

SCORING KEY FOR THE CAPES-DD

To obtain a *Behavioural Problems* subscale score, sum “how true” ratings for items 1, 3, 4, 5, 6, 7, 8, 9, 10 and 12, with a possible range from 0-30. To obtain an *Emotional Problems* subscale score, sum “how true” ratings for items 2, 11, and 13 with a possible range from 0-9. To obtain a *Total Problems* scale score, sum the *Behavioural Problems* subscale score, the *Emotional Problems* subscale score and the “how true” ratings for the three additional items (14, 15, 16), with a possible total range from 0-48. Higher scores indicate greater levels of child emotional or behavioural problems. To obtain a *Prosocial Behaviour* scale score, sum "how true" ratings for items 17, 18, 19, 20, 21, 22, 23 and 24, with a possible range from 0-24.

Self-Efficacy Scale: sum all parent confidence ratings for the emotional or behavioural problems (rating scale 1- 10). Note that there are no parent confidence ratings for the prosocial behaviour scale. Possible range for the total score is 16-160 with higher scores indicating greater levels of parent self-efficacy.

| | Enter “how true” ratings Behavioural Problems Subscale | Enter confidence ratings Self-Efficacy Scale |
|--------------------------------------|--|--|
| 1. Temper | _____ | 1. _____ |
| 3. Rule | _____ | 3. _____ |
| 4. Yells, shouts, screams | _____ | 4. _____ |
| 5. Demands attention | _____ | 5. _____ |
| 6. Hurts others | _____ | 6. _____ |
| 7. Upset over changes | _____ | 7. _____ |
| 8. Breaks or destroys things | _____ | 8. _____ |
| 9. Whines or complains | _____ | 9. _____ |
| 10. Does not cooperate with requests | _____ | 10. _____ |
| 12. Overactive or restless | _____ | 12. _____ |
| Total | | |

Enter confidence ratings
Self-Efficacy Scale

Enter "how true" ratings
**Emotional Problems
Subscale**

- | | | | |
|-----------------------|-------|-----|-------|
| 2. Fearful and scared | _____ | 2. | _____ |
| 11. Cries easily | _____ | 11. | _____ |
| 13. Unhappy or sad | _____ | 13. | _____ |

Total

Enter "how true" ratings
Additional Items

- | | | | |
|-------------------------------|-------|-----|-------|
| 14. Hurts themselves | _____ | 14. | _____ |
| 15. Upset when separated | _____ | 15. | _____ |
| 16. Fussing or refuses to eat | _____ | 16. | _____ |

Total

Enter confidence
ratings
Self-Efficacy Scale

Total

**Total Problems
Scale**

(Sum of Behavioural
Problems, Emotional
Problems, and
Additional Items)

Enter "how true" ratings
**Prosocial Behaviour
Subscale**

- | | |
|--|-------|
| 17. Gets along with adults | _____ |
| 18. Makes requests appropriately | _____ |
| 19. Cooperates with self-care routines | _____ |
| 20. Expresses feelings appropriately | _____ |

21. Keeps busy

22. Comforts others

23. Shares with others

24. Gets along with peers

Total

| |
|--|
| |
|--|