[image: image1.jpg]

STONE OAK THERAPY SERVICES

& LEARNING INSTITUTE
1020 Central Parkway South, San Antonio, TX 78232 Phone (210) 798-CARE (2273) Fax (210) 495-1479

Email address stoneoaktherapy@gmail.com Website www.stoneoaktherapy.com
STONE OAK THERAPY SERVICES & LEARNING INSTITUTE

Patient & Insurance Information Sheet
Dear Parent,

We are pleased that you are considering our center for your child’s services. In order to provide the best care possible and to expedite scheduling your child’s initial appointment with us, please use this check list to track the documents you need to sign and return to us.

· Patient-Parent Handbook

· Patient & Insurance Information

· Consent for Release of Information

· Terms of Service and Payment Agreement (Insured Pay & Private Pay)

· Signature to verify Receipt of HIPAA Privacy Notice, Our Privacy Practices

· Medical-Social History

· Additional information such as reports from consultations or assessments provided by physicians, therapists and school district

· Release and Waiver of Liability Assumption of Risk and Indemnity Agreement

PATIENT INFORMATION

	PATIENT NAME:
	DOB:

	SSN:
	MALE FEMALE

	ADDRESS:

CITY AND ZIP
	HOME PHONE: () -

	EMAIL ADDRESS:
	WORK PHONE: () -

	PARENT OR GUARDIAN:
	ALTERNATE PHONE: () -

	EMERGENCY CONTACT:
	EMERGENCY CONTACT PHONE:

() -

	RELATIONSHIP TO PATIENT:
	

	INSURANCE INFORMATION

	
	

	PRIMARY INSURANCE:
	POLICY NUMBER:

	POLICY HOLDER:
	GROUP NUMBER:

	INSURANCE PHONE NUMBER:
	SSN:

	POLICY HOLDER D.O.B.
	RELATIONSHIP:

	EMPLOYER NAME:
	EMPLOYER PHONE:

	SECONDARY INSURANCE:
	POLICY NUMBER:

	POLICY HOLDER:
	GROUP NUMBER:

	INSURANCE PHONE NUMBER:
	SSN:

	POLICY HOLDER D.O.B.
	RELATIONSHIP:

	EMPLOYER NAME:
	EMPLOYER PHONE:

	PRIMARY CARE PHYSICIAN INFORMATION

	NAME OF PRIMARY CARE PHYSICIAN:
	OFFICE PHONE: () -

	ADDRESS:
	OFFICE FAX: () -

STONE OAK THERAPY SERVICES

& LEARNING INSTITUTE
1020 Central Parkway South, San Antonio, TX 78232 Phone (210) 798-CARE (2273) Fax (210) 495-1479

Email address stoneoaktherapy@gmail.com Website www.stoneoaktherapy.com
CONSENT TO TREATMENT AND RELEASE OF INFORMATION

I authorize the staff of Stone Oak Therapy Services to:

1. Administer and perform those treatments that have been prescribed by my or by my child’s physician.

2. Release pertinent medical information to my/my child’s physician, referring agency, or insurer and others as may be required.

3. Request and obtain medical information from my/my child’s physician and other health care professionals as necessary to provide quality therapy services.

Printed Name of Patient

 Printed Name of Responsible Party

Relationship to Patient

Signature of Responsible Party

Date

Terms of Service and Payment Agreement

INSURED PATIENT:

I authorize Stone Oak Therapy Services to submit claims for services rendered to my insurance carrier or third party payer, and I request payment for these services be made directly to Stone Oak Therapy Services or its designee.

I understand that some services may not be covered by my insurance plan, or may be reimbursed at a much lower rate than what is usual and customary for this area. I further understand that I am responsible for any and all charges for services rendered that are not paid by my insurance carrier. This includes any fees incurred by Stone Oak Therapy Services in the event that my account must be forwarded to a collection agency due to non-payment.

ALL REQUIRED PAYMENTS ARE DUE AT THE TIME OF SERVICE.

