Nitty Gritty Writing Assessment

Name: __________________________ Grade: _________ DOB __________________
Date: ___________________________ Evaluator: _________________________________
[bookmark: _GoBack]Describe concerns and problem behaviours related to writing tasks: __
· Physical limitations ___
· Wears glasses ___
· Medical condition or diagnosis __
· Adaptive equipment ___
· Previous evaluation date ___

	FACTOR OBSERVATION CHECKLIST

	ENVIRONMENT

	
	Check for:
	Observed:
	Concern?
Y - N

	Furniture
	Knees fit under desk
Feet flat on floor
Knees at 90º angle
Arms rest on desk
Desk height
appropriate

	
	

	Lighting
	Adequate

	
	

	Distance from blackboard
	Note approximate distance

	
	

	Desk space
	Desk top clear, uncluttered
Surface area adequate for materials

	
	

	PHYSICAL

	
	Check for:
	Observed:
	Concern?
Y - N

	Body position
	Upright posture (not slumped or head down)
Sits on bottom, not on legs
	
	

	Eye-hand
	Looks at work during task
Looks away and back to copy
Eyes very close to paper
	
	

	Arm position
	Non-dominant hand holds paper
Forearms rest on desk

	
	

	Utensil grasp
	Fisted, tripod, adapted
Awkward, loose, tight
Too high, too low on pencil

	
	

	Hand position and movement
	“Finger writing” ;
Coordinated arm and shoulder movement

	
	

	Body movement
	Body leans toward work
Upper body balanced and appears stable
Minimal other body movement
	
	

	Hand dominance

	Right, left, switches?
	
	

	MATERIALS

	
	Check for:
	Observed:
	Concern?
Y - N

	Type of paper
	Scribbler, binder, folder
Wide or narrow lines.
Color (or other) cues
	
	

	Paper position
	Directly in front of student
Right or left of midline
Tilts right or left
Bottom corner points to midline of body
	
	

	Utensil
	Pen, pencil, marker

	
	

	Adaptations
	Special grips; slant surface; triangle pencils
	
	

	STAFF SUPPORT

	
	Check for:
	Observed:
	Concern?
Y - N

	Staff position
	Supports from (child’s) dominant / non-dominant) side
Staff sits/stands
	
	

	Physical assistance
	Help for initial positioning only
Partial or occasional help
Full assistance throughout the task
	
	

	Reinforcement
	Social, object, activity, token system

	
	

	QUALITY (attach work sample)

	
	Check for:
	Observed:
	Concern?
Y-N

	Type
	Block printing or cursive
Legible, recognizable letters
	
	

	Size
	Letters fit within lines
Inconsistent

	
	

	Orientation
	Letters face correct direction

	
	

	Control
	Letters on line; no drifting

	
	

	Spacing
	Spaces between letters and words appropriate
Uses finger or space guide

	
	

	Upper-lowercase
	Uses capitals as needed; mixes upper and lower case

	
	

	STRUCTURED ASSESSMENT SUMMARY

	Initial Concern

(from Factor Checklist)
	Probed during direct assessment
(What did you try? Did it help?)
	Recommendation

	
	

	

	
	

	

	
	

	

	

	

	

	

	

	

	

	
	

Related IEP objectives: __

 (
September, 2015
Copyright © Marlene
Breitenbach
. This material may be reprinted or distributed electronically provided it references the original source, the content is not changed, it is not sold, the material is not used to promote or endorse any product or service and it is not used in an inappropriate or misleading context.
) (
September, 2015
Copyright © Marlene Breitenbach. This material may be reprinted or distributed electronically provided it references the original source, the content is not changed, it is not sold, the material is not used to promote or endorse any product or service and it is not used in an inappropriate or misleading context.
) (
September, 2015
Copyright © Marlene Breitenbach. This material may be reprinted or distributed electronically provided it references the original source, the content is not changed, it is not sold, the material is not used to promote or endorse any product or service and it is not used in an inappropriate or misleading context.
)

Nitty Gritty Writing Assessment ©2010, 2015 Marlene Breitenbach, M.S.Ed.,BCBA	Page 1

