FUNCTIONAL ASSESSMENT

SUMMARY

NAME:

DOB:

DATE ADMINISTERED: 3 dates needed 2007

SUMMARY AND FINDINGS: Ms_______ was seen in her home for this assessment of her independent living skills with her Employment Counselor present for the 1st attempt. Ms ______ was very distractible and off task for the assessment, which ended up being split into 3 sections, because she was not able to concentrate long enough to complete it in one sitting.

Deficits were noted on areas of: time management, bathing and hygiene, dressing, safety and prevention, kitchen skills, money management, shopping and purchasing, task skills, social skills, planning and decision making, prevocational skills and leisure skills. Some physical difficulties were also noted.

PHYSICAL ABILITIES: Hx of Asthma. Was at the ER 3x in the last week for trouble breathing. Experiences difficulty when stair climbing and has a long flight of stairs to enter and leave her apartment. Climbs stairs slowly and takes rest breaks to catch her breath. Reports joint pain and has difficulty lifting as much as a bag of groceries, States she feel like: ‘My arms are gonna fall apart” “ They are throbbing when I try to lift this.”

(10lb bag) Has not discussed this pain and difficulty with a physician. Reports she can walk 2-3 blocks without needing a rest break. Moves about the room during the assessment, and fidgets while in a chair. Can’t stay in chair for more than a couple of minutes. Appears to have some psychomotor agitation.

NUMERIC CONCEPTS: Able to count, perform simple, one column addition, subtraction, multiplication and division. Able to choose correctly the greater of 2 numbers. Able to correctly identify numerals.

DRESSING: During 1st visit was dressed in summer, lightweight clothing in January. Second and 3rd visit was in pajamas when I came and had to be instructed to get dressed. Clothing again was summer weight and had tears and stains. Ms ______ stated: “ I don’t care what I look like, I’m tired.” Reports that she stays in pajamas all day, every day unless she has an appointment. Reports changing pajamas every few days with encouragement from her significant other.

FUNCTIONAL ASSESSMENT

 Page 2

COMMUNICATION SKILLS: Very scattered and off task when conversing on a 1:1 or group basis. Strays off topic and has difficulty responding to what is being asked. When asked to repeat a sentence immediately after hearing it, she repeated the statement, but added more items to it. Appears to have great difficulty listening and attending to others. Able to read simple instructions, but unable to recall them for more than a few seconds. Able to speak in phrases and sentences. Able to name common household objects, but unable to state the name for a vegetable peeler or spatula.
TOILETING, BATHING, AND PERSONAL HYGIENE: Experiences bladder incontinence and wets the bed. Has been treated for bladder infections but bed wetting persists. Needs reminders to bathe, wash hair, comb hair, and brush teeth. Performs these tasks with less frequency than she would like. Her significant other reminds her to perform these tasks and she states that many times she doesn’t perform these tasks even though reminded. When asked why, she isn’t sure, states it is may be because she sleeps too much. Observed grooming is poor.

KITCHEN SKILLS: Able to identify basic appliances used in the kitchen, but unable to identify and describe how to use various kitchen gadgets and tools. Unable to follow step-by-step instructions in a food preparation. Has cut herself while attempting to peel and chop. Prepares frozen foods and eats a lot of fast food. Burns food frequently and needs to throw it out because it is ruined. States, “That gets expensive!” Unable to state what the components of a well balanced meal are. Unable to state how to tell if food is bad.

LAUNDRY SKILLS: Able to distinguish clean from dirty clothing, but wears dirty clothing anyway, stating, “I don’t care how I look. Goes to Laundromat 2x a month if someone can accompany her. Does not use the machines herself, asks for assistance from the person who accompanies her. Does fold and put away the clothing after she returns home.

FUNCTIONAL ASSESSMENT

PAGE 3

SAFETY AND PREVENTION: Reports using ER for all medical care versus going to a clinic for regularly scheduled visits. Reports she has symptoms of depression and anxiety, but does not see a therapist currently for these issues even though they prevent her from leaving her apartment. Does not have a thermometer or first aid supplies in the home. Would leave the apartment if there were a fire. States she would clean a cut with alcohol and put on a Band-Aid, but does not have these items in the home. Does not know what number to call in case of emergency. If she broke something and there was broken glass on the floor she states she would leave it there for a while until she felt less frustrated, maybe a few hours, then clean it up. Not sure what to do for a superficial burn.

