

-Post Box No.001, SulochanaGardens, 10-4-104B Tenkasi Road, Ayikudy - 627 852. Tirunelveli District, Tamil Nadu, India. Phone: 04633 - 267317, 267170. Email: mail@amarseva.org Website: www.amarseva.org				Amar Seva Sangam (A registered Charitable Society for Rural Poor and Disabled) Child Progress Report July 2015			Name of Child: S. KAVI SELVAM Name of Sponsor: Shanthi and Anilkumar Menon (Endowment)	
Date of Entry to ASSA	Year of Sponsorship	Sex	Age	Date of Birth	Standard	Nature of Disability	Service provided	
1.8.2012	June 2013	F	4	01.09.2010	-	Cerebral Palsy	Day Care	

Sponsorship remark :

Discharge remark: -

Family Details:

Name of the Child	S. Kavi Selvam
Date of Birth	01.09.2010
Date of Joining	01.08.2012
Nature of Disability	Cerebral Palsy
Father's Name	Mr. Sri Krishnan
Mother's Name	Mrs. Jeyakodi
No of Children in the Family	Kaviselvam only
Father's Profession	Coolie
Economic Condition	Poor
Address Residence	D/O Srikrishnan 5.2.81, Ist North Street, Kezha Surandai.

Period of Report :

Height/ Weight	Current Report	Previous Report	Initial stage report
	90cms/10kgs	74CM / 9Kg	65cms/7kgs

Exercises Given:

- Special Education
- Speech therapy
- Sensory Integration
- Play Activities
- Physio Therapy

Description of child condition at the time of initial assessment : (Apr'14)

- Not able to sit independently
- Not able to grasp objects
- Poor toileting activities

Nature of rehabilitation services given	Specific Activities given during the period	Progress made in the current reporting period	Plan of action for next 6 months
Physiotherapy	<ul style="list-style-type: none"> • Sitting balance activity • Core stability exercise 	<ul style="list-style-type: none"> • Able to sit without support for 10 seconds • Able to stand with support 	<ul style="list-style-type: none"> • Sitting balance activity • Core stability exercise
Special education	<ul style="list-style-type: none"> • Cognitive training 	<ul style="list-style-type: none"> • Able to identify basic colors 	<ul style="list-style-type: none"> • Cognitive training
ADLS	<ul style="list-style-type: none"> • Toileting activities 	<ul style="list-style-type: none"> • Able to sit in toilet for two minutes 	<ul style="list-style-type: none"> • Toileting activities
Speech therapy	-	-	-
Occupational therapy	<ul style="list-style-type: none"> • Cognitive training 	<ul style="list-style-type: none"> • Able to hold toys with 2 hands 	<ul style="list-style-type: none"> • Cognitive training
Assistive Aids & Medical support	-	-	-
Other services given if any	-	-	-

Graphical report (100% represents child's normal development)

Nature of rehabilitation services given	Dec-13	Jun-14	Dec-14	Jun -15
Gross motor functionality	5%	10%	15%	20%
Basic MR	5%	15%	20%	25%
ADLS	10 %	15 %	25%	30%
Speech therapy	-	-	-	-
Fine motor functionality	5 %	10%	15 %	20%

