

More than 20 checked items on the self **ADHD test** and **Attention Deficit Disorder** test indicates a strong tendency toward Attention Deficit Disorder or Attention Deficit Hyperactivity Disorder.

Does not work to potential in school, receives "not working to potential" teacher comments.

Has short attention span unless very interested in a particular subject.

Has a family history of Attention Deficit Disorder, Attention Deficit Hyperactivity Disorder, learning problems or substance abuse.

Is easily distracted.

Lacks attention to detail.

Has sloppy handwriting.

Has difficulty putting thoughts on paper.

Has trouble listening carefully to directions.

Frequently forgets or misplaces things.

Skips around while reading.

Has difficulty learning new games and new skills.

Has poor listening skills.

Transposes numbers, letters or words.

Is restless or in constant motion, is always "on the go."

Concentrates better when moving or fidgeting.

Has trouble sitting still or sitting in one place too long.

Has increased anxiety or nervousness.

Has a history of bed wetting beyond the age 5.

Has poor communication skills.

Lacks tact, often spurring out the first thing that comes to mind.

Acts impulsively or dangerously without considering the consequences.

Is easily bored.

Says things without thinking and later regrets having said them.

- ___ Starts to answer questions before the questions are fully asked.
- ___ Is impatient.
- ___ Has trouble following verbal directions.
- ___ Makes careless mistakes in schoolwork.
- ___ Has tendency to embarrass others.
- ___ Lies or steals on impulse.
- ___ Has trouble maintaining an organized work or living area.
- ___ Is often late.
- ___ Procrastinates, especially with multi-faceted tasks.
- ___ Is easily overwhelmed by everyday tasks.
- ___ Has trouble getting started.
- ___ Starts projects but does not finish them.
- ___ Fails to finish schoolwork or chores.
- ___ Is inconsistent with school performance.
- ___ Spends excessive time on homework.
- ___ Has a tendency to drift away.
- ___ Has problems with self-esteem.
- ___ Has a negative attitude.
- ___ Has trouble maintaining friendships.
- ___ Acts immature for age.
- ___ Has trouble expressing thoughts and feelings.
- ___ Is verbally or physically abusive.
- ___ Avoids group activities or organized sports.
- ___ Has a quick temper, is "short-fused."
- ___ Has rage outbursts.

- ___ Gets upset by minor annoyances.
- ___ Is argumentative.
- ___ Worries needlessly or excessively.
- ___ Has tendency toward obsessive behavior.
- ___ Turns words around in conversations.
- ___ Performs poorly under pressure.
- ___ Has difficulty reading unless very interested in the subject.
- ___ Has difficulty falling asleep.
- ___ Has difficulty waking up or feeling fully awake.
- ___ Is frequently tired.
- ___ Startles easily.
- ___ Is sensitive to touch, clothes, noise or light.
- ___ Is more comfortable moving than sitting still.
- ___ Has moods swings from highs to lows.
- ___ Has trouble planning a series of tasks or activities.
- ___ Become upset easily, is "thin-skinned."
- ___ Talks excessively.
- ___ Fidgets, even when sitting quietly.
- ___ Has difficulty waiting in turn during group activities.
- ___ Frequently daydreams or "spaces out."
- ___ "Blanks out" when taking tests or under pressure.
- ___ Has low frustration tolerance.
- ___ Has frequent behavior problems in school.

Perhaps the most important question to ask in an ADHD test and Attention Deficit Disorder test is if the child's hyperactivity, lack of enthusiasm toward school, poor grades, disruptive behavior or other symptoms poses an obstacle to the child reaching his or her potential.