
	Sleep___________
· Difficulty falling asleep

· Difficulty maintaining sleep

· Difficulty waking

· Nightmares or vivid dreams

· Night terrors

· Restless sleep

· Snoring

· *Sleep apnea
· Tooth grinding during sleep (Bruxism)

· Sleep walking

· Talking during sleep

· Night sweats

· *Narcolepsy (can’t stay awake during the day)
· Periodic leg movements

Attention and learning_________
· Inattention

· Poor short-term memory

· Distractibility (trouble sitting still)
· Doesn’t try very hard
· Trouble finishing things
· Difficulty thinking clearly

· Difficulty making decisions

· Poor vocabulary

· Messy handwriting

· Poor drawing ability

· Poor math

· Reading difficulty

· Not listening

· Lacking common sense

Sensory_________
· Extremely sensitive to light

	· Extremely sensitive to sound

· Extremely sensitive to touch
· Tinnitus (ringing in ear)
· Vertigo (dizziness)
· Seriously impaired vision
· Chemical sensitivities

· *Somato-sensory deficits (developmental issue)
· Poor body awareness

· Motion sickness

· Clumsiness

· Poor grooming
Behavioral_______
· Stuttering

· Poor Speech articulation

· Impulsivity

· Rages

· Hyperactivity

· Class clown

· Motor or vocal tics

· Compulsive behaviors

· Inflexibility

· Manipulative behavior

· Aggressive behavior

· Oppositional and defiant

 behavior

· Crying

· Poor eye contact

· Autistic self stimulation
· Addictive behaviors

· Nail biting

· Lack of social interest

· Lack of appetite awareness

· Compulsive eating

· Binging and purging

· Lack of sense of humor
	Emotional________
· Irritability (snappy)
· Agitation (can’t settle down)
· Emotional reactivity-easily upset
· Mood swings

· Depression

· Mania

· Anxiety

· Fears

· Obsessive worries

· Lack of emotional awareness

· Lack of social awareness

· Low self-esteem

· Panic attacks

· Flashbacks of trauma

· Dissociative episodes

· Anger

· Impatience

· Suicidal thoughts

· Paranoia

Physical__________
· Low muscle tone

· *Spasticity

· Chronic constipation

· *Irritable bowel

· *Seizures (epilepsy)
· Poor fine motor coordination

· Poor gross motor coordination

· Poor balance

· *Immune deficiency

· PMS symptoms

· Heart palpitations

· *Tachycardia

· *High blood pressure

· *Reflux

	· Tremor (periodic mild shaking)
· Rigidity (always very stiff)
· Fatigue

· Asthma

· Sugar craving and reactivity

· Allergies

· Hot flashes

· Muscle tension
· Bedwetting/incontinence
Pain______________
· Chronic aching pain

· Migraine headaches

· Muscle tension headaches

· *Trigeminal neuralgia

· *Sciatica

· *Fibromyalgia pain

· Chronic nerve pain

· Stomach aches

· Intestinal pain

· Joint pain

· *Neuropathy pain

· Muscle pain

· Jaw pain

Medications for:

(tracking dose or frequency of use)

· Attention/Hyperactivity

· Sleep __ Pain

· Mood __ Constipation
· Behavior __Hormones
· Allergies

· Asthma

· Seizures

· Inflammation

· Movement disorders

· Blood pressure

· Blood sugar/Cholesterol

· Reflux

Symptom Inventory: (name)
 (date)
 (total score)

Rating Scale: 0=no symptoms; 1=occasionally experienced; 2=often experienced; 3=almost always experienced
Please rate these symptoms based on your experiences & observations over this past month.
* = Medically diagnosed conditions