Full payment at the time of service will be required. If Stone Oak Therapy Services is unable to bill my carrier directly, an invoice will be provided for me to submit to my carrier for reimbursement.

PRIVATE PAY PATIENT:

I accept responsibility for any and all charges for services provided to me/my child by Stone Oak Therapy Services. This includes any fees incurred by Stone Oak Therapy Services in the event that my account must be forwarded to a collection agency due to non-payment.

Full payment is due at the time of service/as indicated on statements sent to me by Stone Oak Therapy Services. My account will be considered delinquent if payment is not received within ten days of the payment due date listed on my statement. I understand that therapy services may be discontinued if my account becomes delinquent.

Parent Signature Date

STONE OAK THERAPY SERVICES

& LEARNING INSTITUTE
1020 Central Parkway South, San Antonio, TX 78232 Phone (210) 798-CARE (2273) Fax (210) 495-1479

Email address stoneoaktherapy@gmail.com Website www.stoneoaktherapy.com
PATIENT ACKNOWLEDGEMENT OF RECEIPT

OF PRIVACY NOTICE
I have been presented with a copy of the Stone Oak Therapy Services and Learning Institute’s NOTICE OF PRIVACY PRACTICES, detailing how my information may be used and disclosed as permitted under federal and state law. I understand the contents of the Notice, and I request the following restriction(s) concerning the use of my personal or my child’s personal medical information:

Further, I permit a copy of this authorization to be used in place of the original, and request payment of medical insurance benefits either to myself or to the party who accepts assignment. Regulations pertaining to medical assignment of benefits apply.

Parent or Guardian of Patient

Date

Relationship to Patient

Printed Name:____________________________

IF PARENT OR GUARDIAN OF PATIENT REFUSES TO SIGN, INDICATE YOUR ATTEMPT TO OBTAIN A SIGNATURE BELOW.

() Parent or Guardian of Patient refused to sign this Acknowledgement.

Print Name________________________Date____________

Employee Printed Name and Signature:

RELEASE AND WAIVER OF LIABILITY

ASSUMPTION OF RISK AND INDEMNITY AGREEMENT
In consideration of me or my child receiving services at Stone Oak Therapy Services and Learning Institute, the undersigned (representing all parties affiliated with the patient and/or student), in full recognition and appreciation of the dangers and risks inherent in such therapeutic activities associated with helping children with cognitive and/or physically disabilities, do hereby waive, release, and forever discharge Stone Oak Therapy Services and Learning Institute, its parent and affiliate organizations, its officers, agents and employees from and against all claims, demands, action or causes of action for costs, expenses or damages to personal property or personal injury, or death which may result from such participation in these activities.

The undersigned also acknowledges that injuries received may be compounded or increased by negligent rescue operations or procedures. This waiver of liability extends to any rescue operations performed by the staff on the premises or on route to an emergency medical facility.

The undersigned affirms that all health information pertaining to the patient and/or student has been divulged prior to services being rendered. The undersigned acknowledges that s/he retains general medical/health insurance to cover any such accidents in the event they do occur.
This waiver is intended to be as broad and inclusive as is permitted by law and that if any portion is held invalid, it is agreed that the balance shall, notwithstanding, continue in full legal force and effect.

I have read this release and waiver of liability, assumption or risk and indemnity agreement, fully understand its terms, understand that I have given up substantial rights by signing it, and have signed it freely and voluntarily without any inducement, assurance, or guarantee being made to me and intend my signature to be a complete and unconditional release of all liability to the greatest extent allowed by law.

