PhenX Toolkit Supplemental Information


Domain: Eating Disorders  

Release Date:  


Childhood Traits

	About the Measure

	Domain:
	Eating Disorders

	Measure:
	Childhood Traits

	Definition:
	This measure can be used to assess eating disorder symptoms and lifetime pattern of behaviors retrospectively. 


	About the Protocol

	Description of Protocol:
	The EATATE Lifetime Diagnostic Interview is an interviewer-administered questionnaire that includes 17 questions about obsessive compulsive traits in childhood, including perfectionism; the drive for order and symmetry, two traits reflecting rigidity (inflexibility and being bound by rules); and excessive doubt and cautiousness. This interview takes on average about 45 minutes to complete. Scoring instructions are included. 

	Protocol Text:
	EATATELIFE PHENOTYPE
Date: __________________

Interviewer: ____________

Measurement of lifetime eating history for European Healthy Eating Project

Part 2 Interview: Childhood Perfectionism, Rigidity, and Lifetime Impulsivity

The questions that I am now going to ask concern what you were like most of the time and how others might have seen you as a child. I am interested in what was typical of you throughout your childhood, not just recently. So when you answer these questions think back to what you were like as a child or adolescent before you developed an eating disorder (or before the age of 18 if eating disorder onset was after 18 years of age). You may have changed later in your life, but for these questions I am only interested in your childhood. I am particularly interested if friends or family or teachers noticed these things and if they ever caused comment or even difficulty or if you found that these traits got in the way of you having a good quality of life. 

SCORING: In this section please write down/ audiotape examples. 

Score 2 – if there is an obvious trait present that impinges overtly on the relationship of the subject with the world and with others (objectively defined).

Score 1 – if there is a possible trait but if it does not impinge on life or relationships greatly.
Score 0 – if trait is absent.

Perfectionistic Domain

Childhood Perfectionism _________________________

1. General Childhood Perfectionism

· In childhood did you have higher standards or were you more perfectionistic than those around you were? Did you regard other children as having unacceptable standards?

· In what way?

· Did you tend to take longer than others doing these things?

· How far would this interfere with other activities, like leisure time, friends?

· Did others people comment on the way you did things or your tendency to be perfectionistic?

· If yes: Could you please give me an example of this. Did other people ever comment on it?

1. General Childhood Perfectionism

2 (
1 (
0 (
2. What about school work?
· When you were at school, did you persist in trying to solve problems when most of your friends/classmates had given up?

· How much time would you spend on homework? Did you spend much longer on it than you needed to?

· Would you redo a piece of work if it had errors on it or if you had made even one mistake? How often did you do this?

· Were you always striving for the best grade and never feeing happy or content no matter how hard you had worked?

2. School Work Perfectionism

2 (
1 (
0 (
3. What about self-care (grooming)?

· Did you spend a long time doing or redoing your hair to make sure it was straight without bumps etc.?

· Were you very particular about what you wore (e.g. getting ribbons matching your dress, making sure the colors you wore coordinated)?

· Were you particularly concerned about order & symmetry, hair, hem, cuffs?

· Did you spend a lot of time and effort on matters of personal hygiene (e.g. cleaning your teeth, washing your hands etc.)? [Is this ego syntonic?]

· Did you spend a lot of time and effort on matters of personal hygiene (e.g. cleaning your teeth, washing your hands etc.)? [Is this ego syntonic?]

· Did other people comment? What did they say?

· How far would this interfere with other activities?
Can you please give me examples?

3. Self Care Perfectionism

2 (
1 (
0 (
4. What about look after your room?

· Did you spend a long time getting your room tidy and organized?

· Making sure that everything was “just so” and in its proper place?

· Were you particularly concerned about order and symmetry?

· Did other people comment? What did they say?

· How far would this interfere with other activities?

4. Order, Tidiness Perfectionism

2 (
1 (
0 (
5. What about looking after pets?

· For example, did you feed them regularly, clean cages etc.?

· Would you take looking after pets to extremes?

· In what way? Can you give me an example? For example, would you diligently take your dog for a long walks no matter what the weather or your or your family schedule?

· Did other people comment? What did they say?

· How far would this interfere with other activities?

5. Pet Perfectionism

2 (
1 (
0 (
NA (
6. What about hobbies?

· Did you feel that you had to put in a great deal of effort to be the best pop/film star fan?

