Child EQ-SQ Scoring Key
For full details, please see:

B. Auyeung, S. Wheelwright, C. Allison, M. Atkinson, N. Samarawickrema, S. Baron-Cohen, (2009)
The Children's Empathy Quotient and Systemizing Quotient: Sex Differences in Typical Development and in Autism Spectrum Conditions
Journal of Autism and Developmental Disorders: 17 June 2009
Responses that score 1 or 2 points are marked. Other responses score 0. For total score, sum all items. Refer to original research article, cited above, for details on scoring.
 Note: E=Empathy Item, S=Systemizing Item
	
	
	Definitely Agree
	Slightly Agree
	Slightly Disagree
	Definitely Disagree

	E1.
	My child likes to look after other people.
	2
	1
	0
	0

	E2.
	My child often doesn’t understand why some things upset other people so much.
	0
	0
	1
	2

	S3.
	My child doesn’t mind if things in the house are not in their proper place.
	0
	0
	1
	2

	E4.
	My child would not cry or get upset if a character in a film died.
	0
	0
	1
	2

	S5.
	My child enjoys arranging things precisely (e.g. flowers, books, music collections).
	2
	1
	0
	0

	E6.
	My child is quick to notice when people are joking.
	2
	1
	0
	0

	E7.
	My child enjoys cutting up worms, or pulling the legs off insects.
	0
	0
	1
	2

	S8.
	My child is interested in the different members of a specific animal category (e.g. dinosaurs, insects, etc).
	2
	1
	0
	0

	E9.
	My child has stolen something they wanted from their sibling or friend.
	0
	0
	1
	2

	S10.
	My child is interested in different types of vehicles (e.g. types of trains, cars, planes, etc).
	2
	1
	0
	0

	S11.
	My child does not spend large amounts of time lining things up in a particular order (e.g. toy soldiers, animals, cars).
	0
	0
	1
	2

	S12.
	If they had to build a Lego or Meccano model, my child would follow an instruction sheet rather than "ploughing straight in".
	2
	1
	0
	0

	E13.
	My child has trouble forming friendships.
	0
	0
	1
	2

	E14.
	When playing with other children, my child spontaneously takes turns and shares toys.
	2
	1
	0
	0

	S15.
	My child prefers to read or listen to fiction rather than non-fiction.
	0
	0
	1
	2

	S16.
	My child’s bedroom is usually messy rather than organised.
	0
	0
	1
	2

	
	
	Definitely Agree
	Slightly Agree
	Slightly Disagree
	Definitely Disagree

	E17.
	My child can be blunt giving their opinions, even when these may upset someone.
	0
	0
	1
	2

	E18.
	My child would enjoy looking after a pet.
	2
	1
	0
	0

	S19.
	My child likes to collect things (e.g. stickers, trading cards, etc).
	2
	1
	0
	0

	E20.
	My child is often rude or impolite without realising it.
	0
	0
	1
	2

	S21.
	My child knows how to mix paints to produce different colours.
	2
	1
	0
	0

	S22.
	My child would not notice if something in the house had been moved or changed.
	0
	0
	1
	2

	E23.
	My child has been in trouble for physical bullying.
	0
	0
	1
	2

	S24.
	My child enjoys physical activities with set rules (e.g. martial arts, gymnastics, ballet, etc).
	2
	1
	0
	0

	S25.
	My child can easily figure out the controls of the video or DVD player.
	2
	1
	0
	0

	E26.
	At school, when my child understands something they can easily explain it clearly to others.
	2
	1
	0
	0

	S27.
	My child would find it difficult to list their top 5 songs or films in order.
	0
	0
	1
	2

	E28.
	My child has one or two close friends, as well as several other friends.
	2
	1
	0
	0

	S29.
	My child quickly grasps patterns in numbers in maths.
	2
	1
	0
	0

	E30.
	My child listens to others’ opinions, even when different from their own.
	2
	1
	0
	0

	E31.
	My child shows concern when others are upset.
	2
	1
	0
	0

	S32.
	My child is not interested in understanding the workings of machines (e.g. cameras, traffic lights, the TV, etc).
	0
	0
	1
	2

	E33.
	My child can seem so preoccupied with their own thoughts that they don’t notice others getting bored.
	0
	0
	1
	2

	S34.
	My child enjoys games that have strict rules (e.g. chess, dominos, etc).
	2
	1
	0
	0

	S35.
	My child gets annoyed when things aren't done on time.
	2
	1
	0
	0

	E36.
	My child blames other children for things that they themselves have done.
	0
	0
	1
	2

	E37.
	My child gets very upset if they see an animal in pain.
	2
	1
	0
	0

	
	
	
	
	
	

	
	
	Definitely Agree
	Slightly Agree
	Slightly Disagree
	Definitely Disagree

	S38.
	My child knows the differences between the latest models of games-consoles (e.g. X-box, Playstation, etc.,) or other gadgets.
	2
	1
	0
	0

	S39.
	My child remembers large amounts of information about a topic that interests them (e.g. flags of the world, football teams, pop groups, etc).
	2
	1
	0
	0

	E40.
	My child sometimes pushes or pinches someone if they are annoying them.
	0
	0
	1
	2

	S41.
	My child is interested in following the route on a map on a journey.
	2
	1
	0
	0

	E42.
	My child can easily tell when another person wants to enter into conversation with them.
	2
	1
	0
	0

	E43.
	My child is good at negotiating for what they want.
	2
	1
	0
	0

	S44.
	My child likes to create lists of things (e.g. favourite toys, TV programmes, etc).
	2
	1
	0
	0

	E45.
	My child would worry about how another child would feel if they weren’t invited to a party.
	2
	1
	0
	0

	S46.
	My child likes to spend time mastering particular aspects of their favourite activities (e.g. skate-board or yo-yo tricks, football or ballet moves).
	2
	1
	0
	0

	S47.
	My child finds using computers difficult.
	0
	0
	1
	2

	E48.
	My child gets upset at seeing others crying or in pain.
	2
	1
	0
	0

	S49.
	If they had a sticker album, my child would not be satisfied until it was completed.
	2
	1
	0
	0

	S50.
	My child enjoys events with organised routines (e.g. brownies, cubs, beavers, etc).
	2
	1
	0
	0

	S51.
	My child is not bothered about knowing the exact timings of the day’s plans.
	0
	0
	1
	2

	E52.
	My child likes to help new children integrate in class.
	2
	1
	0
	0

	E53.
	My child has been in trouble for name-calling or teasing.
	0
	0
	1
	2

	S54.
	My child would not enjoy working to complete a puzzle (e.g. crossword, jigsaw, word-search).
	0
	0
	1
	2

	E55.
	My child tends to resort to physical aggression to get what they want.
	0
	0
	1
	2

©BA/SJW/CLA/SBC Jun 2009