Patient or Student’s Name

Parent’s Name Date

MEDICAL & SOCIAL HISTORY

(PRESCHOOL 3 YR TO 5 YEARS)

Child’s Name:_________________________________DOB:_________

	CURRE CURRENT THERAPY SERVICES (PT, OT, ST, Behavioral Support, at school or in the community):

List Current Outpatient Therapists as follows:

	Services
	Date Initiated
	Length of Service
	Name of Provider
	Address/Phone
	Frequency

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	PREVIOUS THERAPY SERVICES (PT, OT, ST, Behavioral Support at school or in the community):

List Previous Outpatient Therapists as follows:

	Services
	Date Initiated
	Length of Service
	Name of Provider
	Address/Phone
	Frequency

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	EVALUATIONS OR TESTS PERFORMED (ST, OT, PT, Neurological, MRI, X-Rays, Behavioral, Psychological, at school or in the community etc.) List Evaluations or Tests Performed as follows:

	Type of Evaluations or Test Performed
	Date
	Where
	Name of Provider
	Address/Phone
	Written Report Received

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	FAMILY DYNAMICS:

Child lives with:___ Both Parents ___ Father
___ Mother ___ Other (Explain):_______________

Parents are: ___ Married ___ Divorced
___Separated

Father/Stepfather-please underline
Age
Years of School Completed

Occupation

Mother/Stepmother-please underline
Age
Years of School Completed

Occupation

	Brothers/Sisters

Stepbrothers/Stepsisters
	Sex
	Age
	School
	Grade or Occupation
	Living in Home

Yes or No

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Other persons residing in the home (grandparents, etc.)

	

Does your child get along with other family members?____ If no, please explain:______________________________________

__

Does your child get along with others his/her age in the neighborhood?____ If no, please explain:_________________________

__

Does your child get along with others at school?____ If no, please explain:___

__

Is the child able to care for self (dressing, eating, personal hygiene, bathroom care, shopping, making change, telling time, using phone, etc.) in manner appropriate for his/her age? _____ If no, please explain: __

Does your child assume responsibilities within the family, which are age appropriate?_____ If no, please explain:____________
Regular chores/home responsibilities of child:__

What tools, appliances or machinery is your child able to handle?___

Is your child trusted and able to go about in the neighborhood, to school, and to town alone, appropriately for age?____ If no, please explain:___

Part-time jobs or work child has done to earn money:___

Methods of discipline at home (restriction, spanking, etc.) ___

Has this form of discipline been successful?_______ Please explain:___

__

Special abilities and interests:___

Educational History

At what age did your child enter school? ____ Number of schools attended? _____ Please list below:

	School
	City and State
	Grade Level

	
	
	

	
	
	

	
	
	

	
	
	

	Grades Repeated: Reason(s):

	

When did your child begin having problems: __

Does your child enjoy school? ________________ Being with other students? ___

Subjects your child likes __________________________ Dislikes ___

Amount of time spent on homework at night: __________ Who helps your child with homework, if needed:_____________________

__

Academic Difficulties
____Reading
____Distractible

____Slow writer

____Following directions

____Math

____Restless

____Poorly organizes
____Remembering information

____Spelling
____Hyperactive

____Finishing tasks

____Short attention span

	Please check the following that best describes your child by using the scale to your right.
	Often
	Seldom
	Never
	COMMENTS

	friendly
	
	
	
	

	even tempered
	
	
	
	

	trust worthy
	
	
	
	

	cooperative
	
	
	
	

	active
	
	
	
	

	easily goes to bed
	
	
	
	

	non-aggressive
	
	
	
	

	gets along well with others
	
	
	
	

	perfectionist
	
	
	
	

	sucks thumb
	
	
	
	

	worries
	
	
	
	

	stubborn
	
	
	
	

	easy going
	
	
	
	

	happy
	
	
	
	

	outgoing
	
	
	
	

	bites nails
	
	
	
	

	likeable
	
	
	
	

	confident of self
	
	
	
	

	toilet trained
	
	
	
	

	continent
	
	
	
	

	dependable
	
	
	
	

	awkward or clumsy
	
	
	
	

	gets along with adults
	
	
	
	

	polite
	
	
	
	

	competitive
	
	
	
	

	sleeps well
	
	
	
	

	eats well
	
	
	
	

	Personal Characteristics: Please indicate how often these behaviors occur in the child by circling the letter that most often describes it. O = Often S = Seldom N = Never

