

DEVELOPMENTAL HISTORY FOR OCCUPATIONAL THERAPY EVALUATION

MEDICAL HISTORY

In order to provide a comprehensive evaluation of your child, we request that you take a few minutes to fill in the following questionnaire as accurately as possible.

Please list both current and past professionals involved with your child:

Pediatrician: _______ Dentist: _______

Ophthalmologist: _______ Cardiologist: _______

Neurologist: _______ Orthopedist: _______

Other Specialist(s): _______

Speech Therapist(s): _______

Previous Occupational/Physical Therapist(s): _______

Has your child ever had surgery? Yes _______ No ______

Has your child ever been admitted to the hospital? Yes _______ No ______

What would you like to gain from this evaluation? Please be as specific as possible: _______

FAMILY HISTORY

Are there any family stories of others with similar difficulties? Yes	No
Has a sibling had similar problems? Yes No	
Does either parent feel that "they were just like this", so why worry? Yes _	No
YOUR THOUGHTS 1. Are there any ways in which you would like to be able to interact described the child? Yes No If yes, what are they?	ifferently with your
2. What do you consider to be the two or three most important issues a child's difficulty?	associated with your
3. Is there anything else you feel we should know about your child?	

Your answer to the following questions will be very helpful as they enable us to understand your concerns about your child's development and how his or her difficulties may be affecting his or her life now. Please feel free to add any remarks that would help clarify your answers.

DEVELOPMENTAL HISTORY

		roximat Age	te	Remarks
1. At what age did your child:				
a. sit alone?				
b. crawl?				
c. walk without holding on?				
d. button small buttons				
independently?				
e. tie shoes (bow)?				
f. ride a tricycle?				
g. ride a bicycle without training wheels?				
h. pump self on swing?				
i. speak first word?				
j. speak sentences?				
	Yes	No	Re	emarks
2. Do you know or do you				
sometimes suspect that your				
child has a vision problem?				
a. is that problem unable to be				
corrected with glasses?				
b. do you feel that your child				
bumps into things or has poor				
coordination because he/she does				
not see things the way other				
children do?				
3. Do you know or do you				
sometimes suspect that your				
a. has your child been identified				
as having a hearing loss?				
b. does he or she have a history of				
chronic middle or inner ear				
infections?				
c. do you sometimes feel that				
your child doesn't listen, hear, or				
understand you when you talk to				
him or her?				

	Yes	No	Remarks
4. Has your child been identified as having cerebral palsy, mental retardation, or any other developmental disorders?			
If yes, please specify			
5. Are you or is anyone else concerned that your child might have a motor delay?			
6. Are you or is someone else concerned that your child might have a cognitive delay?			
7. Do you think that your child is brighter than he or she demonstrates to others?			
8. Was your child premature?			

	Yes	No	Sometimes	Remarks
9. When your child was an				
infant:				
a. was it difficult to engage your				
baby in peek-a-boo, pat-a-cake, or				
other interactive games?				
b. did your baby seem to play				
poorly with toys or other objects				
(e.g., busy boxes, pots and pans)?				
c. was your baby more fussy or				
irritable than most babies?				
e. did your baby seem more				
floppy than other babies?				
f. was it hard to get your baby to				
go to sleep or did you baby seem				
to sleep less than other babies?				
g. did you baby have trouble				
sucking?				
h. did you baby dislike food of				
certain textures?				
i. did you baby seem to dislike				
playing while lying on his or her				
stomach (e.g., did he/she prefer an				
infant seat, walker, or swing to				
being on the floor or in a				
playpen)?				

	Yes	No	Sometimes	Remarks
10. Now, compared to other				
children your child's age, does your child seem to:				
a. be overly active?				
a. be overly delive:				
b. be not active enough?				
c. frequently, and seemingly				
unknowingly, put him- or herself				
in potentially dangerous				
situations?				
d. be too cautious or fearful?				
a hit on fight many often them				
e. hit or fight more often than other children?				
f. be easily distracted or have				
difficulty paying attention?				
g. have trouble looking at objects				
with which he or she is playing?				
h. have excessive difficulty				
finding one particular object from				
among others (e.g., matching				
socks, finding toy on shelf,				
finding paper in desk)?				
i. have excessive difficulty				
learning new skills (e.g., writing,				
catching a ball, riding a bike)?				

