Press, 1949.
3. Glueck, S. & Gleuck, E. Unraveling juvenile delinquency. New York: The Commonwealth Fund, 1950.
4. Gold, M. Assorted assaults on delinquency. Contemp. Psychol. 1963, 8(9), 357-360.
5. Goldman, N. The differential selection of juvenile offenders for court appearance. Unpublished PHD. dissertation, University of Chicago, 1950.
6. Pierson, G.R. & Kelly, R.F. HSPQ norms on a state-wide delinquent population. J. Psychol., 1963, 56(1), 185-192.
7. Fine, G.J. Social class, social mobility, and delinquent behavior, Personnel & Guidance Journal, 1965, 43(8), 770-774.
8. Roth, N.R. Juvenile delinquency - some roots & branches. Paper delivered at 50th Annual State Conference on Probation, 1957. Ditto.
9. Schuessler, K.R. & Cressey, D.R. Personality characteristics of criminals. Amer. J. Sociol., 55, 1950, 476-484.

10. Schwarzmann, J. Transference & repetition in The Therapy of Young Delinquents. Schweizerische Zeitschrift für Psychologie und ihre Anwendungen, 1965, 24(4), 352-361, PA 40"5699.
11. Stern, G. Some reflections on delinquency research. Youth Development Center, Syracuse University, 1958. (a)
12. Stern, G. Preliminary Manual--Activities Index, College Characteristics Index. Syracuse: Psychological Research Center, 1958 (b).
13. Stern, G. Scoring Instructions & College Norms. Syracuse: Psychological Research Center, 1963.
14. Uger, C. The relationships of teacher's attitudes to children's problem behavior. Sch. & Soc., 49, 1938, 246-248.
15. Wickman, E.D. Children's behavior and teacher's attitudes. New York: The Commonwealth Fund, 1928.
16. Wilkins, L.T. Juvenile delinquency: A critical review of research and theory. Educ. Res., 1953, 5(2), 104-119.

APPENDIX I
QUESTIONNAIRE FORMS

Activities Index
Interview with Parents
Code for Parent Interview Summary
Teacher Questionnaire
Code for Teacher Questionnaire
Code for Academic Achievement and Attendance Record Summary

STERN ACTIVITIES INDEX

Form 1158

George G. Stern, Syracuse University

This booklet contains a number of brief statements describing many different kinds of activities. You will like some of these things. They will seem more pleasant than unpleasant to you, perhaps even highly enjoyable. There will be others that you will dislike, finding them more unpleasant than pleasant. The activities listed in this booklet have been obtained from a great many different persons. People differ in the kinds of things they enjoy, like to do, or find pleasant to experience. You are to decide which of these you like and which you dislike.

DIRECTIONS

Print the information called for at the top of the special answer sheet: your name, the date, your age and sex, etc. Then, as you read each item, *blacken* space

L — if the item describes an activity or event that you would like, enjoy, or find more pleasant than unpleasant.

D — if the item describes an activity or event that you would dislike, reject, or find more unpleasant than pleasant.

Be sure to fill in the whole space between the dotted lines with a heavy, black mark, using the special pencil provided. You need not spend much time on any one item; go through the list quickly, being sure to answer *every* item. Do not make any marks in this booklet.

Copyright 1958, by George G. Stern
Distributed by Psychological Research Center
Syracuse University

Legend: L - if the item describes an activity or event that you would like, enjoy, or find more pleasant than unpleasant.

D - if the item describes an activity or event that you would dislike, reject, or find more unpleasant than pleasant.

1. Taking the blame for something done by someone I like.
2. Setting difficult goals for myself.
3. Concealing a failure or humiliation from others.
4. Having other people let me alone.
5. Getting what is coming to me even if I have to fight for it.

6. Being quite changeable in my likes and dislikes.
7. Scheduling time for work and play during the day.
8. Working twice as hard at a problem when it looks as if I don't know the answer.
9. Seeing someone make fun of a person who deserves it.
10. Persuading a group to do something my way.

11. Being a newspaperman who crusades to improve the community.
12. Listening to music that makes me feel very sad.
13. Taking up a very active outdoor sport.
14. Keeping in the background when I'm with a group of wild, fun-loving, noisy people.
15. Toughening myself, going without an overcoat, seeing how long I can go without food or sleep, etc.

16. Diving off the tower or high board at a pool.
17. Learning about the causes of some of our social and political problems.
18. Doing something crazy occasionally, just for the fun of it.
19. Imagining what I would do if I could live my life over again.
20. Feeding a stray dog or cat.

21. Taking special precautions on Friday, the 13th.
22. Washing and polishing things like a car, silverware, or furniture.
23. Making my work go faster by thinking of the fun I can have after it's done.
24. Being good at typewriting, knitting, carpentry, or other practical skills.
25. Understanding myself better.

26. Learning how to prepare slides of plant and animal tissue, and making my own studies with a microscope.
27. Holding something very soft and warm against my skin.
28. Talking about how it feels to be in love.
29. Belonging to a close family group that expects me to bring my problems to them.
30. Concentrating intently on a problem.

31. Suffering for a good cause or for someone I love.
32. Working for someone who will accept nothing less than the best that's in me.
33. Defending myself against criticism or blame.
34. Going to the park or beach with a crowd.
35. Shocking narrow minded people by saying and doing things of which they disapprove.

36. Getting up and going to bed at the same time each day.
37. Planning a reading program for myself.
38. Returning to a task which I have previously failed.
39. Doing what most people tell me to do, to the best of my ability.
40. Having other people depend on me for ideas or opinions.

41. Being an important political figure in a time of crisis.
42. Crying at a funeral, wedding, graduation, or similar ceremony.
43. Exerting myself to the utmost for something unusually important or enjoyable.
44. Wearing clothes that will attract a lot of attention.
45. Working until I'm exhausted, to see how much I can take.

46. Being careful to wear a raincoat and rubbers when it rains.
47. Studying the music of particular composers, such as Bach, Beethoven, etc.
48. Acting impulsively just to blow off steam.
49. Thinking about ways of changing my name to make it sound striking or different.
50. Discussing with younger people what they like to do and how they feel about things.

Legend: L - if the item describes an activity or event that you would like, enjoy, or find more pleasant than unpleasant.

D - if the item describes an activity or event that you would dislike, reject, or find more unpleasant than pleasant.

51. Waiting for a falling star, white horse, or some other sign of success before I make an important decision.
52. Keeping my bureau drawers, desk, etc., in perfect order.
53. Spending most of my extra money on pleasure.
54. Learning how to repair such things as the radio, sewing machine, or car.
55. Thinking about different kinds of unusual behavior, like insanity, drug addiction, crime, etc.
56. Studying wind conditions and changes in atmospheric pressure in order to better understand and predict the weather.
57. Eating after going to bed.
58. Watching a couple who are crazy about each other.
59. Working for someone who always tells me exactly what to do and how to do it.
60. Finding the meaning of unusual or rarely used words.
61. Being polite or humble no matter what happens.
62. Setting higher standards for myself than anyone else would, and working hard to achieve them.
63. Admitting when I'm in the wrong.
64. Leading an active social life.
65. Doing something that might provoke criticism.
66. Rearranging the furniture in the place where I live.
67. Putting off something I don't feel like doing, even though I know it has to be done.
68. Having to struggle hard for something I want.
69. Listening to a successful person tell about his experience.
70. Getting my friends to do what I want to do.
71. Taking an active part in social and political reform.
72. Avoiding excitement or emotional tension.
73. Staying up all night when I'm doing something that interests me.
74. Speaking at a club or group meeting.
75. Imagining myself president of the United States.
76. Crossing streets only at the corner and with the light.
77. Listening to TV or radio programs about political and social problems.
78. Being in a situation that requires quick decisions and action.
79. Pausing to look at myself in a mirror each time I pass one.
80. Helping to collect money for poor people.
81. Paying no attention to omens, signs, and other forms of superstition.
82. Keeping an accurate record of the money I spend.
83. Dropping out of a crowd that spends most of its time playing around or having parties.
84. Helping to direct a fund drive for the Red Cross, Community Chest, or other organization.
85. Imagining life on other planets.
86. Reading articles which tell about new scientific developments, discoveries, or inventions.
87. Chewing on pencils, rubber bands, or paper clips.
88. Talking about who is in love with whom.
89. Being a lone wolf, free of family and friends.
90. Spending my time thinking about and discussing complex problems.
91. Trying to figure out how I was to blame after getting into an argument with someone.
92. Competing with others for a prize or goal.
93. Being ready with an excuse or explanation when criticized.
94. Meeting a lot of people.
95. Arguing with an instructor or superior.
96. Being generally consistent and unchanging in my behavior.
97. Going to a party where all the activities are planned.
98. Doing a job under pressure.
99. Going along with a decision made by a supervisor or leader rather than starting an argument.
100. Organizing groups to vote in a certain way in elections.

Legend: L - if the item describes an activity or event that you would like, enjoy, or find more pleasant than unpleasant.

D - if the item describes an activity or event that you would dislike, reject, or find more unpleasant than pleasant.

101. Living a life which is adventurous and dramatic.
102. Having someone for a friend who is very emotional.
103. Sleeping long hours every night in order to have lots of rest.
104. Playing music, dancing, or acting in a play before a large group.
105. Thinking about what I could do that would make me famous.

106. Riding a fast and steep roller coaster.
107. Comparing the problems and conditions of today with those of various times in the past.
108. Doing whatever I'm in the mood to do.
109. Daydreaming about what I would do if I could live my life any way I wanted.
110. Comforting someone who is feeling low.

111. Avoiding things that might bring bad luck.
112. Arranging my clothes neatly before going to bed.
113. Getting as much fun as I can out of life, even if it means sometimes neglecting more serious things.
114. Learning how to make such things as furniture or clothing myself.
115. Trying to figure out why the people I know behave the way they do.

116. Doing experiments in physics, chemistry or biology in order to test a theory.
117. Sleeping in a very soft bed.
118. Seeing love stories in the movies.
119. Having someone in the family help me out when I'm in trouble.
120. Working crossword puzzles, figuring out moves in checkers or chess, playing anagrams or scrabble, etc.

121. Admitting defeat.
122. Taking examinations.
123. Being corrected when I'm doing something the wrong way.
124. Belonging to a social club.
125. Teasing someone who is too conceited.

126. Moving to a new neighborhood or city, living in a different country, etc.
127. Finishing something I've begun, even if it is no longer enjoyable.
128. Staying away from activities which I don't do well.
129. Following directions.
130. Being able to hypnotize people.

131. Playing an active part in community affairs.
132. Going on an emotional binge.
133. Walking instead of riding whenever I can.
134. Doing something that will create a stir.
135. Thinking about winning recognition and acclaim as a brilliant military figure.

136. Standing on the roof of a tall building.
137. Studying different types of government, such as the American, English, Russian, German, etc.
138. Doing things on the spur of the moment.
139. Having lots of time to take care of my hair, hands, face, clothing, etc.
140. Having people come to me with their problems.

