

Date Administered: Click here to enter a date.

Administered By: Click here to enter text.

Tribal Code: Click here to enter text.

Domain 1 – Demographics

1.1 Approximate tribal enrollment?

- 0-400
- 401-700
- 701-1000
- 1001-1300
- 1301-1600
- 1601+
- I don't know

1.2 Category of position held at Tribe

- Judge
- Prosecutor
- Public Defender
- Tribal Council Member
- Community Member
- OTHER Click here to enter text.

1.3 Gaming Tribe?

- Yes No
- I don't know

Domain 2 - Juvenile Crime/Delinquency

2.1 Does the tribe you serve exercise juvenile criminal/delinquency jurisdiction?

- Yes No
- I don't know

2.2 If the tribe you serve does not exercise juvenile criminal/delinquency jurisdiction, what government does?

- Not applicable (Tribe does exercise juvenile criminal)
- City
- County
- Other [Click here to enter text.](#)
- I don't know

2.3 If the tribe you serve does not exercise juvenile criminal/delinquency jurisdiction, does the tribe work with the other juvenile criminal justice system?

- Our tribe does exercise criminal/delinquency jurisdiction and also works with other juvenile criminal/delinquency systems that prosecute our tribe's juveniles.
- Our tribe does exercise criminal/delinquency jurisdiction but does not work with other juvenile criminal/delinquency systems that prosecute our tribe's juveniles.
- Our tribe does not exercise criminal/delinquency jurisdiction but does work with other juvenile criminal/delinquency systems that prosecute our tribe's juveniles.
- Our tribe does not exercise criminal/delinquency jurisdiction and does not work with other juvenile criminal/delinquency systems that prosecute our tribe's juveniles.
- I don't know

2.4 Do juveniles in your tribe's criminal/delinquency system receive mental health counseling?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Yes No
- I don't know

2.5 If mental health counseling is provided, please check all that are offered.

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not offer mental health counseling to juveniles.
- Standard mental health counseling
- Grief counseling
- Sexual abuse survivor counseling
- Health and wellness counseling
- Other [Click here to enter text.](#)
- I don't know

2.6 If your tribe provides juveniles in its criminal/delinquency system mental health counseling, is it by providers who are employed by the tribe or are they private providers?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Tribal employees only
- Private providers only
- Both tribal employees and private providers
- I don't know

2.7 What level of mental health expertise is available to juveniles in your tribe's juvenile criminal/delinquency system ?

- Our tribe does not exercise criminal/delinquency jurisdiction
- M.D. (medical doctor/psychiatrist)
- Psychologist - Ph.D , level
- Mental Health Professional - Masters level
- Mental Health Professional - Bachelor's level
- Mental Health Counselor
- I don't know

2.8 Where does funding for mental health expertise for juveniles in your tribe's juvenile criminal/delinquency system come from? (check all that apply).

- Our tribe does not exercise criminal/delinquency jurisdiction
- Tribal funds
- Federal funds
- County funds
- State funds
- I don't know

2.9 How would you describe the funding for your tribe's mental health services for juveniles in your tribe's criminal/delinquency system?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Very well-funded
- Somewhat well-funded
- Adequately funded
- Somewhat under-funded
- Very under-funded
- I don't know

2.10 How well does your tribal juvenile criminal/delinquency system communicate with the tribe's mental health system?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Communicates very well
- Communicates somewhat well
- Communicates adequately
- Communicates somewhat poorly
- Communicates very poorly
- I don't know

2.11 Does your tribe have special programs related to Fetal Alcohol Spectrum Disorder?

- Yes No
- I don't know

2.12 If yes, what are they?

[Click here to enter text.](#)

- Our tribe has no programs in its juvenile criminal/delinquency system related to Fetal Alcohol Spectrum Disorder
- I don't know

2.13 Does your tribe put juveniles into criminal/delinquency detention?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Yes No
- I don't know

2.14 If your tribe does put juveniles into criminal/delinquency detention, what type(s)? (Check all that apply)

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not have juvenile detention facilities available for use
- Electronic home monitoring
- Lightly-monitored home detention
- Tribally-owned juvenile detention facility
- County-owned juvenile detention facility
- City-owned juvenile detention facility
- Privately operated, contract detention facility
- Other [Click here to enter text.](#)
- I don't know

