[image: image1.jpg]DURHAM
PUBLIC
[SCHOOLS |

dpsnc.net

g
H
g
b

Exceptional Children’s Program

Multidisciplinary Preschool Evaluation

Occupational Therapy Report
__

SAMPLE
Preschool Evaluation - Occupational Therapy Report

__

I. Occupational Profile
	Student:
	________ Public Preschool at:

	Date of Birth/Age:
	Classroom/Day Care/Teacher:

	Date(s) of Evaluation:
	Type of Evaluation: (Initial, Re-evaluation)

	Background Information:

	Description of Preschool 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 in many preschool settings are: (Checked boxes indicate areas of concern.)

Self Care (feeding, toileting, dressing, hygiene)
(Environmental Access (Maintaining and Changing positions, orientation & travel on campus, recreational movement)

Student role/Interaction Skills (following classroom/school bus 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 and Pre-academics (participating in classroom activities, following demonstrations, understanding of cause and effect, carrying out verbal directions, attending to instruction, using early classroom tools, managing materials, completing assignments, transitions between daily tasks)

Play (exploring/using objects/environments/ideas, interacting with peers, modeling/imagining/creating play schemes)

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: (checked areas are environments in which student was observed)
Classroom Playground Other___
(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:

Present Level of Participation:

Client group:

Desired Outcomes:

II. Occupational Performance
Self Care Skills
Environmental Access

Student Role/Interaction Skills
Learning, Pre-academic Skills
Play Skills
III. Clinical Observations/Assessment of Underlying Performance Components:

IV. Formal Assessment Results:

· Peabody Developmental Motor Scales 2:

The Peabody Developmental Motor Scales, 2nd edition (PDMS-2) contains two groups of tests that assess a child’s hand skills. The Grasping subtest measures a child’s ability to use his or her hands, from grasping to controlled use of fingers, such as buttoning and holding a pencil. The Visual Motor Integration subtest measures a child’s ability to use his or her visual perceptual skills to perform complex eye-hand coordination tasks, such as building with blocks, copying simple shapes, and cutting.

Standard scores are based on a normal distribution with a mean of 10 and a standard deviation of 3. Standard scores 8-12 are considered average. The composite quotients for this test are derived by adding the standard scores of specific subtests and converting these sums to a standard score having a mean of 100 and standard deviation of 15. They are considered to be the most reliable scores in this test. A score between 90 and 110 is considered average.

	PDMS-2 Subtest
	Raw Score
	Percentile
	Standard Score
	Age Equivalent

	Grasping
	
	
	
	

	Visual Motor Integration
	
	
	
	

	Fine Motor Quotient:
	- - -
	
	
	- - -

· Sensory Profile

The Sensory Profile (developed by Winnie Dunn, OTR/L) is a judgment-based caregiver questionnaire with 125 items describing children’s responses to various sensory experiences by reporting the frequency with which these behaviors occur. It provides a standard method for professionals to measure a child’s sensory processing abilities and to profile the effect of sensory processing on functional performance in the daily life of a child. Three main sections are evaluated. The Sensory Processing section indicates the child’s responses to the basic sensory systems including Auditory, Visual, Vestibular (provides sensory information regarding movement), Touch, Multi-sensory and Oral Sensory Processing. The Modulation section reflects the child’s regulation of neural messages through facilitation or inhibition of various types of responses related to Endurance/Muscle Tone, Body Position/Movement, Emotional Responses and Activity Level .The Behavioral and Emotional Responses section reflects the child’s behavioral outcomes of sensory processing including Emotional and Social responses and Items indicating Thresholds for Response Items. Individual items on the Caregiver Questionnaire are also regrouped to form nine factors:

Sensory Seeking
Emotionally Reactive
Sensory Sensitivity

Low Endurance/Tone
Oral Sensory Sensitivity
Sedentary

Inattention/Distractibility
Poor Registration
Fine Motor/Perceptual

These factors characterize children by their responsiveness to sensory input (i.e., overly responsive or under responsive.)

