Modified Checklist for Autism in Toddlers (M-CHAT) Follow-Up Interview

May be used for research or clinical purposes, but please do not post on a website; instead you may post a link to www.mchatscreen.com

Reference to use if you cite the M-CHAT FUI in research:

Robins, D.L., Fein, D., & Barton, M.L. (1999). Follow-up Interview for the Modified Checklist for Autism in Toddlers (M-CHAT FUI). Self-published.

Acknowledgement: We thank Joaquin Fuentes, M.D. for his work in developing the flow chart format used in this interview.

The M-CHAT Follow-Up Interview can be downloaded free of charge from http://www.mchatscreen.com

For more information, please contact Deborah Fein (deborah.fein@uconn.edu) or Diana Robins (drobins@gsu.edu)

© Robins, Fein, & Barton, 1999

Instructions for the M-CHAT Follow-Up Interview

Select items based on M-CHAT scores. Administer only those items for which the parent indicated behavior that demonstrates risk for autism spectrum disorders (ASDs), meaning that the item was failed, and/or those which the healthcare provider has concerns may not have been answered accurately.

Note: Only a small number of children whose total score is ≥ 10 will have a Follow-up Interview score that does not warrant referrals for evaluation and intervention. Providers may opt to bypass the Follow-up Interview when the M-CHAT total score is 10 or greater, and immediately refer the child for diagnostic evaluation and early intervention services.

Score the M-CHAT Follow-up Interview items in the same manner as the M-CHAT. If an item is failed, it indicates risk for ASDs. Failure of two critical items (items 2, 7, 9, 13, 14, 15) or any three total warrants referral to a specialist. Please note that screening positive on the Follow-up Interview does not diagnose ASDs; it indicates increased risk for ASDs.

Please note that if the healthcare provider has concerns about ASDs, children should be referred to a specialist regardless of the score on the M-CHAT or M-CHAT Follow-up Interview.

Please use the following M-CHAT page to record the scores after the interview is completed.

M-CHAT

Please score the interview items on this page. Critical items are marked in **BOLD** and reverse score items, meaning those for which a score of "Yes" indicates risk for autism (11, 18, 20, 22) are noted by the word **REVERSE**.


1.	Does your child enjoy being swung, bounced on your knee, etc.?	Ye	s No
2.	Does your child take an interest in other children?	Ye	s No
3.	Does your child like climbing on things, such as up stairs?	Ye	s No
4.	Does your child enjoy playing peek-a-boo/hide-and-seek?	Ye	s No
5.	Does your child ever pretend, for example, to talk on the phone or take care of a do pretend other things?	ll or Ye	s No
6.	Does your child ever use his/her index finger to point, to ask for something?	Ye	s No
7.	Does your child ever use his/her index finger to point, to indicate interest in something?	Ye	s No
8.	Can your child play properly with small toys (e.g. cars or blocks) without just mouthing, fiddling, or dropping them?	Ye	s No
9.	Does your child ever bring objects over to you (parent) to show you something	? Ye	s No
10.	Does your child look you in the eye for more than a second or two?	Ye	s No
11.	Does your child ever seem oversensitive to noise? (e.g., plugging ears) (REVER	SE) Ye	s No
12.	Does your child smile in response to your face or your smile?	Ye	s No
13.	Does your child imitate you? (e.g., you make a face-will your child imitate it?)	Ye	s No
14.	Does your child respond to his/her name when you call?	Ye	s No
15.	If you point at a toy across the room, does your child look at it?	Ye	s No
16.	Does your child walk?	Ye	s No
17.	Does your child look at things you are looking at?	Ye	s No
18.	Does your child make unusual finger movements near his/her face? (REVER	SE) Ye	s No
19.	Does your child try to attract your attention to his/her own activity?	Ye	s No
20.	Have you ever wondered if your child is deaf? (REVER	SE) Ye	s No
21.	Does your child understand what people say?	Ye	s No
22.	Does your child sometimes stare at nothing or wander with no purpose? (REVER	SE) Ye	s No
23.	Does your child look at your face to check your reaction when faced with something unfamiliar?	Ye	s No
	Critical S	core: _	
	Total Scor	re:	