141. Being especially careful the rest of the day if a black cat should cross my path.
142. Recopying notes or memoranda to make them neat.
143. Finishing some work even though it means missing a party or dance.
144. Working with mechanical appliances, household equipment, tools, electrical apparatus, etc.
145. Thinking about what the end of the world might be like.

146. Studying the stars and planets and learning to identify them.
147. Listening to the rain fall on the roof, or the wind blow through the trees.
148. Flirting.
149. Knowing an older person who likes to give me guidance and direction.
150. Being a philosopher, scientist, or professor.

Legend: L - if the item describes an activity or event that you would like, enjoy, or find more pleasant than unpleasant.

D - if the item describes an activity or event that you would dislike, reject, or find more unpleasant than pleasant.

151. Having people laugh at my mistakes.
152. Working on tasks so difficult I can hardly do them.
153. Keeping my failures and mistakes to myself.
154. Going to parties where I'm expected to mix with the whole crowd.
155. Annoying people I don't like, just to see what they will do.

156. Leading a well-ordered life with regular hours and an established routine.
157. Planning ahead so that I know every step of a project before I get to it.
158. Avoiding something at which I have once failed.
159. Turning over the leadership of a group to someone who is better for the job than I.
160. Being an official or a leader.

161. Actively supporting a movement to correct a social evil.
162. Letting loose and having a good cry sometimes.
163. Taking frequent rest periods when working on any project.
164. Being the only couple on the dance floor when everyone is watching.
165. Imagining situations in which I am a great hero.

166. Driving fast.
167. Talking about music, theater or other art forms with people who are interested in them.
168. Controlling my emotions rather than expressing myself impulsively.
169. Catching a reflection of myself in a mirror or window.
170. Lending my things to other people.

171. Carrying a good luck charm like a rabbit's foot or a four-leaf clover.
172. Making my bed and putting things away every day before I leave the house.
173. Going to a party or dance with a lively crowd.
174. Managing a store or business enterprise.
175. Seeking to explain the behavior of people who are emotionally disturbed.

176. Going to scientific exhibits.
177. Chewing or popping gum.
178. Reading novels and magazine stories about love.
179. Having others offer their opinions when I have to make a decision.
180. Losing myself in hard thought.

181. Accepting criticism without talking back.
182. Doing something very difficult in order to prove I can do it.
183. Pointing out someone else's mistakes when they point out mine.
184. Having lots of friends who come to stay with us for several days during the year.
185. Playing practical jokes.

186. Doing things a different way every time I do them.
187. Keeping to a regular schedule, even if this sometimes means working when I don't really feel like it.
188. Quitting a project that seems too difficult for me.
189. Listening to older persons tell about how they did things when they were young.
190. Organizing a protest meeting.

191. Getting my friends to change their social, political, or religious beliefs.
192. Yelling with excitement at a ball game, horse race, or other public event.
193. Having something to do every minute of the day.
194. Speaking before a large group.
195. Imagining how it would feel to be rich and famous.

196. Playing rough games in which someone might get hurt.
197. Finding out how different languages have developed, changed, and influenced one another.
198. Letting my reasoning be guided by my feelings.
199. Dressing carefully, being sure that the colors match and the various details are exactly right.
200. Taking care of youngsters.

Legend: 1. if the item describes an activity or event that you would like, enjoy, or find more pleasant than unpleasant.

0 if the item describes an activity or event that you would dislike, reject, or find more unpleasant than pleasant.

201. Having a close friend who ignores or makes fun of superstitious beliefs.
202. Shining my shoes and brushing my clothes every day.
203. Giving up whatever I'm doing rather than miss a party or other opportunity for a good time.
204. Fixing light sockets, making curtains, painting things, etc., around the house.
205. Reading stories that try to show what people really think and feel inside themselves.
206. Collecting data and attempting to arrive at general laws about the physical universe.
207. Sketching or painting.
208. Daydreaming about being in love with a particular movie star or entertainer.
209. Having people fuss over me when I'm sick.
210. Engaging in mental activity.
211. Making a fuss when someone seems to be taking advantage of me.
212. Choosing difficult tasks in preference to easy ones.
213. Apologizing when I've done something wrong.
214. Going to the park or beach only at times when no-one else is likely to be there.
215. Questioning the decisions of people who are supposed to be authorities.
216. Eating my meals at the same hour each day.
217. Doing things according to my mood, without following any plan.
218. Doing something over again, just to get it right.
219. Disregarding a supervisor's directions when they seem foolish.
220. Talking someone into doing something I think ought to be done.
221. Trying to improve my community by persuading others to do certain things.
222. Being with people who seem always to be calm, unstirred, or placid.
223. Giving all of my energy to whatever I happen to be doing.
224. Being the center of attention at a party.
225. Setting myself tasks to strengthen my mind, body, and will power.
226. Skiing on steep slopes, climbing high mountains, or exploring narrow underground caves.
227. Learning more about the work of different painters and sculptors.
228. Speaking or acting spontaneously.
229. Imagining the kind of life I would have if I were born at a different time in a different place.
230. Talking over personal problems with someone who is feeling unhappy.
231. Going ahead with something important even though I've just accidentally walked under a ladder, broken a mirror, etc.
232. Keeping my room in perfect order.
233. Being with people who are always joking, laughing, and out for a good time.
234. Being treasurer or business manager for a club or organization.
235. Imagining what it will be like when rocket ships carry people through space.
236. Reading scientific theories about the origin of the earth and other planets.
237. Eating so much I can't take another bite.
238. Listening to my friends talk about their love-life.
239. Receiving advice from the family.
240. Solving puzzles that involve numbers or figures.
241. Taking the part of a servant or waiter in a play.
242. Sacrificing everything else in order to achieve something outstanding.
243. Having my mistakes pointed out to me.
244. Going on a vacation to a place where there are lots of people.
245. Fighting for something I want, rather than trying to get it by asking.
246. Avoiding any kind of routine or regularity.
247. Organizing my work in order to use time efficiently.
248. Avoiding something because I'm not sure I'll be successful at it.
249. Carrying out orders from others with snap and enthusiasm.
250. Directing other people's work.

Legend: L - if the item describes an activity or event that you would like, enjoy, or find more pleasant than unpleasant.

D - if the item describes an activity or event that you would dislike, reject, or find more unpleasant than pleasant.

251. Being a foreign ambassador or diplomat.
252. Seeing sad or melodramatic movies.
253. Avoiding things that require intense concentration.
254. Telling jokes or doing tricks to entertain others at a large gathering.
255. Pretending I am a famous movie star.

256. Swimming in rough, deep water.
257. Studying the development of English or American literature.
258. Being guided by my heart rather than by my head.
259. Making my handwriting decorative or unusual.
260. Taking care of someone who is ill.

261. Finding out which days are lucky for me, so I can hold off important things to do until then.
262. Having a special place for everything and seeing that each thing is in its place.
263. Doing something serious with my leisure time instead of just playing around with the crowd.
264. Learning how to raise attractive and healthy plants, flowers, vegetables, etc.
265. Thinking about the meaning of eternity.

266. Reading about how mathematics is used in developing scientific theories, such as explanations of how the planets move around the sun.
267. Walking along a dark street in the rain.
268. Being romantic with someone I love.
269. Having people talk to me about some personal problem of mine.
270. Following through in the development of a theory, even though it has no practical applications.

271. Telling others about the mistakes I have made and the sins I have committed.
272. Picking out some hard task for myself and doing it.
273. Concealing my mistakes from others whenever possible.
274. Inviting a lot of people home for a snack or party.
275. Proving that an instructor or superior is wrong.

276. Staying in the same circle of friends all the time.
277. Striving for precision and clarity in my speech and writing.
278. Giving up on a problem rather than doing it in a way that may be wrong.
279. Having friends who are superior to me in ability.
280. Influencing or controlling the actions of others.

281. Converting or changing the views of others.
282. Being unrestrained and open about my feelings and emotions.
283. Doing things that are fun but require lots of physical exertion.
284. Doing things which will attract attention to me.
285. Thinking about how to become the richest and cleverest financial genius in the world.

286. Being extremely careful about sports that involve some danger like sailing, hunting, or camping.
287. Reading editorials or feature articles on major social issues.
288. Making up my mind slowly, after considerable deliberation.
289. Trying out different ways of writing my name, to make it look unusual.
290. Providing companionship and personal care for a very old helpless person.

291. Going to a fortune-teller, palm reader or astrologer for advice on something important.
292. Keeping a calendar or notebook of the things I have done or plan to do.
293. Limiting my pleasures so that I can spend all of my time usefully.
294. Being efficient and successful in practical affairs.
295. Concentrating so hard on a work of art or music that I don't know what's going on around me.

296. Studying rock formations and learning how they developed.
297. Reading in the bathtub.
298. Reading about the love affairs of movie stars and other famous people.
299. Being with someone who always tries to be sympathetic and understanding.
300. Working out solutions to complicated problems, even though the answers may have no apparent, immediate usefulness.

Interview with Parents

As you know from our letter, we are making a study of teen agers. We hope to find out what things they like to do, and what they don't like to do. We want to learn in what ways they are different and in what ways they are alike. We also want to try to understand the more personal things in their lives that ordinarily are not known by outsiders. That is why we have come to you. We feel that as a parent, you can be extremely helpful to us in this study, and that you could give us information that we could not get in any other way.

Neither your name nor your child's name will appear in any results published from this study, but the kind of information you can give us will be very helpful in understanding teen agers all over the country.

Some of my questions may seem quite personal. You don't have to answer any question if you don't want to.

Before we start, would you like to ask me any questions about it?

1. Where was your child born?
2. (If not parent) What is your relationship to child?
3. Where was mother born?Father's birthplace
-
4. Has your family moved during the last five years?
- How many times?
5. Who are the members of your household? Husband Wife

No. of children at home No. of children in family
Do any relatives live with you? (specify) Anyone who is
not a relative

6. Has your child ever lived with any one other than his parents?
..... (If yes, specify)

Occupation
and
Education
of
Parents

7. Is mother employed? At what kind of job?
Full-time? More than one full-time job?Part-time.....
What was the highest grade mother completed in school?.....
(If below 8th grade) Was there any special reason why you left
school then?.....
(If mother is absent from home, indicate here, giving reason
for absence).....

8. Could you tell me a little about child's father?.....
.....(If absent, give reason
for absence). Does he work full-time?.....What kind of work
does he do?.....Does he have more than one
full-time job?.....Part-time?.....How many years of schooling
did he complete?.....(If below 8th grade) Was there any
special reason why he left school then?.....
.....

Sources
of
Income

9. (If no one employed) Can you tell me how you manage?.....
Investments, rent, etc.
A.D.D.....O.A.A.....G.A.....A.B.....A.P.T.D.....
O.A.S.I. Disability pension Non-disability
pension Private insurance Unempl. Comp.....

