

Using the Parent Completed Ages and Stages Questionnaire

(EY setting/other services awareness session)

Session Objectives

- To explain to a parent what the ASQ-3 is, why
 it is used and how to complete it
- To select the correct questionnaire for the child's age
- Understand how it is scored
- Interpret the results/outcome

Explaining to parents

- Explain in person, over the phone and /or in writing what the ASQ 3 is used for and why it was selected (health professional/admin)
- Consider cultural variations (make adjustments where necessary)
- Q-How could you best support a parent to understand the questionnaire?
- N.B. Refer to document: What is ASQ-3 TM in your handout. Practice.

Selecting the questionnaire 3 methods: Refer to table; Age Calculator; calculation

ASQ-3™ age administration chart to cover

the 2-2.5 year health and development review

Child's age

20 months19 months 0 days to 20 months 30 days22 months21 months 0 days to 22 months 30 days24 months23 months 0 days to 25 months 15 days27 months25 months 16 days to 28 months 15 days30 months28 months 16 days to 31 months 15 days33 months31 months 16 days to 34 months 15 days

(for children aged 19 months to 34 months 15 days) ASQ-3™

Andy	D.o.B 15/09/2006	Chronological Age 15/03/2015									
		Years	Months	Decimal	Age in Months	Birth - 11 months	8 - 20 months	16 - 26 months	22 - 36 months	30 - 50 months	40 - 60+ months
		8	5	8.416667	101						
		115	2	115.1667	1382						
		115		115.1667							
		115		115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115		115.1667	1382						
		115		115.1667	1382						
		115		115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115		115.1667	1382						
		115	2	115.1667	1382						
		115		115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115		115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115	2	115.1667	1382						
		115		115.1667	1382						
		115		115.1667	1382						
		115		115.1667	1382						
		115		115.1667	1382						

Selecting the questionnaire on-line training-standard calculation

e-learning, part 1, page 13-16

http://cs1.e-

learningforhealthcare.org.uk/public/ASQ/ASQ
01_001/d/ELFH_Session/304/session.html?lms
=n#tab_6816.html

Manual Age Calculations

Age Calculation

- Andrew D.O.B 31st January 2013
- Date of review 23rd February 2015

What ASQ questionnaire should be use for Andrew

Scoring 1

- 1. Review the questionnaire for missing items, if missing find out why and try and gather the information to score (EY Setting)
- 2. Work with parent to correct items marked 'not yet' or 'sometimes' if more advanced items are marked 'yes' (EY setting)
- 3. Score each item on the questionnaire (**Health professional**)
- Yes=10 Sometimes=5 Not yet= 0

Scoring 2

- 4. Calculate a total for each domain (**Health professional**)
- 5. Transfer each area total to the Summary Sheet (**Health professional**)
- 6. Transfer overall responses to the ASQ -3 summary sheet (**Health professional**)
- 7. Complete ASQ -3 section on My Portrait (EY setting)
- N.B. The summary sheet goes with the LHP

My Portrait at Two ASQ-3 section

The EY setting completed 'My Portrait at Two' will be revised to include a new 'ASQ-3 section' Was the ASQ-3 completed at your setting as part of an Integrated Review? Yes No

If yes, which ASQ-3 was completed? (circle) 24 month 27 month 30 month

Practical worked example

Work with the person next to you to:

- 1. Check for accuracy
- 2. Score
- 3. Interpret

The 30 month ASQ-3 for Emily (handout pack)

Any questions?

