

ITEM RESPONSES

Self-Concept

1. 1	2. 1	3. 1	4. 1	5. 0	6. 1	7. 1	8. 1	9. 0	10. 0
11. 0	12. 1	13. 1	14. 0	15. 0	16. 2	17. 0	18. 1	19. 0	20. 0

Anxiety

1. 2	2. 1	3. 2	4. 2	5. 1	6. 1	7. 2	8. 1	9. 3	10. 2
11. 1	12. 1	13. 2	14. 1	15. 2	16. 1	17. 1	18. 1	19. 1	20. 1

Depression

1. 2	2. 2	3. 1	4. 1	5. 1	6. 1	7. 1	8. 2	9. 1	10. 2
11. 2	12. 3	13. 1	14. 1	15. 2	16. 2	17. 1	18. 2	19. 3	20. 2

Anger

1. 2	2. 1	3. 1	4. 1	5. 2	6. 1	7. 1	8. 2	9. 1	10. 0
11. 1	12. 1	13. 1	14. 1	15. 1	16. 1	17. 1	18. 1	19. 1	20. 1

Disruptive Behavior

1. 0	2. 1	3. 0	4. 1	5. 0	6. 0	7. 0	8. 0	9. 1	10. 0
11. 0	12. 0	13. 1	14. 0	15. 0	16. 0	17. 1	18. 1	19. 0	20. 0

SAMPLE