10. (If some one is employed in family) Do you have any additional
income such as from rent pensions insurance
other

Family
Activities

11. Are there any things that your family usually do all together?
For example, eating meals together going to church
together picnics, vacations, other recreation
work around the house Do you do any of these things
together sometimes once in a while never

Do you and your child usually take your vacations separately
..... together (Specify)

Parents' Activities
12. Some married couples enjoy doing many things together; some find that they do very few things together. Could you tell me if you and your husband are interested in some of the same things, spending time with the same people, etc. Or do you each follow your own separate interests?

13. All parents spend a certain amount of time away from their homes in activities such as working, belonging to organizations, having a good time, going to night school, etc. Would you give me some idea of how much time you and your husband spend away from home in such activities?

Mother: Employment (no. of hours per work)
Recreation
Organizations
Other (incl. transportation)

Father: Employment
Recreation
Organizations.....
Other.....

Medical
14. When did your child have his last physical examination?
..... Does he need medical care? Has he been under a doctor's care for any reason?..... Could you tell me why? Has he ever had to be in a hospital? For what reason? Does he have any physical handicap? Has he had any serious illness? (Specify).....

Child-Family Relationships
15. Would you tell me a little about how your child gets along with other members of the family? His father
His mother or guardian
His brothers or sisters
Are there any activities that he especially enjoys doing with his brothers or sisters?

- 16. Is there any adult outside of your immediate family that your child seems to like a great deal? Whom
What do they do together
- 17. Does your child have any regular chores at home?
..... Does he do them willingly Reluctantly
Refuses to do any Does your child earn any money outside of the home? How do you feel about this?
- 18. Does your child have his own bedroom? Does he share it?
..... With whom? How many rooms in dwelling?.....
- 19. What ways do you use to try to get your child to act the way you think he should act?
- 20. How do you and your husband feel about the responsibility of raising children?
- Entirely the mother's job Mostly the father's responsibility
Something you both do together
- 21. How is your child getting along in school?

School

- School work
- Behavior and attitude
- Extracurricular activities.....
- Positions of leadership.....
- Does he like school? Dislike Indifferent

- 22. Has your child ever had a teacher whom he especially liked?
..... Do you remember that teacher's name?.....

Peer Relationships

- 23. How does your child get along with people his own age?.....
Do you know his friends?..... What do you think of them?
..... Does he tend to be alone a great deal of the time?
Does he belong to any club or neighborhood group?..... Do you know where he spends his time when he is away from home? Do you approve? Do you think that when he is with his friends he usually makes suggestions of things to do? Or does he go along with the gang? Do you believe that he makes his own decisions about right and wrong? Or does he tend to follow what the group does?.....

Behavior Problems

24. Have you ever in the past been worried about his behavior?.....
What was it that worried you? How did you meet the
problem? Asked for outside help?.....
Alone Just ignored it

25. Has your child ever had any particularly upsetting experiences?
..... What were they?

26. Have you faced any serious problems among your other children?
..... What were they?.....

27. Have you ever faced any serious personal problems in your own
life? What were they?.....
Has your husband faced any such problems?

Leisure Time Activities

28. What are the things that your child likes to do? No information
..... Specify

How do you feel about these activities?
Are you or your husband ever able to do any of these things
with him?

Mental Health

29. Has any one in your family ever needed the help of a
psychiatrist or been in a mental hospital? Give relation-
ship if possible

30. Has anyone in your family been in special classes in public
school? or in a state school? Give relationship
if possible

Church

31. Do you attend church? What church Denomina-
tion Do you and your husband go to the
same church? If not, what church does he go to?.....
..... Denomination? What church
does your child go to?

Educational Plans

32. How would you most like to help your child in planning for his
education and his job after he finishes school?.....
What would you like to see him do?.....

- grad. high school.....
- trade school.....
- business school.....
- college.....
- undergraduate.....
- graduate training.....
- work.....
- military service.....

What do you think he hopes to do?

Immediately after interview and not in presence of the parents, should check the following items:

Congeniality of relationship of parents to each other; (if both parents are in the home)

- 0 No inf.
- 1 Apparent affection for each other
- 2 Apparent lack of affection for each other
- 3 Apparent cooperation in raising children
- 4 Apparent lack of cooperation in raising children
- 5 Frequent quarreling
- 6 Infrequent or absence of quarreling
- 7 Sharing of interests, friends, social occasions, recreation
- 8 Absence of shared interests, friends, etc.

Assessment of parent-child relationship, either by P.O. or interviewer

- 0 No inf. on father-child relationship
- 1 Father is fond of child
- 2 Father shows indifference to child
- 3 Father is rejecting, hostile, punitive
- 4 Father takes responsibility in child-rearing
- 5 Father shuns responsibility in child-rearing

- 6 No inf. on mother-child relationship
- 7 Mother is fond of child
- 8 Mother shows indifference to child
- 9 Mother is rejecting, hostile, punitive
- X Mother takes responsibility for child-rearing
- Y Mother shuns responsibility for child-rearing

Probation officer's assessment of child's feelings about his relationship to parents

- 0 No inf. regarding relationship to father
- 1 Feels accepted, wanted, by father
- 2 Feels father is not very much interested in him
- 3 Feels "picked on" by father
- 4 Feels father is hostile
- 5 No inf. regarding relationship to mother
- 6 Feels accepted, wanted by mother
- 7 Feels mother is not very interested in him
- 8 Feels "Picked on" by mother
- 9 Feels mother is hostile
- X Not applicable

P.O.'s assessment of child's feelings toward parents

- 0 _____ No inf. regarding feelings toward father
- 1 _____ Evidence of affection toward father
- 2 _____ Lack of evidence of affection toward father
- 3 _____ Hostility to father
- 4 _____ No inf. regarding feelings toward mother
- 5 _____ Evidence of affection toward mother
- 6 _____ Lack of evidence of affection toward mother
- 7 _____ Hostility to mother

Interior of home
Exterior of home
Comparison with other homes in neighborhood

Name _____

Grade _____

Address _____

Number of Brothers _____

Number of Sisters _____

1. School and Category

- Delinquent - Madison
 Delinquent - Roosevelt
 Delinquent - Vocational
 Delinquent - Grant
 Unbearable - Madison
 Unbearable - Roosevelt
 Unbearable - Vocational
 Unbearable - Grant
 Controls - Madison
 Controls - Roosevelt
 Controls - Vocational
 Controls - Grant

2 and 3. Student No.

4. Age and Sex

- Male
 Female
 Under 11
 11
 12
 13
 14
 15
 16
 Over 16

5. Color and Legitimacy of Birth

- Legitimate birth
 Out-of-wedlock birth
 No inf.
 White
 Negro
 Indian
 Negro-Indian
 Negro-white
 Indian-white

6. Place of birth

- No inf.
 Onondaga County
 Eastern U. S.
 Southern U. S.
 Middle West
 Western U. S.
 Canada or Alaska
 Mexico, Central and S. America
 Northern Europe

7. Size of Community of Birth

- No inf.
 Under 2500
 2500 - 5000
 5000 - 25,000
 25,000 - 50,000
 50,000 and over, urban, non-metropolitan
 50,000 - 100,000, metropolitan area
 100,000 - 250,000
 250,000 - 500,000
 500,000 - 1,000,000
 1,000,000 and over

8. Family mobility during last five years

- No inf.
 Has not moved
 Has moved once
 Has moved two or three times
 Has moved 4 or 5 times
 Has moved more than 5 times

9. Religion of child

- No inf.
 Roman Catholic
 Protestant
 Jewish
 Eastern Orthodox
 Seventh Day Adventists
 Mormon
 Other
 None

10. Religion of mother

- No inf.
 Roman Catholic
 Protestant
 Jewish
 Eastern Orthodox
 Seventh Day Adventists
 Mormon
 Other
 None
 Religion different from that of child's father

- Central and Eastern Europe
 Mediterranean Europe
 Other

11. Religion of father

- 0 No inf.
- 1 Roman Catholic
- 2 Protestant
- 3 Jewish
- 4 Eastern Orthodox
- 5 Seventh Day Adventists
- 6 Mormon
- 7 Other
- 8 None

12. Birthplace of mother

- 0 No inf.
- X Onondaga County
- Y Eastern U. S.
- 1 Southern U. S.
- 2 Middle West U. S.
- 3 Western U. S.
- 4 Canada or Alaska
- 5 Mexico, Central or S. America
- 6 Northern Europe
- 7 Central and Eastern Europe
- 8 Mediterranean Europe
- 9 Other

13. Size of community of mother's birthplace

- 0 No. inf.
- 1 Under 2500
- 2 2500 - 5000
- 3 5000 - 25,000
- 4 25,000 - 50,000
- 5 50,000 and over, urban, non-metropolitan
- 6 50,000 - 100,000, metropolitan area
- 7 100,000 - 250,000
- 8 250,000 - 500,000
- 9 500,000 - 1,000,000
- X 1,000,000 and over

14. Birthplace of father

- 0 No inf.
- X Onondaga County
- Y Eastern U. S.
- 1 Southern U. S.
- 2 Middle West U.S.
- 3 Western U.S.
- 4 Canada or Alaska
- 5 Mexico, Central or S. America
- 6 Northern Europe
- 7 Central and Eastern Europe
- 8 Mediterranean Europe
- 9 Other

15. Size of community of father's birthplace

- 0 No inf.
- 1 Under 2500
- 2 2500 - 5000
- 3 5000 - 25,000
- 4 25,000 - 50,000
- 5 50,000 and over, urban, non-metropolitan
- 6 50,000 - 100,000, metropolitan area
- 7 100,000 - 250,000
- 8 250,000 - 500,000
- 9 500,000 - 1,000,000
- X 1,000,000 and over

16. Intelligence test rating -- I.Q.

- 0 No inf.
- 1 Below 60
- 2 60 - 79
- 3 80 - 89
- 4 90 - 109
- 5 110 - 119
- 6 120 - 129
- 7 130 - 139
- 8 140 and above
- X Individual test
- Y Group test

17. Areas requiring medical attention

- X Seen by physician within last 18 mos.
- Y Not seen by physician within last 18 mos.
- 0 No inf.
- 1 Ear, nose, throat or eyes
- 2 Insufficient diet
- 3 Obesity
- 4 Heart, lungs
- 5 Skin
- 6 Genital
- 7 Teeth
- 8 Other
- 9 None

18. Previous illnesses and hospitalizations (exclusive of common childhood diseases)

- 0 ___ No inf.
- 1 ___ Tonsilectomy
- 2 ___ Appendectomy
- 3 ___ Other surgery
- 4 ___ Tuberculosis
- 5 ___ Diabetes
- 6 ___ Rheumatic fever
- 7 ___ Polio
- 8 ___ Orthopedic
- 9 ___ Other
- X ___ None
- Y ___ Physically handicapped