2.15 Which of these detention options would you say is most often used in your tribe's juvenile criminal/delinquency system?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not use any detention options
- Electronic home monitoring
- Lightly-monitored home detention
- Juvenile detention facility
- Other [Click here to enter text.](#)
- I don't know

2.16 For all juvenile criminal/delinquency proceedings, how often are juveniles ordered to go to a juvenile detention facility?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not use juvenile detention facilities

- 90% or higher
- 75% - 89%
- 50% - 74 %
- 25% - 49%
- 1% - 24%
- Available but never used
- I don't know

2.17 If your tribe uses a juvenile detention facility, does that facility provide any of the following services?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not use juvenile detention facilities
- Mental health
- Alcohol/chemical dependency treatment
- Education
- I don't know

2.18 If your tribe uses a juvenile detention facility, how accommodating is it the cultural needs of your juvenile inmates?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not use any juvenile detention facilities
- Very accommodating of cultural needs
- Somewhat accommodating of cultural needs
- Adequate accommodation of cultural needs
- Somewhat un-accommodating of cultural needs
- Very un-accommodating of cultural needs
- I don't know

2.19 If your tribe uses a juvenile detention facility, how quickly are beds available for your juveniles?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not use any juvenile detention facilities
- Immediately available
- 1-3 day wait
- 4-7 day wait
- 8-14 day wait
- More than 14 day wait
- I don't know

2.20 Does your tribe use any alternatives to a standard juvenile criminal/delinquency system?

- Yes No
- I don't know

2.21 If yes what, what alternative/s does it use?

- My tribe does not use any alternatives to a standard juvenile criminal/delinquency system.
- Juvenile wellness, Peacemaking, or drug court?
- Elders' Panel/Council
- Out of Community Wilderness or other behavioral learning program
- Other [Click here to enter text.](#)

I don't know

2.22 Does your juvenile criminal/delinquency system provide free counsel to juveniles?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Yes No
- I don't know

2.23 Does your tribe provide free counsel to adult criminal defendants?

- Our tribe does not exercise criminal jurisdiction for adults
- Yes No
- I don't know

2.24 If your tribe provides public defenders to juveniles in your criminal/delinquency system, are they private contractors or tribal employees?

- Our tribe does not exercise juvenile criminal/delinquency jurisdiction
- Our tribe does not have any public defenders for juveniles
- Contract
- Tribal employees
- Other [Click here to enter text.](#)

2.25 What level of training have your public defenders received?

- Our tribe does not exercise juvenile criminal/delinquency jurisdiction
- Our tribe does not have any public defenders
- All attorneys
- All lay spokespersons
- Both attorneys and lay spokespersons
- I don't know

2.26 Do juveniles in your tribe's criminal/delinquency system receive chemical/alcohol treatment?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Yes No
- I don't know

2.27 Where does funding for chemical/alcohol treatment for your juveniles in your tribe's juvenile criminal/delinquency system come from? (check all that apply).

- Our tribe does not exercise juvenile criminal/delinquency jurisdiction
- Our tribe does not provide chemical/alcohol treatment for juveniles in our juvenile criminal/delinquency system
- Tribal funds
- Federal funds
- County funds
- State funds
- I don't know

2.28 Is chemical/alcohol treatment for juveniles in your tribe's juvenile criminal/delinquency system provided by employees from the tribe or by private providers?

- Our tribe does not exercise criminal/delinquency jurisdiction

- Our tribe does not provide chemical/alcohol treatment for juveniles in our juvenile criminal/delinquency system
- Tribal employees only
- Private providers only
- Both
- I don't know

2.29 Is in-patient treatment for juveniles in the tribe's juvenile criminal/delinquency system provided for by the tribe?

- Our tribe does not exercise juvenile criminal/delinquency jurisdiction
- Our tribe does not provide chemical/alcohol treatment for juveniles in our juvenile criminal/delinquency system
- Yes No
- I don't know

2.30 How would you rate the funding for your tribe's chemical/alcohol treatment program for juveniles in the tribe's juvenile criminal/delinquency system?

