

BROOKES

AGES & STAGES QUESTIONNAIRES

Reliable
Parent completed
Trusted since 1995

DEVELOPMENTAL SCREENING

SOCIAL-EMOTIONAL SCREENING

ASQ ONLINE

Support healthy development with today's most trusted screeners

More of today's early childhood professionals choose ASQ® over any other developmental and social-emotional screener. Talk to ASQ users, and they'll tell you why. With ASQ, you can:

- **SCREEN WITH CONFIDENCE.** Accurate, reliable, and valid, ASQ is the most trusted and widely used tool for checking a child's development. ASQ results help you celebrate a child's skills and strengths, monitor development, and identify and address any possible delays.
- **ENGAGE FAMILIES.** Families are the key to a child's early development and learning—and as a parent-completed tool, ASQ encourages open conversations with parents and caregivers about their child's development. ASQ involves parents in the screening process and helps them boost their child's development with fun learning activities. And ASQ's many translations help you work effectively with diverse families.
- **TEACH AND LEARN ABOUT CHILD DEVELOPMENT.** ASQ teaches parents key facts about child development and important milestones (and gives you a refresher, too!). Parents will learn more about how their child is developing and what they can do to encourage their progress and well-being.
- **COMMUNICATE WITH PARTNERS.** Effective with many different populations, ASQ helps you communicate successfully and work across systems with your colleagues who help children, including pediatricians, home visitors, teachers, and child care professionals.
- **JOIN A COMMUNITY OF USERS.** When you choose ASQ, you're joining the family: a vast community of users dedicated to improving outcomes for children and families. You can connect with a whole network of users—from statewide implementations, community-based programs, and individual centers—and share insights on launching a successful screening initiative.

Get the Tools You Need

DEVELOPMENTAL & SOCIAL-EMOTIONAL SCREENERS

Here are the basics you need to start checking young children's development. (Turn the page for information on ASQ®-3 and ASQ®:SE-2 Starter Kits.)

Developmental screening

Social-emotional screening

Online data management
& questionnaire completion

LEARNING ACTIVITIES

Between screenings, stay connected with families by offering them fun ASQ learning activities they can do with their child, sharing parent education materials, and following up about any areas of concern.

Activities for every area
screened with ASQ-3

Social-emotional activities,
handouts, and more

TRAINING & IMPLEMENTATION

Screening and monitoring young children is a multifaceted process. We offer online help and training resources to guide your team through every step of screening, referral, and family engagement.

Brookes On Location
offers customizable on-site
training options.

The Training of Trainers
Institutes prepare you to
train staff on ASQ.

With ASQ Online
technical assistance, we'll
get you up and running
and answer your ASQ
questions.

agesandstages.com

Our NEW ASQ website has everything you need to support you on your ASQ journey, including:

- A unique **Screening Navigator** that walks you through the entire screening process
- **Free resource library** with 250+ articles, handouts, infographics, and more
- **Training portal** with training materials and presentations
- A **networking directory** that connects you with the insights of other ASQ users
- **FAQ Knowledge Base** with hundreds of questions and answers on ASQ

BESTSELLER

The trusted developmental screener for young children

Developmental screening is the first thing to do when you want to know whether a child's development is on track. The parent-completed ASQ-3 is the gold-standard screener for checking children's development between one month and 5 ½ years. Recommended by top organizations, used in every state and around the world, and trusted by Help Me Grow, Parents as Teachers, Head Start, and states' QRIS*, ASQ-3 is family-friendly and highly valid and reliable. Screen children with ASQ-3 at regular intervals to monitor their progress, celebrate key milestones, and catch potential delays as early as possible!

QUESTIONNAIRE TRANSLATIONS AVAILABLE:

Spanish, French, Arabic, Chinese, and Vietnamese.

Order at www.brookespublishing.com/asq-3

Fast Facts about ASQ-3

Which developmental areas does ASQ-3 screen?