19. Family history of mental disorder

- 0 ___ No. inf.
- 1 ___ None
- 2 ___ Child
- 3 ___ Mother
- 4 ___ Father
- 5 ___ Sibling
- 6 ___ Multiple siblings
- 7 ___ Grandparent
- 8 ___ Parent's multiple siblings

20. Family history of mental retardation

- 0 ___ No inf.
- 1 ___ None
- 2 ___ Mother
- 3 ___ Father
- 4 ___ Sibling
- 5 ___ Multiple siblings
- 6 ___ Grandparents
- 7 ___ Parent's sibling
- 8 ___ Parent's multiple siblings

21. Family composition

- 1 ___ Both parents at home
- 2 ___ Father absent from home
- 3 ___ Mother absent from home
- 4 ___ One parent absent from home, step-parent present
- 5 ___ One parent absent, relative at home
- 6 ___ One parent absent, non-related individual in home
- 7 ___ Child living with relative
- 8 ___ Child living in foster home
- 9 ___ Child living in institution

22. Past history of child's placement away from home

- 1 ___ At present living with parent, past history of living with relative
- 2 ___ At present living with parent, past history of foster home placement
- 3 ___ At present living with parent, past history of institutional placement

23. Reason for father's absence from home

- 0 ___ No inf.
- 1 ___ Death
- 2 ___ Divorce
- 3 ___ Legal separation
- 4 ___ Desertion
- 5 ___ Father hospitalized for chronic condition
- 6 ___ father in mental hospital
- 7 ___ father in prison
- 8 ___ father never married to mother
- 9 ___ Other

24. Reason for mother's absence from home

- 0 ___ No inf.
- 1 ___ Death
- 2 ___ Divorce
- 3 ___ Legal Separation
- 4 ___ Desertion
- 5 ___ Hospitalized for chronic condition
- 6 ___ In Mental Hospital
- 7 ___ in prison
- 8 ___ Never married to father
- 9 ___ Other

25. Occupation of father (using census classification)

- 0 ___ No inf.
- 1 ___ Professional, technical & kindred workers
- 2 ___ Managers, officials, and proprietors, incl. farm
- 3 ___ Clerical and kindred workers
- 4 ___ Sales workers
- 5 ___ Craftsmen, foremen and kindred workers
- 6 ___ Operatives and kindred workers
- 7 ___ Private household workers
- 8 ___ Service workers, except private household
- 9 ___ Laborers, except mine

26. Occupation of mother (using census class.)

- 0 ___ No inf.
 1 ___ Professional, technical, & kindred workers
 2 ___ Managers, officials, and proprietors, incl farm
 3 ___ Clerical and kindred workers
 4 ___ Sales workers
 5 ___ Craftsmen, foremen, & kindred workers
 6 ___ Operatives and kindred workers
 7 ___ Private household workers
 8 ___ Service workers, except private household
 9 ___ Laborers, except mine

27. Employment status of parents

- 0 ___ No inf. on status of father
 1 ___ Father employed full-time
 2 ___ Father employed part-time
 3 ___ Father employed on more than one full-time job
 4 ___ Father unemployed
 5 ___ Father not in labor market
 6 ___ No inf. on status of mother
 7 ___ Mother employed full-time
 8 ___ Mother employed part-time
 9 ___ Mother employed at more than one full-time job
 X ___ Mother unemployed
 Y ___ Mother not in labor market

28. Education of father

- 0 ___ No inf.
 1 ___ Did not complete 8th grade
 2 ___ Completed 8th grade
 3 ___ Completed 2 yrs. High School
 4 ___ Graduated from high school
 5 ___ Completed 2 yrs. college
 6 ___ Completed 4 yrs. college
 7 ___ Post graduate work without degree
 8 ___ Completed post-graduate degree

29. Education of mother

- 0 ___ No inf.
 1 ___ Did not complete 8th grade
 2 ___ Completed 8th grade
 3 ___ Completed 2 yrs. High School
 4 ___ Graduated from High School
 5 ___ Completed 2 yrs. college
 6 ___ Completed 4 yrs. college
 7 ___ Post graduate work without degree
 8 ___ Completed post-graduate degree

30. Neighborhood evaluation based on Charles Willie's census tract analysis, and comparison of dwelling with other dwellings in neighborhood (double check)

- 1 ___ Area I high
 2 ___ Area II
 3 ___ Area III
 4 ___ Area IV
 5 ___ Area V
 6 ___ Area VI low
 7 ___ Dwelling same as those in neighborhood (external appearance)
 8 ___ Dwelling better than neighborhood
 9 ___ Dwelling worse than neighborhood

31. Physical adequacy of home

- 0 ___ No inf.
 X ___ Adequate space
 Y ___ Overcrowded (more than 1.5 persons per room)
 1 ___ Exterior well kept-- Interior well kept
 2 ___ Exterior well kept-- Interior adequately kept
 3 ___ Exterior well kept-- Interior poorly kept
 4 ___ Exterior adequately kept-- Interior well-kept
 5 ___ Exterior adequately kept-- Interior adequately kept
 6 ___ Exterior adequately kept-- Interior poorly kept
 7 ___ Exterior poorly kept Interior well kept
 8 ___ Exterior poorly kept-- Interior adequately kept
 9 ___ Exterior poorly kept-- Interior poorly kept

32. Source of family income

- 0 ___ No inf.
 1 ___ Earnings
 2 ___ Income from investments
 3 ___ A.D.C.
 4 ___ O.A.A.
 5 ___ G.A.
 6 ___ A.B.
 7 ___ A.P.T.D.
 8 ___ O.A.S.I.
 9 ___ Disability pension
 X ___ Non-disability pension
 Y ___ Insurance (private)

33. Any indication of emotional difficulties and/or deviant behavior of parents (exclusive of mental illness)

- 1 ___ None)
- 2 ___ Unhappy childhood)
- 3 ___ Running away from home) Father
- 4 ___ Delinquency and/or criminality)
- 5 ___ Alcoholism)
-)
- 6 ___ None)
- 7 ___ Unhappy childhood)
- 8 ___ Running away) Mother
- 9 ___ Delinquency and/or criminality)
- X ___ Alcoholism)

34. Congeniality of relationship of parents to each other (if both parents are in the home)

- 0 ___ No inf.
- 1 ___ Apparent affection for each other
- 2 ___ Apparent lack of affection for each other
- 3 ___ Apparent cooperation in raising children
- 4 ___ Apparent lack of cooperation in raising children
- 5 ___ Frequent quarreling
- 6 ___ Infrequent or absence of quarreling
- 7 ___ Sharing of interests, friends, social occasions, recreation
- 8 ___ Absence of shared interests, friends, etc.

35. Amount of time parents spend outside the home in activities in which the family are not involved, such as employment, recreation, organizational work, education.

- 0 ___ No inf.)
- 1 ___ 50 or more hrs. per week)
- 2 ___ 25 - 50 hrs. per week) Father
- 3 ___ 10 - 25 hrs. per week)
- 4 ___ 2 - 10 hrs. per week)
- 5 ___ 2 or less hrs. per week)
-)
- 6 ___ No inf.)
- 7 ___ 50 or more hrs. per week)
- 8 ___ 25 - 50 hrs. per week)
- 9 ___ 10 - 25 hrs. per week) Mother
- X ___ 2 - 10 hrs. per week)
- Y ___ 2 or less hrs. per week)

36. Assessment of parent-child relationship, either by P.O. or interviewer.

- 0 ___ No inf. on father-child relationship
- 1 ___ Father is fond of child
- 2 ___ Father shows indifference to child
- 3 ___ Father is rejecting, hostile, punitive
- 4 ___ Father takes responsibility in child-rearing
- 5 ___ Father shuns responsibility in child-rearing
- 6 ___ No inf. on mother-child relationship
- 7 ___ Mother is fond of child
- 8 ___ Mother shows indifference to child
- 9 ___ Mother is rejecting, hostile, punitive
- X ___ Mother takes responsibility
- Y ___ Mother shuns responsibility for child-rearing

37. Parents' past concern about behavior problems of adjustment of child

- 0 ___ No inf.
- 1 ___ No previous awareness of problems
- 2 ___ No previous concern about problems
- 3 ___ Previous awareness and concern about child's adjustment difficulties
- 4 ___ Previous attempt to get outside assistance with problems
- 5 ___ Previous attempt of parent to solve problem alone
- 6 ___ No attempt to solve problem

38. Nature of previous problems

- 1 ___ Inability to make friends
- 2 ___ Extremely aggressive behavior
- 3 ___ Stealing
- 4 ___ Fears
- 5 ___ Enuresis
- 6 ___ Tics
- 7 ___ Extremely withdrawn behavior
- 8 ___ Other

39. Assessment of child's feelings about his relationship to parent by P.O. or interviewer
- 0 ___ No inf. regarding relationship to father
- 1 ___ Feels accepted, wanted, by father
- 2 ___ Feels father is not very much interested in him
- 3 ___ Feels "picked on" by father
- 4 ___ Feels father is hostile
- 5 ___ No inf. regarding relationship to mother
- 6 ___ Feels accepted, wanted by mother
- 7 ___ Feels mother is not very much interested in him
- 8 ___ Feels "picked on" by mother
- 9 ___ Feels mother is hostile
- X ___ Not applicable
40. Assessment of child's feelings toward parents, by P.O. or interviewer.
- 0 ___ No inf. regarding feelings toward father
- 1 ___ Evidence of affection toward father
- 2 ___ Lack of affection toward father
- 3 ___ Hostility to father
- 4 ___ No inf. regarding feelings toward mother
- 5 ___ Evidence of affection toward mother
- 6 ___ Lack of evidence of affection toward mother
- 7 ___ Hostility to mother
41. Child's expected work role in family and attitude toward responsibility in family
- 0 ___ No inf. regarding work role
- 1 ___ Regular tasks
- 2 ___ Occasional tasks
- 3 ___ No tasks
- 4 ___ Takes responsibility willingly
- 5 ___ Takes responsibility reluctantly
- 6 ___ Refuses to take responsibility
- 7 ___ No inf. regarding attitude toward responsibility
42. Motivation and family attitude toward child's earning money
- 0 ___ No inf.
- 1 ___ No earnings
- 2 ___ Expected by parents to supplement family income
- 3 ___ Supported by parents as good leisure time activity
- 4 ___ Desired by child in search for independence
- 5 ___ Outside work engaged in despite parental opposition
43. Family participation in family activities.
- 0 ___ No inf. re. church activities
- 1 ___ Regular church attendance as a family
- 2 ___ Occasional church attendance as a family
- 3 ___ Rare church attendance as a family
- 4 ___ Never attend church as a family
- 5 ___ No inf. re. recreational activities (picnics, trips, vacations)
- 6 ___ Regular participation in family recreational activities
- 7 ___ Occasional participation in family recreational activities
- 8 ___ Rare participation in family recreational activities
- 9 ___ Never participate in family recreational activities
44. Family participation in family centered activities.
- 0 ___ No inf. re. family work projects
- 1 ___ Regular participation in family work projects
- 2 ___ Occasional part. in family work projects
- 3 ___ Rarely part. in family work projects
- 4 ___ Never part. in family work projects
- 5 ___ No inf. re. family meals together
- 6 ___ Regularly family are together for one meal a day
- 7 ___ Occasionally family together for one meal a day
- 8 ___ Rarely family together for one meal a day
- 9 ___ Family never together for one meal a day
45. Family participation in vacations and parents' part. in child's recreation.
- 0 ___ No inf. regarding vacations
- 1 ___ Parents and children take vacations entirely exclusive of each other
- 2 ___ Parents and children take vacations entirely in company of each other
- 3 ___ Child spends part of vacation away from parents but family also spends some vacation time together
- 4 ___ No inf. regarding parents' part. in child's recreation
- 5 ___ Regular parental part. in child's recreation
- 6 ___ Occasional parental part. in child's recreation
- 7 ___ Rare parental part. in child's recreation
- 8 ___ No parental part. in child's recreation

