

Sensory Profile[™] 2 Child Sensory Profile[™] 2 Child Sensory Profile[™] 2 Summary Report *Winnie Dunn, PhD, OTR, FAOTA*

Child's Full Name: Child's Preferred Name: Gender: Birth Date: Service Provider Name: Service Provider's Profession: Form Completed By: Relationship to Child: Administration Date: Age at Administration: Name of School/Daycare Center: School Grade: Anna Sample Anna Female 02/18/2008 Mr OT Occupational Therapist Mrs Sample Mother 07/30/2014 6:5 P.A. Elementary Kindergarten

PsychCorp

Copyright © 2014 NCS Pearson, Inc. All rights reserved.

Pearson, the PSI logo, PsychCorp, and Sensory Profile are trademarks in the U.S. and/or other countries of Pearson Education, Inc., or its affiliate(s).

TRADE SECRET INFORMATION

Not for release under HIPAA or other data disclosure laws that exempt trade secrets from disclosure.

[1.0/RE1/QG1]

ALWAYS LEARNING

Anna Sample

ADDITIONAL INFORMATION

Present Conditions/Diagnoses: Intellectual Disability, Autism Spectrum Disorder, and Behavioral Difficulties

Current Services: Regular Education, Occupational Therapy, and Speech Therapy,

Child's birth order within the family: 1st

Have there been more than three children, between the ages of birth to 18 years, living in the child's household during the past 12 months? No

SCORE PROFILE

	Much less than others	Less than others	Just like the majority of others	More than others	Much more than others	
Quadrant						
Seeking/Seeker			•			Anna is just as interested in sensory experiences as the majority of others
Avoiding/Avoider					•	Anna is much more likely to be overwhelmed by sensory experiences than others
Sensitivity/Sensor				•		Anna detects more sensory cues than others
Registration/ Bystander					•	Anna misses many more sensory cues than others

	Much less than others	Less than others	Just like the majority of others	More than others	Much more than others	
Sensory Section						
AUDITORY Processing				•		Anna responds more to sounds than others
VISUAL Processing			•			Anna responds to sights just like the majority of others
TOUCH Processing					•	Anna responds much more to to touch than others
MOVEMENT Processing			•	•		Anna responds to movement just like the majority of others
BODY POSITION Processing					•	Anna responds to body position much more than others
ORAL SENSORY Processing			•			Anna responds just like the majority of others to items in or around the mouth
Behavioral Section						
CONDUCT associated with sensory processing						Anna exhibits this aspect of conduct more than others
SOCIAL EMOTIONAL responses associated with sensory processing					•	Anna exhibits social emotional responses much more than others
ATTENTIONAL responses associated with sensory processing			•			Anna pays attention to cues around her just like the majority of others

QUADRANT SCORE SUMMARY

Quadrant	Raw Score	Percentile Range	Classification
Seeking/Seeker	41	9-84	Just like the Majority of Others
Avoiding/Avoider	72	97-99	Much More Than Others
Sensitivity/Sensor	53	87-96	More Than Others
Registration/Bystander	70	97-99	Much More Than Others

SENSORY AND BEHAVIORAL SECTION SCORE SUMMARY

Sensory Section	Raw Score	Percentile Range	Classification
AUDITORY Processing	27	86-96	More Than Others
VISUAL Processing	16	11-82	Just like the Majority of Others
TOUCH Processing	37	97-99	Much More Than Others
MOVEMENT Processing	14	8-85	Just like the Majority of Others
BODY POSITION Processing	37	97-99	Much More Than Others
ORAL SENSORY Processing	15	8-87	Just like the Majority of Others
Behavioral Section	Deve Coore	Derseutile Dense	Classification
Benavioral Section	Raw Score	Percentile Range	Classification
CONDUCT associated with sensory processing	27	85-96	More Than Others
CONDUCT associated with sensory			
CONDUCT associated with sensory processing SOCIAL EMOTIONAL responses	27	85-96	More Than Others

RATER SECTION COMMENTS

AUDITORY Processing

Anna becomes very distressed with loud unexpected noise.

VISUAL Processing

No rater comments were included for this section.

TOUCH Processing

Anna likes to touch on 'her terms' and is averse to being touched unexpectedly. She doesn't like to cuddle.

MOVEMENT Processing

No rater comments were included for this section.

ORAL SENSORY Processing

No rater comments were included for this section.

CONDUCT Associated with Sensory Processing

No rater comments were included for this section.

BODY POSITION Processing

No rater comments were included for this section.

SOCIAL EMOTIONAL Responses Associated with Sensory Processing

No rater comments were included for this section.

ATTENTIONAL Responses Associated with Sensory Processing

No rater comments were included for this section.

End of Report

NOTE: This and previous pages of this report contain trade secrets and are not to be released in response to requests under HIPAA (or any other data disclosure law that exempts trade secret information from release). Further, release in response to litigation discovery demands should be made only in accordance with your profession's ethical guidelines and under an appropriate protective order.