

Camouflaging Autistic Traits Questionnaire (CAT-Q)

Instructions:

Please read each statement below and choose the answer that best fits your experiences during social interactions.

		Strongly Disagree	Disagree	Somewha t Disagree	Neither Agree nor Disagree	Somewha t Agree	Agree	Strongly Agree
1	When I am interacting with someone, I deliberately copy their body language or facial expressions.	1	2	3	4	5	6	7
2	I monitor my body language or facial expressions so that I appear relaxed.	1	2	3	4	5	6	7
3	I rarely feel the need to put on an act in order to get through a social situation.	7	6	5	4	3	2	1
4	I have developed a script to follow in social situations.	1	2	3	4	5	6	7
5	I will repeat phrases that I have heard others say in the exact same way that I first heard them.	1	2	3	4	5	6	7
6	I adjust my body language or facial expressions so that I appear interested by the person I am interacting with.	1	2	3	4	5	6	7
7	In social situations, I feel like I'm 'performing' rather than being myself.	1	2	3	4	5	6	7
8	In my own social interactions, I use behaviours that I have learned from watching other people interacting.	1	2	3	4	5	6	7
9	I always think about the impression I make on other people.	1	2	3	4	5	6	7
10	I need the support of other people in order to socialise.	1	2	3	4	5	6	7
11	I practice my facial expressions and body language to make sure they look natural.	1	2	3	4	5	6	7
12	I don't feel the need to make eye contact with other people if I don't want to.	7	6	5	4	3	2	1
13	I have to force myself to interact with people when I am in social situations.	1	2	3	4	5	6	7
14	I have tried to improve my understanding of social skills by watching other people.	1	2	3	4	5	6	7
15	I monitor my body language or facial expressions so that I appear interested by the person I am interacting with.	1	2	3	4	5	6	7
16	When in social situations, I try to find ways to avoid interacting with others.	1	2	3	4	5	6	7


		Strongly Disagree	Disagree	Somewha t Disagree	Neither Agree nor Disagree	Somewha t Agree	Agree	Strongly Agree
17	I have researched the rules of social interactions to improve my own social skills.	1	2	3	4	5	6	7
18	I am always aware of the impression I make on other people.	1	2	3	4	5	6	7
19	I feel free to be myself when I am with other people.	7	6	5	4	3	2	1
20	I learn how people use their bodies and faces to interact by watching television or films, or by reading fiction.	1	2	3	4	5	6	7
21	I adjust my body language or facial expressions so that I appear relaxed.	1	2	3	4	5	6	7
22	When talking to other people, I feel like the conversation flows naturally.	7	6	5	4	3	2	1
23	I have spent time learning social skills from television shows and films, and try to use these in my interactions.	1	2	3	4	5	6	7
24	In social interactions, I do not pay attention to what my face or body are doing.	7	6	5	4	3	2	1
25	In social situations, I feel like I am pretending to be 'normal'.	1	2	3	4	5	6	7

Developer Reference:

Hull, L., Mandy, W., Lai, M.-C., Baron-Cohen, S., Allison, C., Smith, P., & Petrides, K. V. (2019). Development and Validation of the Camouflaging Autistic Traits Questionnaire (CAT-Q). Journal of Autism and Developmental Disorders, 49(3), 819–833. https://doi.org/10.1007/s10803-018-3792-6

Administer Now