

THE HOME SITUATION QUESTIONNAIRE

Name

Date

Yr

mnt

Age

Identify which situations were a problem for your child in the past four weeks by ringing yes or no for each item. Then rate how severe the problem was, on a scale 1-9.

1 = minimal impact to 9 = severe and difficult to manage.

Item	Situations	Y / N	1	2	3	4	5	6	7	8	9
1	While playing with other children	Y / N									
2	While you are on the telephone	Y / N									
3	When visitors are in your home	Y / N									
4	When you are visiting someone's home	Y / N									
5	In public places	Y / N									
6	When father (other caregiver) is home	Y / N									
7	When with a babysitter	Y / N									
8	Response to household rules	Y / N									
9	When asked to move from one activity to another	Y / N									
10	When there is an unexpected change in daily routine	Y / N									
11	When attending a large group event	Y / N									
12	When taken to necessary appointment	Y / N									
13	When asked to put away toys, books, or other personal items	Y / N									
14	When asked to come to dinner table	Y / N									
15	Getting dressed	Y / N									
16	Washing and bathing	Y / N									
17	When needing to use the toilet	Y / N									
18	When told to brush teeth	Y / N									
19	When asked to wash hands at meal and other times	Y / N									
20	At bedtime	Y / N									
21	Getting up in the morning	Y / N									
22	Getting ready to go to school	Y / N									
23	When asked to put clothes (including jackets, shoes etc) in proper places	Y / N									
24	When asked to get ready to leave the house	Y / N									
25	When asked to do chores	Y / N									
26	When repetitive behaviour is interrupted	Y / N									
27	At meal times	Y / N									

Socially Inflexible Factor items 1-12	Y / N										
Demand Specific Factor items 13-24	Y / N										
Non specific items 25-27	Y / N										

Chowdbury, M. et al (2016). Factor structure and psychometric properties of the revised Home Situations Questionnaire for autism spectrum disorder. The HSQ-ASD AUTISM vol 20, No 5, July 2016, 528-537.

Barkley, R.A. and Edelbrock, C. (1987). Assessing situational variation in children's problem behaviours: the Home and School Situations Questionnaires in Prinz R (ed) Advances in Behavioural Assessment of Children and Families.

Greenwich, C.T: JAI Press Inc. p.157-176