Name of the Instrument	Author	Domains Assessed	Age	Format (self report, lab, observation, other)	Training Required Where To Obtain Cost
Traumatic Events Screening Inventory for Children – Brief Form (TESI-C- Brief) & Parent Report (TESI-PR)	Ribbe, 1996; Ford et al., 2000	A measure of experiencing and witnessing of traumatic events for children. TESI-C-Brief covers 16 categories of events arranged hierarchically.	3-18	15 items: Interview format or as self-report; parent-report 20-30 min to complete	Familiarity w/administration, scoring guidelines, and interpretation Link to PDF at NCPTSD: http://www.ncptsd.va.gov/ ncmain/ncdocs/assmnts/ traumatic_events_screening_inventory_tesi.html Cost = Free
Trauma Exposure Screening Inventory- Parent Report Revised (TESI-PRR)	Ghosh, et al., 2002	A measure of experiencing and witnessing of traumatic events for young children. Includes traumas more frequently occurring to young children (i.e., animal attacks, prolonged or sudden separations and intense family conflict).	0-6 years	24 items: Interview format or parent-report 15 min	Familiarity w/administration, scoring guidelines, and interpretation Request from: Chandra.ghosh@ucsf.edu Cost = Free
Child Report of Post- traumatic Symptoms (CROPS) and Parent Report of Post- traumatic Symptoms	Greenwald & Rubin 1999	Measuring full spectrum of PTSD symptoms. Has been equally sensitive to boys and girls in picking up trauma-related distress. Takes advantage of the respective strengths of the respondent.	CROPS Children and adolescents PROPS Parents	CROPS is a 24-item self-report. Can be used as a standalone but was designed as a companion to the PROPS. PROPS is a 32-item parent report, can	n/a Order at The Child Trauma Institute www.childtrauma.com Cost = CROPS & PROPS + LITE-S/P + PRS: \$40/e-mail discount: \$30 CROPS & PROPS: \$20/e-mail discount \$15
(PROPS)				be used as a stand- alone but was designed as a	PRS: \$10/e-mail discount \$6

Lifetime Incidence of Traumatic Events (LITE) - Student & Parent forms	Greenwald & Rubin 1999	History of exposure to the child/adolescent's adverse life events; past and current distress level for each of the endorsed events.		companion to the PROPS Adminstration-5 min Scoring – 1 min 16 items cover a broad range of potential trauma and loss events and ask for an estimate of emotional impact at both the time of occurrence and the present. Available in student and parent forms (LITE-S, LITE-P) Administration - 5 min/ Scoring - 1	n/a Order at The Child Trauma Institute www.childtrauma.com Cost = LITE-S/P: \$20/e-mail discount \$15
PTSD: Child PTSD Symptom Scale (CPSS)	Foa, Johnson, Feeny, and Treadwell 2001	Keyed to the DSM criteria for PTSD. It includes 2 event items, 17 symptom items, and 7 items on whether the symptoms interfere with various types of functioning.		Self-report Administration 10 min/Scoring 5 min	n/a To Order Contact: Edna Foa, PhD Department of Psychiatry University of Pennsylvania 3535 Market Street, 6th Floor Philadelphia, PA 19104 (215) 746-3327 Email: foa@mail.med.upenn.edu Cost = Free
Violence Exposure Scale for Children-	Fox & Leavitt, 1995	A measure of experiencing and witnessing of traumatic events for young children.	4-10 years	15 items: Interview format with children	Training by experienced clinician, <4 hours. Request from: Ariana Shahinfar, Ph.D.; Department of Psychology; University of North Carolina - Charlotte; 9201 University City Blvd.;

