
Additional file 1: Details of the clinical prediction rules and guidelines identified in the systematic review
	Name of Clinical Prediction Rule
	Clinical features
	Derivation study

	All serious infections
	
	

	Yale Observation Scale
	Quality of Cry
	Reaction to parents’ stimulation
	State Variation
	Colour
	Hydration
	Response to social overtures
	McCarthy et al.10[]

	Values
	Strong OR not crying 1

Whimpering 3

Weak 5
	Cries briefly 1

Cries off and on 3

Continual cry 5
	Stays awake 1

Awakes with stimulation 3

Falls to sleep 5
	Pink 1

Pale extremities 3

Pale OR cyanotic 5
	Skin normal 1

Dry mouth 3

Skin doughy 5
	Smiles OR Alerts 1

Brief smile OR alerts briefly 3

No smile OR face anxious 5
	

	
	Calculate the sum of all six feature values (cut-offs used in literature: 8, 9 or 10)
	

	Five Stage Decision Tree
	Clinician instinct that something is wrong
	Dyspnoea
	Temperature > 39.95°C
	Diarrhoea
	Age 15-25 months
	Van den Bruel et al.
 ADDIN EN.CITE

[7]

	Values
	No 0

Yes or unknown 1
	No or unknown 0

Yes 1
	<39.95°C 0

>39.95° C 1
	No or unknown 0

Yes 1
	No or unknown 0

Yes 1
	

	
	If yes to any of these five features
	

	Pneumonia
	
	

	Pneumonia Rule n°1
	Parental concern illness is different
	Shortness of breath
	Van den Bruel et al.
 ADDIN EN.CITE

[7]

	Values
	If yes to any of these two features
	

	Pneumonia Rule n°2
	Clinician concern illness is different
	Shortness of breath
	Van den Bruel et al.
 ADDIN EN.CITE

[7]

	Values
	If yes to any of these two features
	

	Meningitis
	
	

	Meningitis Rule n°1
	Any abnormal neurological finding
	Sought care < 48hrs
	Offringa et al.[27]

	Values
	If yes to any of these two features
	

	Meningitis Rule n°2
	Petechiae
	Nuchal rigidity
	Coma
	Joffe et al.[28]

	Values
	If yes to any of these three features
	

	Gastroenteritis with dehydration
	
	

	Gastroenteritis Rule n°1
	Absent tears
	Dry mucous membranes
	Ill appearance
	Poor peripheral circulation
	Gorelick et al.
 ADDIN EN.CITE

[30]

	Values
	If yes to any two of these four features
	

	Name of guideline
	Clinical features
	Derivation study

	Fever guidelines
	

	NICE traffic light system
	Colour
	Activity
	Respiratory
	Hydration
	Other
	NICE: Feverish Illness in Children[15]

	Amber traffic lights
	- pallor

	- not responding to social cues

- wakes only with prolonged stimulation

- decreased activity

- no smile

	- nasal flaring

- tachypnoea

 (age 6-12 months: RR

 >50/min; age >12

 months: > 40/min)

- O2 saturation ≤ 95%

- crackles

	- dry mucous membranes

- poor feeding in infants

- CRT ≥ 3 seconds

- reduced urine output

	- fever for temp ≥5 days

- swelling of a limb or joint

- non-weightbearing limb/not using

 extremity

- a new lump >2 cm

	

	Red traffic lights
	- pale/mottled/

 ashen/blue
	- no response to social cues

- appears ill to doctor

- does not wake or if roused does not stay

 awake

- weak high-pitched or continuous cry
	- grunting

- tachypnoea (>60/min)

- moderate/severe chest indrawing

	- reduced skin turgor
	- age 0-3 months, temp ≥38°C
- age 3-6 months, temp ≥39°C
- non-blanching rash

- bulging fontanelle

- neck stiffness

- status epilepticus

- focal neurological signs

- focal seizures

- bile-stained vomiting
	

	
	
	
	
	
	
	

	Values
	If yes to any of these 5 categories, each scoring 2 to 13 features
	

	NHG alarm symptoms
	Seriously ill
	Disturbed consciousness
	Persistent vomiting
	Petechiae
	Tachypnoea or dyspnoea
	Reduced peripheral circulation
	Pallor or ashen or blue
	Meningeal irritation
	Dutch College of General Practitioners (NHG): Feverish Illness in Children [16]

	Values
	If yes to any of these eight features
	

PAGE
2

