

DIR Session Notes

Child: _____ Adult: _____ Date: _____

Development: Where is my child's functional emotional level?

Self regulation	-	+
Shared attention	-	+
Engagement	-	+
Intentional 2 way		
Communication	-	+
Problem Solving	-	+
Emotional Ideas	-	+
Building Bridges	-	+

Individual Differences:

How is my child processing sensory information?

Sense	Seeks/Avoids	Interfering, disorganizing	Calming,organizing Supports learning	Mixed reaction
Auditory				
Visual				
Touch				
Movement				
Vestibular				
Smell				
Taste				
Motor Planning				

Relationship:

What did caregiver or teacher do to achieve an optimal co-regulated state?

How did the child
Communicate?

What activities did the child seek or avoid?

How many circles were open and closed in an average interaction?

Describe the child's range of emotion?

What were the child's greatest challenges?

What were your greatest challenges?

How will you set up the environment next week to support the child?

What do you want to remember for next week?