Occupational Profile
1. Client name: Kai
2. Age: 16 months
3. Sex: Male
Briefly discuss each of the following:
4. Who is the client?
Kai is a 16 month active individual who loves to play outside. He can walk, run and is curious to learn and engage in all activities. Play is his favorite occupation and his current activity of interest is playing with bubbles.
5. Why is the client seeking services and/or what are the client’s concerns relative to engaging in occupations and in daily life activities?
Bubbles are a new occupation that Kai enjoys. He is currently learning how to obtain the wand out of the bottle of bubbles as well as mastering the concept of blowing bubbles from the wand consistently. The wand is too short to grab with his fingers or gets stuck on the ridge of the container as he tries to pull out the wand. He is seeking services to learn how to avoid pouring out the liquid bottle of bubbles to obtain the wand.
6. What areas of occupation are successful and what areas are causing problems or risks?
The areas of occupation that Kai is successful at are holding the wand and blowing the bubbles, holding the bottle of bubbles and knowing to be careful so the bubbles do not spill. A problem Kai is experiencing is reaching into the bottle to grab the wand because the wand is too short to grab in comparison to the length of his fingers. When he does have a grip on the wand, the ridge of the bottle hits the wand dropping the wand out of his fingers and back into the bottle of bubbles.
7. What contexts and environments support or inhibit participation and engagement in desired occupations?
Kai plays outside in the backyard and front yard with supervision of his parents or nanny. He has a lot of space to run around on a cement surface and grass area. His parents have a rule to only play with bubbles outside rather than inside to avoid the sticky mess on the floor as well as tracking the bubbles through the house. The sunny weather supports the participation in blowing bubbles, whereas the frequent times when the wind would blow inhibits blowing bubbles. The time of day had to be taken into consideration, avoiding blowing bubbles at night because it would be difficult to see.
8. What is the client’s occupational history?
Kai has learned how to blow bubbles at daycare this past week, so it is a relatively new activity for him to engage in. He is determined to master how to obtain the wand from the bottle of bubbles without the help of an adult.
9. What are the client’s priorities and desired outcomes?
Kai’s mom would like him to be able to obtain the wand without dumping the bubbles out of the bottle. She would like him to have more practice with bubbles so he can blow a bubble each time with the wand.

Occupational Analysis

1. Occupation: Playing with bubbles
Area(s) of occupation for the client:		 Subcategory:
1. Activities of daily living			N/A
2. Instrumental activities of daily living N/A
3. Education				N/A
4. Work					N/A
5. Play					blowing bubbles, popping bubbles	
6. Leisure					playing with bubbles for fun
7. Social participation 			playing with bubbles with familyfriends,daycare

2. Values, beliefs, spirituality associated with participation:

Kai values play and is determined to obtain the wand out of the bubble container and blow bubbles. He believes that if the older children in daycare can blow bubbles and obtain the wand, he can too.

3. Contexts:
	Context
	Supports
	Inhibits

	Physical/space demands
	Safe outside environment, daylight, sunny weather, wide bubble container
	Rain or windy weather, indoors, night time, small bubble container

	Social
	Blowing bubbles with friends, family, at daycare, or with babysitters
	Family events may limit the amount of bubbles and practice if there is only one container of bubbles

	Cultural
	Playing outside is valued by Kai so bubbles allow another activity for outside
	Several attempts of grabbing the wand may discourage him to continue and may move on to an activity that he can be successful at

	Personal
	Young child have a fascination with bubbles
	Too old and no longer interested in playing with bubbles, sharing bubbles

	Temporal
	Daylight, Seasons of spring, summer, and fall will have warmer temperatures outside that will be much more comfortable, months with longer hours of daylight
	Night time, winter months will be much colder outside and uncomfortable to stay outside for a long period of time, month with shorter hours of daylight

	Virtual
	Playing a game on his parents phone involving bubbles and knowing it is a bubble
	The bubble game on his parents phone is easier than actually blowing bubbles outside because of the environmental factors that pertain to blowing bubbles

