
An Assessment Checklist for Family Caregivers

There are a few basics to keep in mind when making an assessment. First, remember that what you want to accomplish – to gather information so that you can really see the whole picture – isn’t something that can be done in one sitting.

To make an assessment, use the following list of abilities and activities and:

1. Talk with your loved one about each item. This is getting information from your care-receiver’s point of view and gives you a chance to form your own thoughts. Avoid the temptation to discuss (or argue about) what you are being told.

2. Later, on your own, review the information you have gathered and make a new list of the particular needs you identified with your care-receiver.

3. Go over the list of specific items and determine your loved one’s degree of impairment by choosing the statement that best matches his or her ability in regard to each item:

--My loved one can do this but needs a little help, takes longer, or requires some verbal or physical assistance.

--My loved one cannot do essential parts of this and needs verbal and physical assistance.

--My loved one cannot do this and needs someone to do it for him or her.

4. Research options for assistance, for both formal and informal support.

5. Again, sit down with your care-receiver and, item by item, plan how a need will be met and who can help him or her meet it.

The Overall Picture

Begin an assessment with a look at the overall picture.

Physical:

___Sleeping problems

___Weight gain or loss

___Smoking or drinking

___Problems with mobility

___Current medications

___Care-receiver’s concerns about his or her own physical health

Mental:

___Short-term and long-term memory loss

___Confusion

___Poor judgment

___Inability to have a conversation

___Mood swings

___Recent losses

___Grief

___Care-receiver’s concerns about his or her own mental health

Emotional and Social:

___Isolation

___Contact with family

___Contact with friends

___Leisure-time activities

___Negative view of life

___Care-receiver’s concerns about his or her own emotional and social health

Spiritual:

___Parish involvement

___Mass attendance

___Reception of the sacraments

___Awareness of spiritual life

___Feeling of peace

___Care-receiver’s concerns about his or her own spiritual health

Activities of Daily Living

Review the following lists and determine if your loved one can or cannot do the activities described.

Eating:

___Chew and swallow hot and cold food

___Swallow hot and cold beverages

___Cut food into digestible pieces

___Use eating utensils

Bathing:

___Get in and out of the shower or bathtub

___Turn on and off the faucet

___Regulate water temperature

___Wash body parts

___Dry the body

___Care for any special needs due to illness

(continued on page 2)

Assessment Checklist

(continued from page 1)

Grooming:

___Take care of personal appearance

___Shave

___Wash and brush hair

___Brush teeth and/or clean dentures

Dressing:

___Choose clothes appropriate for the weather and the day’s activities

___Put on underwear, clothes, shoes, prostheses or assistive devices

___Use buttons and zippers

Mobility:

___Move from lying down to sitting

___Move from sitting to standing

___Reach a cane, walker, wheelchair

___Move into position to use the toilet

___Move into a wheelchair

___Move out of a wheelchair

Incontinence:

___Move fast enough to get to the bathroom

___Need reminders

Instrumental Activities of Daily Living

Managing money:

___Handle money and pay bills

___Use cash for simple transactions

___Handle paperwork

___Write checks or money orders

Using the telephone:

___Place a call

___Answer the phone

___Understand and share information on the phone

___Recognize and avoid telephone-related scams

Preparing meals:

___Prepare hot and cold food

___Discard items which have passed their “use-by” dates

___Open containers

___Use the stove, oven, microwave, toaster oven

___Clean up after meals and put away food

___Wash, dry, and put away dishes

Doing laundry:

___Sort clothes

___Carry laundry

___Load the washer and dryer

___Unload the washer and dryer

___Put away clean clothes

___Use coins if needed for machines

Doing housework:

___Sweep

___Clean the floor

___Vacuum

___Dust

___Clean up spills

___Clean the sink, toilet, bathtub

___Change bed linens

___Maintain a safe and clean environment

Doing activities outside of the home:

___Get to the bank

___Get to the post office

___Get to the store

___Get to the Laundromat

___Use stairs

___Use entrances and exits in houses or buildings

___Use transportation in all types of weather

___Get transportation

___Give directions to and from home

___Use proper personal safety when in public

Managing health:

___Understand directions from a doctor, nurse, therapist

___Use medical equipment

___Manage simple dressings

___Monitor blood pressure, pulse, temperature

___Manage medications

Being alone:

___Able to be left alone

___Recognize and react to emergencies

___Able to evacuate or tell someone that help is needed

___Exercise judgment regarding personal health and safety

___Often alone and isolated ⁪

For more information, visit www.YourAgingParent.com,�a program of the Friends of St. John the Caregiver.

Catholic Caregivers

‘Caregiving is pro-life!’

Catholic Caregivers

‘Caregiving is pro-life!’

Catholic Caregivers is a free monthly publication of CatholicCaregivers.com, a program of the Friends of St. John the Caregiver. Individuals, dioceses, parishes, Knights of Columbus councils, schools and other Catholic organizations are encouraged to make and distribute copies. For more information, go to www.CatholicCaregivers.com. Vol. 2, No.12

0802 ©2008 Friends of St. John the Caregiver