CARE OF LIVING QUARTERS: Reports cleaning daily, and the home is superficially neat, but floors and surfaces feel grimy and stove is not clean. Reports that she jumps from task to task and may dust for a couple of minutes and then be distracted and watch TV for a while and then forget about dusting and sweep, but not finish the whole floor and watch TV again. TV was on during the entire 3 session assessment, and she did not want to turn it off. States she sweeps 2x weekly, cleans bathroom daily, vacuums 1x weekly, wipes refrigerator out weekly, but doesn’t ever do “all of one thing at a time” Carpet did appear vacuumed, and some items appeared dusted, but floors did not appear to be swept and blinds and walls were dirty.

COMMUNITY MOBILITY: Unable to cross a street safely. Has had near misses due to running out in traffic without thinking first. Does not know how to respond if lost. States, “I would just stay where I am and hope someone would find me.” Able to describe how to get to the nearest store only after 3 attempts and without using the street names. Unable to read street signs, but is able to identify signs for stop and “Do not enter”

MONEY MANAGEMENT: Correctly identifies coins and cash. Unable to state the correct change from $2 for an item costing $1.60. Many late notices for bills and utility shut off in the summer months. Reports running out of money by the 9th of every month and calling food shelves. Asked writer for help with obtaining food on second and 3rd visits to the house. Spends money on items her son requests without thinking about what she needs in the long term for the month.

FUNCTIONAL ASSESSMENT

PAGE 4

SHOPPING AND PURCHASING: Able to locate the local grocery store, but unable to obtain groceries independently. Gets a ride from her boyfriend and shops during off hours so she won’t have to be around other shoppers. Unable to estimate costs and has to put things back when she doesn’t have the funds to pay at the cash register. Has been asked to leave stores due to inappropriate behavior, such as shouting at store personnel or other customers.
TASK SKILLS: Completely unable to focus on task of paper folding activity. Needed redirection several times and attention span was less than 1 minute. Low frustration tolerance noted and inability to persist in task to completion. Pace is rapid with several mistakes and no correct responses.

PREVOCATIONAL SKILLS: Unable to completely and accurately fill out a sample job application. Unable to give examples of appropriate work attire for sample job activities. Work Hx shows several failed work attempts with short term, low wage jobs she was let go from for attendance and time issues, not getting along with co-workers and angry outbursts with supervisors.

SOCIAL SKILLS: States,” I don’t like people. My only contacts are my son, my boyfriend and Jesus” “ I don’t want friends, I don’t trust anyone and I start to act nasty to them.” Stated she could work with writer only because, “you’re elderly, not a threat” Does not introduce writer to her son, or boyfriend when they appear. Unable to carry on a 1:1 conversation due to tangential tendencies. Does not listen well to others. States she has been in trouble and asked to leave places due to “bad behavior” Reports she has not trusted anyone since being raped by an acquaintance at the age of 14.

PLANNING AND DECISION MAKING: Unable to state likes and dislikes for foods, colors, etc. Unable to assert self in the sample assertiveness situations and tends toward the aggressive end of the continuum in her responses to situations. Unable to accurately record a sample appointment in a calendar. Does not use a calendar to keep track of appointments, and has not remembered 2 out of our 3 appointments. Unable to state how she would handle a scheduling conflict, or prioritize which event would be most important to attend.

FUNCTIONAL ASSESSMENT

page 5

LEISURE SKILLS: Can identify leisure skills she might enjoy, but reports that she doesn’t currently or hasn’t for many years participated in the types of activities she mentioned such as, bowling and going to movies. She has the TV on all day and night, and would not turn it off when we were completing the assessment. Does not participate in any structured group activities in or outside the home with the exception of attending church 1-2 x monthly.

Submitted by,

Mary Hanley OTRL

