
Copyright © 2015 Pearson Education, Inc. or its affiliate(s). All rights reserved. BASC, PRQ, Q-global, Review360, Always Learning, Pearson, design for Psi, and PsychCorp are trademarks,

in the U.S. and/or other countries, of Pearson Education, Inc. or its affiliate(s). Facebook is a registered trademark of Facebook. Twitter is a registered trademark of Twitter, Inc. 510F241 10/15

800.627.7271 | | PearsonClinical.com

Behavior Assessment System for Children,
Third Edition

Solve behavior issues today.
For better lives tomorrow.

New BASC™-3
Digital assessment and scoring now available.

FF241BR

Learn more about the BASC-3 family of assessment and
interventions at PearsonClinical.com/BASC3.

To place an order
Phone: 800.627.7271
Fax: 800.232.1223
Online: PearsonClinical.com/BASC3

Any questions?
Call us at 800.627.7271 or email to ClinicalCustomerSupport@Pearson.com.

You can now find Pearson Clinical on Facebook® and Twitter®.

Identify and Manage Behavior
and Emotional Strengths
and Weaknesses
Children and young adults with emotional and behavioral
issues need the help of professionals like you to help
them thrive at home and in school. The Behavior
Assessment System for Children, Third Edition is the gold
standard for identifying and managing behavioral and
emotional strengths and weaknesses.

Assessing the behavioral and emotional functioning
of children and adolescents can be an effective tool in
promoting student success.

Working Together
The BASC-3 family of products allows you to screen groups
of children, conduct comprehensive evaluations, plan and
deliver effective interventions, and monitor progress all with
one flexible, integrated system. This makes it easier than
ever for you to create a complete picture of the young
person you are working with.

Digital Enhancements

™

®Q-global

The BASC-3 is available on Q-global®:
a secure, web-based platform that
can be used to deliver digital
administrations of teacher, parent,
and self-report forms and provide
scoring and reporting for web-based
and paper-based administrations.

Report options include Profile, Interpretive, Intervention,
Clinical, Progress, and a new Integrated report.

Screening and Benchmarking

BASC-3 Behavioral and Emotional
Screening System (BESS)

Available on Q-global and Review 360®

Behavior Matters

®

The BASC-3 BESS can be
used to indicate the level of
behavioral and emotional
functioning. At a school or

class level, the BASC-3 BESS can identify improvement
areas that can be directly targeted using the Behavioral
and Emotional Skill Building Guide, part of the BASC-3
family of products. At an individual level, the BASC-3
BESS can identify problematic levels of functioning that
might be interfering with academic or social success and
that might warrant a more comprehensive evaluation.

Features:
»	 Assesses a wide array of behaviors that represent

both behavioral problems and strengths, including
internalizing problems, externalizing problems,
school problems, and adaptive skills.

»	 Comprehensive and efficient, the forms can be
completed quickly. Teachers or parents can complete
forms in five minutes or less. Student forms can be
completed quickly in a group setting and can be done
at the end of other group-based testing (e.g., school-
wide academic testing).

»	 The Behavioral and Emotional Risk Index provides an
overall indicator of functioning, while sub-index scores
are provided that indicate more targeted areas of
behavioral and emotional functioning.

»	 Validity indexes help evaluate the quality of the
responses that have been provided.

Screen

Intervene

Assess

Monitor

PearsonClinical.com/BASC3PearsonClinical.com/BASC3

Comprehensive Assessment

Help children thrive in their school and home
environments with effective behavior assessment.
The BASC™ holds an exceptional track record for
providing a complete picture of a child’s behavior by
applying a triangulation method for gathering information.

Analyze the child’s behavior from three perspectives—
Self, Teacher, and Parent using a comprehensive set of
rating scales and forms to help you understand the
behaviors and emotions of children and adolescents.

Multiple Perspectives:
Teacher Rating Scales—Measure adaptive and
problem behaviors in the preschool or school setting in
10 to 20 minutes.

Parent Rating Scales—Measure both adaptive and
problem behaviors in the community and home setting in
10 to 20 minutes.

Self-Report of Personality—Gain insight into a child’s or
young adult’s thoughts and feelings in 30 minutes.