· How far did you feel that you had to be the most knowledgeable person about particular things (e.g. TV show, story, pop group, football club)?

· Were you a keen collector as a child, or an expert on some topic?

· If you had a hobby such as playing a musical instrument/swimming/ballet did you always put in supreme effort? Did you get any grades/awards? (What level and at what age?)

· Did other people comment? What did they say?

· How far would this interfere with other activities?

6. Hobby Perfectionism

2 (
1 (
0 (
NA (
7. Other

· Were there other areas in which you strove for perfection or the highest of standards?

· For example, trying to be the best daughter in the world or the best pupil?

· Did other people comment? What did they say?

· How far would this interfere with other activities?
7. Other areas Perfectionism

2 (
1 (
0 (
8.Childhood Order, Symmetry (see clothes & room above) (SCORE ONLY)

Note: Code item based on questions 3 & 4. Code 2 if either question is coded 2; otherwise code 0.

8. Childhood Order, Symmetry

2 (
 0 (
9. Childhood Cautiousness

· Were you frightened of making a mistake as a child?

· If yes: Did that bother you or cause any problems for you?
· Can you give me examples about this?

9. Childhood Cautiousness

2 (
1 (
0 (
10.Childhood Doubt

· When you were a child, did you have a lot of doubts about things?

· If yes: Did that bother you or cause any problems for you?

· Can you give me examples about this? E.g. food choice, clothes choice

10. Childhood Excessive Doubt

2 (
1 (
0 (
Interviewer: if childhood perfectionism NOT present, SKIP TO question 15.

If childhood perfectionism is present:
11.Perfectionism Preceded Eating Disorders

· Was perfectionism evident before onset of our eating disorder?

Yes [ ]   No [ ]

12. Age onset of perfectionism

· How old were you when your perfectionism started?

Age:______________

13. Increased Perfectionism

· Has there been an evidence of an increase of perfectionism ever since?

Yes [ ]   No [ ]
If YES to question 13:

14. Age when Perfectionism increased

· How old were you when your perfectionism increased?
Age:______________

Rigidity Domain

Childhood Rigidity_____________________________________________
15. Childhood Rule Driven

· Were you the kind of person who felt she always had to follow rules? For example, how far did you bend or break rules that were set by your parents or teachers? Can you give me an example of this?

· How did you feel if you did break a rule? (E.g. guilty, ashamed, would you keep it a secret?)

· Were you rather traditional as a child? In what way? Can you give me an example?

15. Childhood Rule Driven

2 (
1 (
0 (
16. Childhood Inflexibility/Stubbornness

· How easy or difficult did you find it adjusting to change? Can you give me an example of this?

Additional Probes:

· What about periods of transition such as moving to a new town, changing schools (e.g. elementary to high school), changes in teacher?
· If there were changes in your parents’ lives (e.g. separation, work living arrangements etc.), how easy did you find it to adjust and accommodate? Can you please give me an example?

· To what extent were you the sort of person who liked to make written plans/notes or have intricate detail about the time ahead e.g. holidays?

· Were you the sort of person who liked to make sure you had contingency plans in mind? For example, did you keep asking “What if”? What would happen if your plans had to be changed (e.g. by others or by circumstances?)

· Could you cope with having to change your plans at short notice? (Can you give me examples?) Would you get angry or irritated?

· How far would you say you liked things to be uncertain or unpredictable? Would you find this exciting or uncomfortable?

· When you made your mind up to do something, would you carry it through no matter what? Can you give me an example about that?

· Did others ever comment about that? What did they say? Did that caused you any problems?

16. Childhood Inflexibility/Stubbornness

2 (
1 (
0 (
17. Global Childhood Rigidity

Note: Code item based on questions 3 & 4. Code 2 if either question is coded 2; otherwise code 0.

17. Global Childhood Rigidity  

2 (
 0 (
Impulsive Behaviors

I am going to read you a list of behaviors. I would like you to tell me if you have ever had an episode when you have engaged in these behaviors and experienced a lack of control over them during your lifetime.

If yes:

1. How old were you when this happened for the first    time?

2. At what age was this behavior a problem? How often did it happen at worst?  (Record in times per month, if possible.)
3. At what age did this behavior stop being a problem? (If problem is ongoing, code as 000)
(Probe for regret after episode; others commenting on behavior or expressing concern; suffering or distress caused by the behavior as indicators of impulsivity/lack of control.)

