Data Collection through Observation
-use your own senses and perceptions
-use report of others as guide for data collection, but not the data itself

-assess and describe your own state in the setting

-assess and describe your own feelings in interacting with/observing the child

-take time to assess top-down

-referral concerns drive observation

-observation concerns drive standardized assessment selection

-break it up; observe at different times of day, on different days
-take note of how peers in same setting are performing

Questions to consider:

When does the child look most/least organized? Motivated? Interested? Comfortable?
What is the child’s interaction like with peers? Adults? Materials?

What patterns of behavior are repeated?

What senses does the child rely on?

What does the child avoid? Move toward?

What does it take to engage the child?

What does the “successful” child look like in this setting?

At what pace does the child move?

What portion of the child’s movement supports/inhibits participation?

What is the child communicating and how?

-allow time for the data to marinate