Enhanced Digital Capabilities

New Features:
»	 New Content. Improved and updated items for each

scale, along with additional indexes for evaluating
Executive Functioning.

»	 Choice of end-to-end digital assessment via Q-global®.
Remove the need for finding and sending paper forms,
while reducing costs by only paying for digital forms
that are returned.

»	 The Student Observation System (SOS) is now
available digitally via laptop, tablet, and phone devices
enabling on-the-fly administration; no separate and
expensive app is needed. Simply pay for each
observation that is used to generate a report.

»	 The Structured Developmental History can now
be sent to parents or caregivers electronically or
can be completed in the office using a tablet device
or computer. This digital component integrates
qualitative data with Rating Scale results, allowing
faster access to important diagnostic information.

Evidence-based Intervention

Revised and Updated
BASC-3 Intervention Guide and Materials

Behavior Intervention Guide

The BASC-3 Behavior Intervention Guide, available digitally
or in print, provides a collection of evidence-based
interventions designed to help remediate emotional
and behavioral problems experienced by children
and adolescents. Comprehensive, how-to content is
organized around some of the most common problem
behaviors seen by teachers and parents and reported
by children themselves.

To support this Guide, Parent Tip Sheets are available
for a number of behavioral and emotional problems.
These sheets enable parents to work more effectively
with professionals to become an active part of their
child’s success. The information is designed to help
parents learn about the problems being experienced and
offer different strategies which can be used at home to
help address these problems or concerns. In addition,
a number of reproducible forms and handouts are
available in the Q-global Resource Library, aimed at
maximizing the efficiency and effectiveness of the
intervention strategies.

For Use in the Classroom

The new Behavioral and Emotional Skill-Building Guide,
part of the BASC-3 family of products, provides
Tier I and Tier II support for improving behavioral and
emotional skills. Teachers, counselors, social workers,
or other professionals can follow the lesson plans and
activities as prescribed or can customize them according
to specific needs and circumstances.

The activities, small-group or classroom-based lessons
provided in the Guide promote and develop a number
of core behavioral and emotional skills, such as
communicating, problem solving, listening effectively,
and relaxation strategies. When used in conjunction
with the BASC-3 BESS, this Guide can be used to enhance
the skills of the students and promote behaviors that
lead to school-wide success.

Parental Involvement

BASC-3 Parenting Relationship Questionnaire
(BASC-3 PRQ™)
Capturing a parent’s or caregiver’s perspective on the
parent/caregiver’s-child relationship is an important step
in helping professionals guide appropriate and effective
intervention plans. The PRQ assesses traditional parent–
child dimensions such as attachment and involvement and
provides information on parenting style, confidence,
stress, and satisfaction with the child’s school.

This comprehensive tool offers a quick and reliable
means of gathering valuable information and
can be used in school, clinical, pediatric, counseling,
and other settings. It should be administered to
mothers and/or fathers (or caregivers) of children ages
2 through 18 years and includes the following features:

»	 Two levels: preschool (ages 2–5; 60 items) and
child/adolescent (ages 6–18; 87 items).

»	 Multiple dimensions that are relevant to the
development of strong and healthy parent-child
relationships and that are particularly relevant for
use in school, clinical, and therapeutic settings.

»	 Highly interpretable scales that were developed
with a balance of theory and empirical data.

BASC-3 Flex Monitor
The Flex Monitor is an exciting addition to the BASC-3
family, which enables psychologists and professionals in a
school or clinical environment to monitor and track the
effects of a behavioral intervention.

A web-based tool, the Flex Monitor can be used to
develop effective progress monitoring forms. Choose
from a pool of over 600 items to create a custom
teacher, parent, or self-report monitoring form or simply
select from one of the several standard monitoring forms
available. Reliability estimates based on a nationally
representative sample can be computed when creating
custom forms, thereby increasing your confidence in the

form you created. In addition, both raw and T scores
are provided for the total score for all Flex Monitor
forms, enabling a comparison of the score change
over time as well as performance compared to an
age-based, nationally representative sample of children
or adolescents. Reports can be generated for up to
10 administrations of a form, with results being
presented both graphically and in table-based format.
Additional information on the significance of the
change in scores is provided, helping to establish the
effectiveness of an intervention strategy.