Communication, gross motor, fine motor, problem solving, and personal-social

What age range does it cover?

1–66 months (includes questionnaires for use at 2, 4, 6, 8, 9, 10, 12, 14, 16, 18, 20, 22, 24, 27, 30, 33, 36, 42, 48, 54, and 60 months)

How long does a questionnaire take?

10–15 minutes for parents to complete and 2–3 minutes for professionals to score (less with ASQ Online—see page 6 to learn more).

Starter Kit:
only \$295

Box includes: paper masters of the questionnaires and scoring sheets, a CD-ROM with printable PDF questionnaires, the User's Guide, and a FREE laminated Quick Start Guide (in English or Spanish).

With English Questionnaires—\$295.00

Stock #: 18206W-70410 | 2009 |

ISBN 978-1-59857-041-0

With Spanish Questionnaires—\$295.00

Stock #: 18206W-70427 | 2009 |

ISBN 978-1-59857-042-7

*Does not imply endorsement by the organizations listed here.

How ASQ Works

STEP 1 Choose the right questionnaire for the child's age.

Photocopy or print it...

...or use ASQ Online.

STEP 2

Give it to the parent to complete and return.

STEP 3

Parent fills out the questionnaire at home.

They're clear, quick, and easy to do!

BESTSELLER

Valid and reliable social-emotional screening

A strong social-emotional foundation is the key to a child's health, well-being, and ability to learn in school. But for many children, social-emotional challenges may go unrecognized before they start kindergarten. With ASQ:SE-2, a highly reliable, parent-completed tool with a deep, exclusive focus on social and emotional development, it's never been easier to check children's skills, pinpoint potential behaviors of concern, and identify any need for further assessment. Screen with ASQ:SE-2 at regular intervals to celebrate children's developing skills and catch social-emotional issues early, so children can receive the interventions they need in their formative first years.

QUESTIONNAIRE TRANSLATIONS AVAILABLE:

Spanish, French, and Arabic.

Order at www.brookespublishing.com/asqse

Fast Facts about ASQ:SE-2

Which social-emotional areas does ASQ:SE-2 screen?

Self-regulation, compliance, communication, adaptive functioning, autonomy, affect, and interaction with people

What age range does it cover?

1–72 months

How long does a questionnaire take?

10–15 minutes for parents to complete and 2–3 minutes for professionals to score

Starter Kit:
only \$295

Box includes: paper masters of questionnaires and scoring sheets, a CD-ROM with printable PDF questionnaires, User's Guide, and free laminated Quick Start Guide (English or Spanish).

With English Questionnaires—\$295.00

Stock #: 18206W-79611 | 2015 |

ISBN 978-1-59857-961-1

With Spanish Questionnaires—\$295.00

Stock #: 18206W-79628 | 2015 |

ISBN 978-59857-962-8

STEP 4

Score the questionnaire when the parent returns it.

Score by hand in minutes...

... or in seconds with ASQ Online.

STEP 5

Share results with the parent.

Discuss referral options if there are developmental concerns.

STEP 6

Give parents fun ASQ learning activities.

Help them boost development at home between screenings!

ASQ® Pro & ASQ® Enterprise

Online Data Management

ASQ® Family Access

Online Questionnaire Completion

Fast Facts about ASQ Online

What is ASQ Pro?

A user-friendly, cost-effective system that allows single-site programs to enter and manage their ASQ data online and generate fast and accurate scoring and reports.

What is ASQ Enterprise?

A data management system like ASQ Pro, except for multisite programs. With ASQ Enterprise, you can also track trends across programs.

What is ASQ Family Access?

An easy-to-use, online questionnaire completion system, available for purchase when you buy a subscription to ASQ Pro or ASQ Enterprise.

