FUNCTIONAL ASSESSMENT

 SUMMARY

NAME: _______

DOB: _______

DATE ADMINISTERED: _ 2006

SUMMARY AND FINDINGS: Ms_____ was seen in her home for this evaluation of her independent living skills. Notable areas of deficit are: Physical health, personal hygiene, safety and prevention, care of living quarters, kitchen skills, laundry skills, money management, shopping and purchasing, task skills, and leisure skills. The home was extremely disorganized and dirty. There were piles and stacks of clothing, books, and papers etc. everywhere, making it difficult to walk through the home, or use the stove or open the refrigerator. There were many things in boxes, but Ms ____ states she has lived in the home more than 1 year. The home had a bad odor, which appeared to be coming from the rotting food on the counters and stove. Writer discussed the dangers of and called Child Protection intake upon return to the office regarding Ms____ leaving her child unattended at night and they will investigate.

RECOMMENDATIONS: I recommend Ms______ continue with psychotherapy and medication compliance. She should be referred to an ARMHS worker for assistance with activities of daily living. Also, I recommend that until Ms_____ is able to focus and concentrate adequately, she should discontinue driving and begin using alternative methods of transportation.

PHYSICAL ABILITIES: Hx of Scoliosis dating back to 7th grade. Reports experiencing constant back pain, but has never sought medical attention. Reports that her mother refused to allow her to have it treated when she was a child, and she has never thought there was anything she could do about it. High blood pressure associated with her medications for ADHD. Able to walk, negotiate obstacles, climb stairs, lift and carry objects as necessary.

COMMUNICATION SKILLS: Receptive and expressive communication skills intact, with exception of ability to repeat a sentence immediately after hearing it.

 BATHING AND PERSONAL HYGIENE: Bathes 2x weekly. Kindergarten aged son reminds her to bathe by saying: “You stink!” Forgets to brush teeth, sometimes for up to a week. Does not meet her goal of brushing her teeth 1x daily. Bites nails or they break off. No personal hygiene routine established, “I do things randomly, it’s difficult to say how often, or when.” Observed grooming is below average.

NUMERIC CONCEPTS: Able to perform simple, one column addition, subtraction, multiplication, and division problems. Able to differentiate between numerical values.

DRESSING: Changes clothing every other day. Sleeps in clothing 50% of the time. Does not dress appropriately for inclement weather. Clothing worn during the assessment is wrinkled, stained and ill fitting.

FUNCTIONAL ASSESSMENT

PAGE 2

ORIENTATION: Ms____ is oriented to person, place, and time.
PREVOCATIONAL SKILLS: Able to follow 2 step oral directions. Able to follow one step written directions. Unable to give examples of appropriate attire for a variety of job duties. Unable to accurately and completely fill out a job application. Work history shows a series of low wage jobs for short periods of time. Ms_____states she sometimes loses jobs because she forgets to go or impulsively decides not to attend due to “mood issues” and has been fired frequently.

KITCHEN SKILLS: Does not use knives due to Hx of cutting herself when she becomes distracted. Unable to concentrate during cooking task. Does not follow directions for cooking task. Could not stand directly in front of the stove due to all the stacks of items in the way. Does not use stove due to Hx of forgetting food that is cooking and burning it. Unable to identify kitchen tools and gadgets or identify their uses. Reports a well balanced meal she makes her son is a bologna sandwich with ready in the bag carrots and fruit juice. Rotting food is on counters and stovetop. Does not properly store leftovers.
CARE OF LIVING QUARTERS: The home is extremely messy and disorganized. There is debris on the floor and all surfaces are covered with clothing, papers, toys, dirty dishes, empty food containers etc. The sink and counters are full of dishes and there are no clean dishes in the cupboards. Family uses paper plates and plastic forks for eating. It was necessary to wash a pan to perform the cooking task. Does not make beds. Can’t remember last time she changed sheets, but hasn’t changed them in the past 2 weeks. Son cleans the bathroom and a member of Ms _____”s church comes and cleans and washes dishes 1x monthly. Reports she never dusts, cleans the stovetop, oven or floors. Cleans refrigerator 1x yearly.