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.
IV. Summary/Recommendations:

(F=functional; O=needs are being addressed through other means; S=O.T. services may assist with skills needed for the student’s special education program)

	Skill area
	F
	O
	S
	General Focus of Service

	Self-care
	
	
	
	

	Environmental Access
	
	
	
	

	Student Role/Interaction skills
	
	
	
	

	Learning and pre-academics
	
	
	
	

	Play
	
	
	
	

__________, OTR/L

 ________________ Public Schools Occupational Therapist
INSTRUCTIONS AND GUIDING QUESTIONS

Section I: Occupational Profile
· Background information may be obtained from:

· File Review
· Parent report
· Standardized Assessment
· Clinical Observations
and may include:

· Medical history/Condition/Diagnosis
· Social/developmental history
· Current Area(s) of Special Education eligibility (if applicable)

· Present/past early intervention or school information

· Present/past therapy data (previous related services, progress with previous service)

· Referral concerns
· Fill in blanks, and check boxes for areas of concern.

· Include description of context/environment, if appropriate, or delete if not observed.

· Complete Present Level of Participation. (Comparison of student’s participation to peers in the same setting)
· Complete section on client group. (List all other disciplines and adults involved in the student’s case)
· Complete Desired Outcomes. (What do the parents, other disciplines and student want see the student doing better in the year ahead?)
Section II: Occupational Performance
Indicate level of assistance needed for various skills, if child is not independent.

· Self Care skill

· Feeding—
· Can the child feed him/herself? Use utensils? Finger feed?
· Can the child chew and swallow his food?
· Does the child take a reasonable variety of food types and textures?
· What type of cup does the child drink from?
· Can the child drink from a straw?
· Can the child open necessary containers?
· Can the child clean up after her/himself after snack/lunch?
· Does the child use a napkin to clean face and hands?
· Toileting/Hygiene—
· Does the child indicate the need for toileting?
· Can the child manage clothing during the toileting routine?
· Will the child willingly sit on the toilet?
· Can the child manage necessary hygiene during toileting?
· Can the child turn on water, get soap, rub hands together, and turn off water?
· Can the child manage towel dispenser?
· Can the child dry hands?
· Can the child wipe nose?
· Does the child have difficulty with the noise of the toilet flushing?
· Clothing Management—
· Can the child store and retrieve jacket and backpack in/from cubby?
· Can the child put on/carry backpack?
· Can child put on/remove coat/jacket?
· Can child zip/unzip coat (engaged zipper?)
· Can child manage fasteners on pants/coat?
· Can child button buttons? (large? Small?)
· Can child manage hat/mittens?
· Can child put on/remove shoes?
· Does the child demonstrate awareness of/care for personal items and spaces (clothing, bookbag, lunch/snack, cubby, show & tell items, etc.)
· Environmental Access

· Is the child able to tolerate position changes?
· Does the child use adaptive equipment for positioning?
· Does the child need assistance to move to/from positions within the classroom?
· Does the child use one or both hands for support when standing?
· Can the child maintain stable seated position in chair? On the floor?
· Can the child find needed items in the classroom?
· Can the child move around obstacles and through narrow spaces?
· Can the child move in a line?
· Can the child access playground equipment?
· Does the child vary play choices?
· Student Role/Interaction Skills

· Does the child demonstrate awareness of self/own body?
· Does the child demonstrate awareness of and regard for space/belongings of others?
· Does the child demonstrate adequate attention to task? Quantify if necessary.
· Does the child visually attend to demonstration? To task?
· Can the child follow 1-step verbal/visual directions? 2-step?
· Does the child initiate task after given direction?
· Is the child able to take turns with materials? With toys? In games?
· Does the child modify behavior following feedback?
· Is the child able to complete tasks?
· Does the child ask for help when needed?
· Does the child follow routines within the classroom?
· Does the child willingly participate in novel experiences?
· Will the child accept help when he/she needs it?
· Does the child use verbal/nonverbal communication?
· Does the child demonstrate shared/joint attention?
· Does the child use one or more sensory systems for exploration?
· Does the child demonstrate interest in others?
· How easily does the child transition between activities or away from preferred activities/adults?
· How does the child regulate emotional responses? How long/how much support do recoveries from adverse events require?

