1

ALBEMARLE COUNTY PUBLIC SCHOOLS

DEPARTMENT OF SPECIAL SERVICES

401 McINTIRE ROAD, CHARLOTTESVILLE, VIRGINIA 22902

(434) 296-5885

EDUCATIONAL DIAGNOSTIC CRITERIA FOR ADHD
Name       Date      
ESSENTIAL FEATURES:
A. Persistent pattern of inattention and/or hyperactivity-impulsivity that is more frequently displayed and is more severe than is typically observed in individuals at comparable level of development.

B. Some hyperactive-impulsive or inattentive symptoms must have been present before seven years of age.

C. Some impairment from the symptoms must be present in at least two settings.

D. There must be clear evidence of interference with developmentally appropriate social, academic or occupational functioning.

E. The disturbance does not occur exclusively during the course of a Pervasive Developmental Disorder, Schizophrenia, or other Psychotic Disorders and is not better accounted for by another mental disorder.

SYMPTOMS
Diagnostic Criteria for the three subtypes of Attention-Deficit/Hyperactivity Disorder according to DSM-IV:
“Persistent pattern of inattention and/or hyperactivity-impulsivity that is more frequently displayed and is more severe than is typically observed in individuals at comparable level of development.”
· Attention-Deficit/Hyperactivity Disorder Predominantly Inattentive Type: This subtype is used if six (or more) symptoms of inattention (but fewer than six symptoms of hyperactivity-impulsivity) have persisted for at least six months.

· Attention-Deficit/Hyperactivity Disorder Predominantly Hyperactive-Impulsive Type: This subtype should be used if six (or more) symptoms of hyperactivity-impulsivity (but fewer than six of inattention) have persisted for at least six months.
· Attention-Deficit/Hyperactivity Disorder Combined Type: This subtype should be used if six (or more) symptoms of inattention and six (or more) symptoms of hyperactivity-impulsivity have persisted for at least six months.
Individual must meet criteria for either (1) or (2):
(1) Six (or more) of the following symptoms of inattention have persisted for at least six months to a degree that is maladaptive and inconsistent with developmental level:
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
Inattention

 FORMCHECKBOX

Often fails to give close attention to details or makes careless mistakes in schoolwork, work, or other activities;

 FORMCHECKBOX

Often has difficulty sustaining attention in tasks or play activities;

 FORMCHECKBOX

Often does not seem to listen when spoken to directly;

 FORMCHECKBOX

Often does not follow through on instructions and fails to finish school work, chores, or duties in the work place
(not due to oppositional behavior or failure to understand instructions);

 FORMCHECKBOX

Often has difficulty organizing tasks or activities;

 FORMCHECKBOX

Often avoids or is reluctant to engage in tasks that require sustained mental effort;

 FORMCHECKBOX

Often loses things necessary for tasks or activities;

 FORMCHECKBOX

Is often easily distracted by extraneous stimuli;

 FORMCHECKBOX

Is often forgetful in daily activities;
(2) Six (or more) of the following symptoms of hyperactivity-impulsivity have persisted for at least six months to a degree that is maladaptive and inconsistent with developmental level:
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
Hyperactivity
 FORMCHECKBOX

Often fidgets with hands or squirms in seat;

 FORMCHECKBOX

Often leaves seat in classroom or in other situations in which remaining seated is expected;

 FORMCHECKBOX

Often runs about or climbs excessively in which it is inappropriate (in adolescents and adults, may be limited to subjective feelings of restlessness;

 FORMCHECKBOX

Often has difficulty playing or engaging in leisure activities quietly;

 FORMCHECKBOX

Is often "on the go" or often acts as if "driven by a motor"

 FORMCHECKBOX

Often talks excessively;
Impulsivity
 FORMCHECKBOX

Often blurts out answers before questions have been completed;
 FORMCHECKBOX

Often has difficulty awaiting turn;
 FORMCHECKBOX

Often interrupts or intrudes on others (e.g. butts into conversations or games)
HISTORY
Some hyperactive-impulsive or inattentive symptoms have been present before age 7 years.
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

IMPAIRMENT

Do the symptoms cause impairment in two or more settings?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

This is a very important consideration. In order for the symptoms listed above to reflect ADHD/ADD, they must impair the individual's functioning in 2 or more settings. For children, these settings would generally be home and school. This means that if the child's symptoms are apparent in only one setting, and are not evident anyplace else, Attention Deficit Hyperactivity Disorder/Attention Deficit Disorder is not an appropriate diagnosis. For example, if the symptoms are only evident in school, but are not present at home, Sunday school, cub scouts, little league, etc., than ADHD/ADD would not be a correct diagnosis. Similarly, if symptoms are reported by parents when the child is home, but are not observed anywhere else, than ADHD/ADD is also unlikely to apply. In these circumstances, one would look for factors unique to the setting where the symptoms are evident to try and understand what is causing them.

Is there is clear evidence of clinically significant impairment in social, academic or
occupational functioning?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

This is another very important consideration. In order for the symptoms listed above to reflect ADHD, they must clearly impair the individual's functioning in one of these areas. For children, one would generally expect that the symptoms have a negative impact on academic performance, ability to meet appropriate behavioral expectations (e.g. following rules), and to get along with others. If the symptoms are so mild as to not create difficulties in any of these areas, than ADHD would not be diagnosed.
Observed problem behaviors are primarily due to... (All answers should be NO.)
A.
medications or other medical issues?
……………………………………………
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

B.
a learning disability?………………………………………………………………..
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

C.
environmental, cultural, or economic disadvantage? ……………………………….
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

D.
visual, hearing, or motor disabilities?
……………………………………………
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

E.
mental retardation/autism/traumatic brain injury? ………………………………
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

F.
social maladjustment?
 …………………………………………………………….
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

G.
current environmental stress or a catastrophic event? ……………………………
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

H.
substance abuse?
………………………………………………………………….
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

I.
anxiety or depression?
 …………………………………………………………….
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

J.
another, larger psychological complex, e.g., PTSD, or pervasive developmental delay?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

DIAGNOSIS
If all of the conditions are met above an educational diagnosis of Attention-Deficit/Hyperactivity Disorder
is appropriate.
The student (FORMCHECKBOX
does) (FORMCHECKBOX
does not) meet the criteria for an educational diagnosis of Attention-Deficit / Hyperactivity Disorder based upon psychological evaluation.

 School Psychologist

Date
Page 1 of 2 - Form No. 50.14 – 7/10