PearsonClinical.com/BASC3PearsonClinical.com/BASC3

Comprehensive Assessment

Help children thrive in their school and home
environments with effective behavior assessment.
The BASC™ holds an exceptional track record for
providing a complete picture of a child’s behavior by
applying a triangulation method for gathering information.

Analyze the child’s behavior from three perspectives—
Self, Teacher, and Parent using a comprehensive set of
rating scales and forms to help you understand the
behaviors and emotions of children and adolescents.

Multiple Perspectives:
Teacher Rating Scales—Measure adaptive and
problem behaviors in the preschool or school setting in
10 to 20 minutes.

Parent Rating Scales—Measure both adaptive and
problem behaviors in the community and home setting in
10 to 20 minutes.

Self-Report of Personality—Gain insight into a child’s or
young adult’s thoughts and feelings in 30 minutes.

Enhanced Digital Capabilities

New Features:
»	 New Content. Improved and updated items for each

scale, along with additional indexes for evaluating
Executive Functioning.

»	 Choice of end-to-end digital assessment via Q-global®.
Remove the need for finding and sending paper forms,
while reducing costs by only paying for digital forms
that are returned.

»	 The Student Observation System (SOS) is now
available digitally via laptop, tablet, and phone devices
enabling on-the-fly administration; no separate and
expensive app is needed. Simply pay for each
observation that is used to generate a report.

»	 The Structured Developmental History can now
be sent to parents or caregivers electronically or
can be completed in the office using a tablet device
or computer. This digital component integrates
qualitative data with Rating Scale results, allowing
faster access to important diagnostic information.

Evidence-based Intervention

Revised and Updated
BASC-3 Intervention Guide and Materials

Behavior Intervention Guide

The BASC-3 Behavior Intervention Guide, available digitally
or in print, provides a collection of evidence-based
interventions designed to help remediate emotional
and behavioral problems experienced by children
and adolescents. Comprehensive, how-to content is
organized around some of the most common problem
behaviors seen by teachers and parents and reported
by children themselves.

To support this Guide, Parent Tip Sheets are available
for a number of behavioral and emotional problems.
These sheets enable parents to work more effectively
with professionals to become an active part of their
child’s success. The information is designed to help
parents learn about the problems being experienced and
offer different strategies which can be used at home to
help address these problems or concerns. In addition,
a number of reproducible forms and handouts are
available in the Q-global Resource Library, aimed at
maximizing the efficiency and effectiveness of the
intervention strategies.

For Use in the Classroom

The new Behavioral and Emotional Skill-Building Guide,
part of the BASC-3 family of products, provides
Tier I and Tier II support for improving behavioral and
emotional skills. Teachers, counselors, social workers,
or other professionals can follow the lesson plans and
activities as prescribed or can customize them according
to specific needs and circumstances.

The activities, small-group or classroom-based lessons
provided in the Guide promote and develop a number
of core behavioral and emotional skills, such as
communicating, problem solving, listening effectively,
and relaxation strategies. When used in conjunction
with the BASC-3 BESS, this Guide can be used to enhance
the skills of the students and promote behaviors that
lead to school-wide success.

Parental Involvement

BASC-3 Parenting Relationship Questionnaire
(BASC-3 PRQ™)
Capturing a parent’s or caregiver’s perspective on the
parent/caregiver’s-child relationship is an important step
in helping professionals guide appropriate and effective
intervention plans. The PRQ assesses traditional parent–
child dimensions such as attachment and involvement and
provides information on parenting style, confidence,
stress, and satisfaction with the child’s school.

This comprehensive tool offers a quick and reliable
means of gathering valuable information and
can be used in school, clinical, pediatric, counseling,
and other settings. It should be administered to
mothers and/or fathers (or caregivers) of children ages
2 through 18 years and includes the following features:

»	 Two levels: preschool (ages 2–5; 60 items) and
child/adolescent (ages 6–18; 87 items).

»	 Multiple dimensions that are relevant to the
development of strong and healthy parent-child
relationships and that are particularly relevant for
use in school, clinical, and therapeutic settings.

»	 Highly interpretable scales that were developed
with a balance of theory and empirical data.

BASC-3 Flex Monitor
The Flex Monitor is an exciting addition to the BASC-3
family, which enables psychologists and professionals in a
school or clinical environment to monitor and track the
effects of a behavioral intervention.

