SCHOOL-BASED OCCUPATIONAL THERAPY EVALUATION

I. Occupational Profile
	Student:
	School:

	Date of Birth/Age:
	Grade/Classroom:

	Date(s) of Evaluation:
	Type of Evaluation:

	Sources of Data Collection:

	Background Information/Referral information:

 Condition/Diagnosis
 Current Area(s) of Eligibility (if applicable)

 Present/past school information
 Present/past support service information (i.e., previous OT Services, responses to OT services)
 Referral concerns

	Academic and Related Services Received:

	Current Equipment/Assistive technology (include type, length of use, and proficiency with equipment/AT) :

	Description of Classroom Occupations: Occupational therapy is a health care profession focused on helping individuals of all ages learn (or re-learn) to participate in activities that “occupy” their time during the day despite physical, cognitive, or social limitations. Occupations important for STUDENT to participate in and master are:

Personal Care (feeding, toileting, dressing, hygiene, managing personal belongings, personal organization, task-related mobility)
Student role/Interaction Skills (following classroom/specials/school/bus/cafeteria protocols & routines, safety awareness, respecting the space/time/materials of others, staying seated, requesting help, making needs/wishes known, social awareness, building/maintaining relationships)

Learning academics/Process skills (following demonstrations, copying models, carrying out verbal directions, attending to instruction, using classroom tools, managing materials, completing assignments)

Play (turn-taking, imaginative play, sharing materials, exploring new play ideas/opportunities)

Community Integration/Work (fieldtrips, school-related vocational training)

Graphic communication (handwriting, keyboarding, drawing, coloring, art)

	Context/Environment: Occupational therapy looks at the influence of the environment has on individuals’ ability to participate in activities that “occupy” their time. When assessing individuals’ function in performance areas, the performance environments or contexts must be considered. Environments that are important for STUDENT to participate and be successful in include:
Classroom

Cafeteria

Playground

Gymnasium

Art room

Music room

Workplace

Other

	Present Level of Participation:

Functional comparison of student’s participation to other students in the same setting.
Client group: List all other disciplines and adults involved in the student’s case
Desired Outcomes: What do the parents, other disciplines and student want see the student doing better in the year ahead?

III. ENVIRONMENTAL DESCRIPTION:

(Level of impact of the environmental factor on participation and performance: N=No impact; Min=Minimal impact; S=Significant impact)

	Environmental Factor
	N
	Min
	S
	Description of factor and how it impacts participation and performance in activities

	Physical layout
	
	
	
	

	Organization of materials/supplies
	
	
	
	

	Availability/Clarity of Performance Expectations
	
	
	
	

	Noise level
	
	
	
	

	Visual stimuli
	
	
	
	

	Lighting
	
	
	
	

	Number of individuals present
	
	
	
	

	Temperature
	
	
	
	

	Other:
	
	
	
	

Comments:
Behavioral Observations During Testing:

II. ANALYSIS OF Performance
I=Independent; Min=Minimum assistance (about 25%) required; Mod=Moderate assistance (about 50%) required; Max=Maximum assistance (about 75%) required; D=Dependent
PERSONAL CARE
	Feeding
	I
	Min
	Mod
	Max
	D

	Eats/drinks using needed utensils/cups functionally
	
	
	
	
	

	Uses napkin to wipe face and hands
	
	
	
	
	

	Drinks water from water fountain
	
	
	
	
	

	Opens lunch packages and containers
	
	
	
	
	

	Opens plastic utensils
	
	
	
	
	

	Goes through lunch line
	
	
	
	
	

	Manages tray
	
	
	
	
	

	Toileting
	I
	Min
	Mod
	Max
	D

	Indicates need to toilet
	
	
	
	
	

	Manages clothing before and after toileting
	
	
	
	
	

	Toilet Hygiene (wiping, feminine hygiene needs)
	
	
	
	
	

	Turns water faucet on/off
	
	
	
	
	

	Obtains paper towel from dispenser
	
	
	
	
	