4. Objects and their properties used:
Tools- bubble wand, bubble container
Materials- bubble solution
Equipment- picnic table, grass area

5. Social demands:
Sharing the bubbles and letting others blow bubbles

6. Sequence and timing:
1. Open the door to garage
2. Walk into the garage to shelf
3. Reach to obtain container of bubbles from shelf in garage
4. Grab the container of bubbles
5. Walk towards garage door with bubbles
6. Open garage door holding bubbles in hand
7. Walk outside and close door behind
8. Walk to picnic table
9. Unscrew cap of bubbles
10. Place cap on table
11. Reach into the container of bubbles
12. Pull out bubble wand grasping one side of wand
13. Make sure bubble wand has bubble solution on wand
14. Blow on opposite end of wand that is being held toward the center of the circle
15. Continue to blow bubbles until the bubble solution is no longer on circle of wand
16. Dip wand back into the solution
17. Repeat steps 11-16

7. Body functions required:
	Function
	How It Is Used
	None
	Minimally Challenged
	Greatly Challenged

	Judgment
	Determine if there is an appropriate amount of bubble solution on the wand, determine if weather is appropriate and not too windy
	
	
	X

	Concept formation
	Understand the appropriate steps to blow bubbles efficiently without rushing or skipping steps
	
	X
	

	Metacognition
	Reflecting on the tasks involved to make the bubbles and making sure each task is done correctly
	
	X
	

	Cognitive flexibility
	If a bubble is not made, try again by dipping the wand back in bubble solution
	
	X
	

	Insight/awareness
	Aware that if he drops the wand back in the bubble container, he may need help to retrieve the wand
	
	X
	

	Sustained attention
	Staying focused on blowing bubbles throughout the time of play
	
	
	X

	Selective attention
	Ability to not become distracted and drown out noises of cars passing by on the street or neighbors
	
	X
	

	Divided attention
	Ability to listen for helpful cues from nanny while continuing to play with bubbles
	
	X
	

	Short-term memory
	Remembering the steps of blowing bubbles
	
	X
	

	Working memory
	Following directions and knowing the current and the next step
	
	X
	

	Long-term memory
	Knowing to place the wand up to mouth to blow the bubbles
	
	X
	

	Discrimination of senses: Auditory
	Listening to directions
	
	X
	

	Discrimination of senses: Tactile
	Ensuring he has a good grip on the wand
	
	X
	

	Discrimination of senses: Visual
	Seeing where the opening of the bubble container is to dip wand in
	
	X
	

	Discrimination of senses: Olfactory
	
	X
	
	

	Discrimination of senses: Vestibular-proprioception
	Knowing how close body is to work space
	
	X
	

	Multisensory processing
	Holding the bubble wand while blowing the bubbles
	
	X
	

	Sensory Memory
	Understanding how much the bubble solution needs to be on the wand; too much solution will weigh down the wand causing the bubble to burst before blowing
	
	X
	

	Spatial relationships
	Keeping bubble container close by without being too close and bumping bottle over
	
	X
	

	Temporal relationships
	Time is takes to complete each step
	
	X
	

	Recognition
	Recognizing when bubbles were successfully formed in comparison to when no bubbles are formed
	
	X
	

	Categorization
	Ability to categorize the steps in the correct order and knowing when to dip the wand back in the bubbles
	
	X
	

	Generalization
	All the materials and tools are related to blowing bubbles
	
	X
	

	Awareness of reality
	Awareness of being outside and playing with bubbles
	
	X
	

	Logical/coherent thought
	Realizing the rules of staying out of the street and not blowing bubbles inside the house
	
	X
	

	Appropriate thought content
	Following the rules of staying out of the street and not blowing bubbles inside
	
	X
	

	Execution of learned movements
	Pick up on tasks quickly and effectively showing improvement through actions
	
