

FLOORTIME[©]

Mobilize Affect	Encourage Self-initiation	Keep Continuous Flow	Developmentally Appropriate Action from Sensory-motor to Symbolic
<p>A & C Affect cues through:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Gesture <input type="checkbox"/> Voice <input type="checkbox"/> Movement <ul style="list-style-type: none"> <input type="checkbox"/> A Pursue the child's feelings <input type="checkbox"/> A & C Co-regulated affect <input type="checkbox"/> A Widens range of feelings <input type="checkbox"/> A & C Reflect on feelings <input type="checkbox"/> A & C Empathize with child and characters <input type="checkbox"/> A Uses aggression to sustain engagement and modulate affect <input type="checkbox"/> A Uses humor <input type="checkbox"/> A Uses surprise 	<ul style="list-style-type: none"> <input type="checkbox"/> C is initiating <input type="checkbox"/> A follows <input type="checkbox"/> A & C opens circle of communication <input type="checkbox"/> C is leading the play <input type="checkbox"/> C actions toward the playmate <input type="checkbox"/> A Maintains child's topic <input type="checkbox"/> A Helps child do what he/she want to do 	<ul style="list-style-type: none"> <input type="checkbox"/> A Observe 1st to warm up <input type="checkbox"/> A & C Rapid back and forth <input type="checkbox"/> A Waits for a response <input type="checkbox"/> A Returns child to initial idea <input type="checkbox"/> A Regulates attention as needed <input type="checkbox"/> A Rhythmic timing to child's cues <input type="checkbox"/> A Stays contingent <input type="checkbox"/> A & C Reopens circle to keep it going <input type="checkbox"/> A Makes mistakes <input type="checkbox"/> A Follows orders <input type="checkbox"/> A Playfully obstructs when indicated 	<ul style="list-style-type: none"> <input type="checkbox"/> A Uses questions he/she doesn't know answers to <input type="checkbox"/> A & C Deepen the plot <input type="checkbox"/> A Attend to sensory profile <input type="checkbox"/> A & C Solving problems <input type="checkbox"/> A & C Posing problems <input type="checkbox"/> A & C Symbolic use of toys <input type="checkbox"/> A Adds symbolic layer to sensory play <input type="checkbox"/> A & C Sequence ideas <input type="checkbox"/> A & C Causal thinking <input type="checkbox"/> A Matches child's language comprehension <input type="checkbox"/> A Treats child's behavior as meaningful