$A_{\rm ges} \& S_{\rm tages} Q_{\rm uestion naires^*:}$ A Parent-Completed, Child-Monitoring System Second Edition

By Diane Bricker and Jane Squires

with assistance from Linda Mounts, LaWanda Potter, Robert Nickel, Elizabeth Twombly, and Jane Farrell

Copyright © 1999 by Paul H. Brookes Publishing Co.

12 Month • 1 Year Questionnaire

On the following pages are questions about activities children do. Your child may have already done some of the activities described here, and there may be some your child has not begun doing yet. For each item, please check the box that tells whether your child is doing the activity regularly, sometimes, or not yet.

Important Points to Remember:

I	Be sure to try each activity with your child before checking a box.
≰	Try to make completing this questionnaire a game that is fun for you and your child.
₫	Make sure your child is rested, fed, and ready to play.
√	Please return this questionnaire by
₫	If you have any questions or concerns about your child or about this questionnaire, please call:
I	Look forward to filling out another questionnaire in months.

Ages & Stages Questionnaires * : A Parent-Completed, Child-Monitoring System Second Edition

By Diane Bricker and Jane Squires
with assistance from Linda Mounts, LaWanda Potter, Robert Nickel, Elizabeth Twombly, and Jane Farrell
Copyright © 1999 by Paul H. Brookes Publishing Co.

12 Month • 1 Year Questionnaire

Please provide the following information.

Child's name:
Child's date of birth:
Child's corrected date of birth (if child is premature, add weeks of prematurity to child's date of birth):
Today's date:
Person filling out this questionnaire:
What is your relationship to the child?
Your telephone:
Your mailing address:
City:
State: zip code:
List people assisting in questionnaire completion:
Administering program or provider:

		YES	SOMETIMES N	NOT YET	
CO	DMMUNICATION Be sure to try each activity with your child.				
1.	If you ask her to, does your baby play at least one nursery game even if you don't show her the activity yourself (e.g., "bye-bye," "Peekaboo," "clap your hands," "So Big")?				
2.	Does your baby follow one simple command, such as "Come here," "Give it to me," or "Put it back," without your using gestures?				
3.	Does your baby say one word in addition to "Mama" and "Dada"? (A "word" is a sound or sounds the baby says consistently to mean someone or something, such as "baba" for bottle.)				
4.	When you ask, "Where is the ball (hat, shoe, etc.)?" does your baby look at the object? Make sure the object is present. Check "yes" if he knows one object.				
5.	When your baby wants something, does she tell you by <i>pointing</i> to it?				
6.	Does your baby shake his head when he means "no" or "yes"?				
			COMMUNICATION	ON TOTA	L
1.	While holding onto furniture, does your baby bend down and pick up a toy from the floor and then return to a standing position? While holding onto furniture, does your baby lower herself with				
	to a standing position?				
	control (without falling or flopping down)?				
3.	Does your baby walk along furniture while holding on with only one hand?				
4.	If you hold both hands just to balance him, does your baby take several steps without tripping or falling? (If your baby already walks alone, check "yes" for this item.)				_
5.	When you hold <i>one hand</i> just to balance her, does your baby take several steps forward? (If your baby already walks alone, check "yes" for this item.)				_
6.	Does your baby stand up in the middle of the floor by himself and take several steps forward?				
			GROSS MOT	OR TOTA	L