	X
	

	Coping
	Not getting upset when wand does not make bubbles, asking for help when wand gets stuck in container
	
	X
	

	Behavioral regulation
	Staying calm when in need of help with bubbles
	
	X
	

	Body image
	
	X
	
	

	Self-concept
	Understanding the role of being a child and following directions from the adult supervising
	
	X
	

	Self-esteem
	Self-esteem increases when bubbles are blown or wand is retrieved from container due to positive reinforcement
	
	X
	

	Arousal
	Excitement when several bubbles are blown from one try
	
	X
	

	Consciousness
	Must be conscious to perform activity
	
	X
	

	Orientation to self
	Ability to respond when name is called (Kai)
	
	X
	

	Orientation to place
	Awareness of environment; blowing bubbles outside rather than inside
	
	X
	

	Orientation to time
	Allowed to play outside until it becomes dark outside
	
	X
	

	Orientation to others
	Identifying the nanny from mommy
	
	X
	

	Emotional stability
	Coping with frustrations without temper tantrums
	
	
	X

	Motivation
	Motivation coming from positive reinforcements when performing each task correctly, motivated to participate in activities that older children are participating in
	
	
	X

	Impulse control
	Refraining from pouring bubble solution out each time when retrieving wand from bubble container
	
	
	X

	Appetite
	Attention span while playing with bubbles will be lost when hungry
	
	X
	

	Sleep
	Attention span while playing with bubbles will be lost when tired and in need of a nap
	
	X
	

	

	
	
	
	

	Function
	How It Is Used
	None
	Minimally Challenged
	Greatly Challenged

	Detection/registration
	Knowing what the bubble container is, what a bubble visually looks like when blown
	
	
	X

	Visual modulation
	Ability to visualize the end product of bubbles floating in the sky
	
	X
	

	Integration of senses
	Listening to directions while blowing bubbles, dipping wand in bubbles, retrieving wand from bubble container
	
	
	X

	Awareness at distances
	Knowing how far away the wand needs to be before blowing, knowing the container of bubbles will be at the picnic table to refrain from spills
	
	X
	

	Tolerance of ambient sounds
	Ability to tolerate noise of neighbors without becoming distracted
	
	X
	

	Location and distance of sounds
	Being familiar with the sounds of cars passing by if playing in the front yard and avoiding running in the street to catch bubbles
	
	X
	

	Moving against gravity
	Running and jumping to pop bubbles floating in the air
	
	X
	

	Taste
	Placing the wand to close to the mouth and knowing bubbles do not taste very good
	
	X
	

	Smell
	
	X
	
	

	Body in space
	Keeping hand far enough away from mouth when blowing bubbles, keeping a steady hand when placing wand back in bubble container to avoid spills
	
	
	X

	Comfort with touch
	Holding the bubble wand at one end and knowing that the bubble solution may make the wand slippery, comfortable if bubble lands on limb of body
	
	X
	

	Localizing pain
	
	X
	
	

	Thermal awareness
	
	X
	
	

	Joint range of motion
	Using fine motor control in fingers and wrist when retrieving the bubble wand from the container as well as keeping the wand steady near mouth when blowing bubbles
	
	X
	

	Joint stability/alignment
	Using joints in fingers, arm, hand and wrist to accomplish each task appropriately
	
	X
	

	Strength
	Ability to hold the container of bubbles and bring them outside, as well as hold the bubble wand when blowing bubbles
	
	X
	

	Muscle tone
	Ability to hold container of bubbles without dropping them, ability to open bubbles by twisting off the cap
	
	X
	

	Muscle endurance
	Ability of muscles to withstand the repetitive fine motor motion without fatigue when holding the bubbles
	
	X
	

	Stretch reflex
	
	X
	
	

	ATNR
	
	X
	
	

	STNR
	
	X
	
	

	Righting and supporting reflex
	Maintains center of gravity when leaning forward to blow bubbles from wand
	
	X
	

	Eye-hand coordination
	Ability to visually see the bubbles while holding the wand
	