- Our tribe does not exercise juvenile criminal/delinquency jurisdiction
- Our tribe does not provide chemical/alcohol treatment for juveniles in the tribe's juvenile criminal/delinquency system
- Very well-funded
- Somewhat well-funded
- Adequately funded
- Somewhat under-funded
- Very under-funded
- I don't know

2.31 On average, how far from your tribal community are juvenile outpatient treatment services located for juveniles in the tribe's juvenile criminal/delinquency system?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not provide chemical/alcohol outpatient treatment for juveniles in the tribe's juvenile criminal/delinquency system
- Located with the community
- Less than one-hour drive
- One to two hour drive
- Two to four hour drive
- More than four hours away
- I don't know

2.32 How quickly are beds available for in-patient treatment for juveniles in the tribe's juvenile criminal/delinquency system?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not use in-patient treatment
- Immediately available
- 1-7 day wait
- 1-2 week wait
- 3-4 weeks wait
- More than 1 month wait

I don't know

2.33 On average, how far from your tribal community are juvenile in-patient treatment facilities located?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not provide chemical/alcohol inpatient treatment for juveniles in the tribe's juvenile criminal/delinquency system
- Located with the community
- Less than one-hour drive
- One to two hour drive
- Two to four hour drive
- More than four hours away
- I don't know

2.34 Does your tribe have probation oversight for juveniles in your tribe's criminal/delinquency system?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Yes No
- I don't know

2.35 Does a probation officer provide oversight for just juveniles or for both juveniles and adults?

- Our tribe does not exercise criminal/delinquency jurisdiction
- Our tribe does not have probation services
- We have a probation officer who just oversees juveniles
- Our probation officer/s oversee both juveniles and adults
- I don't know

2.36 What would you say is the juvenile criminal activity of highest concern to your tribal community?

- Drug use
- Alcohol use
- Domestic violence
- Non-DV violence
- Gang violence
- Sexual assault
- Burglary
- Driving under the influence
- General delinquency (i.e. minor thefts, minor vandalism, etc.)
- Other [Click here to enter text.](#)

2.37 What would you say is the juvenile criminal activity of second highest concern to your tribal community?

- Drug use
- Alcohol use
- Domestic violence
- Non-DV violence
- Gang violence
- Sexual assault
- Burglary
- Driving under the influence

- General delinquency (i.e. minor thefts, minor vandalism, etc.)
- Other [Click here to enter text.](#)

2.38 What would you say is the juvenile criminal activity of third highest concern to your tribal community?

- Drug use
- Alcohol use
- Domestic violence
- Non-DV violence
- Gang violence
- Sexual assault
- Burglary
- Driving under the influence
- General delinquency (i.e. minor thefts, minor vandalism, etc.)
- Other [Click here to enter text.](#)

2.39 What would you say is the highest concern for juvenile drug use to your tribal community?

- Methamphetamines
- Cocaine/crack
- Marijuana
- Opioids (heroin, morphine, methadone, etc.)
- Prescription drugs
- Other [Click here to enter text.](#)

2.40 What would you say is the second highest concern for juvenile drug use to your tribal community?

- Methamphetamines
- Cocaine/crack
- Marijuana
- Opioids (heroin, morphine, methadone, etc.)
- Prescription drugs
- Other [Click here to enter text.](#)

2.41 What would you say is the third highest concern for juvenile drug use to your tribal community?

- Methamphetamines
- Cocaine/crack
- Marijuana
- Opioids (heroin, morphine, methadone, etc.)
- Prescription drugs
- Other [Click here to enter text.](#)

2.42 Does your tribe compile statistics for juvenile crime/delinquency?

- Yes No
- I don't know

2.43 Do you report any statistics for juvenile crime/delinquency for your tribe to any other agency or organization?

We do not compile any statistics for juvenile crime/delinquency for my tribe

Yes No

If yes, where? [Click here to enter text.](#)

I don't know

Domain 3 - Child Dependency (aka Youth in Need of Care, Youth at Risk, etc.)

