NMSBVI ORIENTATION AND MOBILITY ASSESSMENT
Birth – 3 Years

Child’s Name
                                                                                             Date of Birth


Date of O&M Referral:  


 

Reason for Referral:  


Vision Diagnosis:  


Evaluator:  


	Notes From Functional Vision Evaluation: 

________________________________________________________________________________
Parent Report:


	
	+/-      Emerging      N/A

	COMMUNICATION 


Date:
	
	
	

	
	
	
	

	Begin imitating adult facial expressions (0-8 mos.)
	
	
	

	Begin to initiate interactions (0-8 mos.)
	
	
	

	Request continued action of a toy or activity through body movements, eye contact, or vocalizations (0-8 mos.)
	
	
	

	Demonstrates joint attention to what speaker is looking at, pointing to, or touching (6-18 mos.)
	
	
	

	Follows one-step requests when caregiver uses gestures and words (6-18 mos.)
	
	
	

	Recognizes familiar routines or games (6-18 mos.)
	
	
	

	Imitates sounds, gestures, or words (6-18 mos.)
	
	
	

	Begins to participate in socially expected conversations (6-18 mos.)
	
	
	

	Respond appropriately to simple commands (16-24 mos.)
	
	
	

	Understand that words stand for objects (16-24 mos.)
	
	
	

	Use words and gestures to communicate ideas (16-24 mos.)
	
	
	

	Follow more complex directions and requests (24-36 mos.)
	
	
	

	Demonstrate increased understanding of questions (24-36 mos.)
	
	
	

	Initiate socially expected communication (24-36 mos.)
	
	
	

	Shares information about home and community (36-60 mos.)
	
	
	

	Observes and imitates other children’s activities (36-60 mos.)
	
	
	

	Plays and interacts with other children, sharing experiences and ideas (36-60 mos.)
	
	
	

	Notes: 


	SENSORY: AUDITORY


Date:
	
	
	

	Show sensitivity to noise and sudden sounds (0-8 mos.)
	
	
	

	Respond to sounds in environment or verbal communication (0-8 mos.)
	
	
	

	Begin to listen to words with understanding (0-8 mos.)
	
	
	

	Demonstrate interest in conversation and language (16-24 mos.)
	
	
	

	Demonstrate active listening strategies (24-36 mos.)
	
	
	

	Identify source of sound
	
	
	

	Localize source of sound
	
	
	

	Differentiate between 2 or more sounds
	
	
	

	Localize desired sound when other sounds are present
	
	
	

	Recognizes presence of sound shadows and/or echoes
	
	
	

	Notes:


	SENSORY: TACTUAL 


Date:
	
	
	

	Uses mouth to explore (0-12 mos.)
	
	
	

	Uses hands to explore  (3-4 mos.)
	
	
	

	Uses feet to explore  (3-5 mos.)
	
	
	

	Discriminates objects  (6-9 mos.)
	
	
	

	Uses tactile landmarks  (12-15 mos.)
	
	
	

	Willingly interacts with a variety of textures/surfaces
	
	
	

	Uses following exploratory procedures:
	
	
	

	   - lateral motion (texture)
	
	
	

	   - pressure (hardness)
	
	
	

	   - static contact (temperature)
	
	
	

	   - unsupported holding (weight)
	
	
	

	   - enclosure (volume, global shape)
	
	
	

	   - contour following (global shape, exact shape)
	
	
	

	Notes:


	SENSORY: OLFACTORY 


Date:
	
	
	

	Recognizes/associates smells  (Birth-12 mos.)
	
	
	

	Notes: 


	GROSS MOTOR 


Date:
	
	
	

	Holds head up when lying on stomach (0-8 mos.)
	
	
	

	Rolls from stomach to back (2-8 mos.)
	
	
	

	Rolls from back to stomach (2-8 mos.)
	
	
	

	Pivots on stomach (2-5 mos.)
	
	
	

	Sits supported (3-4 mos.)
	
	
	

	Sits unsupported (6 mos.)
	
	
	

	Pulls to stand (8 mos.)
	
	
	

	Has protective responses?  Front  (6-7 mos.)
	
	
	

	Has protective responses?  Side  (7-8 mos.)
	
	
	

	Has protective responses? Back  (9-10 mos.)
	
	
	

	Assumes knee/hand position  (6-9 mos.)
	
	
	

	Combat crawl (7-8 mos.)
	