SAFETY AND PREVENTION: Does not seek medical attention for illness and injury. Reports a fear of going to the medical Dr., due to being molested by a Dr. as a youth. Does see her mental health professionals regularly for medication and therapy. Forgets to take medications as subscribed. Walks late at night in her neighborhood, and leaves her sleeping child in the home unattended. Has been ticketed for speeding 7-9x. States she doesn’t notice what speed she is going until she is pulled over. Has several burn scars from cooking mishaps. Know how to treat a superficial cut, burn, or mild fever. During the assessment, she received a call that her son had gotten off the wrong bus and was waiting for her at the nearby police station. She left me in her home, alone, and sped off in her car without telling me what was happening. Her observed driving was reckless and she was clearly driving over the posted speed limit.

FUNCTIONAL ASSESSMENT

PAGE 3

LAUNDRY SKILLS: Laundry is in piles on the floor. Unable to organize self to sort clothing, fold or store clothing properly. States she does laundry 1x every 6 weeks when there isn’t anything to wear that doesn’t smell or look bad. Forgets loads of laundry in the washer and they mildew. Unable to do minor mending such as sewing a button on or mending a tear.

TASK SKILLS: Approached paper folding task in a disorganized, impulsive manner. Able to focus on task for 3 minutes, and unable to perform task accurately and completely.
COMMUNITY MOBILITY: Does not look before crossing a street and has been hit by a car more than once due to not looking where she is going. Has a license, but drives recklessly, as seen by this writer. Received 2 speeding tickets this year and 7-9 total in recent years. She is unable to remember the exact amount. Able to identify street signs. Able to state what to do if lost.
MONEY MANAGEMENT: Correctly identifies coins and bills and is able to accurately make simple change. Unable to spend money realistically, or plan and stick to a budget. The church she attends recently paid $5000 toward her rent, which was in arrears. Many utility shut offs and notices due to nonpayment. Loses bills in the mess and forgets to pay them. Rents an apartment that costs $500 per month even though her monthly income is $417. Unable to use or balance a checkbook.

SHOPPING AND PURCHASING: Able to give directions to the nearest grocery store. A church member accompanies her to the grocery store 50% of the time. Unable to accurately estimate purchases or compile and utilize a shopping list. Uses a palm pilot that was programmed by one of the church members to assist her in the shopping process.

SOCIAL SKILLS: Initially greeted writer appropriately, but became angry and rude later on during the assessment. Wanted to talk about her life and Hx of abuse instead of performing necessary tasks. Addresses acquaintances by name. Unable to make introductions when others entered her apartment. Able to carry on a conversation, but inappropriately shares too much information with strangers. Talks at length and does not respond to cues or direction to move on.

FUNCTIONAL ASSESSMENT

 Page 4

TIME MANAGEMENT: Son wakes for school on his own and tries to wake her, but he gets dressed, brushes his teeth and eats alone. Ms_____ gets out of bed at 12 noon and gets dressed. Goes to appointments, or tries to do laundry. Eats something if she can. Does not feel hungry on her meds. The family has no set time for meals. Makes attempts at doing dishes or vacuuming, but is unable to focus on a task until it is completed. Water overflows in sink because she begins something else while filling sink with dishwater and forgets about it. Tries to go to bed at 10 pm. Wakes up 6-7 times nightly. Walks outside of home when unable to sleep. Ruminates at night. Experiences “racing mind”.

PLANNING AND DECISION MAKING: Expresses likes and dislikes and is able to choose the assertive response in a sample situation, but vacillates between passiveness and aggressiveness during assessment. Able to attend appointments if others program her palm pilot. Unable to problem solve what to do if there is a schedule conflict. Makes poor decisions with regards to trusting strangers.

LEISURE SKILLS: Unable to identify any leisure time activities. Does not participate in structured activities in the home, but attends church 1x weekly. Unable to identify any hobbies or special interests. Able to state some activities she would enjoy if she were to suddenly be symptom free.

Submitted by,

Mary Hanley OTRL