	Behavior
	O
	S
	N
	Behavior
	O
	S
	N
	Behavior
	O
	S
	N

	Sleeplessness
	O
	S
	N
	Selfishness
	O
	S
	N
	Thumb sucking
	O
	S
	N

	Nightmares
	O
	S
	N
	Lying
	O
	S
	N
	Strong fears
	O
	S
	N

	Bedwetting
	O
	S
	N
	Excitability
	O
	S
	N
	Whining
	O
	S
	N

	Nervousness
	O
	S
	N
	Easily discouraged
	O
	S
	N
	Temper tantrums
	O
	S
	N

	Walking in Sleep
	O
	S
	N
	Convulsive attacks
	O
	S
	N
	Playing with sex organ
	O
	S
	N

	Shyness
	O
	S
	N
	Jealousy
	O
	S
	N
	Destructiveness
	O
	S
	N

	Showing off
	O
	S
	N
	Rudeness
	O
	S
	N
	Hurting pets
	O
	S
	N

	Refusal to obey
	O
	S
	N
	Fighting
	O
	S
	N
	Unusually quiet or serious
	O
	S
	N

	Stubborn
	O
	S
	N
	Bites Nails
	O
	S
	N
	Worries
	O
	S
	N

	Perfectionist
	O
	S
	N
	Awkward/Clumsy
	O
	S
	N
	
	O
	S
	N

	Comments:

If your child has been diagnosed with an orthopedic impairment, please complete the following:

Diagnosis:___

Onset of Diagnosis:___

Is your child seen regularly by an orthopedist and/or neurologist?_____ If, yes how frequently does your child see each specialist?___

If no, when was the last visit with each specialist?__

Please List Durable Medical Equipment your child currently uses: ___

Does your child use Orthotics (AFO, DAFO, Orthotic braces):__

Date of most recent Orthotics Manufactured with Vendor Name:__

Has your child been seen at a Spasticity Clinic?____ If yes, list name of Spasticity Clinic, dates, locations and recommendations:__

__

__

Has your child had any orthopedic surgeries? _____ If yes, please list type, dates, surgeon name and results of surgery:___

__

__

Has your child receive Botox Treatments?_____ If yes, please list dates, who administered treatment, locations of injections, and results:__

__

__

Does your child participate in PE at school? ____ Is it adaptive PE?___ If so how often is Adaptive PE Services provided __

Does your child participate in Adaptive Recreational Activities or Sports?____ If so, please describe:_________________

Describe how your child moves around environment, at home, in public, school, short and long distances:

Are there any precautions/contraindications?___ If yes, please describe:___

What are your concerns regarding your child’s orthopedic impairment and developing skills?________________________

If your child is in Pre-School, Ages 3 to 5 years, please complete the following.

	Please check the following that best describes your child by using the scale at the right.

Does your child exhibit the following behaviors?
	Always
	Most of

The Time
	Sometimes
	Not

Frequently
	Never

	Motor Skills
	
	
	
	
	

	Difficulty riding a riding toy, with feet pushing or propelling (e.g., big wheels)
	
	
	
	
	

	Difficulty or hesitancy in climbing up and/or down stairs alternating feet.
	
	
	
	
	

	Dislikes playing with puzzles
	
	
	
	
	

	Dislikes or avoids coloring or drawing
	
	
	
	
	

	Dislikes playing with small manipulative toys (i.e. beads, bolts)
	
	
	
	
	

	Difficulty with the use of a spoon or cup
	
	
	
	
	

	Has very messy eating habits
	
	
	
	
	

	Seems weaker or tires more easily than other children his age
	
	
	
	
	

	Appears stiff, awkward, or clumsy in movement
	
	
	
	
	

	Difficulty learning new motor tasks
	
	
	
	
	

	Has difficulty getting on coat with zipper or putting on shoes (no tying)
	
	
	
	
	

	Uses too much force when playing with toys or interacting with children or pets
	
	
	
	
	

	Walks on toes, now or in the past
	
	
	
	
	