SENSORY PROCESSING

AUDITORY	Yes	No	Sometimes	Remarks
1. Compared to other children				
his or her age, does your child				
seem to:				
a. overreact to unexpected or loud				
noises?				
b. under react to loud noises?				
c. seem to really like loud noises?				
d. have difficulty paying attention				
when there are other noises				
nearby?				
e. take excessive time to respond				
when spoken to?				
f. need frequent repetition of				
instruction?				

	Yes	No	Sometimes	Remarks
OLFACTORY				
2. Compared to other children				
his or her age, does your child				
seem to:				
a. overreact to certain smells?				
b. under react to smells that others				
find noxious?				
VISUAL				
3. Compared to other children				
his or her age, does your child				
seem to:				
a. over-rely on vision (e.g., resist				
having his/her eyes covered)?				
b. notice little things that others				
don't see?				
c. be easily distracted by visual				
stimuli?				
TACTILE				
4. Compared to other children	Yes	No	Sometimes	Remarks
his or her age, does your child				
seem to:				
a. avoid playing with "messy"				
things (e.g., finger paint, paste,				
mud, sand)?				
b. really dislike having his or her				
face washed or wiped?				
c. be irritated by clothing of				
certain textures?				
d. prefer to go without clothes				
now or as a toddler?				
e. prefer wearing pants or sleeves,				
even in mild weather?				
f. keep his/her jacket on even				
when others have removed theirs?				
g. dislike foods of certain				
textures?				
h. object to being touched if				
he/she does not initiate				
(particularly if the touch is				
unexpected)?				
i. pinch, bite or otherwise hurt				
himself/herself on purpose?				
ministry mercent on purpose.	l .	1	1	l

	Yes	No	Sometimes	Remarks
j. isolate himself/herself from other				
children, preferring to play alone?				
k. frequently hit or push other				
children?				
l. tend to clutter work areas				
excessively?				
m. have excessive difficulty				
switching from active to quiet				
activities (e.g., playground to				
seatwork)?				
n. have an unusually high				
tolerance for pain?				
o. overreact to minor injuries or touch?				
p. dislike having his or her hair combed, brushed, or styled?				
q. dislike having his or her teeth				
brushed?				
ordshed:	Yes	No	Sometimes	Remarks
VESTIBULAR-	105	110	Sometimes	Temarks
PROPRIOCEPTIVE				
5. Compared to other children				
his or her age, does your child				
seem to:				
a. dislike or fear roughhousing or				
being tossed in the air by adults?				
b. have poor balance?				
c. be excessively fearful of things				
that move fast (e.g., playground				
equipment, carnival rides)?				
d. get car sick during short trips?				
e. ride longer or harder on certain				
playground equipment (e.g.,				
swing, merry-go-round)?				
f. really enjoy activities that				
involve jumping, crashing into				
things, and falling?				

MOTOR, SOCIAL, AND SCHOOL SKILLS

MOTOR SKILL	Yes	No	Sometimes	Remarks
1. Compared to other children of		3		
the same age and sex, does your				
child seem to have difficulty:				
a. manipulating small objects				
(e.g., buttons, knobs on toys)?				
b. using pencils, crayons, scissors,				
paintbrushes?				
c. catching a ball?				
d. throwing a ball?				
e. riding a tricycle (if over age 6)?				
2. Compared to other children of				
the same age and sex, does your				
child more often seem to:				
a. engage in sedentary activities				
(e.g., watching TV)?				
b. prefer fine motor activities				
(e.g., coloring, building with				
blocks)?				
c. prefer gross motor activities				
(e.g., swinging, running)?				
d. trip over or bump into things?				
SOCIAL ADJUSTMENT				
3. Compared to other children of the same age, does your child:				
a. find it hard to make friends				
among peers?				
b. prefer the company of adults to				
that of peers?				
c. prefer to play with younger				
children rather than peers?				
d. prefer to play alone?				
e. frequently get discouraged				
easily, or express feelings of				
failure or frustration?				
f. seem to have less fun when				
playing?				