A web-based tool, the Flex Monitor can be used to
develop effective progress monitoring forms. Choose
from a pool of over 600 items to create a custom
teacher, parent, or self-report monitoring form or simply
select from one of the several standard monitoring forms
available. Reliability estimates based on a nationally
representative sample can be computed when creating
custom forms, thereby increasing your confidence in the

form you created. In addition, both raw and T scores
are provided for the total score for all Flex Monitor
forms, enabling a comparison of the score change
over time as well as performance compared to an
age-based, nationally representative sample of children
or adolescents. Reports can be generated for up to
10 administrations of a form, with results being
presented both graphically and in table-based format.
Additional information on the significance of the
change in scores is provided, helping to establish the
effectiveness of an intervention strategy.

PearsonClinical.com/BASC3PearsonClinical.com/BASC3

Comprehensive Assessment

Help children thrive in their school and home
environments with effective behavior assessment.
The BASC™ holds an exceptional track record for
providing a complete picture of a child’s behavior by
applying a triangulation method for gathering information.

Analyze the child’s behavior from three perspectives—
Self, Teacher, and Parent using a comprehensive set of
rating scales and forms to help you understand the
behaviors and emotions of children and adolescents.

Multiple Perspectives:
Teacher Rating Scales—Measure adaptive and
problem behaviors in the preschool or school setting in
10 to 20 minutes.

Parent Rating Scales—Measure both adaptive and
problem behaviors in the community and home setting in
10 to 20 minutes.

Self-Report of Personality—Gain insight into a child’s or
young adult’s thoughts and feelings in 30 minutes.

Enhanced Digital Capabilities

New Features:
»	 New Content. Improved and updated items for each

scale, along with additional indexes for evaluating
Executive Functioning.

»	 Choice of end-to-end digital assessment via Q-global®.
Remove the need for finding and sending paper forms,
while reducing costs by only paying for digital forms
that are returned.

»	 The Student Observation System (SOS) is now
available digitally via laptop, tablet, and phone devices
enabling on-the-fly administration; no separate and
expensive app is needed. Simply pay for each
observation that is used to generate a report.

»	 The Structured Developmental History can now
be sent to parents or caregivers electronically or
can be completed in the office using a tablet device
or computer. This digital component integrates
qualitative data with Rating Scale results, allowing
faster access to important diagnostic information.

Evidence-based Intervention

Revised and Updated
BASC-3 Intervention Guide and Materials

Behavior Intervention Guide

The BASC-3 Behavior Intervention Guide, available digitally
or in print, provides a collection of evidence-based
interventions designed to help remediate emotional
and behavioral problems experienced by children
and adolescents. Comprehensive, how-to content is
organized around some of the most common problem
behaviors seen by teachers and parents and reported
by children themselves.

To support this Guide, Parent Tip Sheets are available
for a number of behavioral and emotional problems.
These sheets enable parents to work more effectively
with professionals to become an active part of their
child’s success. The information is designed to help
parents learn about the problems being experienced and
offer different strategies which can be used at home to
help address these problems or concerns. In addition,
a number of reproducible forms and handouts are
available in the Q-global Resource Library, aimed at
maximizing the efficiency and effectiveness of the
intervention strategies.

For Use in the Classroom

The new Behavioral and Emotional Skill-Building Guide,
part of the BASC-3 family of products, provides
Tier I and Tier II support for improving behavioral and
emotional skills. Teachers, counselors, social workers,
or other professionals can follow the lesson plans and
activities as prescribed or can customize them according
to specific needs and circumstances.

The activities, small-group or classroom-based lessons
provided in the Guide promote and develop a number
of core behavioral and emotional skills, such as
communicating, problem solving, listening effectively,
and relaxation strategies. When used in conjunction
with the BASC-3 BESS, this Guide can be used to enhance
the skills of the students and promote behaviors that
lead to school-wide success.

Parental Involvement

BASC-3 Parenting Relationship Questionnaire
(BASC-3 PRQ™)
Capturing a parent’s or caregiver’s perspective on the
parent/caregiver’s-child relationship is an important step
in helping professionals guide appropriate and effective
intervention plans. The PRQ assesses traditional parent–
child dimensions such as attachment and involvement and
provides information on parenting style, confidence,
stress, and satisfaction with the child’s school.