	Washes and dries hands
	
	
	
	
	

	Clothing Management
	I
	Min
	Mod
	Max
	D

	Puts on/removes pullover/coat
	
	
	
	
	

	Puts on/removes socks/shoes
	
	
	
	
	

	Buttons/unbuttons ½”-diameter buttons
	
	
	
	
	

	Buttons/unbuttons ¼”-diameter buttons
	
	
	
	
	

	Zips and unzips zipper (already hooked by adult)
	
	
	
	
	

	Hooks zipper
	
	
	
	
	

	Fastens/unfastens snaps for pants/coat
	
	
	
	
	

	Buckles/unbuckles belt/shoes
	
	
	
	
	

	Secures shoes with velcro
	
	
	
	
	

	Ties shoe laces
	
	
	
	
	

	Orientation & Travel on Campus
	I
	Min
	Mod
	Max
	D

	Finds needed items in classroom
	
	
	
	
	

	Moves around obstacles and through congested or narrow spaces
	
	
	
	
	

	Moves in a line
	
	
	
	
	

	Locates areas in school
	
	
	
	
	

	Safely exits building during fire drills
	
	
	
	
	

	Organization & Materials Management
	I
	Min
	Mod
	Max
	D

	Manages notebook/papers
	
	
	
	
	

	Keeps desk/cubby/locker organized
	
	
	
	
	

	Knows or records assignments
	
	
	
	
	

	Knows or records test dates
	
	
	
	
	

	Carries book bag
	
	
	
	
	

	Packs and unpacks book bag
	
	
	
	
	

	Completes homework
	
	
	
	
	

	Returns papers/homework to appropriate teacher(s)
	
	
	
	
	

	Brings appropriate books/notebooks/supplies to school/class
	
	
	
	
	

	Able to prioritize work
	
	
	
	
	

	Manages time/schedule
	
	
	
	
	

	Opens locker (combination/special key)
	
	
	
	
	

	Accesses assistive technology device
	
	
	
	
	

	Maintains equipment in a safe and working condition
	
	
	
	
	

	Other
	
	
	
	
	

	Set-up & Clean-up
	I
	Min
	Mod
	Max
	D

	Retrieves, gathers, and puts away materials in class and lunch rooms
	
	
	
	
	

	Opens food containers
	
	
	
	
	

	Sets up equipment or materials
	
	
	
	
	

	Disposes of waste
	
	
	
	
	

	Wipes up or tidies table top or desk
	
	
	
	
	

	Maintaining & Changing Positions
	I
	Min
	Mod
	Max
	D

	Moves to/from positions (chair, wheelchair, standing, floor, toilet)
	
	
	
	
	

	Maintains stable seated position on floor or toilet
	
	
	
	
	

	Maintains functional upright seated position for instruction/work
	
	
	
	
	

	Boards and disembarks from all school-related vehicles
	
	
	
	
	

	Recreational Movement
	I
	Min
	Mod
	Max
	D

	Plays on playground equipment, including swings
	
	
	
	
	

	Plays games involving throwing and catching a ball
	
	
	
	
	

	Plays games involving kicking (i.e., kickball, soccer)
	
	
	
	
	

	Plays running/tagging games
	
	
	
	
	

	Manipulation with Movement
	I
	Min
	Mod
	Max
	D

	Transports materials within and to/from class and mealtime settings
	
	
	
	
	

	Carries fragile objects or containers with spillable contents
	
	
	
	
	

	Picks up and sets down large and small objects
	
	
	
	
	

	Retrieves objects from table, storage area, cupboards, cabinets, floor
	
	
	
	
	

	Opens and closes all types of doors
	
	
	
	
	

Comments:
STUDENT ROLE/INTERACTION SKILLS
	General Classroom Skills
	I
	Min
	Mod
	Max
	D

	Sharpens pencil
	
	
	
	
	

	Demonstrated exposure/experience with tools & materials
	
	
	
	
	

	Manages glue containers
	
	
	
	
	

	Opens containers in the classroom
	
	
	