	Yes	No	Sometimes	Remarks
g. frequently express feelings of				
anger or frustration by hitting or				
kicking rather than with words?				
h. frequently throw temper				
tantrums?				
SCHOOL PERFORMANCE				
4. Compared to other children of				
the same age, does your child:				
a. have poor handwriting?				
b. make reversals of letters or				
numbers when writing or copying				
(if older than age 7)?				
c. perform the same task with				
either hand (e.g., writing, eating)?				
d. seem to tire quickly, have poor				
posture, or need to prop his or her				
head while reading or writing at a				
desk?				
e. find gym class or sports to be a				
particularly difficult or frustrating				
experience?				
f. tend to clutter work areas				
excessively?				
g. have excessive difficulty				
switching from active to quiet				
work (e.g., playground to				
seatwork)?				

Cancellation/No Show/Co-Pay Policies

Thank you for choosing John Muir Health for your therapy services. Due to the volume of new patients and limited appointments, we require that you notify our office **24 hours in advance** if you are unable to keep your appointment. We do understand that emergencies arise. In such cases, please contact us as soon as possible to cancel or reschedule your appointment.

Failure to call and cancel an appointment is considered a "No Show." **After two such occurrences, any additional scheduled appointments will automatically be cancelled.** Your therapist will consider you a discharged patient, and will send a note to your physician indicating non-attendance. You will have to contact your therapist to discuss continuation of therapy.

Along with quality treatment, it is the goal of this clinic to treat patients at their scheduled time. If you are more than ten minutes late for your appointment, your appointment may need to be rescheduled.

Co-pays are collected prior to each treatment. Failure to pay may result in a bill from the health system's billing department.

We want to meet the goals of all of our patients and appreciate your assistance. Thank you for your help! Please let us know if there is something more we can do for you.

To cancel or reschedule appointments, please call (925) 947-5300.

Sid Hsu, Director

Rehabilitation Services	
John Muir Health	
I acknowledge that I have read and us	nderstand these policies.
	-
Patient Signature	Date