3.1 Does the tribe you serve exercise child dependency jurisdiction?

Our tribal court does not do child dependency matters

Yes No

I don't know

3.2 Does your tribe exercise exclusive or concurrent jurisdiction of tribal child dependency matters?

Our tribal court does not do child dependency matters

Exclusive

Concurrent

I don't know

3.3 Does your tribe license foster care placements?

Our tribal court does not do child dependency matters

Yes No

I don't know

3.4 Does your tribe have caseworkers for children in youth in need of care proceedings?

Our tribal court does not do child dependency matters

Yes No

3.5 How would you rate the staffing of caseworkers for children in youth in need of care proceedings?

Our tribal court does not do child dependency matters

Our tribe has no caseworkers

Highly over-staffed

Slightly over-staffed

Adequately staffed

Slightly under-staffed

Highly under-staffed

I don't know

3.6. How would you rate the training of caseworkers for children in youth in need of care proceedings?

Our tribal court does not do child dependency matters

Our tribe has no caseworkers

Well trained

Adequately trained

Poorly trained

I don't know

3.7 How often does the tribal court remove youth in need of care from their parent or custodian?

- Our tribal court does not do child dependency matters
- Always
- Usually
- Sometimes
- Rarely
- Never

3.8 How often is the tribal court able to place children with Native family members in the community?

- Our tribal court does not do child dependency matters
- Always
- Usually
- Sometimes
- Rarely
- Never
- I don't know

3.9 How often does the tribal court place youth in need of care with Native family members outside the tribal community?"

- Our tribal court does not do child dependency matters
- Always
- Usually
- Sometimes
- Rarely
- Never

3.10 How often does the tribal court place youth in need of care with Native non-family members?

- Our tribal court does not do child dependency matters
- Always
- Usually
- Sometimes
- Rarely
- Never
- I don't know

3.11 How often does the tribal court place youth in need of care with non-Native non-family members?

- Our tribal court does not do child dependency matters
- Always
- Usually
- Sometimes
- Rarely
- Never
- I don't know

3.12 Do juveniles in your tribe's dependency system receive mental health counseling?

- Our tribal court does not do child dependency matters
- Yes No
- I don't know

3.13 How well does your tribal youth in need of care system communicate with the tribe's mental health system?

- Our tribal court does not do child dependency matters
- Our tribe does not have mental health services
- Communicates very well
- Communicates somewhat well
- Communicates adequately
- Communicates somewhat poorly
- Communicates very poorly

3.14 Does your tribe provide free counsel for parents in youth in need of care proceedings?

- Our tribal court does not do child dependency matters
- Yes No
- I don't know

3.15 What level of training have your public defenders received?

- Our tribal court does not do child dependency matters
- Our tribe does not have any public defenders
- All attorneys
- All lay spokespersons
- Both attorneys and lay spokespersons
- I don't know

3.16 Do juveniles in your tribe's youth in need of care system receive chemical/alcohol treatment?

- Our tribal court does not do child dependency matters
- Yes No
- I don't know

3.17 Is chemical/alcohol treatment provided by an agency of the tribe for juveniles in youth in need of care proceedings?

- Our tribal court does not do child dependency matters
- Yes No
- I don't know

3.18 On average, how far from your tribal community are juvenile outpatient treatment services located?

- Located with the community
- Less than one-hour drive
- One to two hour drive
- Two to four hour drive
- More than four hours away
- I don't know

3.19 Is in-patient treatment paid for by the tribe for juveniles in youth in need of care proceedings?

- Our tribal court does not do child dependency matters
- Yes No
- I don't know

3.20 How quickly are beds available for in-patient treatment for juveniles in youth in need of care

- Our tribal court does not do child dependency matters proceedings?
- Our tribe does not use in-patient treatment
- Immediately available
- 1-7 day wait
- 1-2 week wait
- 3-4 weeks wait
- More than 1 month wait
- I don't know

3.21 On average, how far from your tribal community are juvenile inpatient treatment facilities located?

- Located with the community
- Less than one-hour drive
- One to two hour drive
- Two to four hour drive
- More than four hours away
- I don't know

3.22 Does your tribe use juvenile detention facilities for protective custody for juveniles in dependency?

- Our tribal court does not do child dependency matters?
- I don't know
- Yes No

3.23 How often would you say the tribal court orders juveniles in dependency proceedings to a detention facility for protective custody?