46. Parents' knowledge of child's friends and leisure time activities.

- 0 ___ No inf. re. parents' knowledge of child's friends
- 1 ___ Know and approve of child's friends
- 2 ___ Know and disapprove of some of child's friends
- 3 ___ Know and disapprove of most of child's friends
- 4 ___ Do not know most of child's friends
- 5 ___ No inf. re. parents' knowledge of leisure time activities
- 6 ___ Know and approve of child's leisure time activities
- 7 ___ Know and disapprove of child's leisure time activities
- 8 ___ Do not know child's leisure time activities

47. Parents' Methods of discipline.

- 0 ___ No inf.
- 1 ___ Use of praise for desirable behavior
- 2 ___ Friendly discussion of problem behavior
- 3 ___ Withholding privileges
- 4 ___ Withholding money or allowance
- 5 ___ Physical punishment

48. Privacy of sleeping arrangements of child.

- 0 ___ No inf.
- 1 ___ Child has own bedroom--not shared
- 2 ___ Child shares bedroom with one person of same sex
- 3 ___ Child shares bedroom with one person of opposite sex
- 4 ___ Child shares bedroom with more than one person
- 5 ___ Child does not have bedroom, but sleeps in room having other function

49. Relationship between child and siblings.

- 0 ___ Not applicable
- 1 ___ Siblings present in family group
- 2 ___ No siblings present in family situation
- 3 ___ Child participates in cooperative activity with one or more siblings
- 4 ___ Child does not participate in cooperative activity with siblings
- 5 ___ No inf. re. cooperative activity
- 6 ___ Child has good relationship with one or more siblings
- 7 ___ Lack of good relationship with any of siblings
- 8 ___ No inf. re. relationship with siblings

50. Deviations from accepted behavior norms of community among siblings.

- 0 ___ No inf.
- 1 ___ None
- 2 ___ Truancy
- 3 ___ Delinquency
- 4 ___ Alcoholism
- 5 ___ Flagrantly deviant sexual behavior
- 6 ___ Gang membership
- 7 ___ Other

51. Meaningful relationship of child with any adult other than parent or parent-substitute.

- 0 ___ No inf.
- 1 ___ Relative
- 2 ___ Pastor
- 3 ___ Teacher
- 4 ___ Camp counselor
- 5 ___ Neighborhood acquaintance
- 6 ___ Social worker (other than P.O.)
- 7 ___ Other

52. Evidence of unusual traumatic experience in child's life.

- 0 ___ No inf.
- 1 ___ Fire in home
- 2 ___ Suicide or violent death in family
- 3 ___ Death of parent or sibling
- 4 ___ Institutionalization of parent or parent-substitute
- 5 ___ Other

53. Academic achievement in opinion of parent.

- 1 ___ Superior
- 2 ___ Above average
- 3 ___ Average
- 4 ___ Below average
- 5 ___ Failing

54. Presence of behavior problems in school
(based on parent's report)

- 1 ___ None
 2 ___ Aggressive, belligerent toward teachers
 3 ___ Aggressive, belligerent toward students
 4 ___ Attention-getting behavior, disruptive to class
 5 ___ Truancy, frequent
 6 ___ Damaging or defacing school property
 7 ___ Smoking in school
 8 ___ Lack of attention in class, i.e., looking out of window, dreaming, etc.
 9 ___ Nervous mannerisms
 X ___
 Y ___

55. Participation in extracurricular activities
(based on parent's report) level of part.

- 0 ___ No inf.
 1 ___ High
 2 ___ Medium
 3 ___ Low
 4 ___ No evidence of participation
 5 ___ Position of leadership
 6 ___ No position of leadership

56. Attitude of child toward school.

- | | | |
|-------------------------|---|-------------------|
| 0 ___ No inf. |) | |
| 1 ___ Enjoys it |) | Parent's concept |
| 2 ___ Indifferent |) | |
| 3 ___ Dislikes |) | |
| 4 ___ Strongly dislikes |) | |
| 5 ___ No inf. |) | |
| 6 ___ Enjoys it |) | Teacher's concept |
| 7 ___ Indifferent |) | |
| 8 ___ Dislikes |) | |
| 9 ___ Strongly dislikes |) | |

57. Academic achievement in opinion of teacher

- 1 ___ Superior
 2 ___ Above average
 3 ___ Average
 4 ___ Below average
 5 ___ Failing

58. Presence of behavior problems in school
(based on teacher's report)

- 1 ___ None
 2 ___ Aggressive, belligerent toward teachers
 3 ___ Aggressive, belligerent toward students
 4 ___ Attention-getting behavior, disruptive to class
 5 ___ Truancy, frequent
 6 ___ Damaging or defacing school property
 7 ___ Smoking in school
 8 ___ Lack of attention in class, i.e., looking out of window, dreaming, etc.
 9 ___ Nervous mannerisms
 X ___
 Y ___

59. Participation in extracurricular activities. Level of participation
(based on teacher's report)

- 0 ___ No inf.
 1 ___ High
 2 ___ Medium
 3 ___ Low
 4 ___ No evidence of participation
 5 ___ Position of leadership
 6 ___ No position of leadership

60. Level of acceptance of child by teachers

- 0 ___ No inf.
 1 ___ Know him too slightly to make a judgment
 2 ___ High by all teachers
 3 ___ High by majority of teachers
 4 ___ High by one or a few teachers
 5 ___ Medium by all teachers
 6 ___ Medium by majority of teachers
 7 ___ Medium by one or a few teachers
 8 ___ Low by all teachers
 9 ___ Low by majority of teachers
 X ___ Low by one or a few teachers

61. Level of acceptance of child by teachers (based on parents' report)

- 0 ___ No inf.
 1 ___ Know him too slightly to make a judgment
 2 ___ High by all teachers
 3 ___ High by majority of teachers
 4 ___ High by one or a few teachers

61. Continued

- 5 ___ Medium by all teachers
- 6 ___ Medium by majority of teachers
- 7 ___ Medium by one or a few teachers
- 8 ___ Low by all teachers
- 9 ___ Low by majority of teachers
- x ___ Low by one or a few teachers

62. School mobility

- 1 ___ One elementary school
- 2 ___ Two or three elementary schools
- 3 ___ More than three elementary schools
- 4 ___ One junior high
- 5 ___ Two junior high schools
- 6 ___ Three or more junior high schools
- 7 ___ Family mobility--reason for changing schools
- 8 ___ School difficulties--reason for changing schools

63. Teacher's knowledge of child's behavior pattern outside of school

- 0 ___ No inf.
- 1 ___ Believes child to have been delinquent
- 2 ___ Believes child not to have been delinquent

64. Teachers' description of personality of student

- 0 ___ No inf.
- 1 ___ Outgoing-sociable
- 2 ___ Demonstrative-emotional
- 3 ___ Aggressive-ascendant
- 4 ___ Critical-independent
- 5 ___ inhibited-withdrawn
- 6 ___ Timid-apprehensive
- 7 ___ Cautious-controlled
- 8 ___ Dependent-deferent
- 9 ___ Self-sufficient-responsive

65. Peer group relationships as evidenced in school (based on teachers' report)

- 0 ___ No inf.
- 1 ___ Generally well-liked by students
- 2 ___ Has at least a few friends in school
- 3 ___ Alone most of the time
- 4 ___ Generally disliked by students
- 5 ___ Tends to be leader in group activities
- 6 ___ Tends to follow leadership of others
- 7 ___ Has well-defined standards of behavior
- 8 ___ Tends to adopt standards of associates

66. Peer group relationships outside of school according to parent or P.O.

- 0 ___ No inf.
- 1 ___ Gets along well, has friends
- 2 ___ Associates with informal group or gang
- 3 ___ Belongs to organized club
- 4 ___ Is alone most of the time
- 5 ___ Tends to be leader in group activities
- 6 ___ Tends to follow leadership of others
- 7 ___ Has well-defined standards of behavior
- 8 ___ Tends to adopt standards of associates

67. Leisure time activities (based on parents' report)

- 0 ___ No inf.
- 1 ___ None
- 2 ___ Team sports
- 3 ___ Paired sports
- 4 ___ Individual sports
- 5 ___ Target sports (archery, hunting, fishing, shooting)
- 6 ___ Intellectual and artistic activities
- 7 ___ Manual arts and hobbies
- 8 ___ Games requiring thought and planning, i.e. chess, checkers.
- 9 ___ Games of chance
- X ___ Heterosexual activities (dates, dancing)
- Y ___ Organized groups, such as clubs, fraternities, scouts, gangs

68. Leisure time activities

- 1 ___ Passive (observer) recreation i.e. movies, television
- 2 ___ Passive (observer) recreation sports events
- 3 ___ Commercial recreation, i.e. bowling, pool rooms, taverns, pin ball machines
- 4 ___ Drug store hangouts and street corner groups
- 5 ___ Other

69. School and career plans of child.

- 0 ___ No inf.
 1 ___ Evidence of formulated plan
 2 ___ Lack of evidence of formulated plan
 3 ___ Plans post-secondary education
 4 ___ Plans post-secondary employment
 5 ___ Plans to drop out of school at legal age
 6 ___ No consideration to post-secondary plans

70. Census bureau class. of occupational choice expressed by child

- 0 ___ No inf.
 1 ___ Prof., technical and kindred workers
 2 ___ Managers, officials, and proprietors, incl. farm
 3 ___ Clerical and kindred workers
 4 ___ Sales workers
 5 ___ Craftsman, foremen, and kindred workers
 6 ___ Operatives and kindred workers
 7 ___ Private household workers
 8 ___ Service workers, except private household
 9 ___ Laborers, except mine

71. Educational and vocational plans for child expressed by parent

- 0 ___ No inf.
 1 ___ Evidence of formulated plan
 2 ___ Plans post-secondary education
 4 ___ Plans post-secondary employment
 5 ___ Plans to drop out of school at legal age
 6 ___ No consideration to post-secondary plans