	
	

	Opens and recaps markers
	
	
	
	
	

	Colors within the lines comparably to classroom (or same age) peers
	
	
	
	
	

	Manages stapler
	
	
	
	
	

	Places and removes paperclips
	
	
	
	
	

	Turns pages singly
	
	
	
	
	

	Folds paper with distinct crease for art/math/craft projects
	
	
	
	
	

	Manages hole punch
	
	
	
	
	

	Manages towel dispenser
	
	
	
	
	

	Manages manipulatives for math
	
	
	
	
	

	Manages math tools (compass, ruler)
	
	
	
	
	

	Manages stencils and templates
	
	
	
	
	

	Cuts with scissors (do “Scissors Skills” scale if not functional)
	
	
	
	
	

	Uses computer equipment (do “Keyboard Skills” scale if not functional)
	
	
	
	
	

	General Work Behaviors
	I
	Min
	Mod
	Max
	D

	Remains seated when appropriate
	
	
	
	
	

	Stands/walks in line appropriately
	
	
	
	
	

	Observes safety precautions
	
	
	
	
	

	Gathers and organizes materials needed for a task
	
	
	
	
	

	Modifies behavior following feedback
	
	
	
	
	

	Works hard on non-preferred tasks
	
	
	
	
	

	Cleans area when completed with a task
	
	
	
	
	

	Follows routines
	
	
	
	
	

	Manages transitions
	
	
	
	
	

	Respects space, time, and materials of others
	
	
	
	
	

	Functional Communication
	I
	Min
	Mod
	Max
	D

	Makes choices
	
	
	
	
	

	Communicates wants & needs
	
	
	
	
	

	Communicates personal information
	
	
	
	
	

	States interests
	
	
	
	
	

	Describes own physical or emotional status
	
	
	
	
	

	Seeks clarification
	
	
	
	
	

	Responds/stop activity when named called
	
	
	
	
	

	Describes objects, locations, directions
	
	
	
	
	

	States which bus is taken to school
	
	
	
	
	

	Delivers short verbal messages
	
	
	
	
	

	Demonstrates appropriate use of facial expressions
	
	
	
	
	

	Following Social Conventions
	I
	Min
	Mod
	Max
	D

	Seeks permission as needed
	
	
	
	
	

	Responds when greeted
	
	
	
	
	

	Uses good manners
	
	
	
	
	

	Orients physical self, including gaze, for communicating
	
	
	
	
	

	Talks about appropriate topics
	
	
	
	
	

	Demonstrates awareness of others’ feelings; empathizes
	
	
	
	
	

	Listens while others speak; refrains from interrupting
	
	
	
	
	

	Offers help
	
	
	
	
	

	Voice tone and volume match context
	
	
	
	
	

	Ends conversations appropriately
	
	
	
	
	

	Negotiates compromises
	
	
	
	
	

	Negotiating Relationships
	I
	Min
	Mod
	Max
	D

	Develops/maintains relationships with peers
	
	
	
	
	

	Develops/maintains relationships with adults
	
	
	
	
	

	Collaborates in group activities
	
	
	
	
	

	Demonstrates functional self-esteem
	
	
	
	
	

Comments:

LEARNING ACADEMICS/PROCESS SKILLS

	Mental Processing
	I
	Min
	Mod
	Max
	D

	Follows demonstrated instructions
	
	
	
	
	

	Follows verbal instructions
	
	
	
	
	

	Follows illustrated instructions
	
	
	
	
	

	Follows written instructions
	
	
	
	
	

	Initiates task after given directions
	
	
	
	
	

	Volunteers to answer questions during group instruction
	
	
	
	
	

	Copies models
	
	
	
	
	

	Attention to task or instruction
	
	
	
	
	

	Pays attention during classroom discussions for as long as needed
	
	
	
	
	

	Problem solves a functional activity
	
	
	
	
	

	Sequences steps of a task
	
	
	
	
	

	Completes tasks
	
	
	
	
	

	Demonstrates memory of rote facts
	
	
	
