Examples of Common Risk Factors for Poor Developmental Outcome
Biologic Factors
Prenatal factors
· Maternal PKU or HIV
· Prenatal teratogen exposure (e.g. Dilantin or valproate)
· Prenatal alcohol or substance abuse
· Major congenital anomalies
· Multiple minor physical anomalies
· Small for gestational age
· Maternal tobacco use
· Lack of prenatal care
(The risk of prematurity and subsequent developmental disabilities is 3-5 times greater in children born to women who do not receive prenatal care.)
· Family history of deafness or early hearing loss
Perinatal and Postnatal Factors
· Birth weight 2500 grams or less, especially if less than 1500 grams
· Respiratory distress requiring mechanical ventilation
· Asphyxia - Apgar score of four or less at 5 minutes
· Neonatal seizures
· Intracranial hemorrhage or periventricular leukomalacia
· Hyperbilirubinemia - levels requiring exchange transfusion
· Microcephaly or macrocephaly (more than 2SD above or below mean)
· Central nervous system infection
· Congenital infection (TORCHeS)
· Abnormal neonatal neurologic exam
· Failure to thrive
Environmental Factors
· Maternal age less than 16 years
· Parental intellectual disability
· Parental psychiatric disorder - 
· Parental alcohol or substance abuse
· Lack of permanent housing
· Inadequate care giving
· History of abuse or neglect in parent or sibling
· Extreme poverty
[bookmark: _GoBack]http://medicalhome.org/physicians/developmental-surveillance-screening/