72. Census bureau class. of occupational choice expressed by parent for child

- 0 ___ No inf.
 1 ___ Prof., technical and kindred workers
 2 ___ Managers, officials, and proprietors, incl. farm
 3 ___ Clerical and kindred workers
 4 ___ Sales workers
 5 ___ Craftsman, foremen, and kindred workers
 6 ___ Operatives and kindred workers
 7 ___ Private household workers
 8 ___ Service workers, except private household
 9 ___ Laborers, except mine

73. Reason for appearance in juvenile Court.

- 0 ___ Not applicable
 1 ___ Misconduct
 2 ___ Truancy
 3 ___ Petit Larceny
 4 ___ Unlawful entry
 5 ___ Burglary and/or Grand Larceny
 6 ___ Assault and/or possession of deadly weapon
 7 ___ Sexual misconduct
 8 ___ Arson
 9 ___ Homicide
 X ___ Other

74. Number of associates in committing delinquent act.

- 0 ___ Not applicable
 1 ___ None
 2 ___ One
 3 ___ Two to four
 4 ___ 5 and over
 X ___ Planned
 Y ___ Impulsive

75. Disposition by court.

- 0 ___ Not applicable
 1 ___ Dismissed
 2 ___ Deferred indefinitely
 3 ___ Probation
 4 ___ Committed to institution
 5 ___ Commitment to institution suspended - probation
 6 ___ Committed to foster-home agency

76. Previous court appearances.

- 0 ___ None) for delinquent
 1 ___ One) acts
 2 ___ Two)
 3 ___ Three or more)
 4 ___ One appearance for neglect
 5 ___ More than one appearance for neglect
 6 ___ No court record of neglect

77. Child's adjustment to supervision of court .

- 0 ___ Not applicable
- 1 ___ Reports regularly to probation officer without evidence of desire to change
- 2 ___ Reports regularly to probation officer showing evidence of desire to change
- 3 ___ Does not report regularly to P.O.
- 4 ___ Fails to make restitution as ordered by court
- 5 ___ Subsequent arrests
- 6 ___ Evidence of good relationship with P.O.
- 7 ___ Evidence of poor relationship with P.O.

78. Institutional experiences:

- 0 ___ Not applicable
- 1 ___ None
- 2 ___ Detention at Hillbrook prior to disposition by Court
- 3 ___ Commitment by court to institution

79. Parents' reaction to delinquency of child.

- 0 ___ Not applicable
- 1 ___ Not concerned--lack of feeling of responsibility
- 2 ___ Hostile and punitive to child
- 3 ___ Concerned, upset, wanting to help
- 4 ___ Cooperates with P.O.
- 5 ___ Lack of cooperation with P.O.
- 6 ___ Hostile to P.O.

80. Use of community resources by the court

- 1 ___ Referral to social agency
- 2 ___ Use of clergy
- 3 ___ Use of lay sponsors
- 4 ___ Cooperation with school

TEACHER QUESTIONNAIRE

1. PUPIL _____

2. TEACHER _____

3. YEAR TAUGHT _____

4. CLASS _____

5. SCHOOL _____

6. DO YOU REMEMBER THIS PUPIL?

1. Very well _____
 2. Slightly _____
 3. Not at all _____

7. HAVE YOU HAD ANY CONTACT WITH THIS PUPIL SINCE THE TIME HE WAS IN YOUR CLASS?

1. Yes _____
 2. No _____

If yes, under what circumstance(s)?

PLEASE ANSWER AS MANY OF THE FOLLOWING QUESTIONS AS YOU CAN, IN TERMS OF THIS CHILD AS YOU REMEMBER HIM WHEN HE WAS ORIGINALLY IN YOUR CLASS.

8. ACADEMIC ACHIEVEMENT

1. Superior _____
 2. Above average _____
 3. Average _____
 4. Below average _____
 5. Failing _____

9. APPLICATION AS A PUPIL

1. Worked exceptionally hard _____
 2. Adequate motivation _____
 3. Didn't try very hard _____

10. SATISFACTION WITH SCHOOL

1. Enjoyed it _____
 2. Indifferent _____
 3. Disliked it _____
 4. Strongly disliked _____

11. HOW WOULD YOU RATE CHILD'S SOCIAL ADJUSTMENT?

In Relation In Relation
to School to Peers
Personnel

1. Below Average _____
 2. Average _____
 3. Above Average _____

Briefly state any specifics which help to illustrate your above response.

12. WHAT DO YOU KNOW ABOUT THIS CHILD'S PARTICIPATION IN EXTRA-CURRICULAR ACTIVITIES?

A. Extent of activities:

1. No participation _____
 2. Little participation, 2 or less activities. _____
 3. Moderate participation, 3 to 5 activities. _____
 4. Extensive participation, 5 or more activities. _____

B. Type of participation:

1. Participates primarily as a follower. _____
 2. Gives considerable evidence of leadership. _____

13. WHICH OF THE FOLLOWING CATEGORIES ARE DESCRIPTIVE OF THIS CHILD'S PERSONALITY? (Check one or more)

- 1. Extremely shy and withdrawn _____
- 2. Timid and apprehensive _____
- 3. Cautious, controlled behavior _____
- 4. Respectful, polite, humble _____
- 5. Cooperative, friendly, self-sufficient _____
- 6. Outgoing, playful, self-assured _____
- 7. Emotional, impulsive, attention-seeking _____
- 8. Domineering, aggressive, self-assertive _____
- 9. Hostile, antagonistic, abusive _____

14. TO YOUR KNOWLEDGE, HAS THIS CHILD EVER BEEN IN TROUBLE?

	<u>In School</u>	<u>Outside of</u>	<u>School</u>
--	------------------	-------------------	---------------

- 1. Yes _____
- 2. No _____

Briefly state the nature of any trouble which prompted a "YES" response above.

15. WHAT EVIDENCE OF BEHAVIOR PROBLEMS HAS THIS CHILD DEMONSTRATED IN SCHOOL? (Check one or more)

- 1. Aggressive
- 2. Attention-getting
- 3. Frequent truancy
- 4. Damaging or defacing property
- 5. Smoking
- 6. Lack of attention
- 7. Nervous mannerisms

Briefly state any evidence of your above response _____

16. HAVE YOU EVER HAD ANY CONTACT WITH PARENT OR GUARDIAN OF THIS CHILD?

- 1. Yes _____
- 2. No _____

If yes, for what reason(s)?

17. HAS THIS CHILD EVER GIVEN YOU ANY INDICATION OF HIS PLANS AFTER HE FINISHES SCHOOL? (Check one or more)

- 1. Trade school _____
- 2. Business school _____
- 3. College _____
 - a. Undergraduate _____
 - b. Graduate _____
- 4. Work _____
- 5. Military service _____
- 6. Other _____

18. DOES THIS CHILD'S PLANNING SEEM REALISTIC? (State reason)

19. TO YOUR KNOWLEDGE, HAS THIS CHILD EVER EXPRESSED A PARTICULAR INTEREST IN ANYONE OFFICIALLY CONNECTED WITH THE SCHOOL? If yes, who, and if you know, for what reason?

20. TO YOUR KNOWLEDGE, IF THIS CHILD HAS EXPRESSED A PARTICULAR INTEREST IN SOMEONE IN THE SCHOOL, WHAT HAS BEEN THE REACTION OF THIS INDIVIDUAL(S)?

- 1. Taken a special interest in the child _____
- 2. Unaware of the child's interest _____
- 3. Ignored the child _____
- 4. Other (specify) _____

Briefly state any evidence to confirm your above response

CODE FOR TEACHER QUESTIONNAIRE

1. School and Category

- Y - Delinquent - Madison
- X - Delinquent - Roosevelt
- 0 - Delinquent - Vocational
- 1 - Delinquent - Grant
- 2 - Unbearable - Madison
- 3 - Unbearable - Roosevelt
- 4 - Unbearable - Vocational
- 5 - Unbearable - Grant
- 6 - Controls - Madison
- 7 - Controls - Roosevelt
- 8 - Controls - Vocational
- 9 - Controls - Grant

2. and 3. Student number.

4, 5, and 6. Teacher code number.

7. Sex of teacher.

- X - Female
- Y - Male

8. Grade taught by teacher.

- 0 - Kindergarden
- 1 - 1st grade
- 2 - 2nd grade
- 3 - 3rd grade
- 4 - 4th grade
- 5 - 5th grade
- 6 - 6th grade
- 7 - 7th grade
- 8 - 8th grade
- 9 - 9th grade
- X - No information
- Y - Special ed.

9. Subject taught.

- 0 - All subjects (elementary grades)
- 1 - English, Speech, Library
- 2 - Mathematics
- 3 - Science
- 4 - Social Studies
- 5 - Home Economics
- 6 - Shop & Mech. drawing
- 7 - Gym

8 - Music and Art

9 - Homeroom

X - Remedial reading

Y - Club

10. and 11. Code for school taught pupil.

12. Reminiscence of pupil.

- 0 - No information.
- 1 - Very well.
- 2 - Slightly.
- 3 - Not at all

13. Contact with child since in grade.

- 0 - No contact with child.
- 1 - Contact because had child in other grade (or home room), etc.
- 2 - Accidental contact, meeting on street, etc.
- 3 - Purposeful contact initiated by student
- 4 - Purposeful contact initiated by teacher.
- 5 - Past contact purposeful soon after left grade but now only accidental, if at all.
- 6 - Contact as counselor for child.
- 7 - Contact unexplained.

14. Academic achievement.

- 0 - No information
- 1 - Superior
- 2 - Above average
- 3 - Average
- 4 - Below average
- 5 - Failing
- 6 - Tends to be below average
- 7 - Tends to be above average

15. Application as a pupil.

- 0 - No information
- 1 - Worked exceptionally hard
- 2 - Adequate motivation
- 3 - Didn't try very hard
- 4 - Didn't try at all
- 5 - Variable, generally pro school
- 6 - Variable, generally anti school
- 7 - Variable, depending on work

16. Satisfaction with school.

- 0 - No information
- 1 - Enjoyed it
- 2 - Indifferent
- 3 - Disliked it
- 4 - Strongly disliked it
- 5 - Varied, generally pro school
- 6 - Varied, generally anti school
- 7 - Varied, neither pro nor anti

17. Social adjustment rating to school personnel.

- 0 - No information
- 1 - Below average
- 2 - Average
- 3 - Above average

18. Social adjustment to peers.

- 0 - No information
- 1 - Below average
- 2 - Average
- 3 - Above average

19. Opinion of coder about teacher rating.

- 0 - No information
- 1 - Generally favorable, accepted child.
- 2 - Generally unfavorable, rejected child.
- 3 - Seems to be ambivalent.

20. Extent extra-curricular participation.

- 0 - No information
- 1 - No participation
- 2 - Little participation, 2 or less activities
- 3 - Moderate participation, 3-5 activities.
- 4 - Extensive participation, 5 or more activities.