	
	

	Demonstrates interest in presented task or content
	
	
	
	
	

	Demonstrated motivation for meeting expectations
	
	
	
	
	

PLAY

	
	I
	Min
	Mod
	Max
	D

	Takes turns
	
	
	
	
	

	Plays in group setting; joins in
	
	
	
	
	

	Shares materials
	
	
	
	
	

	Demonstrates imagination in play
	
	
	
	
	

	Participates in games with rules
	
	
	
	
	

	Uses toys for intended purpose
	
	
	
	
	

Comments:

COMMUNITY INTEGRATION/WORK/TRANSITION PLAN
	
	I
	Min
	Mod
	Max
	D

	Removes money from wallet
	
	
	
	
	

	Places coins in vending machines
	
	
	
	
	

	Places dollars in vending machines
	
	
	
	
	

	Stays with class during field trips
	
	
	
	
	

Comments:

GRAPHIC COMMUNICATION

	Handwriting
	I
	Min
	Mod
	Max
	D

	Maintains functional sitting posture
	
	
	
	
	

	Stabilizes paper with non-dominant hand
	
	
	
	
	

	Writes with slightly extended wrist position
	
	
	
	
	

	Uses isolated finger movements for drawing/writing
	
	
	
	
	

	Grasp: (right/left, tight/ loose, tripod/lateral pinch/power/other)
	
	
	
	
	

	Web space: (open/slightly open/closed)
	
	
	
	
	

	Uses one hand consistently for writing tasks (circle: right/left)
	
	
	
	
	

	Slants paper appropriately for writing
	
	
	
	
	

	Pencil pressure (normal/light/heavy, consistent/inconsistent)
	
	
	
	
	

	Erases mistakes completely
	
	
	
	
	

	Copies accurately from desk
	
	
	
	
	

	Copies accurately from board
	
	
	
	
	

	Reads visual information accurately from desk
	
	
	
	
	

	Reads visual information accurately from board
	
	
	
	
	

	Attention is directed to work at hand
	
	
	
	
	

	Uses left to right and top to bottom progression on page
	
	
	
	
	

	Imitates pre-writing lines and basic shapes from modeling
	
	
	
	
	

	Copies pre-writing lines and basic shapes (no modeling)
	
	
	
	
	

	Forms pre-writing lines and basic shapes without model
	
	
	
	
	

	Legibility
	
	
	
	
	

	Letter formation (efficient/inefficient)
	
	
	
	
	

	Size relationships
	
	
	
	
	

	Alignment
	
	
	
	
	

	Spacing
	
	
	
	
	

	Speed
	
	
	
	
	

Pre-Writing Shape/Letter/Numeral Formation:

	Produced correctly from memory

	Copied from model (no demonstration or cues needed)

	Imitated (after therapist demonstration)

	Produced incorrectly even after demonstration

	Imitated with verbal cues

	Imitated with physical guidance

	Inefficient motor patterns

	Scissors Skills
	I
	Min
	Mod
	Max
	D

	Functional arm/wrist position (elbow next to body, neutral wrist)
	
	
	
	
	

	Grasp: right/left; “thumbs-up” position (thumb in smaller hole)
	
	
	
	
	

	Uses one hand consistently for cutting tasks (circle: right/left)
	
	
	
	
	

	Uses non-dominant hand to hold and turn paper
	
	
	
	
	

	Snips paper
	
	
	
	
	

	Cuts across straight lines (circle deviation: (1/4”, (1/8”, (1/16”)
	
	
	
	
	

	Cuts across curved lines (circle deviation: (1/4”, (1/8”, (1/16”)
	
	
	
	
	

	Cuts out 3”-cubed square (circle deviation: (1/4”, (1/8”, (1/16”)
	
	
	
	
	

	Cuts out 3”-diameter circle (deviation: (1/4”, (1/8”, (1/16”)
	
	
	
	
	

	Cuts out complex shapes (circle deviation: (1/4”, (1/8”, (1/16”)
	
	
	