This comprehensive tool offers a quick and reliable
means of gathering valuable information and
can be used in school, clinical, pediatric, counseling,
and other settings. It should be administered to
mothers and/or fathers (or caregivers) of children ages
2 through 18 years and includes the following features:

»	 Two levels: preschool (ages 2–5; 60 items) and
child/adolescent (ages 6–18; 87 items).

»	 Multiple dimensions that are relevant to the
development of strong and healthy parent-child
relationships and that are particularly relevant for
use in school, clinical, and therapeutic settings.

»	 Highly interpretable scales that were developed
with a balance of theory and empirical data.

BASC-3 Flex Monitor
The Flex Monitor is an exciting addition to the BASC-3
family, which enables psychologists and professionals in a
school or clinical environment to monitor and track the
effects of a behavioral intervention.

A web-based tool, the Flex Monitor can be used to
develop effective progress monitoring forms. Choose
from a pool of over 600 items to create a custom
teacher, parent, or self-report monitoring form or simply
select from one of the several standard monitoring forms
available. Reliability estimates based on a nationally
representative sample can be computed when creating
custom forms, thereby increasing your confidence in the

form you created. In addition, both raw and T scores
are provided for the total score for all Flex Monitor
forms, enabling a comparison of the score change
over time as well as performance compared to an
age-based, nationally representative sample of children
or adolescents. Reports can be generated for up to
10 administrations of a form, with results being
presented both graphically and in table-based format.
Additional information on the significance of the
change in scores is provided, helping to establish the
effectiveness of an intervention strategy.

Copyright © 2015 Pearson Education, Inc. or its affiliate(s). All rights reserved. BASC, PRQ, Q-global, Review360, Always Learning, Pearson, design for Psi, and PsychCorp are trademarks,

in the U.S. and/or other countries, of Pearson Education, Inc. or its affiliate(s). Facebook is a registered trademark of Facebook. Twitter is a registered trademark of Twitter, Inc. 510F241 10/15

800.627.7271 | | PearsonClinical.com

Behavior Assessment System for Children,
Third Edition

Solve behavior issues today.
For better lives tomorrow.

New BASC™-3
Digital assessment and scoring now available.

FF241BR

Learn more about the BASC-3 family of assessment and
interventions at PearsonClinical.com/BASC3.

To place an order
Phone: 800.627.7271
Fax: 800.232.1223
Online: PearsonClinical.com/BASC3

Any questions?
Call us at 800.627.7271 or email to ClinicalCustomerSupport@Pearson.com.

You can now find Pearson Clinical on Facebook® and Twitter®.

Identify and Manage Behavior
and Emotional Strengths
and Weaknesses
Children and young adults with emotional and behavioral
issues need the help of professionals like you to help
them thrive at home and in school. The Behavior
Assessment System for Children, Third Edition is the gold
standard for identifying and managing behavioral and
emotional strengths and weaknesses.

Assessing the behavioral and emotional functioning
of children and adolescents can be an effective tool in
promoting student success.

Working Together
The BASC-3 family of products allows you to screen groups
of children, conduct comprehensive evaluations, plan and
deliver effective interventions, and monitor progress all with
one flexible, integrated system. This makes it easier than
ever for you to create a complete picture of the young
person you are working with.

Digital Enhancements

™

®Q-global

The BASC-3 is available on Q-global®:
a secure, web-based platform that
can be used to deliver digital
administrations of teacher, parent,
and self-report forms and provide
scoring and reporting for web-based
and paper-based administrations.

Report options include Profile, Interpretive, Intervention,
Clinical, Progress, and a new Integrated report.

Screening and Benchmarking

BASC-3 Behavioral and Emotional
Screening System (BESS)

Available on Q-global and Review 360®

Behavior Matters

®

The BASC-3 BESS can be
used to indicate the level of
behavioral and emotional
functioning. At a school or

class level, the BASC-3 BESS can identify improvement
areas that can be directly targeted using the Behavioral
and Emotional Skill Building Guide, part of the BASC-3
family of products. At an individual level, the BASC-3
BESS can identify problematic levels of functioning that
might be interfering with academic or social success and
that might warrant a more comprehensive evaluation.