	X
	

	Bilateral coordination
	Holding bubble wand with one hand and stabilizing the bubble container with other hand when dipping the wand in the bubbles
	
	X
	

	Crossing midline
	Reaching for container of bubbles, contracting muscles of the trunk to stabilize body and keep body from tipping over
	
	X
	

	Fine motor control
	Using fingers to retrieve the wand from the bubbles, using fingers to pinch bubble wand to obtain a firm grip
	
	
	X

	Oculomotor control
	Ability to scan environment for objects and reach for them when needed
	
	X
	

	Gait patterns
	Walking or running to pop bubbles
	
	X
	

	Blood pressure
	Normal BP rates needed to perform tasks
	
	X
	

	Heart rate
	Normal heart rates needed to perform tasks of activity
	
	X
	

	Respiratory rate
	Normal respiratory rates to perform tasks of activity
	
	X
	

	Respiratory rhythm
	Normal respiratory rhythm to perform tasks of activity
	
	X
	

	Respiratory depth
	Volume of air inhaled and exhaled when blowing the bubble from the wand
	
	
	X

	Physical endurance, aerobic capacity
	Ability to have physical endurance
	
	X
	

	Voice functions
	
	X
	
	

	Voice rhythm and fluency
	
	X
	
	

	Alternative vocalization
	
	X
	
	

	Digestive system
	Digestive system needs to be working at a normal level to perform tasks of activity
	
	X
	

	Metabolic system
	Metabolic system needs to be working at a normal level to perform tasks of activity
	
	X
	

	Endocrine system
	Endocrine system needs to be working at a normal level to perform tasks of activity
	
	X
	

	Urinary functions
	Being sure diaper is on since urinary functions are not fully controlled
	
	X
	

	Genital and reproductive function
	
	X
	
	

	Protective functions of the skin
	
	X
	
	

	Repair functions of the skin
	
	X
	
	

7. Muscular analysis of movements required:
	Muscle
	Required?

	Shoulder flexion
	Yes

	Shoulder extension
	Yes

	Shoulder abduction
	Yes

	Shoulder adduction
	Yes

	Shoulder internal rotation
	Yes

	Shoulder external rotation
	Yes

	Elbow flexion
	Yes

	Elbow extension
	Yes

	Wrist supination
	Yes

	Wrist pronation
	Yes

	Wrist flexion
	Yes

	Wrist extension
	Yes

	Thumb flexion
	Yes

	Thumb abduction
	Yes

	Finger flexion
	Yes

	Finger extension
	Yes

	Trunk flexion
	Yes

	Trunk extension
	Yes

	Trunk rotation
	Yes

	Lower extremities
	Yes

8. Body structures required:

	
Category
	
Body Structure
	Required?
Check If Yes

	Nervous system
	Frontal lobe
	X

	
	Temporal lobe
	X

	
	Parietal lobe
	X

	
	Occipital lobe
	X

	
	Midbrain
	X

	
	Diencephalon
	X

	
	Basal ganglia
	X

	
	Cerebellum
	X

	
	Brain stem
	X

	
	Cranial nerves
	X

	
	Spinal cord
	X

	
	Spinal nerves
	X

	
	Meninges
	X

	
	Sympathetic nervous system
	X

	
	Parasympathetic nervous system
	X

	Eyes, ears, and related
	Eyeball: Conjunctiva, cornea, iris, retina, lens, vitreous body
	X

	structures
	Structures around eye: Lachrimal gland, eyelid, eyebrow, external ocular muscles
	X

	
	Structure of external ear
	X

	
	Structure of middle ear: Tympanic membrane, Eustachian canal, ossicles
	X

	
	Structures of inner ear: Cochlea, vestibular labyrinth, semicircular canals, internal auditory meatus
	X

	Voice and speech structures
	Structures of the nose: External nose, nasal septum, nasal fossae
	X

