
Adult ADHD Self-Report Screening Scale 
for DSM-5 (ASRS-5)
© New York University and President and Fellows of Harvard College
from Composite International Diagnostic Interview for DSM-5 (CIDI-5.0)
© President and Fellows of Harvard College
	Check the box that best describes how you have felt and conducted yourself over the past 6 months. Please give the completed questionnaire to your healthcare professional during your next appointment to discuss the results
	N
	R
	S
	O
	VO

	1
	How often do you have difficulty concentrating on what people are saying to you even when they are speaking to you directly?
	
	
	
	
	

	2
	How often do you leave your seat in meetings or other situations in which you are expected to remain seated?
	
	
	
	
	

	3
	How often do you have difficulty unwindding and relaxing when you have time to yourself?
	
	
	
	
	

	4
	When you’re in a conversation, how often do you find yourself finishing the sentences of the people you are talking to before they can finish them themselves?
	
	
	
	
	

	5
	How often do you put things off until the last minute?
	
	
	
	
	

	6
	How often do you depend on others to keep your life in order and attend to details?
	
	
	
	
	

	N = Never (0), R = Rarely (1), S = Sometimes (2), O = Often (3), VO = Very often (4)


	Total score
	