21. Type of participation.

- 0 - No information
- 1 - Pupil tended to be follower
- 2 - Pupil tended to be leader
- 3 - Pupil tended to be "leader" or gang - derogatory use.

22. Personality description.

- 0 - No information
- 1 - Extremely shy and withdrawn
- 2 - Timid and apprehensive
- 3 - Cautious, controlled behavior
- 4 - Respectful, polite, humble
- 5 - Cooperative, friendly, self-sufficient
- 6 - Outgoing, playful, self-assured
- 7 - Emotional, impulsive, attention seeking
- 8 - Domineering, aggressive, self-assertive
- 9 - Hostile, antagonistic, abusive.

23. Personality tendency as determined by coder.

- 0 - No information
- 1 - Cooperative-composed
- 2 - Submissive-restrained
- 3 - Assertive-impulsive

24. Knowledge of trouble outside of school.

- 0 - No information
- 1 - No knowledge of trouble
- 2 - Knows of or about delinquent act
- 3 - Knows of anti-social acts: pranks, bad crowd, boy-girl trouble, fights.
- 4 - Suspects trouble
- 5 - Knows of no trouble when in teacher's grade, but teacher does know or suspect trouble since that time

25. Knowledge of trouble inside school.

- 0 - No information
- 1 - No knowledge of trouble
- 2 - Knows of disciplinary trouble truancy, damaging, behavior problems.
- 3 - Knows of anti-social acts: smoking, fighting, stealing in school.
- 4 - Knows of trouble due to poor scholarship
- 5 - Suspects trouble
- 6 - Trouble about health measure

26. Behavior problems in school.

- 0 - No information
- 1 - Aggressive
- 2 - Attention getting
- 3 - Frequent truancy
- 4 - Damaging or defacing property
- 5 - Smoking
- 6 - Lack of attention, refusal to work
- 7 - Nervous mannerisms
- 8 - Physical defects
- 9 - No evidence of problems
- X - Poor personal habits
- Y - Frequent tardiness

27. Contact with parent or guardian

- 0 - No information
- 1 - No contact
- 2 - Contact, parent called to discuss problems, school initiated.
- 3 - Contact, parent came with problem
- 4 - Contact for school social occasions.
- 5 - No contact, parent refused to come, uncooperative
- 6 - Contact with other relative
- 7 - Contact unexplained
- 8 - Contact only by accident.
- 9 - Parent called because child ill
- X - Contact regarding need for clothes, financial duties, health
- Y - Parent came for homework, child ill

28. Indication of plans.

- 0 - No information
- 1 - Plans to continue schooling.
- 2 - Plans to work after school
- 3 - Plans to quit school at legal age and work
- 4 - Sports, entertainment, "star" type plans
- 5 - Never made or is able to make serious plans
- 6 - Plans military service
- 7 - Plans marriage
- 8 - Plans to attend trade or business school.
- X - Shows creative ability in music, art
- Y - Others

29. Reality of plans.

- 0 - No information
- 1 - Realizes capabilities
- 2 - Doesn't realize capabilities
- 3 - Incapable of realizing plans
- 4 - Economic difficulties in fulfilling plans
- 5 - Physical difficulties in fulfilling plans
- 6 - Unrealistic, thoughtless
- 7 - Realizes environmental & economic difficulties, taking best course.

30. Child's interest in school official.

- 0 - No information
- 1 - Interested in lower grade teachers
- 2 - Interested in teacher questioned
- 3 - Interested in other teacher in school, or principal
- 4 - Coder feels child interested in teacher questioned
- 5 - School nurse

31. Attitude of person in whom interested. (Teacher's opinion).

- 0 - No information
- 1 - Taken special interest in child
- 2 - Gave leadership to child
- 3 - Ignored child

32. Evidence of teacher questioned interest in child.

- 0 - No information
- 1 - Teacher liked child, child uncooperative
- 2 - Agreeable relationship
- 3 - Disagreeable relationship

33., 34., 35. Code number of teacher claimed to be interested in child.

36. Miscellaneous information

- 1 - See attached letter and/or questionnaire

CODE FOR ACADEMIC ACHIEVEMENT AND ATTENDANCE RECORD SUMMARY

- 1-3 Student Code No.
4. Last grade completed
 1 7th
 2 8th
 3 9th
5. Complete data available for
 1 All grades K to present
 2 No elementary grades
 3 1 - 3 elementary grades
 4 4 - 6 elementary grades
6. Number of different schools attended
 1 One grades K - 3
 2 Two, grades K - 3
 3 Three, or more grades K - 3
 4 One, grades 4 - 6
 5 Two, grades 4 - 6
 6 Three, or more grades 4 - 6
 7 One, grades 7 - 9
 8 Three, or more grades 7 - 9
 9
7. Number of days' absence, grade K
 1 0 - 2 (< 1%)
 2 3 - 4 (1- 2%)
 3 5 - 9 (3- 5%)
 4 10 - 18 (6-10%)
 5 19 - 27 (11-15%)
 6 28 - 36 (16-20%)
 7 37 - 45 (21-25%)
 8 46 - 90 (26-50%)
 9 91 and over (> 50%)
 X no K record
8. Number of days' absence, grade 1
 1 0 - 2
 2 3 - 4
 3 5 - 9
 4 10 - 18
 5 19 - 27
 6 28 - 36
 7 37 - 45
 8 46 - 90
 9 91 and over
 X no 1 record
9. Number of days' absence, grade 2
 1 0 - 2
 2 3 - 4
 3 5 - 9
 4 10 - 18
 5 19 - 27
 6 28 - 36
 7 37 - 45
 8 46 - 90
 9 91 and over
 X no 2 record
10. Number of days' absence, grade 3
 1 0 - 2
 2 3 - 4
 3 5 - 9
 4 10 - 18
 5 19 - 27
 6 28 - 36
 7 37 - 45
 8 46 - 90
 9 91 and over
 X no 3 record
11. Number of days' absence, grade 4
 1 0 - 2
 2 3 - 4
 3 5 - 9
 4 10 - 18
 5 19 - 27
 6 28 - 36
 7 37 - 45
 8 46 - 90
 9 91 and over
 X no 4 record
12. Number of days' absence, grade 5
 1 0 - 2
 2 3 - 4
 3 5 - 9
 4 10 - 18
 5 19 - 27
 6 28 - 36
 7 37 - 45
 8 46 - 90
 9 91 and over
 X no 5 record

-2-

13. Number of days' absence, grade 6

1 0 - 2
 2 3 - 4
 3 5 - 9
 4 10 - 18
 5 19 - 27
 6 28 - 36
 7 37 - 45
 8 46 - 90
 9 91 and over
 X no 6 record

17, 18. Grade repeated once;
more than once

1 Grade 1
 2 Grade 2
 3 Grade 3
 4 Grade 4
 5 Grade 5
 6 Grade 6
 7 Grade 7
 8 Grade 8
 9 Grade 9

14. Number of days' absence, grade 7

1 0 - 2
 2 3 - 4
 3 5 - 9
 4 10 - 18
 5 19 - 27
 6 28 - 36
 7 37 - 45
 8 46 - 90
 9 91 and over
 X no 7 record

19, 20, 21. Deportment and/or
Citizenship unsatisfactory;
satisfactory; excellent

1 Grade 1
 2 Grade 2
 3 Grade 3
 4 Grade 4
 5 Grade 5
 6 Grade 6
 7 Grade 7
 8 Grade 8
 9 Grade 9
 X Average, elementary
 Y Average, junior high

15. Number of days' absence, grade 8

1 0 - 2
 2 3 - 4
 3 5 - 9
 4 10 - 18
 5 19 - 27
 6 28 - 36
 7 37 - 45
 8 46 - 90
 9 91 and over
 X no 8 record

22, 23, 24. Reading below
average; average; above average

1 Grade 1
 2 Grade 2
 3 Grade 3
 4 Grade 4
 5 Grade 5
 6 Grade 6
 7 Grade 7
 8 Grade 8
 9 Grade 9
 X Average, elementary
 Y Average, junior high

16. Number of days' absence, grade 9

1 0 - 2
 2 3 - 4
 3 5 - 9
 4 10 - 18
 5 19 - 27
 6 28 - 36
 7 37 - 45
 8 46 - 90
 9 91 and over
 X no 9 record

25, 26, 27. English below average;
average; above average

- 1 Grade 1
- 2 Grade 2
- 3 Grade 3
- 4 Grade 4
- 5 Grade 5
- 6 Grade 6
- 7 Grade 7
- 8 Grade 8
- 9 Grade 9
- X Average, elementary
- Y Average, junior high

34, 35, 36. Writing below average;
average; above average

- 1 Grade 1
- 2 Grade 2
- 3 Grade 3
- 4 Grade 4
- 5 Grade 5
- 6 Grade 6
- 7 Grade 7
- 8 Grade 8
- 9 Grade 9
- X Average, elementary
- Y Average, junior high

28, 29, 30. Mathematics below average;
average; above average

- 1 Grade 1
- 2 Grade 2
- 3 Grade 3
- 4 Grade 4
- 5 Grade 5
- 6 Grade 6
- 7 Grade 7
- 8 Grade 8
- 9 Grade 9
- X Average, elementary
- Y Average, junior high

37, 38, 39. Spelling below average;
average; above average

- 1 Grade 1
- 2 Grade 2
- 3 Grade 3
- 4 Grade 4
- 5 Grade 5
- 6 Grade 6
- 7 Grade 7

31, 32, 33. Social Studies below average;
average; above average

- 1 Grade 1
- 2 Grade 2
- 3 Grade 3
- 4 Grade 4
- 5 Grade 5
- 6 Grade 6
- 7 Grade 7
- 8 Grade 8
- 9 Grade 9
- X Average, elementary
- Y Average, junior high

40, 41, 42. Remedial Courses
below average; average;
above average

- 1 Grade 1
- 2 Grade 2
- 3 Grade 3
- 4 Grade 4
- 5 Grade 5
- 6 Grade 6
- 7 Grade 7

43, 44, 45. Library unsatisfactory;
satisfactory; excellent

- 1 Grade 7
- 2 Grade 8
- 3 Grade 9
- 4 Average

46, 47, 48. Physical Education
unsatisfactory; satisfactory;
excellent

- 1 Grade 7
- 2 Grade 8
- 3 Grade 9
- 4 Average

49, 50, 51. General Science below average; average; above average

- 1 Grade 7
- 2 Grade 8
- 3 Grade 9
- 4 Average

52, 53, 54. Music below average; average; above average

- 1 Grade 7
- 2 Grade 8
- 3 Grade 9
- 4 Average

55, 56, 57. Art below average; average; above average

- 1 Grade 7
- 2 Grade 8
- 3 Grade 9
- 4 Average

58, 59, 60. Shop Courses below average; average; above average

- 1 Grade 7
- 2 Grade 8
- 3 Grade 9
- 4 Average

61, 62. Teacher comments, elementary school; junior high school

- 1 "lazy," unprepared
- 2 unreceptive to criticism or advice
- 3 frequently tardy
- 4 inattentive, day dreams
- 5 Not working up to capacity
- 6 doing adequate academic work
- X other academic negative
- Y other academic positive

63, 64. Teacher comments, elementary school; junior high school

- 1 poor attitude
- 2 causing disturbance in classroom
- 3 talks excessively
- 4 influenced by others
- 5 isolated from group
- 6 well-liked by peers
- 7 cooperative
- X other personal negative
- Y other personal positive

65. Teacher comments, positive evaluations

- 1 None, elementary school
- 2 1 - 3, elementary school
- 3 4 - 6, elementary school
- 4 7 -10, elementary school
- 5 More than 10, elementary school
- 6 None, junior high school
- 7 1 - 3, junior high school
- 8 4 - 6, junior high school
- 9 7 -10, junior high school
- X More than 10, junior high school.

