FUNCTIONAL ASSESSMENT SCREENING TOOL (FAST)

Nan	ne:	Age:		Date:			
Beh	avior Problem:						
Info	rmant:	Interviewer:					
influ com indiv obse	the Interviewer: The Functional Analysis Screening Tool tence the occurrence of problem behaviors. It should aprehensive functional assessment or analysis of probleviduals who interact with the person frequently. Resultervations in several different contexts to verify likely behavant factors that may not have been included in this instrument.	be used em beha ts should vioral fur	only as an initial so vior. The FAST shou I then be used as t	creening toll and a uld be administered he basis for condi	as part d to se ucting c	of a veral lirect	
care prob prob	the Informant: After completing the section on "Inform fully. If a statement accurately describes the person's be olem consists of either self-injurious behavior or "repetitionem consists of aggression or some other form of socially aplete only Part II.	havior po ve stereo	oblem, circle "Yes." If otyped behaviors," be	not, circle "No." If gin with Part I. How	the beha wever, i	avior f the	
Info	ormant-Person Relationship						
Indi	cate your relationship to the person:	arent	Teacher/Instructor	Residential S	taff	Othe	
How	v long have you known the person?	ears	Months				
Do y	you interact with the person on a daily basis?	es	No				
If "Y	es," how many hours per day? If "No," how m	any hour	s per week?	_			
In w	hat situations do you typically observe the person? (Mark a	all that ap	ply)				
	Self-care routines Academic skills training			When (s)he has	nothing	to do	
	Leisure activities Work/vocational trainin			Other:	_		
Par	t I. Social Influences on Behavior						
1.	The behavior usually occurs in your presence or in the pr	resence o	of others		Yes	No	
2.	The behavior usually occurs soon after you or others interact with him/her in some way, such as delivering an instruction or reprimand, walking away from (ignoring) the him/her, taking away a "preferred" item, requiring him/her to change activities, talking to someone else in his/her presence, etc.						
3.	The behavior often is accompanied by other "emotional" responses, such as yelling or crying					No	
	Complete Part II if you answered "Yes" to item 1, 2, or 3	3. Skip Pa	art II if you answered "I	No" to <u>all three</u> items	s in Part	I.	
Pan	t II. Social Reinforcement						
4.	The behavior often occurs when he/she has not received	l much at	tention		Yes	No	
5.	When the behavior occurs, you or others usually respond by interacting with the him/her in some way (e.g., comforting statements, verbal correction or reprimand, response blocking, redirection)						
6.	(S)he often engages in other annoying behaviors that produce attention						
7.	(S)he frequently approaches you or others and/or initiate	s social i	nteraction		Yes	No	
8.	The behavior rarely occurs when you give him/her lots of	attention	ttention		Yes	No	
9.	The behavior often occurs when you take a particular item away from him/her or when you terminate a preferred leisure activity (If "Yes," identify:)						
10.	The behavior often occurs when you inform the person that (s)he cannot have a certain item or cannot engage in a particular activity. (If "Yes," identify:)						
11.	When the behavior occurs, you often respond by giving h food, or some other item. (If "Yes," identify:	nim/her a	n/her a specific item, such as a favorite toy,			No	
12.	(S)he often engages in other annoying behaviors that pro	oduce ac	cess to preferred items	or activities.	Yes	No	
13.	The behavior rarely occurs during training activities or who (If "Yes," identify the activities:self-careacad	nen you p Iemic	lace other types of der work other)	nands on him/her.	Yes	No	

14.	The behavior often occurs during training activities or when asked to complete tasks.	Yes	No			
15.	(S)he often is noncompliant during training activities or when asked to complete tasks.	Yes	No			
16.	The behavior often occurs when the immediate environment is very noisy or crowed.	Yes	No			
17.	When the behavior occurs, you often respond by giving him/her brief "break from an ongoing task.	Yes	No			
18.	The behavior rarely occurs when you place few demands on him/her or when you leave him/her alone.	Yes	No			
Part III. Nonsocial (Automatic)Reinforcement						
19.	The behavior occurs frequently when (s)he is alone or unoccupied	Yes	No			
20.	The behavior occurs at relatively high rates regardless of what is going on in his/her immediate surrounding environment	Yes	No			
21.	(S)he seems to have few known reinforcers or rarely engages in appropriate object manipulation or "play" behavior.	Yes	No			
22.	(S)he is generally unresponsive to social stimulation.	Yes	No			
23.	(S)he often engages in repetitive, stereotyped behaviors such as body rocking, hand or finger waving, object twirling, mouthing, etc.	Yes	No			
24.	When (s)he engages in the behavior, you and others usually respond by doing nothing (i.e., you never or rarely attend to the behavior.)	Yes	No			
25.	The behavior seems to occur in cycles. During a "high" cycle, the behavior occurs frequently and is extremely difficult to interrupt. During a "low" cycle the behavior rarely occurs.	Yes	No			
26.	The behavior seems to occur more often when the person is ill.	Yes	No			
27.	(S)he has a history of recurrent illness (e.g., ear or sinus infections, allergies, dermatitis).	Yes	No			

Scoring Summary
Circle the items answered "Yes." If you completed only Part II, also circle items 1, 2, and 3

Likely Maintaining Variable

1	2	3	4	5	6	7	8	Social Reinforcement (attention)	
1	2	3	9	10	11	12	13	Social Reinforcement (access to specific activities/items)	
1	2	3	14	15	16	17	18	Social Reinforcement (escape)	
19	20	21	22	23	24			Automatic Reinforcement (sensory stimulation)	
19	20	24	25	26	27			Automatic Reinforcement (pain attenuation)	
Comr	Comments/Notes:								
				-					