[image: ]
[bookmark: _Hlk55320226]
Occupational Therapy Screening Tool (“Red Flags”)

Children-All Ages

· Avoids touching or being touched (especially if unexpected), dislikes getting dirty, seems unaware of pain, and/or displays upset with daily routine tasks such as dressing, bathing, washing hair, cutting nails, etc.

· Seems clumsy or uncoordinated (taking longer than expected to learn motor skills, bumps into other people or objects in the environment, falls often, etc)

· Poor eye contact or difficulty interacting with adults or peers

· Covers ears, becomes upset, or complains about loud noises

· Difficulty following verbal directions or completing steps of daily routines

· Limited diet (does not eat certain food textures or temperatures, gags on food, etc)

· Avoid movement activities such as swings, slides, hesitates on curbs or uneven surfaces, etc 

· Appears to be in constant motion, fidgety, difficult time sitting still

· Overly rough when playing 

· Difficulty imitating actions 

· Unsafe in community or at home

· Disruptive behaviors-impulsive, limited attention, resistive to new activities/changes in routine, difficulty moving from one activity to another, gives up easily, difficulty calming self


Occupational Therapy Screening Tool (“Red Flags”) – Age Specific

	0-1 year olds
· Not mouthing toys, difficulty transitioning to textured foods
· Difficulty eye tracking movement (decreased visual regard for toys and/or people)
· Does not appear interested in cause and effect toys
· Always content to lie/sit in one place
· Not imitating sounds, gestures, emotions, etc.
· Difficulty getting to sleep, easily awakened
· Takes a long time to respond even to familiar voices or startles easily
· Delayed head control (fully developed 4-5 mos.)
· Frequent irritability with difficulty calming
· Withdraws/fussy to with touch (examples: changing diaper or clothes, bath time, wiping face).
· Resists being held, becomes upset when moved, when placed on back for diaper changes, etc.
	1-2 year olds
· No interest in engaging with moving toys (balls, cars/trucks, pull toys)
· Not attempting to feed self with spoon
· Does not use trial and error (example: attempts something once and gives up)
· Does not appear to use gestures and words to communicate wants and needs (limited pointing, showing, offering)
· Limited exploration of environment (not climbing on/off chairs, going up/down steps, etc.)
· Refuses or unable to eat same meals as rest of family
· Unable to use utensils/will only eat with hands
· Unable to use straw cup or sippy cup
· No pretend or cooperative play observed (examples- hide and seek, chasing, brushing dolls hair, etc)


* By 2 years should be able to engage in quiet play approximately 5-10 minutes

	2-3 year olds
· No enjoyment of rough and tumble play
· No interest or difficulty scribbling, completing 4-5 piece puzzles, building, etc.
· Not able to engage in parallel play (beside a peer), snatching toys from others typical at this age
· No observation of using toys as agents (doll feeding self, dump truck scooping sand)
· Not asking who, what, where, why questions
· Not able to locate parts of body (eyes, nose, etc.)

*Should be able to engage in quiet play approximately 15 minutes
	3-4 year olds
· Not enjoying new toys, appears stuck on familiar or desired toys
· Limited interest in tools/activities such as hammering, using scissors and markers, sorting objects, etc.
· Unable to use one toy/object to represent something else
· No interest in peer play, unable to engage in cooperative play


*Now able to play with single object or play theme approximately 10 minutes, quiet play approximately 30 minutes


image1.png
Hope

Hope Comprehensive Cente
for Development