SCHEDULING COMMUNICATION PREFERENCE

Please Print

Only the above people will be able to confirm or change your appointment. Please note: ANY PERSON (including family members) requesting ANY informincluding appointment confirmations and changes, MUST provide us with 3 information about you including: 1. Name, 2. Date of Birth, 3. Zip Code. Thank you for assisting us. I authorize John Muir Therapy Center to leave protected health information imay include the following: Name of patient; Name and phone number of our treating Therapist(s) or Doctor; Name of referring Doctor; Appointment times and Scheduling information/requests. Signature:	
Yes, it is ok to leave messages or voicemails. Please write all of YOUR contact numbers where we may leave a message Home Phone: Work Phone: Cell Phone: Cell Phone: Cell Phone: Work Phone: Cell Pho	
Home Phone: () Work Phone: () Cell Phone: () Persons authorized to receive messages/information at above numbers Name Relationship Name Re Only the above people will be able to confirm or change your appointment. Please note: ANY PERSON (including family members) requesting ANY informincluding appointment confirmations and changes, MUST provide us with 3 information about you including: 1. Name, 2. Date of Birth, 3. Zip Code. Thank you for assisting us. I authorize John Muir Therapy Center to leave protected health information imay include the following: Name of patient; Name and phone number of our treating Therapist(s) or Doctor; Name of referring Doctor; Appointment times and Scheduling information/requests. Signature: Date: Date: Relationship, if not patient: Date: 1. Preferred language for discussing healthcare with your provider: Yes 3. Which category best describes your race? Circle One	
Persons authorized to receive messages/information at above numbers Name Relationship Name Re Only the above people will be able to confirm or change your appointment. Please note: ANY PERSON (including family members) requesting ANY inform including appointment confirmations and changes, MUST provide us with 3 information about you including: 1. Name, 2. Date of Birth, 3. Zip Code. Thank you for assisting us. I authorize John Muir Therapy Center to leave protected health information in may include the following: Name of patient; Name and phone number of our treating Therapist(s) or Doctor; Name of referring Doctor; Appointment times and Scheduling information/requests. Signature:	ge:
Name Relationship Name Re Only the above people will be able to confirm or change your appointment. Please note: ANY PERSON (including family members) requesting ANY inform including appointment confirmations and changes, MUST provide us with 3 information about you including: 1. Name, 2. Date of Birth, 3. Zip Code. Thank you for assisting us. I authorize John Muir Therapy Center to leave protected health information in may include the following: Name of patient; Name and phone number of our treating Therapist(s) or Doctor; Name of referring Doctor; Appointment times and Scheduling information/requests. Signature:	
Only the above people will be able to confirm or change your appointment. Please note: ANY PERSON (including family members) requesting ANY informincluding appointment confirmations and changes, MUST provide us with 3 information about you including: 1. Name, 2. Date of Birth, 3. Zip Code. Thank you for assisting us. I authorize John Muir Therapy Center to leave protected health information imay include the following: Name of patient; Name and phone number of our treating Therapist(s) or Doctor; Name of referring Doctor; Appointment times and Scheduling information/requests. Signature:	
Please note: ANY PERSON (including family members) requesting ANY informincluding appointment confirmations and changes, MUST provide us with 3 information about you including: 1. Name, 2. Date of Birth, 3. Zip Code. Thank you for assisting us. I authorize John Muir Therapy Center to leave protected health information imay include the following: Name of patient; Name and phone number of our treating Therapist(s) or Doctor; Name of referring Doctor; Appointment times and Scheduling information/requests. Signature: Date: Preferred language for discussing healthcare with your provider: 1. Preferred language for discussing healthcare with your provider: 2. Do you consider yourself of Hispanic or Latino Ethnicity? Yes 3. Which category best describes your race? Circle One	elationship
including appointment confirmations and changes, MUST provide us with 3 information about you including: 1. Name, 2. Date of Birth, 3. Zip Code. Thank you for assisting us. I authorize John Muir Therapy Center to leave protected health information is may include the following: Name of patient; Name and phone number of our treating Therapist(s) or Doctor; Name of referring Doctor; Appointment times and Scheduling information/requests. Signature:	
may include the following: Name of patient; Name and phone number of our treating Therapist(s) or Doctor; Name of referring Doctor; Appointment times and Scheduling information/requests. Signature: Date: Relationship, if not patient: 1. Preferred language for discussing healthcare with your provider: 2. Do you consider yourself of Hispanic or Latino Ethnicity? Yes 3. Which category best describes your race? Circle One	points of
Relationship, if not patient: 1. Preferred language for discussing healthcare with your provider: 2. Do you consider yourself of Hispanic or Latino Ethnicity? Yes 3. Which category best describes your race? Circle One	clinic; Name of
 Preferred language for discussing healthcare with your provider: Do you consider yourself of Hispanic or Latino Ethnicity? Which category best describes your race? Circle One 	_
 2. Do you consider yourself of Hispanic or Latino Ethnicity? Yes 3. Which category best describes your race? Circle One 	
3. Which category best describes your race? Circle One	
	es No
Asian Black/African-American/African Pacific Islander or Nativ	ive Hawaiian
Caucasian Native American/American Indian/Eskimo Multi-racial/Bi	Bi-racial Other

CONDITIONS OF REGISTRATION

Consent to Medical and Surgical Procedures: The undersigned consents to the procedures which may be performed during this hospitalization or on an outpatient basis, including emergency treatment or Facility services rendered the patient under the general and special instructions of the patient's physician or surgeon.

Personal Valuables: The Facility shall not be liable for loss or damage to personal property.

Trainees: The Facility conducts training programs for health care professionals. These persons may be observing or participating in the Facility's treatment program. They will be under the direct supervision of licensed professionals. The undersigned has a right to refuse to have trainees participate, at any time, in his/her care.

Consent to Photography: The undersigned consents to photography (still images, videotaping, filming, etc.) for purposes related to diagnosis and treatment or for use in training or education programs.

