CLINICAL CARDIAC SCREEN PRIOR TO INITIATING STIMULANT Rx
The following clinical screen is unofficial and not formally endorsed, but is used by some pediatric psychiatrists when screening patients for whom initiation of psycho-stimulant medication is being considered in treating ADHD
Respond with yes or no; if you're not sure mark a 0

___At any time in your child's life, has any doctor told you that your child has

an abnormality of the heart?

___Has your child had an illness that affected the heart?

___At any time, has any doctor told you there is a heart murmur? If yes,

what was done about it?

___Has your child complained about the heart skipping beats?

___Has any doctor said your child has irregular heart beats?

___Has your child fainted; if yes, how many times?

___Do any blood relatives have heart trouble? If yes, what kind?

___Do any blood relatives have trouble with irregular heart beats? If yes,

do they take medication or wear a pacemaker? What is their age?

___Have any blood relatives died suddenly? At what age? Do you know

the cause?

Source:
Child Psychopharmacology listserv - contributing Child/Adolescent Psychiatrist

May 12, 2009

Transcribed by Samuel Zinner, MD – University of Washington

CAUTION: Neither Dr. Zinner nor any member of the Child Psychopharmocology listserv is not responsible for the contents of this screening instrument. This screening tool has been provided only as a clinical suggestion prepared by an anonymous member the referenced listserv.
