PhenX Toolkit Supplemental Information
Domain: Early Psychosis Release Date:
[Prodromal Psychosis Symptoms]


	About the Measure

	Domain
	Early Psychosis

	Measure
	Prodromal Psychosis Symptoms

	Definition
	A structured interview for diagnosing a clinical high risk (CHR) syndrome for psychosis and cases of first-episode psychosis.


	About the Protocol

	Description of Protocol
	The Structured Interview of Psychosis-risk Syndromes (SIPS) is a structured interview for diagnosing a clinical high risk (CHR) syndrome for psychosis and cases of first-episode psychosis. It contains a severity rating scale (the Scale Of Psychosis-risk Symptoms [SOPS]); a well-anchored Global Assessment of Functioning (GAF); the Diagnostic and Statistical Manual of Mental Disorders, 4th ed. (DSM-IV), schizotypal personality disorder checklist; a brief assessment of the family history of psychosis; and the Criteria of Psychosis-risk Syndromes (COPS) and Presence Of Psychosis Scale (POPS) and DSM-5 Attenuated Psychosis Syndrome (APS) criterion sets.

The SIPS rules in or out the current and lifetime presence of psychosis. When psychosis has never been present, it diagnoses three CHR syndromes, each of which was originally articulated by Alison Yung, Patrick McGorry, and colleagues in Melbourne, Australia, in the mid-1990s. The first and most common CHR syndrome is Attenuated Psychotic Symptom Syndrome (APSS). The full criteria are listed in the instrument but succinctly requires one or more subthreshold positive symptoms that have been present in the last month and have begun or worsened in the last year. This most common CHR syndrome is the one that maps onto DSM-5 APS. The second CHR syndrome, Brief Intermittent Psychosis Syndrome (BIPS), permits one or more symptoms at a psychotic intensity—but only intermittently, and for a short span of time. The third syndrome, Genetic Risk and Deterioration (GRD), requires a family history of psychosis or a personal history of schizotypal personality disorder along with a 30% decline in the GAF over the past year. CHR syndrome subjects may meet criteria for one of the syndromes, any two, or all three. The criteria for these three syndromes are known as the COPS criteria; however, for ease of understanding, we will refer to them as the “SIPS criteria for CHR.”

The three CHR syndromes are designed to predict the onset of psychosis as a broad construct, not only schizophrenic psychosis but also affective psychosis.


PhenX Toolkit Supplemental Information
Domain: Early Psychosis Release Date:
[Prodromal Psychosis Symptoms]


PhenX Toolkit Supplemental Information
[Prodromal Psychosis Symptoms]


	Protocol Text
	The Structured Interview of Psychosis-risk Syndromes (SIPS) is a copyrighted instrument and users will need to obtain training from Yale University’s PRIME Clinic.

Contact information: Barbara C. Walsh, PhD Clinical Coordinator PRIME Research Clinic 203-974-7057
Barbara.walsh@yale.edu

	Participant
	Adults, ages 18–45; adolescents, ages 12–17

	Rationale for inclusion in Supplemental Information
	The Structured Interview for Psychosis Risk Syndromes (SIPS) provides a validated method for diagnosing prodromal/psychosis risk syndromes. The Early Psychosis Working Group recommends obtaining this dataset whenever the psychosis high-risk population is being served. However, not all first-episode programs serve this population, and the SIPS requires specialized expertise and administration, taking 60 minutes or more. Therefore, this measure is more appropriate for inclusion as Supplemental Information instead of in the Toolkit.

	Source
	Woods, S. W., Walsh, B. C., Addington, J., Cadenhead, K. S., Cannon, T. D., Cornblatt, B. A., Heinssen, R., Perkins, D. O., Seidman, L. J., Tarbox, S. I., Tsuang, M., Walker, E. F., & McGlashan, T. H. (2014). Current status specifiers for patients at clinical high risk for psychosis. Schizophrenia Research, 158, 69–75.

The Structured Interview of Psychosis-risk Syndromes (SIPS) is a copyrighted instrument and users will need to obtain training from Yale University’s PRIME Clinic.

Contact information: Barbara C. Walsh, PhD Clinical Coordinator PRIME Research Clinic 203-974-7057
Barbara.walsh@yale.edu

	Language of Source
	English; available in 13 other languages

	Personnel and Training Required
	The Structured Interview for Psychosis-risk Syndromes (SIPS) should be administered by a clinician or trained mental health professional who has had experience performing unstructured diagnostic evaluations. Training is available through Yale University’s PRIME


PhenX Toolkit Supplemental Information
Domain: Early Psychosis Release Date:
[Prodromal Psychosis Symptoms]


PhenX Toolkit Supplemental Information
[Prodromal Psychosis Symptoms]


	
	Clinic and teaches clinicians and interviewers about specific rating conventions and provides certification in the use of both the SIPS and Scale of Psychosis-risk Symptoms (SOPS).

	Equipment Needs
	None

	Protocol Type
	Clinician-administered interview

	General References
	Miller, T. J., McGlashan, T. H., Rosen, J. L., Cadenhead, K., Cannon, T., Ventura, J., McFarlane, W., Perkins, D. O., Pearlson, G. D., & Woods, S. W. (2003). Prodromal assessment with the structured interview for prodromal syndromes and the scale of prodromal symptoms: Predictive validity, interrater reliability, and training to reliability. Schizophrenia Bulletin, 29(4), 703–715.

Miller, T. J, McGlashan, T. H., Rosen, J. L., Somjee, L, Markovich, PJ, Stein, K., & Woods, S. W. (2002). Prospective diagnosis of the prodrome for schizophrenia: Preliminary evidence of interrater reliability and predictive validity using operational criteria and a structured interview. American Journal of Psychiatry, 159, 863–865.

Woods, S. W., Miller, T. J., Davidson, L., Hawkins, K. A.; Sernyak,
M. J., & McGlashan, T. H. (2001). Estimated yield of early detection of prodromal or first episode patients by screening first degree relatives of schizophrenic patients. Schizophrenia Research, 52, 21–27.

Woods, S. W., Miller, T. J., & McGlashan, T. H. (2001) The prodromal patient: Both symptomatic and at risk. CNS Spectrums, 6(3), 223– 232.

	Process and Review
	The Expert Review Panel has not reviewed this measure yet.


PhenX Toolkit Supplemental Information
[Prodromal Psychosis Symptoms]

