Adult Attention Deficit/Hyperactivity Disorder (ADHD) Checklist

by Daniel G. Amen, M.D.

Terms of Use: This educational material is made available courtesy of the author and Attention Deficit Disorder Resources. You may reprint this article for personal use only.

In conjunction with other diagnostic techniques, Dr Amen says he, "uses the following general adult ADHD checklist to help further define ADHD symptoms. No ADHD adult has all of the symptoms, but if you notice a strong presence of more than 20 of these symptoms, there is a strong likelihood of ADHD ."

Read this list of behaviors and rate yourself (or the person who has asked you to rate him or her) on each behavior listed. Use the following scale and place the appropriate number next to the item.

- 0 = never
- 1 = rarely
- 2 = occasionally
- 3 = frequently
- 4 = very frequently

**IMPORTANT: This is not a tool for self-diagnosis. Its purpose is simply to help you determine whether ADHD may be a factor in the behavior of the person you are assessing using this checklist. An actual diagnosis can be made only by an experienced professional.

Past History

- 1.__*History of ADHD symptoms in childhood, such as distractibility, short attention span, impulsivity or restlessness. ADHD doesn't start at age 30.
- 2.__History of not living up to potential in school or work (report cards with comments such as "not living up to potential")
- 3. History of frequent behavior problems in school (mostly for males)
- 4.__History of bedwetting past age 5
- 5.__Family history of ADHD , learning problems, mood disorders or substance abuse problems

Short Attention Span/Distractibility

6.__*Short attention span, unless very interested in something

- 7.__*Easily distracted, tendency to drift away (although at times can be hyperfocused)
- 8.__Lacks attention to detail, due to distractibility
- 9.__Trouble listening carefully to directions
- 10.___Frequently misplaces things
- 11.__Skips around while reading, or goes to the end first, trouble staying on track
- 12.__Difficulty learning new games, because it is hard to stay on track during directions
- 13.___Easily distracted during sex, causing frequent breaks or turn-offs during lovemaking
- 14. Poor listening skills
- 15.__Tendency to be easily bored (tunes out)

Restlessness

- 16.__Restlessness, constant motion, legs moving, fidgeting
- 17.__Has to be moving in order to think
- 18.__Trouble sitting still, such as trouble sitting in one place for too long, sitting at a desk job for long periods, sitting through a movie
- 19.__An internal sense of anxiety or nervousness

Impulsivity

- 20.__Impulsive, in words and/or actions (spending)
- 21. Say just what comes to mind without considering its impact (tactless)
- 22.___Trouble going through established channels, trouble following proper procedure, an attitude of "read the directions when all else fails"
- 23. Impatient, low frustration tolerance
- 24.__A prisoner of the moment
- 25.__Frequent traffic violations
- 26. Frequent, impulsive job changes

- 27.__Tendency to embarrass others
- 28.__Lying or stealing on impulse

Poor Organization

- 29.___Poor organization and planning, trouble maintaining an organized work/living area
- 30.__Chronically late or chronically in a hurry
- 31. Often have piles of stuff
- 32.__Easily overwhelmed by tasks of daily living
- 33.__Poor financial management (late bills, check book a mess, spending unnecessary money on late fees)

Problems Getting Started and Following Through

- 34.__Chronic procrastination or trouble getting started
- 35.__Starting projects but not finishing them, poor follow through
- 36.__Enthusiastic beginnings but poor endings
- 37.__Spends excessive time at work because of inefficiencies
- 38.__Inconsistent work performance

Negative Internal Feelings

- 39.__Chronic sense of under achievement, feeling you should be much further along in your life than you are
- 40. Chronic problems with self-esteem
- 41.__Sense of impending doom
- 42.__Mood swings
- 43.__Negativity
- 44. Frequent feeling of demoralization or that things won't work out for you

Relational Difficulties

- 45.__Trouble sustaining friendships or intimate relationships, promiscuity
- 46.__Trouble with intimacy
- 47.__Tendency to be immature
- 48.__Self-centered; immature interests
- 49.__Failure to see others' needs or activities as important
- 50.__Lack of talking in a relationship
- 51.__Verbally abusive to others
- 52.__Prone to hysterical outburst
- 53.__Avoids group activities
- 54.__Trouble with authority

Short Fuse

- 55.__Quick responses to slights that are real or imagined
- 56.__Rage outbursts, short fuse

Frequent Search For High Stimulation

- 57.__Frequent search for high stimulation (bungee jumping, gambling, race track, high stress jobs, ER doctors, doing many things at once, etc.)
- 58.__Tendency to seek conflict, be argumentative or to start disagreements for the fun of it

Tendency To Get Stuck (thoughts or behaviors)

- 59.__Tendency to worry needlessly and endlessly
- 60.__Tendency toward ADHD ictions (food, alcohol, drugs, work)

Switches Things Around

- 61. Switches around numbers, letters or words
- 62.__Turn words around in conversations

Writing/Fine Motor Coordination Difficulties 63.__Poor writing skills (hard to get information from brain to pen) 64.__Poor handwriting, often prints 65.__Coordination difficulties The Harder I Try The Worse It Gets 66.__Performance becomes worse under pressure. 67.__Test anxiety, or during tests your mind tends to go blank 68.__The harder you try, the worse it gets 69.__Work or schoolwork deteriorates under pressure 70.__Tendency to turn off or become stuck when asked questions in social situations 71.__Falls asleep or becomes tired while reading Sleep/Wake Difficulties 72.__Difficulty falling asleep, may be due to too many thoughts at night 73.___Difficulty coming awake (may need coffee or other stimulant or activity before feeling fully awake) Low Energy 74. Periods of low energy, especially early in the morning and in the afternoon 75.__Frequently feeling tired Sensitive To Noise Or Touch 76.__Startles easily 77.__Sensitive to touch, clothes, noise and light When you have completed the above checklist, calculate the Total Score: ____ Total Number of Items with a score of three (3) or more: _____

Score for Item #1:
Score for Item #6:
Score for Item #7:
Dr. Amen suggests: "More than 20 items with a score of three or mostrong tendency toward ADHD. Note: The three items with * and a s

re indicates a core above three are essential to make the diagnosis." He adds: "One of the most common ways I diagnose ADHD in adults is when parents reluctantly tell me that they have tried their child's medication and that they found it very helpful. They report it helped them concentrate for longer periods of time. They became more organized and were less impulsive. Trying your child's medication is not something I recommend!"

Editor's Note: If you believe your score indicates possible ADHD, then you might want to read these articles at our website: Tips for finding an ADHD Clinician and ADHD Support and ADHD 101.

> Dr. Daniel G. Amen is a child and adult psychiatrist, brain-imaging specialist, bestselling author, and medical director of The Amen Clinics in Newport Beach and Fairfield, California as well as Tacoma, Washington. He is a nationally recognized expert in the fields of "the brain and behavior" and "brain imaging." Dr. Amen has pioneered the use of brain imaging in clinical psychiatric practice. His clinics have the world's largest database of functional brain scans for neuropsychiatry. In addition to his private practice, Dr. Amen is Assistant Clinical Professor of Psychiatry and Human Behavior in the University of California, Irvine College of Medicine. Email: docamen@aol.com. Website: www.amenclinic.com.

> > 6