[image: image1.jpg]MY

[image: image2.jpg]

Maximum Potential

Pediatric OT, PT & SLT
Specializing in Sensory Integration

25 Devonshire Place, London, W1G 7JD

Telephone/Fax 020 7486 4747 Mobile 07980 311960
Email: mel@maximumpotential.org.uk Web http://www.maximumpotential.org.uk
TEACHER OBSERVATION CHECKLIST
Student:

___________Date:________________

	Key to responses:

	1. almost always

	2. frequently

	3. occasionally

	4. seldom

	 5. almost never

Please check the box that best describes the frequency with which this student performs the following:
	Item
	Auditory
	1
	2
	3
	4
	5

	1
	Misses oral direction in class more than other students
	
	
	
	
	

	2
	Appears to not hear what you say
	
	
	
	
	

	3
	Seems oblivious within an active environment (unaware of activity)
	
	
	
	
	

	4
	Hums, whistles, sings or makes other noises throughout the day
	
	
	
	
	

	5
	Tends to repeat directions to self
	
	
	
	
	

	6
	Is distracted or has trouble functioning if there is a lot of noise in the area
	
	
	
	
	

	7
	Tells others to be quiet
	
	
	
	
	

	8
	Becomes distressed during assemblies, lunch or other large gatherings
	
	
	
	
	

	9
	Is overly bothered by loud or unexpected noises (fire alarm, doors slamming, bells)
	
	
	
	
	

	10
	Holds hands over ears to protect them from sound.
	
	
	
	
	

	Item
	Visual
	1
	2
	3
	4
	5

	1
	Misses written or demonstrated directions more than other students
	
	
	
	
	

	2
	Has trouble keeping materials and supplies organized for use during the day
	
	
	
	
	

	3
	Leaves items blank on a busy worksheet even when he/she knows the answers
	
	
	
	
	

	4
	Doesn’t watch during instruction, but follows through with activities
	
	
	
	
	

	5
	Adds more details to drawing and colouring than other students
	
	
	
	
	

	6
	Difficulty copying designs, numbers, or letters
	
	
	
	
	

	7
	Startles at unexpected movements near desk or around room
	
	
	
	
	

	8
	Avoids eye contact
	
	
	
	
	

	9
	Difficulty copying from the board
	
	
	
	
	

	10
	Letter reversals after first grade
	
	
	
	
	

	11
	Forget formation of letters
	
	
	
	
	

	12
	Poor spacing
	
	
	
	
	

	Item
	Movement/Vestibular
	1
	2
	3
	4
	5

	1
	Is clumsy and awkward in movements (bumps into desks and children when moving around room)
	
	
	
	
	

	2
	Seems weaker than others his age, tires easily
	
	
	
	
	

	3
	Difficulty with hop, jump, skip, or run compared to others his age
	
	
	
	
	

	4
	Slouches, slumps or sprawls in chair
	
	
	
	
	

	5
	Rests head in hands or on desk or table during seatwork
	
	
	
	
	

	6
	Seeks out all kinds of movements: up out of chair frequently, rocks in chair, can’t sit still, fidgets
	
	
	
	
	

	7
	Retreats to a quiet area in the classroom
	
	
	
	
	

	8
	Stands or sits at the side of the playground during recess (perimeter play)
	
	
	
	
	

	9
	Is slow to participate in physically active tasks or activities
	
	
	
	
	

	 10
	Chews/licks/sucks on non-food objects (sleeves, collar, pencils/pens)
	
	
	
	
	

	Item
	Touch
	1
	2
	3
	4
	5

	1
	Does not hold paper down when writing
	
	
	
	
	

	2
	Comes too close into other people’s personal space
	
	
	
	
	

	3
	Doesn’t seem to notice when face and hands remain soiled
	
	
	
	
	

	4
	Does not like it when face or hands are messy/soiled
	
	
	
	
	

	5
	Refuses to participate in activities that are messy (art projects, using glue or paint)
	
	
	
	
	

	6
	Touches people and objects to the point of irritating them
	
	
	
	
	

	7
	Apt to touch everything he sees, "learns through his fingers"
	
	
	
	
	

	8
	Plays or ‘fiddles’ with objects or school supplies
	
	
	
	
	

	9
	Displays an unusual need to touch certain toys, surfaces or textures
	
	
	
	
	

	10
	Is fidgety or disruptive when standing in line or close to other people
	
	
	
	
	

	11
	Is easily upset by minor injuries
	
	
	
	
	

	12
	Flinches when you get in close proximity or touch his/her body
	
	
	
	
	

	13
	Tends to wear coat when not needed; will not allow shirtsleeves pulled up
	
	
	
	
	

	Item
	Behavior
	1
	2
	3
	4
	5

	1
	Is inefficient in doing things (wastes time, moves slowly, makes tasks more complicated
	
	
	
	
	

	2
	Appears inactive (seems to lack energy)
	
	
	
	
	

	3
	Shows little emotion regardless of the situation
	
	
	
	
	

	4
	Is bothered by rules being broken
	
	
	
	
	

	5
	Is bossy with classmates or peers
	
	
	
	
	

	6
	Can be described as over-reactive when compared to classmates or peers
	
	
	
	
	

	7
	Doesn’t have a sense of humour
	
	
	
	
	

	8
	Can be described as inflexible when compared to classmates or peers
	
	
	
	
	

	9
	Has difficulty tolerating changes in routines
	
	
	
	
	

	10
	Withdraws when there are changes in the environment or routine
	
	
	
	
	

	11
	Perseverates to the point that he/she cannot move on (can’t shift gears)
	
	
	
	
	

	12
	Is frustrated easily
	
	
	
	
	

	13
	Apt to be impulsive, heedless, accident prone
	
	
	
	
	

	14
	Marked mood variations, outbursts, or tantrums
	
	
	
	
	

	Item
	Fine Motor
	1
	2
	3
	4
	5

	1
	Poor pencil grasp
	
	
	
	
	

	2
	Difficulty drawing, colouring, copying, cutting; avoidance of these activities
	
	
	
	
	

	3
	Lines drawn are tight, wobbly, too faint or too dark; breaks pencil often
	
	
	
	
	

	4
	Difficulty staying on line
	
	
	
	
	

	5
	Lack of well established dominance after four years of age
	
	
	
	
	

	Item
	Academic (presenting problems)
	1
	2
	3
	4
	5

	1
	Distractible
	
	
	
	
	

	2
	Slow Worker
	
	
	
	
	

	3
	Organizing Work
	
	
	
	
	

	4
	Following directions
	
	
	
	
	

	5
	Finishing tasks
	
	
	
	
	

	6
	Remembering info.
	
	
	
	
	

	7
	Short attention span
	
	
	
	
	

	8
	Hyperactive
	
	
	
	
	

	9
	Restless
	
	
	
	
	

	10
	Reading – skips words/lines
	
	
	
	
	

	11
	Spelling
	
	
	
	
	

	12
	Math
	
	
	
	
	

Teacher: ___
Melanne Maddalene Randall, MSc, OTR

www.maximumpotential.org.uk