Out of Control

Age
Onset

Age at Worst

Frequency
at Worst

(Xs/
mo)

Age Offset

 1. Binge eating

NO(
YES(
 2. Drinking more alcohol than you felt was sensible or more than 38 units a week

NO(
YES(
 3. Shoplifting or  stealing

NO(
YES(
 4. Gambling

NO(
YES(
 5. Hitting someone or breaking things

NO(
YES(
 6. Provoking a fight or getting in an argument

NO(
YES(
 7. Firesetting

NO(
YES(
 8. Cutting/burning/hitting/biting, etc. yourself

NO(
YES(
 9. Overdosing

NO(
YES(
10. Taking heroin, LSD amphetamines or street drugs

NO(
YES(
11. Spending more than you felt was sensible

NO(
YES(
12. Involved in sexual activities that could be described as disinhibited or reckless

NO(
YES(
Summary Scoring of Childhood Rigidity and Perfectionism

Item/
Scale

Name of Item or Scale

How to score

(0, 1, 2)

 1.

General Childhood Perfectionism

Item score

 2.

School Work Perfectionism

Item score

 3.

Self-Care Perfectionism

Item score

 4.

Order, Tidiness Perfectionism

Item score

 5.

Pet Perfectionism

Item score

 6

Hobby Perfectionism

Item score

 7.

Other Areas Perfectionism

Item score

 8.

Childhood Order and Symmetry

Items 3 & 4

2 = 2 on either

0 = All other

 9.

Childhood Cautiousness

Item score

10.

Childhood Excessive Doubt

Item score

11. 

Perfectionism Preceded ED

0 = NO; 1 = YES

12.

Age onset of Perfectionism

_____

Years

13.

Increased Perfectionism

0 = NO; 1 = YES

14.

Age When Perfectionism Increased

_____

Years

15.

Childhood Rule Driven

16.

Childhood Inflexibility/Stubbornness

Item score

17.

Global Childhood Rigidity

Items 15 & 16

2 = 2 on either

0 = All other


	Participant:
	Adults, ages 18 and older

	Source:
	Anderluh, M., Tchanturia, K., Rabe-Hesketh, S., Collier, D., & Treasure, J. (2009). Lifetime course of eating disorders: Design and validity testing of a new strategy to define the eating disorders phenotype. Psychological Medicine, 39, 105–114.

	Language of Source:
	English

	Personnel and Training Required:
	The interviewer must be trained to conduct personal interviews with individuals from the general population. The interviewer must be trained and found to be competent (i.e., tested by an expert) at the completion of personal interviews. The interviewer should be trained to prompt respondents further if a “don’t know” response is provided.

	Equipment Needs:
	The PhenX Working Group acknowledges these questions can be administered in a computerized or noncomputerized format (i.e., paper-and-pencil instrument). Computer software is necessary to develop computer-assisted instruments. The interviewer will require a laptop computer/handheld computer to administer a computer-assisted questionnaire.

	Protocol Type:
	Interview-administered questionnaire

	General References:
	Anderluh, M. B., Tchanturia, K., Rabe-Hesketh, S., & Treasure, J. (2003). Childhood obsessive-compulsive personality traits in adult women with eating disorders: Defining a broader eating disorder phenotype. American Journal of Psychiatry, 160, 242–247.
Holtkamp, K., Herpertz-Dahlmann, B., Vloet, T., & Hagenah, U. (2005). Depression, anxiety, and obsessionality in long-term recovered patients with adolescent-onset anorexia nervosa. European Child and Adolescent Psychiatry, 14, 106–110.
Strober, M., Freeman, R., & Morrell, W. (1997). The long-term course of severe anorexia nervosa in adolescents: Survival analysis of recovery, relapse, and outcome predictors over 10–15 years in a prospective study. International Journal of Eating Disorders, 22, 339–360.
Tchanturia, K., Morris, R. G., Anderluh, M. B., Collier, D. A., Nikolaou, V., & Treasure, J. (2004). Set shifting in anorexia nervosa: An examination before and after weight gain in full recovery and relationship to childhood and adult OCPD traits. Journal of Psychiatric Research, 38, 545–552.


PhenX Toolkit Supplemental Information

Childhood Traits