© 1999 Diana Robins, Deborah Fein, & Marianne Barton


1. You reported that ______ does not enjoy being swung, bounced on your knee, etc. Is this still true? No Yes Then s/he does enjoy being bounced or swung? Yes No When you swing or bounce him/her, how does s/he react? **PASS** Yes 🗖 No 🗖 Laughs or smiles Yes 🗖 No 🗖 Talks or babbles Yes 🗖 No 🗖 Requests more by holding out his/her arms Other (Describe): If YES to any If other is clearly a If NO to all specific examples positive response **FAIL**

PASS

2. You reported that ______ does not take an interest in other children. (Critical)


3. You reported that ______ does not like climbing on things, such as up stairs.


4. You reported that does not enjoy playing peek-a-boo / hide – and –seek. Is this still true? Yes No Then your child does enjoy playing peek-a-boo or hideand-seek? YES NO **PASS** Does your child like any games that Yes involve a back – and –forth exchange with another person? No What does s/he do if you try to play a game like Examples peek-a-boo or pat-a-cake (or example given) with him/her? Smiles/laughs Yes No Refuses to play Yes No Vocalizes pleasure Yes No No Cries Yes Requests more verbally Yes No Not interested in those games Yes No Leaves situation if parent initiates Yes No Requests more nonverbally Yes No If yes only to If yes only to If yes to examples from both example(s) example(s) from above from above What is more **FAIL** typical? **Pass** Fail response response

5. You reported that _____ does not ever pretend, for example, to talk on the phone or take care of dolls, or pretend other things.


6. You reported that _____ does not use his/her pointer finger to point, to ask for something.


7. You reported that does not use his/her pointer finger to point, to indicate interest in something. (Critical) -Is this still true? Yes No Then your child does use his/her pointer finger in order to point to indicate interest in something? Yes No Does your child ever want you to see something interesting such as..... **PASS** Yes □ No □ ...an airplane in the sky Yes □ No □ ...a truck on the road Yes □ No □ ...a bug on the ground If Yes: Yes □ No □ ...an animal in the yard How does your child draw your attention to it? Would he/she point with his/her pointer finger? No No Yes Is this to indicate **FAIL** interest, not to get help?


► FAIL

No

PASS

Yes


8. You reported that ______does not play properly with small toys (e.g. cars or blocks) without just mouthing, fiddling, or dropping them.


9. You reported that does not bring objects over to you (parent) to show you something. (Critical) Is this still true? No Yes Then your child does bring objects over to show you? Yes No Does your child sometimes bring you: **PASS** A picture or toy just to show you? _ A drawing he/she has done? A flower he/she has picked? A bug he/she has found in the grass? If yes to any:▲ Yes No Is this just to show you, not to get help? FAIL No Yes

PASS


10. You reported that ______ does not look you in the eye for more than a second or


11. You reported that sometimes seems oversensitive to noise.


12. You reported that ______ does not smile in response to your face or your smile.


13. You reported that ______ does not usually imitate you. (Critical)


14. You reported that ______ does not respond to his/her name when you call. (Critical) ——— Is this still true? No Yes Then your child does respond to his/her name? If he/she is not doing anything particularly fun or absorbing, would he/she usually respond to his/her name being called? No Yes Yes **PASS PASS** What does he/she do when you call his/her name? If parent does not spontaneously respond, ask below examples **PASS FAIL** Looks up No response Talks or babbles Seems to hear but ignores parent Stops what he/she is doing Parent needs to be in child's face Responds only if touched If yes only to example(s) If yes only to from above example(s) If yes to examples

from both

What is more

typical?

PASS

Pass

response


from above

FAIL


Fail

response


15. You reported that if you point at a toy across the room, _____ does not look at it. (Critical)


16. You reported that your child does not walk.


17. You reported that ______does not look at things you are looking at.


19. You reported that ______ does not try to attract your attention to his/her own activity.


20. Have you wondered if your child is deaf?


Ask all parents:


Has your child's hearing been tested? If YES, what were the results?

Note results _____ Hearing impaired _____ Hearing in normal range


If hearing is impaired > PASS

Note: If parents report that they wondered about their child's hearing only as part of a routine checkup > PASS

Note: Regardless of hearing test results, if child ignores sounds or people > FAIL


22. You reported that _____ sometimes stares at nothing or wanders with no purpose.


23. You reported that _____ does not usually look at your face to check your reaction when faced with something unfamiliar and a little scary.

