UNIVERSITY OF CAMBRIDGE

SOCIAL & COMMUNICATION DEVELOPMENT QUESTIONNAIRE - KEY
ASD relevant responses are underlined and score ‘1’. Maximum score possible is 31, cut-off currently is 15 for possible ASD or related social-communication difficulties. Questions that are not underlined are controls

--

Please read the following questions carefully, and circle the appropriate answer. All responses are confidential.

1. Does s/he join in playing games with other children easily?
Yes

No
2. Does s/he come up to you spontaneously for a chat?

Yes

No
3. Was s/he speaking by 2 years old?

Yes

No

4. Does s/he enjoy sports?

Yes

No

5. Is it important to him/her to fit in with the peer group?

Yes

No
6. Does s/he appear to notice unusual details that

others miss?

Yes

No

7. Does s/he tend to take things literally?

Yes

No

8. When s/he was 3 years old, did s/he spend a lot of time

 pretending (e.g., play-acting being a superhero, or

 holding teddy’s tea parties)?

Yes

No
9. Does s/he like to do things over and over again,

in the same way all the time?

Yes

No

10. Does s/he find it easy to interact with other

 children?

Yes

No
11. Can s/he keep a two-way conversation going?

Yes

No
12. Can s/he read appropriately for his/her age?

Yes

No

13. Does s/he mostly have the same interests as

 his/her peers?

Yes

No
14. Does s/he have an interest which takes up so much

 time that s/he does little else?

Yes

No
15. Does s/he have friends, rather than just acquiantances?
Yes

No
16. Does s/he often bring you things s/he is interested

 in to show you?

Yes

No
17. Does s/he enjoy joking around?

Yes

No
18. Does s/he have difficulty understanding the rules

 for polite behaviour?

Yes

No

19. Does s/he appear to have an unusual memory for

 details?

Yes

No

20. Is his/her voice unusual (e.g., overly adult, flat, or

 very monotonous)?

Yes

No

21. Are people important to him/her?

Yes

No
22. Can s/he dress him/herself?

Yes

No

23. Is s/he good at turn-taking in conversation?

Yes

No
24. Does s/he play imaginatively with other

 children, and engage in role-play?

Yes

No
25. Does s/he often do or say things that are tactless

 or socially inappropriate?

Yes

No

26. Can s/he count to 50 without leaving out any

 numbers?

Yes

No

27. Does s/he make normal eye-contact

Yes

No
28. Does s/he have any unusual and repetitive

 movements?

Yes

No

29. Is his/her social behaviour very one-sided and

 always on his/her own terms?

Yes

No

30. Does s/he sometimes say “you” or “s/he” when

 s/he means “I”?

Yes

No

31. Does s/he prefer imaginative activities such as

 play-acting or story-telling, rather than numbers

 or lists of facts?

Yes

No
32. Does s/he sometimes lose the listener because of

 not explaining what s/he is talking about?

Yes

No

33. Can s/he ride a bicycle (even if with stabilisers)?

Yes

No

34. Does s/he try to impose routines on him/herself,

 or on others, in such a way that it causes problems?

Yes

No

35. Does s/he care how s/he is perceived by the rest of

 the group?

Yes

No
36. Does s/he often turn conversations to his/her

 favourite subject rather than following what the other

 person wants to talk about?

Yes

No

37. Does s/he have odd or unusual phrases?

Yes

No

SPECIAL NEEDS SECTION

38. Have teachers/health visitors ever expressed any

 concerns about his/her development?

Yes

No

If Yes, please specify...

39. Has s/he ever been diagnosed with any of the following?

Language delay

Yes

No

Hyperactivity/Attention Deficit Disorder (ADD)

Yes

No

Hearing or Visual Difficulties

Yes

No

Autism Spectrum Condition, incl. Asperger’s Syndrome

Yes

No

A physical disability

Yes

No

Other (please specify)

Yes

No

University of Cambridge