- Our tribal court does not do child dependency matters
- Our tribe does not have juvenile detention facilities available for protective custody
- 90% or higher of juveniles in youth in need of care proceedings
- 75% - 89% of juveniles in youth in need of care proceedings
- 50% - 74 % of juveniles in youth in need of care proceedings
- 25% - 49% of juveniles in youth in need of care proceedings
- 1% - 24% of juveniles in youth in need of care proceedings
- Available but never used
- I don't know

3.24 What would you say is the most common reason for youth in need of care proceedings?

- Our tribal court does not do child dependency matters
- Parent(s) drug use
- Parent violence toward children only
- Parent violence toward other parent or other adult in the home only
- Parent violence toward both other parent and children
- Parent neglect of children including abandonment
- Other [Click here to enter text.](#)
- I don't know

3.25 What would you say is the 2nd most common reason for youth in need of care proceedings?

- Our tribal court does not do child dependency matters
- Parent(s) drug use
- Parent violence toward children only
- Parent violence toward other parent only
- Parent violence toward both other parent and children
- Parent neglect of children
- Other [Click here to enter text.](#)
- I don't know

3.26 What would you say is the 3rd most common reason for youth in need of care proceedings?

- Our tribal court does not do child dependency matters
- Parent(s) drug use
- Parent violence toward children only
- Parent violence toward other parent only
- Parent violence toward both other parent and children
- Parent neglect of children
- Other [Click here to enter text.](#)
- I don't know

3.27 Do you compile statistics for child dependency for your tribe?

- Yes No
- I don't know

3.28 Do you report any statistics for child dependency for your tribe to any other agency or organization?

- We do not compile any statistics for child dependency for my tribe
- Yes No

If yes, where? [Click here to enter text.](#)

- I don't know

Domain 4 – Truancy and “At Risk Youth” Proceedings

4.1 Does your tribal court hear truancy proceedings?

- Yes No
- I don't know

4.2 What does your tribe use as sanctions for youth in truancy proceedings? (Check all that apply)

- Our tribal court does not hear truancy proceedings
- Civil fines
- Criminal contempt charges
- Civil contempt charges
- Juvenile detention facility
- Daytime detention
- Community service
- Other: [Click here to enter text.](#)
- I don't know

4.3 Of the previous options, which option do you think the tribal court uses the most?

- Our tribal court does not hear truancy matters
- Civil fines
- Criminal contempt charges
- Civil contempt charges
- Juvenile detention facility
- Daytime detention
- Community service
- Other: [Click here to enter text.](#)

4.4 Does your tribe use any sanctions for parents of youth in truancy proceedings?

- Our tribal court does not hear truancy matters
- Civil fines (non-contempt)
- Specific criminal charges (non-contempt)
- Criminal contempt charges
- Civil contempt charges
- Community service
- Other: [Click here to enter text.](#)
- I don't know

4.5 Of the previous options, which option do you think the tribal court uses the most?

- Our tribal court does not hear truancy matters
- Civil fines (non-contempt)
- Specific criminal charges (non-contempt)
- Criminal contempt charges
- Civil contempt charges
- Community service
- Other: [Click here to enter text.](#)
- I don't know

4.6 How effective would you say your tribe's system is toward reducing truancy?

- Our tribal court does not hear truancy matters
- Very effective
- Somewhat effective
- Adequately effective
- Somewhat ineffective
- Very ineffective

4.7 Does your tribe operate a school for kindergarteners or higher?

- Yes No
- I don't know

4.8 If yes, what is the highest grade?

- Our tribe does not operate any school
- Kindergarten
- 5th grade
- 6th grade
- 7th grade
- 8th grade
- 9th grade
- Higher than 9th grade
- I don't know

4.9 Do most tribal juveniles attend state public schools?

- Yes No
- I don't know

4.10 How would you rate the communication between state public schools where your tribe's youth attend and the tribe?

- Communicates very well
- Communicates somewhat well
- Communicates adequately
- Communicates somewhat poorly
- Communicates very poorly
- Does not communicate
- I don't know