Preschool				20 min	Charlotte, NC 28223
Version					
(VEX-PV)	_		_		Cost = Free
Violence	Fox &	This measure asks	Parents of	22 items: Interview	Minimal Training Required
Exposure	Leavitt,	questions related to	preschool	format with	
Scale for	1995	violence exposure.	children age	parents	
Children-			4-6		Request from: Ariana Shahinfar, Ph.D.; Department of Psychology;
Preschool				Time n/a	University of North Carolina - Charlotte; 9201 University City Blvd.;
Version-					Charlotte, NC 28223
Revised					
Parent					Cost = Free
Report (VEX-RPR)					
Clinician	Nader et	A measure of DSM IV	8-15 years	36 items: Semi-	Training manual or Training CD-ROM
Administere	al., 1994	diagnostic criteria for PTSD.		Structured	
d PTSD		The measure determines		Interview	
Scale for		exposure to events meeting			CD-ROM Request from National Center for PTSD:
Children		DSM-IV criterion, frequency		45 min	http://www.ncptsd.va.gov/ncmain/assessment/assessmt_request_
(CAPS-CA)		and intensity for the 17			form.html OR Purchase from Western Psychological Services
		symptoms in criteria B, C,			
		and D, and criterion E, the			Cost Informal Version= Free from NCPTSD
		1-month duration			Publisher Cost = \$104.50 initial kit. \$3.80/ interview booklet (pkgs
		requirement.			of 10)
UCLA PTSD	Pynoos et	Instrument keyed to DSM-	7-12 years	22 (symptom	Familiarity w/administration, scoring guidelines, and interpretation.
Index for	al., 1998	IV PTSD symptoms for		related) items: Self-	Power point training available via NCTSN website.
DSM-IV		youth who report traumatic		report or interview	
		stress experiences.		format; parent	Request from: UCLA PTSD Index for DSM-IV: UCLA Trauma
				report version also	Psychiatry Service; 300 Medical Plaza;
				exists.	Los Angeles, CA 90095-6968. Phone: (310) 206-8973 Email:
					HFinley@mednet.ucla.edu
				20-20 min	
					Cost = Free
Trauma	Briere,	A measure of PTSD and	8-16 years	54 (Version A - 44	Familiarity w/administration, scoring guidelines, and interpretation
Symptom	1996	related symptoms,		items; no reference	
Checklist for		including those related to		to sexual	Psychological Assessment Resources
Children		complex trauma disorders		concerns):	

Trauma Symptom Checklist for Young	Briere, 2000	[41]. TSCC comprises 2 validity scales and 6 clinical subscales (Anxiety, Depression, Anger, Posttraumatic Stress, Sexual Concerns, Dissociation). The instrument contains eight clinical scales: Posttraumatic Stress- Intrusion (PTSI),	3-12 years	Self Report Less than 20 min 90 item: Caregiver report	Cost = \$158 initial kit (manual, 25 booklets, 50 profile forms). \$2.36 /test booklet (pkgs of 25). \$1.24/profile form (pkgs of 25) Familiarity w/administration, scoring guidelines, and interpretation Psychological Assessment Resources
Children (TSCYC)		Posttraumatic Stress- Avoidance (PTS-AV), Posttraumatic Stress- Arousal (PTS-AR), Sexual Concerns (SC), Dissociation (DIS), Anxiety (ANX), Depression (DEP), and Anger/Aggression (ANG)		Less than 20 min	Cost = \$200 initial kit (manual, 25 interview booklets, 25 profile forms, 25 answer sheets per age range). \$1.28/booklet, \$1.76/answer sheets, \$1.28/ profile forms (all pkgs of 25 each).
Posttraumat ic Stress Disorder Semi- Structured Interview and Observation al Record	Scheeringa & Zeanah, 1994	Interview and observation of the primary caretaker and the child, includes interview for caregiver's own PTSD symptoms. Symptoms measured by the interview include those similar to the Diagnostic Classification of Mental and Developmental Disorders in Infancy and Early Childhood (DC: 0–3). Includes 18 DSM-IV criteria.	0-7 years	29 item: Parent administered interviews by highly trained clinician	Training by experienced clinician, >4 hours Contact author: Michael Scheeringa 1440 Canal Street, TB52 Tidewater Building, 10th Floor New Orleans, LA 70112 OR mscheer@tulane.edu Cost = Free
Preschool Posttraumat ic Stress Symptoms	Graham- Bermann, howell, Habarth,	Instrusions/reexperiencing, Emotional reactivity, Fears, Total trauma symptoms score	3-5 years	17 item: Interview/Question naire	Training by an experienced clinician, <4 hours Contact Sandra Graham-Bermann by email: sandragb@umich.edu

Inventory	Krishnan,			5 min	Cost = Free
(PPSSI)	&				
(1.7.55.7)	Bermann				
	(2008)				
Child and	Lyons,	Assesses 12 areas: Trauma	4-18 years	70 item: Clinician	Three options available: in person, web-based training systems,
Adolescent	2009	History, Traumatic Stress	,	administered	and online training certification. Information available at:
Needs and		Symptoms, Regulation of		interview	http://www.communimetrics.com/CansCentralIndiana/Training.as
Strengths -		Emotions, Regulation of			px
Trauma		Behavior, Other Behavioral		5-10 minutes, in	
Exposure		Health Concerns,		addition to a	Contact: Melanie Buddin Lyons; phone: 847-501-5113; fax: 847-
and		Attachment Difficulties,		quality clinical	501-5291; email: Mlyons405@aol.com
Adaptation		Problem Modifiers, Stability		assessment	, , ,
Version		of Social Environment, Child			Cost = Free
(CANS-TEA)		Strengths, Functioning,			
,		Acculturation			
Structured	Pelcovitz,	Complex PTSD may not be	Teens &	48 items:	n/a
Interview	van der	fully normed: regulation of	Adults	Structured	
for	Kolk, Roth,	affect and impulses,		interview, self	The Trauma Center at JRI:
Disorders of	Mandel,	attention or consciousness,		report version also	http://www.traumacenter.org/products/instruments.php
Extreme	Kaplan, &	self-perception, perception		available	
Stress	Resick,	of the perpetrator,			Cost =
	1997	relations with others,		Time n/a	\$50 for assessment packet (includes 2 other measures) and \$50
		somatization, systems of			for scoring program. \$90 for both.
		meaning			
Child	Putnam,	Dissociative amnesia, rapid	Child	20 Item: Parent	Familiarity w/administration, scoring guidelines, and interpretation
Dissociative	Helmers,	shifts in demeanor &		Report	
Checklist	Horowitz,	abilities, spontaneous			Available from: http://www.traumaawareness.org/id34.html
	& Trickett,	trance states,		5 min	
	1993	hallucinations, identity			Cost = Free
		alterations,			
		aggression/sexualized			
		behaviors. A score higher			
		than 12 is evidence of			
		pathological dissociation			