	Movement and Balance
	
	
	
	
	

	Child has difficulty sitting still for an activity
	
	
	
	
	

	Appears fearful of going down stairs
	
	
	
	
	

	Gets nauseated or vomits from other movement experiences, (e.g. , swings, playground merry-go-rounds)
	
	
	
	
	

	Seeks quantities of movement (i.e. swirling or spinning)
	
	
	
	
	

	Seeks quantities of stimulation on amusement park rides and swings
	
	
	
	
	

	Hesitates to climb or play on playground equipment
	
	
	
	
	

	Has trouble or hesitancy in learning to catch a ball
	
	
	
	
	

	Dislikes active running games (i.e., tag)
	
	
	
	
	

	Rocks him/herself or bangs head when stressed
	
	
	
	
	

	Has a tendency to fall
	
	
	
	
	

	Has poor safety awareness when moving through space
	
	
	
	
	

	Fearful of going down sliding board or on a swing
	
	
	
	
	

	Touch
	
	
	
	
	

	Seems unaware of being touched or bumped
	
	
	
	
	

	Seems overly sensitive to being touched, pulls away from light touch
	
	
	
	
	

	Has trouble remaining in busy or group situations (i.e., circle time, recess)
	
	
	
	
	

	Complains that clothing is uncomfortable and/or bothered by the tags in the back of shirts
	
	
	
	
	

	Resists wearing short sleeved shirts or short pants
	
	
	
	
	

	Continues to examine objects by putting in the mouth (past age of 1.5 years)
	
	
	
	
	

	Dislikes being cuddled or hugged, unless on child’s terms
	
	
	
	
	

	Seeks quantities of jumping and crashing
	
	
	
	
	

	Avoids putting hands in messy substances (i.e., Playdoh, finger paint, glue)
	
	
	
	
	

	Is a picky eater, refuses many foods
	
	
	
	
	

	Pinches, bites, or otherwise hurts self
	
	
	
	
	

	Often unaware of bruises and cuts until someone calls it to his or her attention
	
	
	
	
	

	Seems overly sensitive to slight bumps or scrapes
	
	
	
	
	

	Tends to touch things constantly (ex. while walking child rubs hands on wall)
	
	
	
	
	

	Frequently pushes or hits other children
	
	
	
	
	

	Please check the following that best describes your child by using the scale at the right. Does your child exhibit the following behaviors?
	Always
	Most of

The Time
	Sometimes
	Not

Frequently
	Never

	Auditory
	
	
	
	
	

	Has or had repeated ear infections
	
	
	
	
	

	Particularly distracted by sounds, seems to hear sounds that go unnoticed by others
	
	
	
	
	

	Doesn’t respond consistently to verbal cues
	
	
	
	
	

	Is overly sensitive to mildly loud noises (i.e. bells, toilet flush, phone ringing)
	
	
	
	
	

	Is hard to understand when he/she speaks
	
	
	
	
	

	Has trouble following 1-2 step commands
	
	
	
	
	

	History of delayed speech development
	
	
	
	
	

	Bowel and Bladder
	
	
	
	
	

	Late in achieving bowel and bladder control
	
	
	
	
	

	Has accidents during the day
	
	
	
	
	

	If accidents occur, child does not seem to be aware ahead of time that elimination is about to occur
	
	
	
	
	

	Social/Emotional
	
	
	
	
	

	Does not accept changes in routine easily
	
	
	
	
	

	Becomes easily frustrated
	
	
	
	
	

	Apt to be impulsive, heedless, accident-prone
	
	
	
	
	

	Has frequent outbursts or tantrums
	
	
	
	
	

	Tends to withdraw from groups, plays on the outskirts
	
	
	
	
	

	Has trouble making needs known in appropriate manner
	
	
	
	
	

	Avoids eye contact
	
	
	
	
	

	

Gross Motor Skills
Please review and complete the section that applies to your child’s current age.

	If your child is already this age:
	Y/N
	Is he/she performing these skills?