4.11 Does your tribe work with a Title VII Indian Education Liaison in the local school districts?

- Yes No
- I don't know

4.12 Does the tribe provide services for youth in truancy proceedings?

- Our tribal court does not hear truancy matters
- Yes No
- I don't know

4.13 What services does the tribe provide youth in truancy proceedings? (Check all that apply.)

- Our tribal court does not hear truancy matters
- Our tribe does not provide services to truants
- Educational services
- Mental health counseling for juveniles
- Parenting classes
- Mental health counseling for parents
- School transportation
- Alcohol/chemical dependency counseling for youth
- Alcohol/chemical dependency counseling for parents
- Family preservation counseling
- Special education advocacy
- Other: [Click here to enter text.](#)
- I don't know

4.14 What would you say is the MOST COMMON cause of truancy by your tribe's youth?

- Parental neglect
- Parental abuse
- School is too difficult for them
- Racism at school
- School is boring
- Lack of cultural competence at school
- Lack of family emphasis on importance of education
- Learning disabilities
- Other disabilities
- I don't know

4.15. What would you say is the 2nd MOST COMMON cause of truancy by your tribe's youth?

- Parental neglect
- Parental abuse
- School is too difficult for them
- Racism at school
- School is boring
- Lack of cultural competence at school
- Lack of family emphasis on importance of education
- Intergenerational school difficulties
- Learning disabilities
- Other disabilities
- I don't know

4.16 What would you say is the 3rd MOST COMMON cause of truancy by your tribe’s youth?

- Parental neglect
- Parental abuse
- School is too difficult for them
- Racism at school
- School is boring
- Lack of cultural competence at school
- Lack of family emphasis on importance of education
- Intergenerational school difficulties
- Learning disabilities
- Other disabilities
- I don't know

4.17 Does your tribe have the ability for persons such as parents to petition the tribal court for help with out of control juveniles (i.e. State of Washington’s “At Risk Youth” proceedings.)

- Yes No
- I don’t know

4.18 If your tribe has an “at risk youth” process, who is able to petition the tribal court to find that status?

- Our Tribe does not have an “at risk youth” type of proceeding
- Tribe’s child protection agency
- Parents
- Other relatives
- Other [Click here to enter text.](#)
- I don't know

4.19 What does your tribe use as sanctions for youth in “at risk youth” proceedings? (Check all that apply)

- Our Tribe does not have an “at risk youth” type of proceeding
- Civil fines
- Criminal contempt charges
- Civil contempt charges
- Juvenile detention facility
- Daytime detention
- Community service
- Other: [Click here to enter text.](#)
- I don’t know

4.20 Of the previous options, which option do you think the tribal court uses the most for “at risk youth” proceedings?

- Our Tribe does not have an “at risk youth” type of proceeding
- Civil fines
- Criminal contempt charges
- Civil contempt charges
- Juvenile detention facility
- Daytime detention
- Community service
- Other: [Click here to enter text.](#)

4.21 Does your tribe use any sanctions for parents of youth in “at risk youth” proceedings?

- Our Tribe does not have an “at risk youth” type of proceeding
- Our Tribe has no sanctions for parents of youth in “at risk youth” proceedings.
- Civil fines (non-contempt)
- Specific criminal charges (non-contempt)
- Criminal contempt charges
- Civil contempt charges
- Community service
- Other: [Click here to enter text.](#)
- I don’t know

4.22 Of the previous options, which option do you think the tribal court uses the most for youth in “at risk youth” proceedings?

- Our Tribe does not have an “at risk youth” type of proceeding
- Civil fines (non-contempt)
- Specific criminal charges (non-contempt)
- Criminal contempt charges
- Civil contempt charges
- Community service
- Other: [Click here to enter text.](#)
- I don’t know

4.23 How effective would you say your tribe's system is toward reducing “at risk” behavior?

- Our Tribe does not have an “at risk youth” type of proceeding
- Very effective
- Somewhat effective
- Adequately effective
- Somewhat ineffective
- Very ineffective
- I don’t know

END OF QUESTIONNAIRE – SAVE AS PDF