Online data management & questionnaire completion

ASQ® Online is your key to an efficient, user-friendly screening program that ensures accurate results every time. Add ASQ Online, and you'll have

- **Online questionnaire completion**—so it's easy for parents to fill out questionnaires quickly and accurately on a computer, tablet, or smartphone
- **Automated scoring**—eliminates scoring errors and reduces over- and under-referral
- **Efficient reporting**—individual child reports and overall program reports help you analyze and monitor progress
- **Easy data management**—the Application Programming Interface (API) connects ASQ Online with your data system so data flows easily between them
- **Better communication with parents**—email them questionnaires, reminders, activities, and customizable letters

See how ASQ Online works!

Join us for a live demo at
<https://bpub.fyi/ASQOnline-Demo>

ONLINE DATA MANAGEMENT

ASQ Pro (for single-site programs)
 \$149.95 annual subscription* | Stock #: 18206W-70380

ASQ Enterprise (for multisite programs)
 \$499.95 annual subscription* | Stock #: 18206W-70397

*Visit www.agesandstages.com for updated information on costs per screen.

ONLINE QUESTIONNAIRE COMPLETION

ASQ Family Access
 \$349.95 annual subscription | Stock #: 18206W-70403

More ASQ® Essentials

ASQ®-3 Materials Kit

Get quick, easy access to all the items you need during screening! With this single comprehensive kit, you'll have all the materials you need to encourage child participation during a screening and support accurate ASQ administration. The ASQ®-3 Materials Kit includes approximately 20 engaging, safe, and gender-neutral toys, books, and other items, all packed in a sturdy tote bag for convenient carrying.

KIT INCLUDES:

- Baby bottle
- Balls (large and small)
- Beads to string
- Books
- Blocks
- Bowl
- Coloring book
- Crayons (two sizes)
- Cup
- Fork
- Jars
- Mirror
- Puzzle
- Scissors (child-safe)
- Shoelace
- Spoon
- Stuffed doll with buttons and zipper
- Toys
- Container for organizing the kit's small items
- Booklet on how to use the kit
- Laminated list of kit items

\$295.00 | Stock #: 18206W-70274 | ISBN 978-1-59857-027-4

DOWNLOAD THE FREE CALCULATOR APP!

⇒ ACCURATE AGE

Enter a child's birth date and weeks premature to find out which ASQ-3 or ASQ:SE-2 questionnaire should be used.

⇒ ADJUSTED SCORE

Enter the screener, total score, and unanswered items to quickly adjust for omitted questionnaire items.

Download the ASQ Age & Adjusted Score Calculator

For iOS devices:

For Android devices:

SIGN UP FOR THE ASQ NEWSLETTER

Get ASQ tips, strategies, free downloads, and special savings—delivered right to your inbox every month! Sign up for ASQ newsletters, and you'll

- Discover practical tips from ASQ experts in our original, in-depth articles
- Strengthen your knowledge of key topics, from working with diverse families to sharing screening results sensitively
- Download infographics, tip sheets, and other free resources that help you make the most of ASQ
- Be the first to know when new ASQ products are released (and get exclusive offers!)

Get a sneak peek at the newsletter!

Read this sample article on four common screening mistakes: <http://bit.ly/4ScreeningMistakes>

Sign up for the newsletter today

at <http://bit.ly/ASQNews>

Learning activities for key developmental areas

ASQ®-3 Learning Activities

By Elizabeth Twombly, M.S., & Ginger Fink, M.A.

Between ASQ screenings, help parents promote children's growth and development with the 400+ fun, creative, and inexpensive learning activities in these books. Available in English and Spanish, the Learning Activities encourage progress in all five key developmental areas screened with ASQ-3: communication, gross motor, fine motor, problem solving, and personal-social. These playful, developmentally appropriate activities

- use safe, age-appropriate materials that most families have at home
- help even the youngest children develop crucial early language and literacy skills
- promote closer parent, child, and family interactions
- serve as a natural follow-up for children who score in the ASQ-3 monitoring zone

You can photocopy the activities from the book, print them from the CD-ROM, or email them to parents for quick, effective ways to boost development.