	3 yrs old
	Y/N
	Sommersaults forward

	
	Y/N
	Rides tricycle

	
	Y/N
	Stand on one foot 3 – 5 seconds

	4 yrs old
	Y/N
	Catches large ball

	
	Y/N
	Descends stairs one foot/step (alternating)

	
	Y/N
	Swings on swing for three minutes, maintaining own momentum, using legs to propel (pump)

	
	Y/N
	Throws small ball a distance of 9 feet

	5 yrs old
	Y/N
	Dribbles ball

	
	Y/N
	Standing broad jump 18-24”

	
	Y/N
	Throws ball overhead with direction

	
	Y/N
	Bounces a tennis ball and catches it after one bounce with each hand (2 out of 4 trials)

Fine Motor Skills:

Please review and complete the section that applies to your child’s current age.

	If your child is already this age:
	Y/N
	Is he/she performing these skills?

	3 yrs old
	Y/N
	Cuts with scissors

	
	Y/N
	Copies a circle

	
	Y/N
	Holds pencil with thumb and finger

	4 yrs old
	Y/N
	Demonstrates hand preference (R or L)

	
	Y/N
	Draws a person with three parts

	
	Y/N
	Cuts following a line

	5 yrs old
	Y/N
	Copies a square

	
	Y/N
	Connects two dots

	
	Y/N
	Consistently holds pencil with fingers correctly positioned

	
	Y/N
	Cuts square with scissors

Self Help Skills:

Please review and complete the section that applies to your child’s current age.

	 If your child is already this age:
	Y/N
	Is he/she performing these skills?

	3 yrs old
	Y/N
	Undresses without help and dresses with supervision and assist for fasteners

	
	Y/N
	May require prompting for toilet use, as well as assist

	4 yrs old
	Y/N
	Dresses with supervision, may still require some assist with fasteners

	
	Y/N
	Holds spoon with mature grasp

	
	Y/N
	Goes to the toilet alone

	5 yrs old
	Y/N
	Brushes teeth without help

	
	Y/N
	Puts shoes on correct feet

	
	Y/N
	Bathes with reminders and minimal assist for hard to reach parts

Speech and Language.

	If your child is already this age:
	Y/N
	Understanding
	Y/N
	Expression

	3 yrs old
	Y/N
	Understands simple instructions and concepts like big, little, wet, etc.
	Y/N
	Uses 4 to 5 words per sentence

	
	Y/N
	Understands the use of common objects when you ask.
	Y/N
	Answers Yes/No questions correctly

	
	Y/N
	
	Y/N
	Strangers understand between 50 to 75% of what your child says

	3 ½ yrs old
	Y/N
	Understands instructions that include concepts (space, size, and color)
	Y/N
	Uses 5-6 words per sentence

	
	Y/N
	Points to colors when named
	Y/N
	Strangers understand about 75% of what child says

	
	Y/N
	Understands concepts like same, different, heavy, empty
	Y/N
	States name, age, sex clearly

	
	Y/N
	Groups things
	Y/N
	Uses basic grammar like plurals (cat, cats) and pronouns (I, you, he, she, they) correctly

	4 yrs old
	Y/N
	Knows specific body parts (eyebrow, thumb, etc.)
	Y/N
	Uses 6-7 words per sentence

	
	Y/N
	Understands where, what, who, why questions
	Y/N
	Strangers understand 90% of what child says. Minor errors like r, l, th are common.

	
	Y/N
	Understands day/night, simple time concepts
	Y/N
	Uses present tense (he plays), past tense (he played) plurals (cat/cats), pronouns (I, he, she, we, they).

	
	
	
	Y/N
	Tells stories of 2-3 sentences leaving details out

	
	
	
	Y/N
	Strangers understand 95% of what child says. errors with s, th, r, l are common.

