Parent / Teacher DBD Rating Scale

Chil	d's Name:	Form Completed by:				
Gra	de: Date of Birth: S	Sex: Date Complete	.d.			
	ck the column that best describes your/this child. Please			know th	e answe	ar
Onc	ok the column that best describes yourthis crime. Trease	write bit flext to dry flems for which yo	Not at	Just a	Pretty	Very
			All	Little	Much	Much
1.	often interrupts or intrudes on others (e.g., butts into conversat	ions or games)				
2.	has run away from home overnight at least twice while living in					
	without returning for a lengthy period)	1				
3.	often argues with adults					
4.	often lies to obtain goods or favors or to avoid obligations (i.e.,	"cons" others)				
5.	often initiates physical fights with other members of his or her h	nousehold				
6.	has been physically cruel to people					
7.	often talks excessively					
8.	has stolen items of nontrivial value without confronting a victim	(e.g., shoplifting, but without breaking and				
	entering; forgery)					
9.	is often easily distracted by extraneous stimuli					
10.	often engages in physically dangerous activities without consid	lering possible consequences (not for the				
	purpose of thrill-seeking), e.g., runs into street without looking					
11.	often truant from school, beginning before age 13 years					
12.	often fidgets with hands or feet or squirms in seat					
13.	is often spiteful or vindictive					
14.	often swears or uses obscene language					
15.	often blames others for his or her mistakes or misbehavior					
16.	has deliberately destroyed others' property (other than by fire s					
17.	often actively defies or refuses to comply with adults' requests	or rules				
18.	often does not seem to listen when spoken to directly					
19.	often blurts out answers before questions have been complete					
20.	often initiates physical fights with others who do not live in his o	or her household (e.g., peers at school or in the				
21	neighborhood)					
21.	often shifts from one uncompleted activity to another	al				
22.	often has difficulty playing or engaging in leisure activities quie					
23.	often fails to give close attention to details or makes careless n	nistakes in schoolwork, work, or other activities				
24.	is often angry and resentful	and the second is somewhat				
25.	often leaves seat in classroom or in other situations in which re	emaining seated is expected				
26.	is often touchy or easily annoyed by others often does not follow through on instructions and fails to finish	cabachuark abaras or dutics in the workplace				
27.	(not due to oppositional behavior or failure to understand instru					
28.	often loses temper	ictions)				
29.	often has difficulty sustaining attention in tasks or play activities					
30.	often has difficulty awaiting turn	5				
31.	has forced someone into sexual activity					
32.	often bullies, threatens, or intimidates others					
33.	is often "on the go" or often acts as if "driven by a motor"					
34.	often loses things necessary for tasks or activities (e.g., toys, s	chool assignments, pencils, books, or tools)				
35.	often runs about or climbs excessively in situations in which it i					
00.	be limited to subjective feelings of restlessness)	s mappropriate (in addiesems of addies, may				
36.	has been physically cruel to animals					
37.	often avoids, dislikes, or is reluctant to engage in tasks that rec	quire sustained mental effort (such as				
	schoolwork or homework)	`				
38.	often stays out at night despite parental prohibitions, beginning	before age 13 years				
39.	often deliberately annoys people	-				
40.	has stolen while confronting a victim (e.g., mugging, purse sna	tching, extortion, armed robbery)				
41.	has deliberately engaged in fire setting with the intention of cau					
42.	often has difficulty organizing tasks and activities					
43.	has broken into someone else's house, building, or car					
44.	is often forgetful in daily activities			· · · · · · · · · · · · · · · · · · ·		
45.	has used a weapon that can cause serious physical harm to ot	hers (e.g., a bat, brick, broken bottle, knife,				
	gun)					

parent/teacher dbd v1 CTADD

University at Buffalo Center for Children and Families 318 Diefendorf Hall 3435 Main Street Buffalo, NY 14214 716-829-2244

SCORING INSTRUCTIONS FOR THE DISRUPTIVE BEHAVIOR DISORDER RATING SCALE

There are two ways to determine if a child meets the criteria for DSM IV diagnoses of Attention-Deficit/Hyperactivity Disorder, Oppositional Defiant Disorder, or Conduct Disorder. The first method involves counting symptoms for each disorder using the Disruptive Behavior Disorders (DBD) rating scale. The second method involves comparing the target child's factor scores on the DBD Rating Scale to established norms. The factor scores method is preferable for diagnosis of females (e.g., using a 2 <u>SD</u> cutoff), as the symptom counting method often results in underdiagnosis of female children. Please note that Items 10, 14, and 21 are from DSM-III-R and are not included in the scoring for a DSM-IV diagnosis.