	
	

	Uses smooth cutting strokes
	
	
	
	
	

	Keyboarding Skills
	I
	Min
	Mod
	Max
	D

	Moves mouse appropriately and clicks on icons
	
	
	
	
	

	Performs “click-and-drag” functions with mouse
	
	
	
	
	

	Isolates fingers to depress keys
	
	
	
	
	

	Uses both hands for typing; attempts to use correct fingering
	
	
	
	
	

Comments:

VI. SUMMARY/RECOMMENDATIONS:
Summary:

Brief description of the student, his/her present level of performance, significant behavioral observations during testing

Explanation of main occupational concerns
Summary of context, activity demands, and client factors that affect occupational performance

Whether OT is indicated or not and why

Prognosis of intervention (including degree of anticipated participation by other team members)

Recommendations:
If the team decides the student DOES NOT require the specific expertise of an occupational therapist to make progress on IEP goals, then consider providing:

- strategies for other team members, including family/home
- information on community resources
- referral for other needed assessment/evaluation

- reasons to re-refer for OT assessment

If the team decides the student DOES require the specific expertise of an occupational therapist to make progress on IEP goals, then consider:

Goals – what will be on the DEC-4 goal page
Intervention approaches:
- will student/environment/activity be created, promoted, restored, maintained, modified, or difficulty prevented?

- how will the OT act of behalf of the student?

- consult with other team members

- teach and train the student

- teach and train direct-care staff

- advocate for the student or team

- monitor progress

- work to change the student’s environment and tasks
Service delivery:
-type of provider

-service location

-frequency and duration of service
Plan for discharge – criteria for exiting service and plan for follow-up
Outcome measures – what do team members want as a result of the intervention, in terms of:

-teacher, student, therapist performance?

-environmental and task adaptation?

-teacher, student, therapist role competence?

-improved health and wellness?

-prevention of further difficulty?

-improved quality of life for teacher, student, therapist?

-self-advocacy by the student?

-occupational justice?
Professionals responsible for implementing the plan

Date of development/review of plan
CLINICAL OBSERVATIONS/ASSESSMENT OF UNDERLYING PERFORMANCE COMPONENTS

 (F=Functional; NF=Not functional)

· Neuromuscular Status:

	Item
	F
	NF
	Comments

	Posture
	
	
	

	Muscle Tone
	
	
	

	Range of Motion
	
	
	

	Balance
	
	
	

	Protective Extension
	
	
	

	Maintains prone extension
	
	
	

	Maintains supine flexion
	
	
	

	Physical strength and endurance to complete functional tasks
	
	
	

· Sensation:

	Item
	F
	NF
	Comments

	Light Touch
	
	
	

	Deep Touch
	
	
	

	Temperature (warm, cold)
	
	
	

	Pain (sharp, dull)
	
	
	

	Kinesthesia (Movement Sense)
	
	
	

	Proprioception (Position Sense)
	
	
	

	Stereognosis
	
	
	

	Graphesthesia
	
	
	

	Near Vision Acuity (16”)
	
	
	

	Far Vision Acuity
	
	
	

	Eye Alignment
	
	
	

	Convergence
	
	
	

	Divergence
	
	
	

	Pursuits
	
	
	

	Saccades
	
	
	

· Sensorimotor:

	Item
	F
	NF
	Comments

	Imitates symmetrical postures
	
	
	

	Imitates asymmetrical postures
	
	
	

	Crossing midline
	
	
	

	Bilateral coordination
	
	
	

	Finger/thumb opposition
	
	
	

	Diadochokinesia
	
	
	

	Laterality
	
	
	

	Understands body scheme
	
	
	

	Spatial relations (front, back, etc)
	
	
	

· In-Hand Manipulation Skills:
	Item
	F
	NF
	Comments

	Finger-to-palm translation
	
	
	

	Palm-to-finger translation
	
	
	

	Unscrews bottle top
	
	
	

	Roll piece of clay into ball
	
	
	

	Picks up and rotates marker
	
	
	