Release of Information upon Public Inquiry: Requests for patient information must contain the patient's name. The Facility may then, unless otherwise requested by the patient, legal representative, or provider of health care, release at its discretion the patient's condition described in general terms (that do not communicate specific medical information) and the patient's location within the hospital. The Facility will obtain the patient's consent and his/her written authorization to release information, other than basic information, concerning the patient, except in those circumstances when the Facility is permitted or required by law to release information. No information will be released to the public with regards to psychiatric and/or chemical dependency treatment.

Release of Information for Payment: To the extent necessary to obtain payment, the Facility may disclose any portion of the patient's record, including his/her medical records, to any party the patient has identified as liable for any portion of the Facility's charges, including, but not limited to, insurance companies, Health Care Service Plans, workers' compensation carriers, social security administration and peer review organizations. Special permission is needed to release this information if the patient is treated for alcohol or drug abuse.

Financial Agreement: The undersigned agrees, whether he/she signs as agent or as patient, that in consideration of the services to be rendered to the patient, he/she hereby individually obligates himself/herself to pay the account of the Facility in accordance with the regular rates and terms of the Facility. Should the account be referred to an attorney or collection agency for collection, the undersigned shall pay actual attorneys' fees and collection expenses. All delinquent accounts shall bear interest at the legal rate.

Assignment of Insurance Benefits: The undersigned authorizes, whether he/she signs as agent or as patient, direct payment to the Facility of any insurance benefits otherwise payable to the undersigned for services rendered at a rate not to exceed the Facility's usual and customary charges. It is agreed that payment to the Facility, pursuant to this authorization, by an insurance company/Health Care Service Plan shall discharge said insurance company/Health Care Service Plan of any and all obligations under a policy to the extent of such payment. It is understood by the undersigned that he/she is financially responsible for charges not covered by this assignment.

Health Care Service Plans: It is the undersigned's responsibility to know and verify if the benefits contained in the insurance plan agreed to between the undersigned and his/her Health Care Service Plan limit, reduce or deny coverage of medical services at the Facility. The undersigned agrees that he/she is obligated to reimburse the Facility for any deductible, co-payments, coverage penalties, or for any service rendered which is not a covered benefit of his/her Health Care Service Plan at the Facility. For non-emergency services, it is the patient's responsibility to ensure his/her Plan has authorized the requested services at the Facility. The undersigned agrees that denial of payment for lack of an authorization for non-emergent services will be considered a denial for a non-covered benefit, and payable by the undersigned.

The undersigned acknowledges he/she has read and understands the Conditions of Registration and has received a copy thereof. Furthermore, the undersigned is the patient, the patient's legal representative or is duly authorized as the patient's general agent to execute the above and accept its terms.

PRINT NAME: PATIENT	, LEGAL REPRESENTATIVE, AGENT	SIGNATURE	DATE OF BIRTH	DATE/TIME
				Unable to sign
RELATIONSHIP IF NOT		WITNESS		
•	ement of the Notice of	•		
•	ined acknowledges he lotice of Privacy Pract			
DATE	TIME			
SIGNATURE: PATIENT.	LEGAL REPRESENTATIVE. AGENT			

Dear Parent/Guardian:

Thank you for choosing John Muir Health for your therapy services.

We strive to provide the best care to each patient and appreciate your assistance.

We ask that you remain on the premises to allow for discussion of your child's care/treatment or should there be any type of emergency.

We understand siblings may need to accompany you to your child's appointment(s). In such circumstances please monitor the safety of all siblings while on the premises and for safety reasons please do not allow them to use any therapeutic equipment or toys.

Thank you,

Sid Hsu, Director John Muir Health Rehabilitation Services

I acknowledge and understand the need to be present during my child's appointment. John Muir Health will not be held liable for my child's welfare in the absence of a parent/guardian and may contact emergency services as necessary to safeguard my child. I accept responsibility for monitoring the behavior and safety of siblings that may attend therapy sessions. John Muir Health will not be held liable for any injury a sibling may incur due to lack of parental supervision.

Parent/Guardian Print Name: _		
Signature:	Date:	
Relation to patient:		