English—\$49.95 | Stock #: 18206W-72469 | 2013 | 160 pages | 8 ½ x 11 | paperback with CD-ROM | ISBN 978-1-59857-246-9

Spanish—\$49.95 | Stock #: 18206W-72476 | 2013 | 160 pages | 8 ½ x 11 | paperback with CD-ROM | ISBN 978-1-59857-247-6

ACTIVITIES FOR EVERY AREA SCREENED WITH ASQ-3

Communication

Fine motor

Personal-social

Gross motor

Problem solving

Social-emotional learning activities and more

ASQ®:SE-2 Learning Activities & More

By Elizabeth Twombly, M.S., Leslie J. Munson, Ph.D., & Lois M. Pribble, Ph.D.

Enhance the social-emotional development of infants and young children with this treasure trove of learning activities, handouts, and more! Specially developed to complement ASQ:SE-2, this essential resource makes it a snap to share practical social-emotional strategies with parents of children from birth to age 6. In this book and CD-ROM set, you'll get:

- **Social-emotional learning activities:** More than 90 fun, developmentally appropriate activities that promote adult-child interaction and key social-emotional skills.
- **Newsletters for parents:** These nine engaging newsletters explain important social-emotional milestones, share practical tips, and offer parents encouraging words of wisdom.
- **Topic-specific handouts:** Get one-sheets that answer parents' questions about topics important to social-emotional development: feeding, sleeping, and calming, choosing child care, establishing routines, and more.

Perfect for sharing with families, these creative activities are an effective, low-cost way for parents and children to learn and have fun together.

English—\$49.95 | Stock #: 18206W-69780 | 2018 | 136 pages | 8 ½ x 11 | paperback with CD-ROM | ISBN 978-1-55766-978-0

Spanish—\$49.95 | Stock #: 18206W-52735 | 2018 | 144 pages | 8 ½ x 11 | paperback with CD-ROM | ISBN 978-1-68125-273-5

WHAT YOU'LL GET

90+ learning activities

9 newsletters for parents

Topic-specific handouts

Give these to parents after every screening to promote adult-child interaction and social-emotional skills.

Explain key social-emotional milestones to parents, share practical tips, and offer warm words of wisdom.

Answer parents' questions about feeding, sleeping, calming, choosing child care, establishing routines, and more.

ASQ® Training Options

To help you and your staff make the most of ASQ, we offer many different training and support options for users at every level of experience. Choose the option that meets your needs!

On-site training with ASQ experts

Decide where you'd like to hold the seminar and what your program wants to learn, and we'll collaborate with you to select a date that works for you and our expert speakers. We offer:

- **Introduction to ASQ-3 and ASQ:SE-2 seminar**, ideal for new users or those who want a basic refresher. bit.ly/ASQIntroSem
- **Comprehensive ASQ-3 and/or ASQ:SE-2 seminar**, a more in-depth two-day training. bit.ly/ASQCompSem
- **ASQ-3 and/or ASQ:SE-2 Training of Trainers**, for experienced users who'll be training staff on ASQ. bit.ly/ASQTOTSem

ASQ® Training DVDs

Need quick, on-site training on ASQ basics for your staff? These DVDs are inexpensive training tools that can be used over and over to show staff how to screen, score, and interpret results.

The Ages & Stages Questionnaires® on a Home Visit

\$49.95 | Stock #: 18206W-69711 | 2007 | 20 min.

ASQ®-3 Scoring & Referral

\$49.95 | Stock #: 18206W-70250 | 2004, 2009 | 16 min.

ASQ®:SE-2 in Practice

\$49.95 | Stock #: 18206W-51608 | 2004, 2017 | 26 min.