· Learning, Pre-academics

· Does the child participate in classroom activities? Go through daily schedule with teacher. Highlight activities and transitions that are areas of strength and areas of need. Describe task endurance.
· Does the child attend to small group instruction?
· Does the child demonstrate imitation?
· Does the child generalize skills and ideas across tasks/environments?
· Does the child demonstrate curiosity? With peers? With toys/materials? With classroom activities?
· Does the child demonstrate novel ideation? In movement? In interacting with others? With materials?
· What does the child do when met with a difficult task/situation? What are his/her problem-solving strategies?
· What does the child do when he/she meets success? What are his/her celebration responses?
· Describe the child’s risk-taking and safety awareness.
· Can the child manage classroom materials? Glue? Open containers? Un- cap and re-cap markers?
· Can the child use scissors? Position? Bilateral assist? Snip? Cut on straight line?
· Can the child turn the pages of a book and attend to content?
· Pre-writing skills

· Does the child demonstrate understanding of:
· Directional concepts/terms?
· Positional concepts/terms?
· Sequential concepts/terms?
· How to start/stop movement on a target?
· Describe grasp on crayon/marker/pencil.
· Does the child stabilize paper with non-preferred/non-dominant hand?
· Is the child using one hand consistently for pre-writing activities?
· Does the child engage in pre-writing behaviors voluntarily or in play?
· Comment on pressure on crayon—light/heavy/etc.
· Can the child imitate or copy lines, circles, crosses, Xs, and simple shapes with a variety of media/movements?
· Can the child represent thoughts/ideas/feelings through drawing, marks, scribbles, or letter approximations?
· Play skills

· Describe the child’s physical ability/capacity for play.
· Describe the child’s mental/emotional ability/capacity for play.
· Describe the child’s cognitive ability/capacity for play.
· Describe the child’s preferred indoor play.
· Describe the child’s preferred outdoor play.
· Exploration

· Does the child looks at/listen to toys?
· Does the child reach for toys?
· Does the child play with toys and materials appropriately/for intended purpose?
· Does the child build/imitate structures with blocks or other manipulatives?
· Does the child initiate engagement and play spontaneously with toys?
· Participation and Peer interaction

· Does the child demonstrate parallel play?
· Does the child demonstrate pretend play?
· Does the child play cooperatively with peers?
· Does the child initiate play with peers?
· Does the child play appropriately with peers?
· Does the child respond to peers during play?
· Can the child take turns with peers?
· Can the child share toys with others?
· Can the child play simple games according to rules?
· Imagination/Creativity

· Can the child produce creative movement (dance, role-playing playground movement, unstructured play schemes)?
· Does the child make creative products (paintings, drawings, sculpture, manipulative structures, play environments)?
III. Clinical Observations/Assessment of Underlying Performance components:

· Hand Skills

· Comment on manipulation/grasping skills with toys, classroom tools, materials, personal care items, technology. Discuss:
· Strength
· Coordination/dexterity
· Modulation and movement speed
· Core stability/stamina
· Comment on midline skills and bilateral hand use
· Comment on hand preference and/or dominance pattern.
· Neuromuscular Status (posture, muscle tone, range of motion, strength, endurance, balance, protective extension, prone extension/supine flexion)
· Sensation (touch localization, kinesthesia, proprioception, steriognosis, eye alignment, convergence, divergence, pursuits, saccades)
· Sensorimotor (crossing midline, bilateral coordination, understanding of body scheme, spatial relations)
IV. Formal Assessment Results:

Determine the need, if any, to obtain standardized assessment results. The following are likely choices when completing a preschool evaluation:

· Peabody Developmental Motor Scales 2nd edition
· Sensory Profile
· Goodenough Draw-A-Man Test
V. Summary and Recommendations:

Use of grid on evaluation form is optional. Summary may be stated in narrative form only, or may be stated in narrative, accompanied by grid.

· 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

· Extent to which team is encouraged to consider occupational therapy involvement in:

· Determining initial/ongoing eligibility for special education

· Describing present level of performance
· Developing goals

· Working with the child

· Working with other members of the child’s team

· Working with program and environment

1

