

NICHQ ADHD Primary Care Initial Evaluation Form

Patient Name _____ Date of Birth _____ Date of Evaluation _____

Info From: Parent(s) _____ Patient Teacher Current School/Grade _____

Teacher Name(s) _____ Phone #(s) _____

Counselor Name(s) _____ Phone #(s) _____

Significant Past Medical History

Birth history _____ Developmental/behavioral history _____

Health history _____ Family medical history _____

Current medications _____ Prior ADHD diagnosis and/or treatment _____

Stressors _____

Physical Examination

Height _____ Weight _____ BP _____

HEENT/NECK: _____ CHEST/COR/LUNGS: _____

ABD: _____ GU: _____

NEURO: _____

LAB/EVALUATIONS: Vision _____ Hearing _____

NOTES: _____

Chief Concerns

ADHD Diagnostic Assessment: Rating scale used? Yes No If yes, scale used: NICHQ Vanderbilt Other

ADHD Subtype Score, Impairment, and Performance: <i>Parent Report</i>	Total Number of Positive Symptoms	Criteria	Meets DSM-IV Criteria?
Inattentive (questions 1–9); scores of 2 or 3 are positive.	/9	6/9 + 1 positive impairment score	<input type="checkbox"/> Y <input type="checkbox"/> N
Hyperactive (questions 10–18); scores of 2 or 3 are positive.	/9	6/9 + 1 positive impairment score	<input type="checkbox"/> Y <input type="checkbox"/> N
Combined (questions 1–18); scores of 2 or 3 are positive.	/18	12/18 + 1 positive impairment score	<input type="checkbox"/> Y <input type="checkbox"/> N
Performance (questions 48–55); scores of 4 or 5 are positive.	/8		
ADHD Subtype Score, Impairment, and Performance: <i>Teacher Report</i>	Total Number of Positive Symptoms	Criteria	Meets DSM-IV Criteria?
Inattentive (questions 1–9); scores of 2 or 3 are positive.	/9	6/9 + 1 positive impairment score	<input type="checkbox"/> Y <input type="checkbox"/> N
Hyperactive (questions 10–18); scores of 2 or 3 are positive.	/9	6/9 + 1 positive impairment score	<input type="checkbox"/> Y <input type="checkbox"/> N
Combined (questions 1–18); scores of 2 or 3 are positive.	/18	12/18 + 1 positive impairment score	<input type="checkbox"/> Y <input type="checkbox"/> N
Performance (questions 36–43); scores of 4 or 5 are positive.	/8		

Symptoms present >6 months? Y N

Symptoms present to some degree <7 years old? Y N

The recommendations in this publication do not indicate an exclusive course of treatment or serve as a standard of medical care. Variations, taking into account individual circumstances, may be appropriate.

Copyright ©2002 American Academy of Pediatrics and National Initiative for Children's Healthcare Quality
Revised - 1002

American Academy
of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN™

NICHQ

National Initiative for Children's Healthcare Quality

NICHQ ADHD Primary Care Initial Evaluation Form

Screening for Co-morbidities

From Parent NICHQ Vanderbilt:

- Oppositional-Defiant Disorder** is screened by 4 of 8 symptoms (scores of 2 or 3 are positive) (questions 19 through 26) AND a score of 4 or 5 on any of the 8 Performance Section items.
- Conduct Disorder** is screened by 3 of 14 symptoms (scores of 2 or 3 are positive) (questions 27 through 40) AND a score of 4 or 5 on any of the 8 Performance Section items.
- Anxiety/Depression** are screened by 3 of 7 symptoms (scores of 2 or 3 are positive) (questions 41 through 47) AND a score of 4 or 5 on any of the 8 Performance Section items.

From Teacher NICHQ Vanderbilt: Scores of 2 or 3 on a single item reflect *often-occurring* behaviors.

- Oppositional-Defiant/Conduct Disorder** are screened by 3 of 10 items (scores of 2 or 3 are positive) (questions 19 through 28) AND a score of 4 or 5 on any of the 8 Performance Section items.
- Anxiety/Depression** are screened by 3 of 7 items (scores of 2 or 3 are positive) (questions 29 through 35) AND a score of 4 or 5 on any of the 8 Performance Section items.

From Other Sources:

- Mental health problems _____ Learning disabilities _____
- Other medical conditions _____

Assessment

- Does not meet criteria for ADHD.**
- Predominantly Inattentive subtype** requires 6 out of 9 symptoms (scores of 2 or 3 are positive) on items 1 through 9 AND a performance problem (scores of 4 or 5) in any of the items on the Performance Section for both the Parent and Teacher Assessment Scales.
- Predominantly Hyperactive/Impulsive subtype** requires 6 out of 9 symptoms (scores of 2 or 3 are positive) on items 10 through 18 AND a performance problem (scores of 4 or 5) in any of the items on the Performance Section for both the Parent and Teacher Assessment Scales.
- ADHD Combined Inattention/Hyperactivity** requires the above criteria on both Inattentive and Hyperactive/Impulsive subtypes.
- ADHD not otherwise specified.**

Plan

- Patient provided with a written ADHD Management Plan

Management _____

Medication _____

Titration follow-up plan _____

Behavioral counseling _____

School _____

Other specialist referral _____

Follow-up office visit scheduled for _____

Goal for measurement at follow-up (specific criteria, eg, homework done, decrease school disciplinary notes)