BRIGHT FUTURES K TOOL FOR PROFESSIONALS

INSTRUCTIONS FOR USE

Vanderbilt ADHD Diagnostic Teacher Rating Scale

INSTRUCTIONS AND SCORING

Behaviors are counted if they are scored 2 (often) or 3 (very often).

Inattention Requires six or more counted behaviors from questions 1–9 for

indication of the predominantly inattentive subtype.

Hyperactivity/ Requires six or more counted behaviors from questions 10–18

for indication of the predominantly hyperactive/impulsive

subtype.

Combined Requires six or more counted behaviors each on both the

subtype inattention and hyperactivity/impulsivity dimensions.

Oppositional Requires three or more counted behaviors from questions 19–28.

defiant and

impulsivity

conduct disorders

Anxiety or Requires three or more counted behaviors from questions 29–35.

depression symptoms

The performance section is scored as indicating some impairment if a child scores 1 or 2 on at least one item.

FOR MORE INFORMATION CONTACT

Mark Wolraich, M.D.

Shaun Walters Endowed Professor of Developmental and Behavioral Pediatrics

Oklahoma University Health Sciences

Center

1100 Northeast 13th Street

Oklahoma City, OK 73117

Phone: (405) 271-6824, ext. 123 E-mail: mark-wolraich@ouhsc.edu

The scale is available at http://peds.mc. vanderbilt.edu/VCHWEB_1/rating~1.html.

REFERENCE FOR THE SCALE'S PSYCHOMETRIC PROPERTIES

Wolraich ML, Feurer ID, Hannah JN, et al. 1998.

Obtaining systematic teacher reports of disruptive behavior disorders utilizing DSM-IV. *Journal of Abnormal Child Psychology* 26(2):141–152.

BRIGHT FUTURES 🛰 TOOL FOR PROFESSIONALS

Vanderbilt ADHD Diagnostic Teacher Rating Scale

Nam	Name:		Grade:				
Date	of Birth: Teacher:	School:					
Each	rating should be considered in the context of what is appropriate for the	age of the childre	n you are ra	ting.			
	Frequency Code: 0 = Never;	1 = Occasionally;	2 = Often;	3 = \	/ery Often		
1.	Fails to give attention to details or makes careless mistakes in schoolwork	0	1	2	3		
2.	Has difficulty sustaining attention to tasks or activities	0	1	2	3		
3.	Does not seem to listen when spoken to directly	0	1	2	3		
4.	Does not follow through on instruction and fails to finish schoolwork (not due to oppositional behavior or failure to understand)	0	1	2	3		
5.	Has difficulty organizing tasks and activities	0	1	2	3		
6.	Avoids, dislikes, or is reluctant to engage in tasks that require sustaining mental effort	0	1	2	3		
7.	Loses things necessary for tasks or activities (school assignments, pencils, or books)	0	1	2	3		
8.	Is easily distracted by extraneous 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 in classroom or in other situations in which remaining seated is expected	0	1	2	3		
12.	Runs about or climbs excessively in situations in which remaining seated is expected	0	1	2	3		
13.	Has difficulty playing or engaging in leisure activities quietly	0	1	2	3		
14.	Is "on the go" or often acts as if "driven by a motor"	0	1	2	3		
15.	Talks excessively	0	1	2	3		
16.	Blurts out answers before questions have been completed	0	1	2	3		
17.	Has difficulty waiting in line	0	1	2	3		
18.	Interrupts or intrudes on others (e.g., butts into conversations or games)	0	1	2	3		
19.	Loses temper	0	1	2	3		

www.brightfutures.org

(continued on next page)

Vanderbilt ADHD Diagnostic Teacher Rating Scale (continued)

Frequ	uency Code: 0 = Never;	1 = Occasionally;	2 = Often;	3 = Very	Often
20. Actively defies or refuses to comply with adults	requests or rules	0	1	2	3
21. Is angry or resentful		0	1	2	3
22. Is spiteful and vindictive		0	1	2	3
23. Bullies, threatens, or intimidates others		0	1	2	3
24. Initiates physical fights		0	1	2	3
25. Lies to obtain goods for favors or to avoid oblig	gations (i.e., "cons" other	rs) 0	1	2	3
26. Is physically cruel to people		0	1	2	3
27. Has stolen items of nontrivial value		0	1	2	3
28. Deliberately destroys others' property		0	1	2	3
29. Is fearful, anxious, or worried		0	1	2	3
30. Is self-conscious or easily embarrassed		0	1	2	3
31. Is afraid to try new things for fear of making m	istakes	0	1	2	3
32. Feels worthless or inferior		0	1	2	3
33. Blames self for problems, feels guilty		0	1	2	3
34. Feels lonely, unwanted, or unloved; complains	that "no one loves him/h	er" 0	1	2	3
35. Is sad, unhappy, or depressed		0	1	2	3

PERFORMANCE

	Proble	Problematic		Above Average	
Academic Performance					
1. Reading	1	2	3	4	5
2. Mathematics	1	2	3	4	5
3. Written expression	1	2	3	4	5
Classroom Behavioral Performance					
1. Relationships with peers	1	2	3	4	5
2. Following directions/rules	1	2	3	4	5
3. Disrupting class	1	2	3	4	5
4. Assignment completion	1	2	3	4	5
5. Organizational skills	1	2	3	4	5