Features:
»	 Assesses a wide array of behaviors that represent

both behavioral problems and strengths, including
internalizing problems, externalizing problems,
school problems, and adaptive skills.

»	 Comprehensive and efficient, the forms can be
completed quickly. Teachers or parents can complete
forms in five minutes or less. Student forms can be
completed quickly in a group setting and can be done
at the end of other group-based testing (e.g., school-
wide academic testing).

»	 The Behavioral and Emotional Risk Index provides an
overall indicator of functioning, while sub-index scores
are provided that indicate more targeted areas of
behavioral and emotional functioning.

»	 Validity indexes help evaluate the quality of the
responses that have been provided.

Screen

Intervene

Assess

Monitor

Copyright © 2015 Pearson Education, Inc. or its affiliate(s). All rights reserved. BASC, PRQ, Q-global, Review360, Always Learning, Pearson, design for Psi, and PsychCorp are trademarks,

in the U.S. and/or other countries, of Pearson Education, Inc. or its affiliate(s). Facebook is a registered trademark of Facebook. Twitter is a registered trademark of Twitter, Inc. 510F241 10/15

800.627.7271 | | PearsonClinical.com

Behavior Assessment System for Children,
Third Edition

Solve behavior issues today.
For better lives tomorrow.

New BASC™-3
Digital assessment and scoring now available.

FF241BR

Learn more about the BASC-3 family of assessment and
interventions at PearsonClinical.com/BASC3.

To place an order
Phone: 800.627.7271
Fax: 800.232.1223
Online: PearsonClinical.com/BASC3

Any questions?
Call us at 800.627.7271 or email to ClinicalCustomerSupport@Pearson.com.

You can now find Pearson Clinical on Facebook® and Twitter®.

Identify and Manage Behavior
and Emotional Strengths
and Weaknesses
Children and young adults with emotional and behavioral
issues need the help of professionals like you to help
them thrive at home and in school. The Behavior
Assessment System for Children, Third Edition is the gold
standard for identifying and managing behavioral and
emotional strengths and weaknesses.

Assessing the behavioral and emotional functioning
of children and adolescents can be an effective tool in
promoting student success.

Working Together
The BASC-3 family of products allows you to screen groups
of children, conduct comprehensive evaluations, plan and
deliver effective interventions, and monitor progress all with
one flexible, integrated system. This makes it easier than
ever for you to create a complete picture of the young
person you are working with.

Digital Enhancements

™

®Q-global

The BASC-3 is available on Q-global®:
a secure, web-based platform that
can be used to deliver digital
administrations of teacher, parent,
and self-report forms and provide
scoring and reporting for web-based
and paper-based administrations.

Report options include Profile, Interpretive, Intervention,
Clinical, Progress, and a new Integrated report.

Screening and Benchmarking

BASC-3 Behavioral and Emotional
Screening System (BESS)

Available on Q-global and Review 360®

Behavior Matters

®

The BASC-3 BESS can be
used to indicate the level of
behavioral and emotional
functioning. At a school or

class level, the BASC-3 BESS can identify improvement
areas that can be directly targeted using the Behavioral
and Emotional Skill Building Guide, part of the BASC-3
family of products. At an individual level, the BASC-3
BESS can identify problematic levels of functioning that
might be interfering with academic or social success and
that might warrant a more comprehensive evaluation.

Features:
»	 Assesses a wide array of behaviors that represent

both behavioral problems and strengths, including
internalizing problems, externalizing problems,
school problems, and adaptive skills.

»	 Comprehensive and efficient, the forms can be
completed quickly. Teachers or parents can complete
forms in five minutes or less. Student forms can be
completed quickly in a group setting and can be done
at the end of other group-based testing (e.g., school-
wide academic testing).

»	 The Behavioral and Emotional Risk Index provides an
overall indicator of functioning, while sub-index scores
are provided that indicate more targeted areas of
behavioral and emotional functioning.

»	 Validity indexes help evaluate the quality of the
responses that have been provided.

Screen

Intervene

Assess

Monitor

	510F241 BASC-3 BRO tysocd_f_LowRes_2
	510F241 BASC-3 BRO tysocd_f_LowRes_3
	510F241 BASC-3 BRO tysocd_f_LowRes_1