	Demonstrates shift on marker
	
	
	

	Rotates pencil to use eraser
	
	
	

· Mental Functions/Process Skills
	Item
	F
	NF
	Comments

	Interest
	
	
	

	Motivation
	
	
	

	Attention
	
	
	

	Self-esteem
	
	
	

	Exposure to tools/materials
	
	
	

	Knowledge of tasks/tools/materials
	
	
	

	Other
	
	
	

 FORMAL ASSESSMENT RESULTS:

· CHES/ETCH Results:

· Goodenough Draw-A-Man Test: The student is asked to draw the best picture of a person that he/she can.. The drawing is then scored on the number of included features. STUDENT included __ parts, which is commensurate with drawings of ___ year old children.
· Sensory Profile Results:
· Motor-Free Visual Perceptual Test - 3 (MVPT-3): This test assesses overall visual perceptual ability without motor involvement. It looks at how a person perceives objects in relation to oneself and other objects, the ability to discriminate dominant features of different objects, the ability to distinguish an object from its background, the ability to perceive a whole object when only fragments are presented, and the ability to recognize/remember a briefly seen stimulus.
	Standard Score
	Percentile Rank
	Age Equivalent

	
	
	

· Developmental Test of Visual Motor Integration (VMI): The VMI assesses visual-motor skills and measures how well a child translates with his hand what he visually perceives.
	Standard Score (mean = 100)
	Age Equivalent
	Performance in Comparison to Same-Age Peers

	
	
	

· Bruininks-Oseretsky Test of Motor Proficiency (BOTMP): These subtests assess the child’s ability to coordinate precise hand and visual movements, hand and finger dexterity, and hand and arm speed.

	Subtest
	Raw Score
	Age Equivalent
	Performance in Comparison to Same-Age Peers

	Visual Motor Coordination
	
	
	Below Average / Average / Above Average

	Upper Limb Speed and Dexterity
	
	
	Below Average / Average / Above Average

· Developmental Test of Visual Perception-2 (DTVP-2):

	SUBTEST
	Standard Score
	Percentile Rank
	Age Equivalent

	Eye-hand coordination
	
	
	

	Position in space
	
	
	

	Copying
	
	
	

	Figure-ground
	
	
	

	Spatial relations
	
	
	

	Visual closure
	
	
	

	Visual-motor speed
	
	
	

	Form constancy
	
	
	

GENERAL VISUAL PERCEPTUAL QUOTIENT =

MOTOR-REDUCED VISUAL PERCEPTUAL QUOTIENT =

VISUAL-MOTOR INTEGRATION =

Tasks on each of these subtests measure:

Eye-hand coordination measures how vision and the muscles of the hand work together to do things like manipulate classroom tools. Difficulty in this area might underlie deficits in coloring, drawing, writing, and cutting performance.

Position in space measures the ability to match two figures according to their common alignment on the page. Difficulty in this area might underlie deficits in reversing letters, placing letters on a line, and spacing between words and letters.

Copying measures the ability to recognize the features of a design and to draw it from a model. Difficulty in this area might underlie deficits in forming shapes, letters, and drawings from an existing model.

Figure-ground measures the ability to see specified figures even when they are hidden in confusing, complex backgrounds. Difficulty in this area might underlie deficits in finding papers in notebooks, materials on a shelf, or decoding words on a whole pageful of words.

Spatial relations measures the ability to reproduce patterns in space. Difficulty in this area might underlie deficits in organizing work on paper, lining up math problems, or organizing desk space.

Visual closure measures the ability to match a stimulus to an incompletely formed version of the stimulus. Difficulty in this area might underlie deficits in finding materials in a desk, bookbag or cubby.

Visual-motor speed measures the rate of eye-hand coordination. Difficulty in this area might underlie deficits in completing coloring, drawing, writing, and cutting tasks in the allotted time.

Form constancy measures the ability to match tow figures that vary in size, position or shading. Difficulty in this area might underlie deficits in reading different fonts or mixing letter cases when writing.

1

