[image: image1.jpg]L) » .
Sensational Brain

Creators of BrainWorks Products

Sensory Symptoms Checklist – Babies and Toddlers
The following checklist is not a diagnostic tool. Rather, it is an indicator of sensory over- or under-responsiveness. The purpose of this tool is to assist in developing an appropriate treatment plan, and/or “sensory diet,” for an individual with sensory modulation difficulties.

Remember that it is normal for all people to be sensitive to certain sensations. Sensory modulation becomes a disorder only when it is negatively impacting a person’s life (i.e. ability to pay attention, learn, socialize, relax).
* Indicates Sensory-Seeking behavior. Sensory-Seeking is a form of under-responsiveness but these individuals seek intense sensation to make up for the under-responsiveness of their nervous systems. The general under-responders tend to be more passive and sedentary than the sensory-seekers, but still share many symptoms.

Depending on the age of your child, many symptoms will not be applicable. Just check the symptoms you observe at this stage of development and leave others blank.

TACTILE (TOUCH)
Symptoms of Over-Responsiveness:
Symptoms of Under-Responsiveness:
_____ cries/arches back when held/cuddled _____ always touching others*
_____difficulty transitioning to solid foods
_____ prefers to be without clothes and

barefoot*
_____ avoids messy play including

_____ doesn’t seem to notice messy

 finger-painting and play-doh

 hands or face (beyond 12 mos)
_____ dislikes nail-trimming/hair-cutting
_____ seems unaware of light touch
 hair-brushing/tooth-brushing

_____ limited food preferences,

_____ may stuff too much food in mouth*
 sensitive to food textures

_____ cries/fusses during diaper change
_____ doesn’t seem to notice cuts and

_____ distressed by baths

scrapes, doesn’t mind shots

_____ startles easily when touched

_____ drools, doesn’t notice runny nose or

unexpectedly

food on face (beyond 18 months)

_____ after 18 months, doesn’t appear to
_____over-reacts to minor injuries or

notice
wet/soiled diaper

 mosquito bites

_____ delayed fine motor skills
_____difficulty transitioning to solid foods

PROPRIOCEPTIVE (PRESSURE ON MUSCLES AND JOINTS)

Since proprioceptive input is always

Symptoms of Under-Responsiveness:
helpful to the nervous system, we do

not see over-responsivity in this

_____only sleeps when held or requires

category.

 positioning aids/swing/bouncy seat

_____ loves jumping, climbing, wrestling,

and crashing activities*

_____ walks on toes*, or walks heavily

_____ difficulty with fine motor tasks

_____ prefers crunchy and chewy foods*

_____ sucks thumb or fingers, chews on

clothes and toys (beyond 18 months)

_____ very attached to pacifier (beyond 1 yr)

_____ grinds teeth

_____ loves tight hugs and “squishing”

 activities or positions*

_____ chooses thick or heavy blankets

_____ self-injurious behaviors – pinching,

biting, head-banging*
VESTIBULAR (MOVEMENT)

Symptoms of Over-Responsiveness:
Symptoms of Under-Responsiveness:

_____ dislikes being held away

_____ needs to be rocked a lot, is
 from adult’s body or tossed
happiest in stroller, swing, bouncer*
 in air, may be “clingy”

_____ dislikes sedentary tasks*
_____ avoids swings, slides, anything
_____ is in constant motion, loves spinning,
 that requires feet to be off the

swinging, being upside down*
 ground

_____ may have low muscle tone (muscles

_____ fearful of escalators, elevators,

and joints seem too soft and floppy)

and all heights

_____ “W” sitting on floor, slumps, leans in

_____ resists leaning back for hair-

chair

 washing or floating on back

_____ loves spinning
 in pool

 _____ rocks self or moves head back and

forth while sitting*

INTEROCEPTION (INTERNAL SENSATIONS)
Symptoms of Over-Responsiveness:
Symptoms of Under-Responsiveness:
_____ seems to have a low pain
_____ difficult to toilet-train
 tolerance

_____ apparent lack of hunger/thirst
_____ displays significant distress

_____ high pain tolerance or shows
 when cold after bath or after

 inappropriate response to pain

 stepping outside on hot day
 _____ difficulty falling asleep/staying asleep

_____frequent complaints of various

_____ doesn’t seem aware of symptoms of
 aches and pains

illness such as sore throat or nausea

AUDITORY (SOUND)

Symptoms of Over-Responsiveness:

Symptoms of Under-Responsiveness:

_____ startles easily, cries with

_____ may not consistently respond to

vacuum, hair-dryers, toilet flushing

name (rule out hearing loss)

_____ dislikes noisy places

_____ prefers TV and music to be loud*

_____ easily distracted and bothered
_____ often doesn’t notice background

by background noises

noises

_____ cries, covers ears with loud or

_____ makes own sounds frequently,

unexpected sounds

enjoys silly sounds of others*

_____ asks others to be quiet

_____ says “What?” frequently even though

hearing is intact

_____ may appear oblivious to some

 sounds, has difficulty locating sound

_____ may use self-talk to get through a

task

VISUAL

Symptoms of Over-Responsiveness:

Symptoms of Under-Responsiveness:

_____ bothered by bright lights, sun

_____ loves shiny, spinning or moving

_____ dislikes visually busy places

objects*

(stores, playgrounds, cluttered
_____ difficulty with eye-hand coordination

rooms)

tasks (catching a ball, stringing

_____ avoids eye contact

beads)
_____ prefers dim lighting, shade

_____ loves action-packed, colorful

_____ rubs eyes a lot

t.v. shows and electronic games*
GUSTATORY AND OLFACTORY (TASTE AND SMELL)

Symptoms of Over-Responsiveness:

Symptoms of Under-Responsiveness:

_____ talks about smell a lot, notices
_____ smells and licks inedible objects

odors others don’t notice

such as toys and play-doh*
_____ plugs nose, avoids places with

_____ likes strong odors such as perfume,

strong smells (some restaurants)

cleaning products, and gasoline*

_____ dislikes new foods, may have very
_____ prefers strongly flavored foods -
limited food preferences

spicy, salty, bitter, sour, sweet*
AFFECT
Symptoms of Over-Responsiveness:

Symptoms of Under-Responsiveness:
_____ generally fussy, irritable

_____ generally happy, laid back
_____ very particular; seems to be a

_____seems “tuned out” frequently

 certain way things have to be done
_____constantly “on the go” at an early

_____ difficulty self-soothing

age; hard to manage physically

*Indicates sensory-seeking behavior. See note at top of form.
Page 1 of 4
www.sensationalbrain.com

[image: image1.jpg]