	
	

	4-Point crawl  (9-10 mos.)
	
	
	

	Walks supported  (8-12 mos.)
	
	
	

	Stands independently  (10 mos.)
	
	
	

	Walks independently  (9-13 mos.)
	
	
	

	Imitates gross motor movements  (10-18 mos.)
	
	
	

	Lowers self to sitting position  (11 mos.)
	
	
	

	Cruises furniture  (11 mos.)
	
	
	

	Squats  (18-24 mos.)
	
	
	

	Runs  (23-25 mos.)
	
	
	

	Jumps (26-28 mos.)
	
	
	

	Shows balance in play outdoors, ball handling, and simple games (36-60 mos.)
	
	
	

	Climbs on playground equipment, walks, runs, jumps, marches, skips and hops (36-60 mos.)
	
	
	

	Uses walker or other orthopedic aid
	
	
	

	Notes: 


	FINE MOTOR 


Date:
	
	
	

	Use hands or feet to make contact with objects or people (0-8 mos.)
	
	
	

	Begin to coordinate hand and eyes (0-8 mos.)
	
	
	

	Reach for or swipe at toy (0-8 mos)
	
	
	

	Use hands to explore objects with variety of actions (6-18 mos.)
	
	
	

	Transfers toy from one hand to another (6-18 mos.)
	
	
	

	 Use spoon to feed self (16-24 mos)
	
	
	

	Do hand motions to finger plays (24-36 mos)
	
	
	

	Notes:


	Movement Notes/Quality of Movement 


Date:
	
	
	

	
	
	
	

	Postural Tone:  Normal (N)   Low (L)   High (H)
	
	
	

	____ Sitting position (W-sit, wide base, etc. )
	
	
	

	____ Type of gait (guard, legs, steps)
	
	
	

	____ Balance (static, dynamic)
	
	
	

	____ Uses no or limited trunk rotation in sitting/standing/walking
	
	
	

	Notes:


	ORIENTATION 


Date:
	
	
	

	
	
	
	

	Use hands or feet to make contact with objects or people (0-8 mos.)
	
	
	

	Locates dropped toys or objects (5-6 mos.)
	
	
	

	Searches/works for toys/objects in environment (6-9 mos.)
	
	
	

	Explores toys or objects presented (10-13 mos.)
	
	
	

	Confidently travels, avoiding obstacles when moving in familiar environments (9-12 mos.)
	
	
	

	Confidently travels, avoiding obstacles when moving in unfamiliar environments (15-18 mos.)
	
	
	

	Moves around obstacles to find object  (18 mos.)
	
	
	

	Moves about daycare/preschool environment confidently (18-60 mos.)
	
	
	

	Moves to a person, object, or location on request  (12-18 mos.)
	
	
	

	Puts items in cubby at preschool (36-60 mos)
	
	
	

	Uses simple one-way routes at home  (24-60 mos.)
	
	
	

	Uses simple one-way routes at preschool  (24-60 mos.)
	
	
	

	Uses route reversals at home  (24-60 mos.)
	
	
	

	Uses route reversals at preschool  (24-60 mos.)
	
	
	

	Notes: 


	MOBILITY 


Date:
	
	
	

	
	
	
	

	Explores environment independently  (9-15 mos.)
	
	
	

	Uses push toy or other aid  (16-24 mos.)
	
	
	

	Up stairs: how? (16-36 mos.)
	
	
	

	Down stairs: how? (16-36 mos.)
	
	
	

	Negotiates inclines and declines  (10-60 mos.)
	
	
	

	Uses human guide techniques –grip; position  (10-60 mos.) 
	
	
	

	Trails walls/furniture  (11-60 mos.)
	
	
	

	Locates chair and seat self  (24-60 mos.)
	
	
	

	Pushes self up to table after seating  (24-60 mos.)
	
	
	

	Moves on a variety of surfaces (indoor/outdoor, grass, gravel, etc.)
	
	
	

	Bumps into objects 
	
	
	

	Passes through door openings/thresholds
	
	
	

	Maintains straight line of direction when walking
	
	
	

	Notes: 


	CONCEPT 


Date:
	
	
	

	Use simple actions to make things happen (0-8 mos.)
	
	
	

	Demonstrates object permanence (6-18 mos.)
	
	
	

	Interacts with concrete objects – visually, tactually, auditory (6-24 mos.)
	
