[bookmark: _GoBack]Comparison of Behavior/Social Universal Screeners
The following table compares 3 Social Behavior Universal Screeners. The SRSS-IE stands for the Student Risk Screening Scale for Internalizers and Externalizers; the SAEBRS stands for the Social Academic and Emotional Behavior Risk Screener; the SDQ stands for the Strengths and Difficulties Questionnaire.

	Points to Consider
	SRSS-IE
	SAEBRS
	SDQ

	Grade Levels
	K-12
	K-12
	Prek-12

	Concerns Measured
	Externalizing and Internalizing Behaviors
	Social Behavior
Emotional Behavior
Academic Behavior
	Internalizing
Externalizing
Prosocial behavior

	Who Administers?
	Teachers
	Teachers
	Teachers
Parents, and/or
Student

	Cost?
	No
	No
	No

	Time to Complete
	10-15 minutes per class
	1-3 minutes per student
	1-3 minutes per student

	Online/Computer Based Option
	Yes
	No
	Yes

	Intervention component?
	No
	No
	No

	Positive, negative, or combined attributes rated
	Negative
	Combined
	Combined

	How to find instrument
	CI3T Website
http://www.ci3t.org
	University of Missouri School of Psychology http://ebi.missouri.edu/wp-content/uploads/2014/03/EBA-Brief-SAEBRS.pdf

	SDQ website
http://www.sdqinfo.com/a0.html

Adapted from Lane, Menzies, Oakes, & Kalberg (2012). Questions to consider table, Found in Systematic Screenings of Behavior to Support Instruction, New York, NY: Guilford Press, p. 231.

P —
e e

ot s T b

e e[e

[= [

[i

= [[—

R i e e N O o e e S e A ot
e RS it o .

