Project MOBILITEE/LOW INCIDENCE
 (Hopewell Special Education Regional Resource Center, 1981)

	Student’s Name:
	     
	Date Evaluated:
	 FORMDROPDOWN
/  / FORMDROPDOWN

	School:
	     
	Evaluator:
	     

Part D: Low Incidence Motor Pattern Assessment

Directions: Administer those test items you feel are appropriate for your student. An informal assessment should determine which of the tests to administer.

	ITEM
	1
	2
	3
	4
	Score

	22. Rolling (p. 70)
- individual mats
- 1 practice trial

- 3 trials
Keywords

	Makes little or no attempt to roll: a) fails to initiate any movement,
b) displays little or not interest.

little or not attempt
	a) Rolls from supine to side position,
b) log-like rigidity in body

supping to side
	a) Rolls from supine to prone position,
b)segmental body movements begin with head

supine to prone
	a)rolls from prone to supine position,
b) segmented log roll

prone to supine
	 FORMDROPDOWN

	23. Creeping/crawling

 (p. 72)
- individual mats

- 1 practice trial

- 3 trials
Keywords

	a) Makes little or no movement
b) displays little or not interest in task

little or not movement
	Uses arm to pull forward in a series of movements (little or no use of legs).
arms to pull
	Elbows flexed, supporting upper body, feet/legs drawn up under body
elbows flexed, legs under
	Movements of contralateral extremities in the same direction at the same time
contralateral extremities
	 FORMDROPDOWN

	24 Walking/

Wheelchair mobility (p. 74)
- 4 cones or markers
-stop watch
- 20’ of smooth, level surface
- 2 of 3 trials

Keywords

	Independently propels w/c or walks w/assistance 20’ in 50 or more seconds.
50 or more seconds
	Independently propels w/c or walks w/assistance 20’ in 40-49 seconds.
40-49 seconds
	Independently propels w/c walks without assistance 20’ in 30-39 seconds
30-39 seconds
	Independently propels w/c or walks w/o assistance 20’ in
20-29 seconds
20-29 seconds
	 FORMDROPDOWN

	25. Movement (p. 76)

	Individual Mode - Observation sheet only (on next page)

	26.Maintenance of Posture (p. 77)
-stopwatch

- chair
Keywords

	Sits/stands for 10 seconds or less w/o losing balance (moving out of original position)
10 seconds or less
	Sits/stands for 11-30 seconds w/o losing balance (moving out of original position)
11-30 seconds
	Sits/stands for 31-45 seconds w/o losing balance (moving out of original position)
31-45 seconds
	Sits/stands for 46-60 seconds (w/o moving out of original position)
46-60 seconds
	 FORMDROPDOWN

	Student’s Name:
	     
	Date Evaluated:
	 FORMDROPDOWN
/  / FORMDROPDOWN

	School:
	     
	Evaluator:
	     

	ITEM
	1
	2
	3
	4
	Score

	27. Pre-Strike (p. 79)
- 6” Nerf ball

- string

- whiffle bat

- 2 of 3 trials

Keywords

	Little or no movement of the arm
little or no movement
	Raises arm above shoulder w/assistance

arm above w/assistance
	Raises arm above shoulder w/o assistance

arm above w/o assistance
	One-hand chopping motion w/assistance

one-hand chopping w/assistance
	 FORMDROPDOWN

	28. Pre-Catch (p. 81)

- 6” Nerf ball

- mat

- 3 trials
Keywords

	Little or no movement

little or no movement
	Arm(s) extended in front of body (preparatory stage)

arms in front of body
	Eye-contact, hands/arms above toward object

arms move to object
	Stop or trap object

stop or trap object
	 FORMDROPDOWN

	29. Pre-Kick (p. 83)
- 6” Nerf ball
- 2 of 3 trials

Keywords

	Little or no movement, stationary position with or without assistance

little or no movement
	Hip/knee flexion

hip/knee flexion
	Hip/knee extension, ball contact

hip/knee extension, contact
	Hi/knee flexion extension, ball contact

flexion, extension, ball contact
	 FORMDROPDOWN

	Comments:

     

Interpretation: Based on the student’s performance, there appears to be difficulty in the area(s) of:
 FORMCHECKBOX
 STRENGTH

 FORMCHECKBOX
 BALANCE

 FORMCHECKBOX
 COORDINATION

 FORMCHECKBOX
 AGILITY
 FORMCHECKBOX
 EDURANCE

 FORMCHECKBOX
 POWER

 FORMCHECKBOX
 SPEED

 FORMCHECKBOX
 FLEXIBILITY

	Student’s Name:
	     
	Date Evaluated:
	 FORMDROPDOWN
/  / FORMDROPDOWN

	School:
	     
	Evaluator:
	     

Individual Movement Chart
25. Individual Mode - Observation sheet only

	Describe the method of movement:

	
	bipedal
	     

	
	quadrupedal
	     

	
	other
	     

	
	explain
	     

	Level of assistance (physical):

	
	total
	     

	
	minimal
	     

	
	none
	     

	
	assistive devices
	     

	Distance capable of traveling:

	
	feet without rest periods
	     

	
	feet with intermittent rest periods
	     

	
	unlimited distance
	     

	Comments:
     

Project MOBILITEE, 1981, revised 9/06
 Page 1 of 3

