D5	NICHQ Vanderbilt Assessment Follow-up—PARENT Informant
Today's Date:	
	e:
	ne Number:
Directions:	Each rating should be considered in the context of what is appropriate for the age of your child. Please think about your child's behaviors since the last assessment scale was filled out when rating his/her behaviors.

Is this evaluation based on a time when the child

ie mie ovaldation bacca on a tim	c which the child	
☐ was on medication	was not on medication	□ not sure?

Symptoms		Occasionally	Often	Very Often
1. Does not pay attention to details or makes careless mistakes with, for example, homework	0	1	2	3
2. Has difficulty keeping attention to what needs to be done	0	1	2	3
3. Does not seem to listen when spoken to directly	0	1	2	3
4. Does not follow through when given directions and fails to finish activities (not due to refusal or failure to understand)	0	1	2	3
5. Has difficulty organizing tasks and activities	0	1	2	3
6. Avoids, dislikes, or does not want to start tasks that require ongoing mental effort	0	1	2	3
7. Loses things necessary for tasks or activities (toys, assignments, pencils, or books)	0	1	2	3
8. Is easily distracted by noises or other stimuli	0	1	2	3
9. Is forgetful in daily activities	0	1	2	3
10. Fidgets with hands or feet or squirms in seat	0	1	2	3
11. Leaves seat when remaining seated is expected	0	1	2	3
12. Runs about or climbs too much when remaining seated is expected	0	1	2	3
13. Has difficulty playing or beginning quiet play activities	0	1	2	3
14. Is "on the go" or often acts as if "driven by a motor"	0	1	2	3
15. Talks too much	0	1	2	3
16. Blurts out answers before questions have been completed	0	1	2	3
17. Has difficulty waiting his or her turn	0	1	2	3
18. Interrupts or intrudes in on others' conversations and/or activities	0	1	2	3

The information contained in this publication should not be used as a substitute for the medical care and advice of your pediatrician. There may be variations in treatment that your pediatrician may recommend based on individual facts and circumstances.

Copyright © 2005 American Academy of Pediatrics, University of North Carolina at Chapel Hill for its North Carolina Center for Children's Healthcare Improvement, and National Initiative for Children's Healthcare Quality

Adapted from the Vanderbilt Rating Scales developed by Mark L. Wolraich, MD. Revised - 0303 $\,$

D5	NICHQ Vanderbilt Assessment Follow-up—PARENT Informant, continued
Today's Date:	
Child's Name:	
Date of Birth:	
Parent's Name:	
Parent's Phone Nu	

		Above		Somewhat of a	t
Performance	Excellent	Average	Average	Problem	Problematic
19. Overall school performance	1	2	3	4	5
20. Reading	1	2	3	4	5
21. Writing	1	2.	3	1	5
22. Mathematics	1	2	3	4	5
23. Relationship with parents	1	2	3	4	5
24. Relationship with siblings	1	2	3	1	5
25. Relationship with peers	1	2	3	1	5
26. Participation in organized activities (eg, teams)	1	2	3	4	5

Side Effects: Has your child experienced any of the		Are these side effects currently a problem?			
following side effects or problems in the past week?	None	Mild	Moderate	Severe	
Headache			200000000000000000000000000000000000000		
Stomachache					
Change of appetite—explain below					
Trouble sleeping					
Irritability in the late morning, late afternoon, or evening—explain below					
Socially withdrawn—decreased interaction with others					
Extreme sadness or unusual crying					
Dull, tired, listless behavior					
Tremors/feeling shaky					
Repetitive movements, tics, jerking, twitching, eye blinking—explain below					
Picking at skin or fingers, nail biting, lip or cheek chewing—explain below		3			
Sees or hears things that aren't there		N			

Explain/Comments:

For Office Use Only	
Total Symptom Score for questions 1–18:	
Average Performance Score for questions 19–26:	

Adapted from the Pittsburgh side effects scale, developed by William E. Pelham, Jr, PhD. Available for downloading at no cost in expanded format at http://wings.buffalo.edu/adhd