This chart was created by Diana Porebski (MSW candidate) and Clinical Associate Professor Susan A. Green, LCSW (2010). It is a revision of the chart "Assessment of Impact on the Child" obtained from http://fittcenter.umaryland.edu/portals/0/content/fittmodel/html/impactonchildren.html

Collins, K., Connors, K., Davis, S., Donohue, A., Gardner, S., Goldblatt, E., Hayward,
A., Kiser, L., Strieder, F. Thompson, E. (2010). *Understanding the impact of trauma and urban poverty*on family systems: Risks, resilience, and interventions. Baltimore, MD: Family Informed Trauma Treatment Center. http://nctsn.org/nccts/nav.do?pid=ctr rsch prod ar

References:

Achenbach, T. M. & Edelbrock, C. (1991). Manual for the Child Behavior Checklist. University of Vermont Department of Psychiatry: Burlington, VT.

Ambrosini, P. J. (2000). Historical development and present status of the schedule for affective disorders and schizophrenia for school-age children (K-SADS). Journal of the American Academy of Child & Adolescent Psychiatry 39, 49-58.

Bernstein, D. P. & Fink, L. (1998). Child Trauma Questionnaire Manual. San Antonio, TX: The Psychological Corporation.

Briere, J. (1996). Manual for the Trauma Symptom Checklist for Children (TSCC). Lutz, FLA: Psychological Assessment Resources.

Briere, J., Johnson, K., Bissada, A., Damon, L., Crouch, J., Gil, E., Hanson, R., & Ernst, V. (2001). The Trauma Symptom Checklist for Young Children (TSCYC): reliability and association with abuse exposure in a multi-site study. Child Abuse Neglect, 25, p. 1001-14.

Cohen, J. A., et al., Measuring treatment outcomes with the Trauma Symptom Checklist in sexually abused children with multiple trauma histories. submitted.

Connely, C., & Amaya-Jackson, L. (2002). Post-Traumatic Stress Disorder in children and adolescents: Epidemiology, diagnosis, and treatment options. Pediatric Drugs, 4, 159-170.

Dennis, M.L., Chan, Y-.F., & Funk, R.R. (2006). Development and validation of the GAIN Short Screener (GAIN-SS) for psychopathology and crime/violence among adolescents and adults. The American Journal on Addictions, 15(supplement 1), 80-91.

Dennis, M. L., Feeney, T., Stevens, L. H., & Bedoya, L. (2006). Global Appraisal of Individual Needs—Short Screener (GAIN-SS): Administration and Scoring Manual for the GAIN-SS Version 2.0.1. Bloomington, IL: Chestnut Health Systems. Retrieved on August 10, 2009 from http://www.chestnut.org/LI/gain/GAIN_SS/index.html.

Carrion, V. G., Weems, C. F., Ray, R., & Reiss, A. L. (2002). Toward an empirical definition of pediatric PTSD: The phenomenology or PTSD symptoms in youth. Journal of American Academy of Child and Adolescent Psychiatry, 41, 166-173.

Foa, E. B., Johnson, K. M., Feeny, N. C., & Treadwell, K. R. H. (2001). The Child PTSD Symptom Scale: A preliminary examination of its psychometric properties. *Journal of Clinical Child Psychology*, *30*, 376-384.

Ford, J. D., Racusin, R., Ellis, C. G., Daviss, W. B., Reiser, J., Fleischer, A., et al. (2000). Child maltreatment, other trauma exposure, and posttraumatic symptomatology among children with oppositional defiant and attention deficit hyperactivity disorders. Child Maltreatment, 5, 205–218.

Fox, N. A., & Leavitt, L. A. (1995). The Violence Exposure Scale for Children-VEX (PreschoolVersion). College Park, MD: Department of Human Development, University of Maryland.