	
	Structure of the mouth: Teeth, gums, hard palate, soft palate, tongue, lips
	X

	
	Structure of pharynx: Nasal pharynx and oral pharynx
	X

	
	Structure of larynx: Vocal folds
	X

	Cardiovascular system
	Heart: Atria, ventricles
	X

	
	Arteries
	X

	
	Veins
	X

	
	Capillaries
	X

	Immune system
	Lymphatic vessels
	X

	
	Lymphatic nodes
	[bookmark: _GoBack]X

	
	Thymus
	

	
	Spleen
	

	
	Bone marrow
	

	Respiratory system
	Trachea
	X

	
	Lungs: Bronchial tree, alveoli
	X

	
	Thoracic cage
	X

	Respiratory system (continued)
	Muscles of respiration: Intercostal muscles, diaphragm
	

	Digestive, metabolic,
	Salivary glands
	X

	and endocrine systems
	Esophagus
	

	
	Stomach
	

	
	Intestines: Small and large
	

	
	Pancreas
	

	
	Liver
	

	
	Gall bladder and ducts
	

	
	Endocrine glands: Pituitary, thyroid, parathyroid, adrenal
	

	Genitourinary and
	Urinary system: Kidneys, ureters, bladder, urethra
	

	reproductive systems
	Structure of pelvic floor
	

	
	Structure of reproductive system Ovaries, uterus, breast and nipple, vagina and external genitalia, testes, penis, prostate
	

	Structures related to
	Bones of cranium
	X

	movement
	Bones of face
	

	
	Bones of neck region
	X

	
	Joints of head and neck
	X

	
	Bones of shoulder region
	X

	
	Joints of shoulder region
	X

	
	Muscles of shoulder region
	X

	
	Bones of upper arm
	X

	
	Ligaments and fascia of upper arm
	X

	
	Bones of forearm
	X

	
	Wrist joint
	X

	
	Muscles of forearm
	X

	
	Ligaments and fascia of forearm
	X

	
	Bones of hand
	X

	
	Joints of hand and fingers
	X

	
	Muscles of hand
	X

	
	Ligaments and fascia of hand
	X

	
	Bones of pelvis region
	X

	
	Joints of pelvic region
	X

	
	Muscles of pelvic region
	X

	
	Ligaments and fascia of pelvic region
	X

	
	Bones of thigh
	X

	
	Hip joint
	X

	
	Muscles of thigh
	X

	
	Ligaments and fascia of thigh
	X

	
	Bones of lower leg
	X

	
	Knee joint
	X

	
	Muscles of lower leg
	X

	
	Ligaments and fascia of lower leg
	X

	
	Bones of ankle and foot
	X

	
	Ankle, foot, and toe joints
	X

	
	Muscle of ankle and foot
	X

	
	Ligaments of fascia of ankle and foot
	X

	Structures related to
	Cervical vertebral column
	X

	movement (continued)
	Lumbar vertebral column
	X

	
	Sacral vertebral column
	X

	
	Coccyx
	X

	
	Muscles of trunk
	X

	
	Ligaments and fascia of trunk
	X

	Skin and related structures
	Areas of skin: Head, neck, shoulder, upper extremity, pelvic region, lower extremities, trunk, and back
	

	
	Structure of skin glands: Sweat and sebaceous
	

	
	Structure of nails: Fingernails and toenails
	

	
	Structure of hair
	

9. Performance skills required:

	Skill
	Required?
	How the Skill Is Used

	Motor/praxis
	
X

	Reaching for container of bubble to dip wand in solution, coordinating fingers to grasp wand out of bubble container

	Sensory (perceptual)
	
X

	Visually determining if bubble solution is covering wand and knowing when to place wand in container to obtain more bubble solution

	Emotion regulation
	
X

	Controlling emotions avoiding temper tantrums or becoming upset when frustrated if wand cannot be retrieved due to ridge of the container

	Cognitive
	
X

	Sequencing the steps, multitasking while performing the activity while listening to helpful cues from nanny

