Functional Communication Profile-Revised (FCP-R)

The FCP-R is an organized method of evaluating communication skills in individuals across age ranges with developmental and acquired delays. It reviews the areas of Sensory, Motor, Behavior, Attentiveness, Receptive/Expressive Language, Pragmatic/Social, Speech, Voice, Oral and Fluency skills. Information was gathered through informal observation, review of records, and informant interview (para-XXXXXX). Items are subjectively scored as Mile, Moderate, Severe, Profound impairment. The following was noted:

Area Level Of Impairment

Sensory Severe

Areas affected: eye contact,

Motor Normal

Behavior Severe

Areas affected: inappropriate behavior (prefers objects to persons, verbal aggression, physical aggression, property destruction, excessive/ritual speech, self-talk)

Attentiveness Moderate to Severe

Areas affected: attention span (object preoccupation), distractible (depends on task and time), response rate (mixed responses best receptively), awareness of others (disregards others), awareness of environmental events (moderately), cooperation (with some prompts)

Receptive Language Mild to Moderate

Areas affected: oral comprehension (understands simple conversations, sentences, literal but not figurative language), understands basic concepts (functional), looks at pictures (with interest and mild attentiveness, depends on activity), environmental commands (will repeat commands, needs physical prompts of hand on back some times, follows routines), nonverbal comprehension (understands gestures, intonation changes, facial expressions, voice affect of speaker)

Expressive Language Severe

Areas affected: verbal status (limited verbal communicator), expressive level (phrases, simple sentences), methods of communication (speech, some writing, picture/word communication book), self expression (states name, preferences, routines), quality of self-expression (vague), descriptive language (does rote naming, isolated actions), uses common gestures (none noted in observation), grammar skills (poor, mostly phrases), vocabulary (basic/functional to get wants/needs met), average length of phrase (3-5 words spoken)

Pragmatic/Social Profound

Areas affected: communicative intent (see profile for list mostly requesting or protesting), initiates communication (rarely), answers who, what, and where questions (minimally, needs picture support), answers when, why and how questions (minimally to not able relies on picture support), asks questions (unable, not observed or reported by para), conversational skills (none, no turn taking noted), communication partners (minimal to family and staff/caregivers), conversational topics (none initiated), turn-taking (unable, needs cues frequently, skill working on), topic initiation (none noted), topic maintenance (appears to lack interest/motivation), topic elaboration (non stimulable), cause-effect reasoning (only if prompted with picture symbols), shares personal data (none noted), discusses news events (unaware/no interest), reading/literacy (can read letters, name, numbers, key words, phrases but has comprehension issues. writing/spelling (can do letters, numbers, key works, name, phrases if prompted what to write) memory (functional, savant like skills for movie quotes)

Speech Mild to Moderate

Areas affected: adjusts speech to improve understanding (rarely)

Voice Mild to Moderate

Areas affected: loudness (excessive, fades for questions), pitch (lower range, monotone)

Oral Normal

Fluency Mild

Areas affected: rate of speech (too rapid), rhythm and intonation (robotic)

Non-Oral Communication: uses two dimensional expression to augment verbal phrases independently with structure and on command. Has picture/word communication book to help use 'kind words" when communicating with others.