Ghosh-Ippen, C., Ford, J., Racusin, R., Acker, M., Bosquet, K., Rogers, C., et al. (2002). Trauma Events Screening Inventory-Parent Report Revised. San Francisco: The Child Trauma Research Project of the Early Trauma Network and The National Center for PTSD Dartmouth Child Trauma Research Group.

Graham-Bermann, S. A., Howell, K. H., Habarth, J., Krishnan, S., Loree, A., & Bermann, E. A. (2008). Toward assessing traumatic events and stress symptoms in preschool children from low-income families. American Journal of Orthopsychiatry, 78(2), 220-228.

Greenwald, R. (1996). Psychometric review of the Problem Rating Scale. In B. H. Stamm (Ed.), *Measurement of stress, trauma, and adaptation*, pp. 242-243. Lutherville, MD: Sidran.

Hodges, K. (2003). Juvenile Inventory for Functioning.

Kaufman, J., Birmaher, B., Brent, D., Rao, U., & Ryan, N. D. (1995). Schedule for Affective Disorders and Schizophrenia for School-Age Children-Present and Lifetime version 1.0 (K-SADS-PL).

Kaufman, J., Birmaher, B., et al. (1997). Schedule for Affective Disorders and Schizophrenia for School-Age Children-Present and Lifetime version (K-SADS-PL): Initial reliability and validity data. Journal of the American Academy of Child & Adolescent Psychiatry, 36, 980-988.

Kendall, P. C., et al. (1999). Normative comparisons for the evaluation of clinical significance. Journal of Consulting and Clinical Psychology, 67, 285-99.

Lyons, J. S. (2009). Communimetrics: A theory of measurement for human service enterprises. New York: Springer.

Milner, J. S. (1990). An Interpretive Manual for the Child Abuse Potential Inventory, Psytec Corp.

Milner, J.S. (1994). Assessing physical child abuse risk: The Child Abuse Potential Inventory. Clinical Psychology Review, 14, 537-583.

Mirza, K. A., Bhadrinath, B. R., et al. (1998). Post-traumatic stress disorder in children and adolescents following road traffic accidents. British Journal of Psychiatry 172, 443-7.

Nader, K. O., Kriegler, J. A., Blake, D. D., & Pynoos, R. S. (1994). Clinician Administered PTSD Scale for Children (CAPS-C). Boston: National Centre for PTSD.

Pelcovitz, D., van der Kolk, B., Roth, S., Mandel, F., Kaplan, S., & Resick, P. (1997). Development of a criteria set and a structured interview for disorders of extreme stress (SIDES). Journal of Traumatic Stress, 10, 3-16.

Putnam, F. W., Helmers, K., Horowitz, L. ., & Trickett, P. K. (1993). Development, reliability, and validation of a child dissociation checklist. Child Abuse and Neglect, 17, 731-41.

Pynoos, R., Rodriguez, N., Steinberg, A., Stuber, M., & Frederick, C. (1998). UCLA PTSD Index for DSM-IV.

Reynolds, C. R., & Kamphaus, R. W. (2004). BASC-2 Behavior Assessment System for Children, second edition manual. Circle Pines, MN: American Guidance Service

Ribbe, D. (1996). Psychometric review of Traumatic Event Screening Instrument for Children (TESI-C), in Measurement of Stress, Trauma, and Adaptation, B.H. Stamm, Editor. Sidran Press: Lutherville, MD. p. 386-387.

Scheeringa, M. S., Peebles, C. D., Cook, C. A., & Zeanah, C. H. (2001). Toward establishing procedural, criterion, and discriminant validity for PTSD in early childhood. Journal of the American Academy of Child and Adolescent Psychiatry, 40, 52-60.

Scheeringa, M. S., & Zeanah, C. H. (1994). PTSD Semi-Structured Interview and Observational Record for Infants and Young Children. NewOrleans, LA: Department of Psychiatry and Neurology, Tulane University Health Sciences Center.

Stallard, P., Velleman, R., & Baldwin, S. (1999). Psychological screening of children for post-traumatic stress disorder. Journal of Child Psychology and Psychiatry, 40, 1075-1082.

Stover, C.S. & Berkowitz, S. (2005). Assessing Violence Exposure and Trauma Symptoms in Young Children: A Critical Review of Measures. Journal of Traumatic Stress, 18, 707–717.

Vila, G., Porche, L. M., et al. (1999). An 18-month longitudinal study of posttraumatic disorders in children who were taken hostage in their school. Psychosomatic Medicine 61, 746-754.

Winters, N. C., Collett, B. R. & Myerss, K. M. (2005). Ten-Year Review of Rating Scales, VII: Scales Assessing Functional Impairment. Journal of American Academy of Child and Adolescent Psychiatry, 44, 309-338.

Zlotnick, C., & Pearlstein, T. (1997). Validation of the Structured Interview for Disorders of Extreme Stress. Comprehensive Psychiatry, 38, 243-247.