	
	

	Touches body parts when they are named (13-30 mos.)
	
	
	

	Identifies pictures of objects (18-24 mos.)
	
	
	

	Solve simple problems using logical reasoning (16-24 mos.)
	
	
	

	Show increasing knowledge and memory for details and routine (24-36 mos.)
	
	
	

	Demonstrates independence during classroom activities, routines, transitions ((36-60 mos)
	
	
	

	Shows interest in exploring the environment, learning new things, and trying new experiences (36-60 mos.)
	
	
	

	Uses sensory information to explore the world and begin to form explanations (36-60 mos.)
	
	
	

	Understands spatial relationships: (24-60 mos.)
	
	
	

	     - in/out
	
	
	

	     - under/over
	
	
	

	     - up/down
	
	
	

	     - high/low
	
	
	

	     - top/bottom
	
	
	

	     - front/back
	
	
	

	     - left/right
	
	
	

	Notes: 


	TRAVEL DEVICES 


Date:
	
	
	

	Pushes toy/activity walker
	
	
	

	Walks holding adult's hand
	
	
	

	Uses adaptive mobility device/precane
	
	
	

	Uses long cane
	
	
	

	Notes:


	SAFETY & ENVIRONMENTAL AWARENESS 


Date:
	
	
	

	Respond to “hot” or “no” when told (6-18 mos.)
	
	
	

	Accept suggestions for redirection (6-18 mos.)
	
	
	

	Hold caregiver’s hand outdoors or on stairs (16-24 mos.)
	
	
	

	Learn to stop when told “stop” (16-24 mos.)
	
	
	

	Climb into car seat when asked (24-36 mos.)
	
	
	

	Shows visual awareness of steps, drop-offs (slows/stops movement (18-30 mos.)
	
	
	

	Shows awareness of objects in peripheral fields (up/down; left/right)
	
	
	

	Notes:


	
	
	


	
	


	EXPLORATION AND LEARNING  


Date:
	
	
	

	Does the child have the opportunity to move?
	
	
	

	Does the child demonstrate purposeful movement?
	
	
	

	Does the child prefer a position to engage with objects and the environment?
	
	
	

	Does the child interact with objects independently?
	
	
	

	If an object is presented in the child's sensory zone (auditory, visual, tactile, smell, movement, will he/she respond?
	
	
	

	Does the child show sensory or learning preferences? (oral, visual, auditory, tactile, positional)
	
	
	

	Does the child have opportunities to participate in a variety of activities and positions?
	
	
	

	Exploration schemes used:
	
	
	

	   - mouthing
	
	
	

	   - raking/batting
	
	
	

	   - shaking
	
	
	

	   - banging
	
	
	

	   - squeezing
	
	
	

	   - throwing
	
	
	

	   - dropping
	
	
	

	   - taking out/putting in
	
	
	

	   - taking apart/putting together
	
	
	

	Notes:


NMSBVI 2012, Carter, M., Faris, C., Habelt, J., Maner, J., Martinez-Cargo, L., Small, D.

References:

O and Assessment: Early Years of Birth through Three Years, Developed 8/88, Revised 5/93, 1/04.  This protocol is published in Anthony, T.L. Shier Lowry, S., Brown, C.J., and Hatton, D.D. (2004).  Developmentally Appropriate Orientation and Mobility, Chapel Hill University of North Carolina at Chapel Hill.

Assessing Infants Who Are Visually Impaired or Deaf-Blind for Functional Vision and Orientation and Mobility, Developed by Joan Davies, TVI, O and M Specialist, Programs for the Visually Impaired, San Diego Schools, San Diego, California, 1989-1990.

IDA Record with Provence Birth to Three Developmental Profile, Infant Toddler Developmental Assessment, 1995 by Sally Provence, Joanna Erikson, Susan Vater and Saro Palmeri,  RR Donnelly, Eldridge, IA, USA.

New Mexico Early Learning Guidelines: Birth through Kindergarten, a collaborative effort of the New Mexico State Children, Youth and Families Department, Department of Health, and Public Education Department, www.nmkids.org
Lederman, S.J., & Klatzky, R.L. (1987) Hand movement: A window into haptic object recognition. Cognitive Psychology, 19, 342-368.
Smith, M. (2012) Symbols and Meaning Guidebook (p. 135), Louisville, KY: American Printing House for the Blind
Page 1 of 7                              

     Revised 5-21-2013