66. Teacher comments, negative evaluations

- 1 None, elementary school
- 2 1 - 3, elementary school
- 3 4 - 6, elementary school
- 4 7 -10, elementary school
- 5 More than 10, elementary school
- 6 None, junior high school
- 7 1 - 3, junior high school
- 8 4 - 6, junior high school
- 9 7 -10, junior high school
- X More than 10, junior high school

67. Teacher comments, observations without evaluation

- 1 None, elementary school
- 2 1 - 3, elementary school
- 3 4 - 6, elementary school
- 4 7 -10, elementary school
- 5 More than 10, elementary school
- 6 None, junior high school
- 7 1 - 3, junior high school
- 8 4 - 6, junior high school
- 9 7 -10, junior high school
- X More than 10, junior high school

APPENDIX II

SELECTED CHI-SQUARE TABLES

Attendance and Academic Achievement

Teacher Questionnaire

Sociological Data

200 200 1

ATTENDANCE AND ACADEMIC ACHIEVEMENT

1. Grade Repeated Once

Grades	D		C		U	
	O	E	O	E	O	E
1 - 3	27	25	24	22	20	24
4 - 6	16	17	17	16	17	17
7 - 9	18	19	15	18	23	19

2. Above Average Students in Mathematics

1 - 3	32	34	39	41	34	30
4 - 6	38	35	37	45	39	34
7 - 9	14	15	29	19	6	15

D = Delinquent

C = Control

U = Unbearable

O = Observed Frequency

E = Expected Frequency

TEACHER QUESTIONNAIRE

1. Knowledge of Trouble Outside of School

	Male Teacher		Female Teacher	
	O	E	O	E
No information	63	61	168	170
No knowledge of trouble	120	119	293	294
Knows of or about delin- quent act	20	14	29	35
Knows of anti-social acts pranks, bad crowd, boy- girl trouble, fights	8	7	18	19
Suspects trouble	4	14	23	13

2. Knowledge of Trouble Inside of School
Grade School and Junior High

	<u>Male Teacher</u>		<u>Female Teacher</u>	
	O	E	O	E
No information	39	26	84	97
Knowledge of Trouble	111	137	550	524
Knows of disciplinary trouble, truancy, damaging, behavior problems	59	40	136	155
Knows of anti-social acts: smoking, fighting, stealing in school	13	16	67	64
Knows of trouble due to poor scholarship	7	8	31	30
Trouble about health measure	3	5	19	17
	Just Junior High			
No information	39	22	39	56
Knowledge of trouble	100	115	300	385
Knows of disciplinary trouble, truancy, damaging, behavior problems	58	49	112	121
Knows of anti-social acts: smoking, fighting, stealing in school	11	18	53	46
Knows of trouble due to poor scholarship	7	10	28	25

**3. Behavior Problems in School
Grade School and Junior High**

	<u>Male Teacher</u>		<u>Female Teacher</u>	
	<u>O</u>	<u>E</u>	<u>O</u>	<u>E</u>
No information	72	76	245	241
Agressive	52	54	190	188
Attention-getting	64	78	283	269
Frequent truancy	48	29	84	103
Damaging or defacing property	13	11	36	38
Smoking	46	25	67	88
Lack of attention, refusal to work	94	104	368	358
Nervous mannerisms	30	31	110	109
No evidence of problems	6	17	71	60

Just Junior High

No information	70	57	113	126
Agressive	50	56	130	124
Attention-getting	59	82	207	184
Frequent truancy	47	36	69	80
Damaging or defacing property	13	13	28	28
Smoking	44	33	63	74
Lack of attention, refusal to work	86	92	212	206
Nervous mannerisms	26	26	58	58

4. Academic Achievement

	D		C		U	
	O	E	O	E	O	E
Superior	11	16	27	14	7	15
Above average; tends to be above average	34	42	48	40	43	43
Average	134	139	162	130	110	140
Below average; tends to be below average	139	137	121	129	144	138
Failing	149	133	78	123	161	132

5. Application as a Pupil

Worked exceptionally hard	42	62	106	55	29	60
Adequate motivation	124	141	162	129	124	140
Didn't try very hard	291	258	156	236	303	256
Didn't try at all	10	6	2	6	6	6

6. Satisfaction with School

Enjoyed it	108	152	215	134	108	145
Indifferent	197	175	142	163	181	182
Disliked it	71	56	35	59	81	72
Strongly disliked it	60	53	14	50	85	56

7. Social Adjustment Rating to School Personnel

Below average	219	176	80	167	222	178
Average	216	238	271	226	217	240
Above Average	19	40	29	37	17	38

8. Social Adjustment to Peers

Below Average	115	97	47	92	124	97
Average	249	266	287	254	255	271
Above Average	39	40	52	40	32	43

9. Extent of Extra-Curricular Participation

	D		C		U	
	O	E	O	E	O	E
No participation	138	124	79	107	129	115
Little participation	88	93	96	82	80	89
Moderate participation	28	42	55	38	38	41
Extensive participation	10	5	2	5	3	3

10. Type of Participation

Tended to be follower	92	96	134	119	85	96
Tended to be leader	51	47	42	57	58	47

11. Trouble Outside of School

No knowledge of trouble	223	263	317	270	242	249
Knows of or about trouble	63	27	3	28	14	25
Knows of anti-social acts: pranks, bad crowd, boy- girl trouble, fights	17	16	6	16	23	14
Suspects trouble; knows of no trouble when in teacher's grade, but teacher does know or suspects trouble since that time	22	19	7	19	25	16

12. Trouble In School

No knowledge of trouble	238	264	340	262	213	265
Knows of disciplinary trouble; truancy, damaging, behavior problems	95	81	33	80	115	82
Knows of anti-social acts: Smoking, fighting, stealing in school	41	31	11	31	41	31
Knows of trouble due to poor scholarship	12	16	10	15	25	16
Suspects trouble	16	16	4	10	10	10

13. Behavior Problems

	D		C		U	
	O	E	O	E	O	E
Agressive and damaging or defacing property	134	128	49	74	154	135
Attention-getting	157	160	75	81	191	182
Frequent truancy and frequent tardiness	79	64	20	34	71	72
Smoking	59	55	20	29	65	60
Lack of attention, refusal to work	215	216	121	116	234	238
Nervous mannerisms	53	61	42	33	66	67
No evidence of problems	25	38	60	20	15	42

14. Contact with Parent or Guardian

Parent called to discuss school related problems	40	38	27	46	66	49
Parent came with problem	9	7	5	8	9	8
Contact for school social occasions	23	27	53	31	15	33

15. Indication of Plans

Plans to continue school	24	25	32	21	13	23
Plans to work after school	27	29	23	25	31	27
Plans to quit school at legal age and work	10	7	3	6	7	7
Plans to attend trade or business school	17	17	9	15	22	15

16. Reality of Plans

	D		C		U	
	O	E	O	E	O	E
Realizes capabilities	49	49	44	42	47	49
Doesn't realize capabilities	6	6	4	5	6	5
Incapable or realizing plans; economic difficulties in fulfilling plans; physical difficulties in fulfilling plans	6	5	6	5	3	5
Unrealistic, thoughtless	4	5	3	5	8	5

17. Personality Description

Extremely shy and withdrawn	42	36	52	37	16	37
Timid and apprehensive	30	34	56	36	20	35
Cautious-controlled behavior	67	72	95	75	59	74
Respectful, polite, humble	103	130	209	136	86	133
Cooperative, friendly, self-sufficient	99	113	164	118	85	116
Outgoing, playful, self- assured	72	81	64	85	113	83
Emotional, impulsive, attention-seeking	134	115	57	120	162	118
Domineering, aggressive, self-assertive	87	69	33	72	93	71
Hostile, antagonistic, abusive	84	67	21	70	102	69

SOCIOLOGICAL DATA

1. Parents' Past Concern About Behavior Problems of Adjustment of Child

	D		C		U	
	O	E	O	E	O	E
No awareness or concern	38	26	31	28	18	33
Concern about child	20	32	30	33	51	36

2. Family Participation in Family Activities

Regular participation	4	7	13	9	8	9
Occasional participation	5	14	20	16	21	16
Rare participation	7	7	9	8	7	8
Never participate	24	12	2	11	8	11

3. Family Participation in Vacations - Parents' Participation in Child's Recreation

Part or all separate	17	13	11	16	15	14
Together	1	10	21	12	12	12
No vacation	17	12	11	15	12	13

4. Family Participation in Vacations - Parents' Participation in Child's Recreation

Some	8	22	36	24	25	23
None	32	18	8	20	18	20

5. Parents' Method of Discipline

Discussion	10	20	37	28	26	25
Denial of privileges	20	20	25	28	28	25
Physical punishment	12	8	8	10	7	9
Scolding	11	15	4	8	6	8

6. Deviations Among Siblings

None	28	34	31	29	34	30
Delinquency	14	8	4	6	2	6

7. Attitude of Child Toward School

	D		C		U	
	O	E	O	E	O	E
Enjoys it	13	19	29	21	19	21
Indifferent	11	9	10	9	6	9
Dislikes	16	12	6	15	20	15

8. Acceptance by Teachers (from parental interview)

Average	27	21	37	34	22	31
Liked by Teacher	8	16	28	24	27	23
Difficult Relationship	10	8	6	13	16	11

9. Parents Report of Behavior Problems in School

No	25	24	36	21	13	29
Yes	33	34	16	31	57	41

10. School Mobility

One Jr. High	35	36	43	38	32	36
Two Jr. High	6	5	0	5	9	5

11. Extra-Curricular Participation

Some	10	17.5	31	22.5	21	22
None	25	17.5	14	22.5	23	22

12. Peer Group Relationship Outside School

Leader	4	9	13	7	5	6
Follower	33	28	21	27	24	23

13. Educational and Vocational Plans for Child as Expressed by Parent

Formulated plan	3	11	27	22	16	15
No plan	21	13	14	19	17	18