		YES	SOMETIMES N	OT YET	Г
FII	NE MOTOR Be sure to try each activity with your child.				
1.	After one or two tries, does your baby pick up a piece of string with her first finger and thumb? (The string may be attached to a toy.)	` 🗆			
2.	Does your baby pick up a crumb or Cheerio with the <i>tips</i> of his thumb and a finger? He may rest his arm or hand on the table while doing it.	-	П		
			_		
3.	Does your baby put a small toy down, without dropping it, and then take her hand off the toy?				
4.	Without resting his arm or hand on the table, does your baby pick up a crumb or Cheerio with the tip of his thumb and a finger?				*
5.	Does your baby throw a small ball with a forward arm motion? (If he simply drops the ball, check "not yet" for this item.)				
6.	Does your baby help turn the pages of a book? (You may lift a page for her to grasp.)				
			FINE MOTO	OR TOT	AL
		*If "sometim	fine motor item 4 is ma es," mark fine motor ite	arked "yes m 2 as "y	" or es."
PR	COBLEM SOLVING Be sure to try each activity with your chil	d.			
1.	While holding a small toy in each hand, does your baby clap the toys together (like "Pat-a-cake")?	· 🗆			
2.	Does your baby poke at or try to get a crumb or Cheerio that is insid a clear bottle (such as a plastic soda-pop bottle or baby bottle)?	e 🔲			
3.	After he watches you hide a small toy under a piece of paper or cloth does your baby find it? (Be sure the toy is completely hidden.)	n, 🔲			
4.	If you put a small toy into a bowl or box, does your baby copy you by putting in a toy, although she may not let go of it? (If she already lets go of the toy into a bowl or box, check "yes" for this item.)				
5.	Does your baby drop two small toys, one after the other, into a container like a bowl or box? (You may show him how to do it.)				*

PR			YES	SOMETIMES	5 NOI YEI	
- 41	OBLEM SOLVING	(continued)				
6.		d forth on paper with a crayon (or a pencil opy you by scribbling? (If she already ck "yes" for this item.)				_
		"som		PROBLEM SOI em solving item 5 i nark problem solvin		
PE	RSONAL-SOCIAL	Be sure to try each activity with your child	d.			
1.		and and ask for his toy, does your baby offer tet go of it? (If he already lets go of the toy of this item.)				
2.	When you dress her, does once her arm is started in	your baby push her arm through a sleeve the hole of the sleeve?				
3.	When you hold out your had go of it into your hand?	and and ask for his toy, does your baby let				
4.	When you dress her, does or pant leg?	your baby lift her foot for her shoe, sock,				
5.	Does your baby roll or thro return it to him?	ow a ball back to you so that you can				
6.	Does your baby play with	a doll or stuffed animal by hugging it?				
				PERSONAL-S	OCIAL TOTA	AL
_						
OV	ERALL Parents and	d providers may use the back of this sheet	for addit	ional comments.		
	TERALL Parents and Do you think your child he	d providers may use the back of this sheet ars well?	for addit	ional comments.	YES 🔲	NO 🔲
				ional comments.		NO 🔲
1.	Do you think your child he If no, explain: Does your baby use both	ars well? hands equally well?				NO 🔲
1. 2.	Do you think your child he If no, explain: Does your baby use both If no, explain: When your baby is standing	ars well? hands equally well? ng, are her feet flat on the surface most of t	he time?		YES 🔲	_
1. 2.	Do you think your child he If no, explain: Does your baby use both If no, explain: When your baby is standir If no, explain: Does either parent have a	ars well? hands equally well? ng, are her feet flat on the surface most of t family history of childhood deafness or hea	he time? aring imp	airment?	YES 🔲	NO 🔲
1. 2. 3.	Do you think your child he If no, explain: Does your baby use both If no, explain: When your baby is standir If no, explain: Does either parent have a	ars well? hands equally well? ng, are her feet flat on the surface most of t family history of childhood deafness or hea	he time? aring imp	airment?	YES YES YES	NO 🔲
1. 2. 3.	Do you think your child he If no, explain: Does your baby use both If no, explain: When your baby is standin If no, explain: Does either parent have a If yes, explain: Do you have concerns about the property of the parent have a lifty explain:	ars well? hands equally well? ng, are her feet flat on the surface most of t family history of childhood deafness or hea	he time?	airment?	YES YES YES YES	NO
OV 1. 2. 3. 4.	Do you think your child he If no, explain: Does your baby use both If no, explain: When your baby is standir If no, explain: Does either parent have a If yes, explain: Do you have concerns about If yes, explain: Has your child had any me	hands equally well? Ing, are her feet flat on the surface most of the family history of childhood deafness or head out your child's vision?	he time? aring imp	airment?	YES YES YES YES	NO