	4 ½ yrs old
	Y/N
	Understands “counting”, not just stating the numbers in order
	Y/N
	Uses 7 to 8 words per sentence

	
	Y/N
	Counts accurately 1 to 5 items
	Y/N
	Asks a lot of questions using “wh” words (what, where, why, when, who)

	
	Y/N
	Knows first, second, third, last
	Y/N
	Asks about people, places, events

	
	
	
	Y/N
	Names 6 colors

	
	
	
	Y/N
	Strangers understand 100% of what child says. Errors with s, th, r, or l do not interfere with communication process.

In your own words, please describe the primary concerns that you have about your child’s development and the goals you wish to accomplish by seeking services at our center:

HEALTH SCREENING & EARLY DEVELOPMENT

 Developmental milestones: Please describe the age at which your child mastered the following activities: Use Months or years.

Cooing: ______ Babbling _____ First words ________ Two-Word Combinations (i.e. mommy bye-bye, milk gone) ___ Simple Sentences (i.e. I want to play outside), _____ Complex Sentences (i.e. “she said she didn’t want to play anymore because I wouldn’t let her have my Barbie”) _________ Speech that is between 75% to 90% clear to an unfamiliar listener _________ Assemble 3 piece puzzle :________ 12 piece puzzle ________ 24 piece puzzle __________ Give complete answers that make sense to open ended questions asked such as “why do kids need to brush their teeth? “ _________ Participate in a group activity without redirection (finger plays, singing in circle time, arts & craft), _______ Follow simple directions (“go get your shoes”)_________ Follow complex directions (“go get the dictionary which is on the second shelf of the bookcase in the den)_________ Rolling over: _________ sitting alone _________ Crawling _______ Pulling up to stand __________ Walking __________ Running_____________ Throwing overhand ___________ Picking up small objects with hands (cheerios, raisins) __________ Pass toys from one hand to another or play with a toy using both hands_______ Scribbling with a crayon _______________ Writing letters ______________ Toilet training_____________ Drink from an open cup with minimum spillage _________ Hold a spoon/ fork to self feed with minimum mess_________ feed himself/herself ____________ Brush teeth alone _______ use the potty alone ______ get dressed by himself __________

Has your child had problems with any of the following? (Yes or No) If yes, please explain.

Vision (wears glasses, etc.)__

Hearing (hearing aides, etc.)___

What is the date of most recent Vision and Hearing Screening? _________Vision __________Hearing

If your Child has never had a formal Vision and Hearing Test, would you or your physician attest to your child’s vision and hearing skills to be functional and adequate for developmental testing (Speech, PT, OT, etc.)?_____________________

Are there any concerns regarding:

Speech __

Coordination (running, throwing, writing, etc.) __

Serious illnesses (Complications with childhood illnesses, high fever, etc.)____________________________________ __

Has your child participated in an Early Childhood Intervention Program? ____ If yes, please describe services received, provider, and length of service:__

__

__

MEDICAL HISTORY

Are immunizations up to date? _____ If not, what immunizations are missing? ___

Does your child receive annual flu vaccines? _____ List dates received: __

Hospitalizations (accidents, etc.)___

Surgeries:___

Current Medications (type, purpose):__

Date of most recent physical:_________________________________Physician:_______________________________________

Check the appropriate items that apply to your child’s’ health condition(s) and childhood illnesses.

__Allergies			__Heart trouble				__Vision problems

__Asthma			__Joint pains				__Chicken pox

__Chest pains			__Reaction to drugs				__Diphtheria

__Colds (frequent/severe)		__Skin rashes or eczema 			__Measles

__Convulsions or seizures		__Stomach disorder or abdominal pain		__Mumps

__Ear trouble			__Tumor or growth				__Pneumonia

__Frequent sore throats		__ Urinary infection				__ Rheumatic Fever

__Headaches (frequent)		__ Minor/Major Head Injury		

__Other:__

Please explain any areas checked above:__

Diagnosis (describe each and when diagnosed):___

__

__

11/28/2012
(Stone Oak Therapy Services & Learning Institute, 2003 – All rights reserved.

@ Stone Oak Therapy Services & Learning Institute. All rights reserved.

11/28/2012