Method 1: Counting Symptoms

To determine if a child meets the symptom criteria for DSM IV diagnoses of Attention-Deficit/Hyperactivity Disorder, Oppositional Defiant Disorder, or Conduct Disorder as measured by the <u>DBD Parent / Teacher Rating Scale</u>, count the number of symptoms that are endorsed "pretty much" or "very much" by <u>either</u> parent <u>or</u> teacher in each of the following categories: Note that impairment and other criteria must be evaluated in addition to symptom counts.

Attention-Deficit/Hyperactivity Disorder
Attention-Deficit/Hyperactivity Disorder - Inattention Symptoms
(items 9, 18, 23, 27, 29, 34, 37, 42, 44)
6 or more items must be endorsed as "pretty much" or "very much" to meet criteria for Attention-Deficit/Hyperactivity Disorder , Predominantly Inattentive Type . The six items may be endorsed on the teacher DBD, the parent DBD, or can be a combination of items from both rating scales (e.g., 4 symptoms endorsed on the teacher DBD and 2 separate symptoms endorsed on the parent DBD). The same symptom should not be counted twice if it appears on both versions (parent and teacher) of the rating scale.
Attention-Deficit/Hyperactivity Disorder - Hyperactivity/impulsivity Symptoms (items 1, 7, 12, 19, 22, 25, 30, 33, 35)
6 or more items must be endorsed as "pretty much" or "very much" on the parent and/or the teacher DBD to meet criteria for Attention-Deficit/Hyperactivity Disorder , Predominantly Hyperactive-Impulsive Type If 6 or more items are endorsed for Attention-Deficit/Hyperactivity Disorder - inattention <u>and</u> 6 or more items are endorsed for Attention-Deficit/Hyperactivity Disorder - hyperactivity/impulsivity, then criteria is met for Attention-Deficit/Hyperactivity Disorder , Combined Type
Some impairment from the symptoms must be present in two or more settings (e.g., school, home)
Oppositional Defiant Disorder
Oppositional Defiant Disorder (items 3, 13, 15, 17, 24, 26, 28, 39)
A total of 4 or more items must be endorsed as "pretty much" or "very much" on either the parent or the teacher DBD to meet criteria for Oppositional Defiant Disorder
Conduct Disorder
Conduct Disorder - aggression to people and animals (items 6, 20, 31, 32, 36, 40, 45)
Conduct Disorder - destruction of property (items 16, 41)
Conduct Disorder - deceitfulness or theft (items 4, 8, 43)
Conduct Disorder - serious violation of rules (items 2, 11, 38)
A total of 3 or more items in any category or any combination of categories must be endorsed as "pretty much" or "very much" on either the parent or the total of 3 or more items in any category or any combination of categories must be endorsed as "pretty much" or "very much" on either the parent or the total of 3 or more items in any category or any combination of categories must be endorsed as "pretty much" or "very much" on either the parent or
the teacher DBD to meet criteria for Conduct Disorder Method 2: Using Factor Secret

Method 2: Using Factor Scores

Factor scores for the two ADHD and ODD dimensions for teacher ratings on the DBD are reported in Pelham, et al (1992), Teacher ratings of DSM-III-R symptoms for the disruptive behavior disorders: <u>Journal of the American Academy of Child and Adolescent Psychiatry, 31</u>, 210-218. The factor scores for DSM IV factors are the same as for the DSM III-R factors reported in that paper. To determine how a child's scores compare to normative data, compute the average rating for the items from each factor (listed below) using the following scoring: Not at all = 0, Just a little = 1, Pretty Much = 2, Very much = 3. Then, using the information from the attached table of norms, determine where the child falls in relation to other children. A variety of cutoff scores can be used (e.g., 2 standard deviations above the mean).

Factors	·
Oppositional / Defiant	(items 3, 13, 15, 17, 24, 26, 28, 39)
Inattention	(items 9, 18, 23, 27, 29, 34, 37, 42, 44)
Impulsivity / Overactivity	(items 1, 7, 12, 19, 22, 25, 30, 33, 35)