Training of Trainers Institutes

"Comprehensive, interactive, engaging, challenging, and practical."—Kim Whittaker, Clinical Nurse Educator, Fraser Health, BC, Canada

"Very competent, knowledgeable instructor... well-planned and well-executed."—Elizabeth Griffin, School Readiness Coordinator, First Five Butte County, Orville, CA

"The training would benefit those working with children in all different capacities."—Shannaria Morton, Special Education Instructional Assistant, Muckleshoot Early Learning Academy, WA

Led by ASQ experts, a Training of Trainers Institute is a great option if you need in-depth training for a few staff members. At the three-day Institute, they'll learn how to

- teach others how to successfully use ASQ-3 and ASQ:SE-2
- score questionnaires and interpret results
- discuss results sensitively with families
- navigate the referral process
- work with families from diverse cultural backgrounds

For information about upcoming Institutes, please visit <http://bit.ly/ASQTrain19>.

When ASQ:SE-2 results say a child needs more, follow up with SEAM™

AT A GLANCE

DEVELOPERS: Jane Squires, Ph.D., Diane Bricker, Ph.D., Misti Waddell, M.S., Kristin Funk, M.A., LCSW, Jantina Clifford, Ph.D., & Robert Hoselton

DOMAINS ASSESSED: Social-emotional development and parenting strengths and needs

AGE RANGE: 2–66 months (Infant: 2–18 months; Toddler: 18–36 months; Preschool: 36–66 months)

WHO CONDUCTS IT: Early interventionists, early childhood teachers, Head Start and Early Head Start professionals, home visitors, parent educators

WHERE IT'S CONDUCTED: In early education programs, child care centers, homes, or other settings where children are served

LANGUAGES AVAILABLE: English and Spanish (both on the included CD-ROM)

Social-Emotional Assessment / Evaluation Measure (SEAM™) *Research Edition*

By Jane Squires, Ph.D., Diane Bricker, Ph.D., Misti Waddell, M.S., Kristin Funk, M.A., LCSW, Jantina Clifford, Ph.D., & Robert Hoselton

When results from a screener like ASQ:SE-2 say a child needs more support, your next step is SEAM™, a discovery and planning tool for helping young children at risk for social-emotional challenges. For use with infants, toddlers, and preschoolers, the SEAM assessment reveals detailed qualitative information on children's social-emotional competence—and identifies caregivers' strengths and areas of need.

CONDUCTING SEAM™ WITH FAMILIES HELPS YOU:

- Work on family outcomes as well as child outcomes
- Start sensitive but important talks with parents
- Educate families about social-emotional milestones
- Develop functional goals for the child

The ideal follow-up to ASQ:SE-2!

SEAM IS A TWO-PART ASSESSMENT:

SEAM Tool. SEAM includes three intervals with different developmental ranges: **Infant** (2–18 months), **Toddler** (18–36 months), and **Preschool** (36–66 months). Each interval assesses 10 child benchmarks critical to social-emotional competence, including empathy, adaptive skills, self-image, emotional responses, and healthy interactions with others. The SEAM system also includes SEAM with Ages, an alternate version of the tool annotated with a helpful list of age ranges for each item. This version makes it easy to give caregivers general guidance on how social-emotional skills typically develop and where their child's development fits on the continuum.

SEAM Family Profile. The Family Profile assesses parent/caregiver strengths and helps identify areas in which they need more supports to foster their child's social-emotional skills. Like SEAM, the Family Profile assessment includes three intervals—Infant, Toddler, and Preschool. Each interval measures four benchmarks: responding to needs, providing activities and play, providing predictable routines and an appropriate environment, and ensuring home safety.

WHAT TO ORDER

Complete SEAM™, Research Edition—\$52.00 | Stock #: 18206W-72803
2014 | 46-page User's Guide (8 ½ x 11, paperback), plus 179 pages of master forms on CD-ROM | ISBN 978-1-59857-280-3

SEAM™ is a trademark of Paul H. Brookes Publishing Co., Inc.

LEARN FROM THE EXPERTS!

Customized training for SEAM is available through Brookes On Location

Please call 1-800-638-3775 or contact seminars@brookespublishing.com to learn more.

www.agesandstages.com

BROOKES

1-800-638-3775 |