	Communication/social
	
X

	Taking turns blowing bubbles to learn social skills and apply them to a daycare setting or when friends a present

10. Performance patterns:
Parts of this occupation has elements of which of the following: (check all that apply)
	·
	Pattern
	Describe

	X
	Useful habit
	Understanding the concept of blowing bubbles and knowing the more practice he has with bubbles, the more efficient he will be at blowing bubbles

	X
	Dominating habit
	After several attempts of retrieving the bubble wand from the container, Kai dumps out the bubbles to obtain the wand without realizing the bubble container no longer contains bubble solution

	X
	Routine
	When finished playing with bubbles, Kai knows to place bubbles back on garage shelf and wash his hands

	X
	Ritual
	Bubbles provide social interaction at daycare with other children and is an activity that corresponds to the occupation of play

	X
	Role
	The role of being a child is to participate in play as a main occupation, allowing bubbles to be an activity of play for children

Intervention Plan
1. Identify 1 objective and measurable goal of the intervention:

Obtain bubble wand from a wider container without ridges preventing the wand from falling from fingers once retrieved. This goal may be achieved by pouring the bubble solution into a wider container to eliminate frustrations when retrieving the wand from the bubble container.

a. According to OTPF what type of outcome is this?
Adaption: using an approach requiring a wider bubble container to allow an easier approach when dipping the bubble wand in the bubble solution. This will eliminate challenges within the occupation as well as frustration.
2. Intervention approach: Modify

	·
	Approach
	Describe

	
	Create/promote
	N/A

	
	Establish/restore
	N/A

	
	Maintain
	N/A

	X
	Modify
	Use a bubble container that is much wider to support the performance demands of dipping wand into bubble solution

	
	Prevent
	N/A

3. Activity selection
a. Activity selection: Identify 1 example of each for the intervention plan

	Activity
	Describe

	Occupation-based intervention
	Client will still be participating in the occupation of play using bubbles, but will be using modified objects to match goal of not dropping wand in bubble container

	Purposeful activity
	Client will be engaged specifically with blowing bubbles to enhance skills

	Preparatory method
	Client may be asked if they know how to blow a bubble and show how to blow without the wand to understand the concept

b. Discuss how activity selection relates back to occupational profile and occupational analysis

Kai’s occupational profile explains his occupation as play with the activity being playing with bubbles. This relates to his occupational analysis because the same activity is being performed with modifications of the width of the container within the intervention.

c. Discuss how activity selection will support achievement of client identified goals and goal of the intervention plan

Selecting the same activity for the client within the occupation of play and adapting the tools by modifying the width of the container will allow successful completion of the task consisting of dipping the wand into the bubble solution.

4. Describe how intervention can be graded or adapted and why
The intervention can be graded or adapted up by using a bubble gun to work on grip strength for older children or graded down for children with respiratory impairments that are unable to blow a bubble. Different wands may be used to grade the activity up to use both hands and coordination when playing with bubbles.

5. Safety concerns and/or precautions
Safety concerns may consist of having children avoid drinking the bubble solution, avoid rubbing eyes when bubble solution is on hands, avoid poking others with the bubble wand and avoid pouring the bubble solution out of the container to retrieve the wand.

6. Discuss the role of the occupational therapy practitioner during the intervention
The role of the occupational therapy practitioner during the intervention will be to ensure safety, guidance, as well as explanation of why the width of container is implemented so the wand is not dropped.

7. Discuss what is expected of the client during the intervention
During the intervention, the client is expected to have the ability to retrieve the wand without any restrictions due to the width of the container of bubble solution. The client will gain confidence and will be able to strengthen other areas of blowing bubbles.

References
AOTA. (2008).Occupational therapy practice framework: Domain and process (2nd ed.). American
Journal of Occupational Therapy, 62, 625-683
Thomas, H. (2012). Occupation-based activity analysis. Thorofare, NJ: Slack Inc.
