Post Box No.001, Sulochana Gardens, 10-4-104B Tenkasi Road, Ayikudy - 627 852. Tirunelveli District, Tamil Nadu, India. Phone: 04633 - 249170, 249180. Email: mail@amarseva.org Website: www.amarseva.org			Amar Seva Sangam (A Registered Charitable Society for Rural Poor and Disabled) Child Progress Report Half yearly Mar – 2017			Name of Child: E.Shyam Name of Sponsor: Naveen Seth Amudhasurabhi Peter Masci Srividya		
Date of Entry to ASSA	Date of HCI Sponsorship	Sex	Age	Date of Birth	Standard		Nature of Disability	Service Provided
25.07.2016	Sep 2016	М	10.5	05.07.2006	Special Education		Mental Retardation	Special Education at Special Education

Sponsorship Remarks: Sponsorship transferred from Vibish Muthumanikam (Dec 2014*, Nov 2)

Centre

Discharge Remarks:

Family Details:

Name of the Child	E.Shyam					
Date of Birth	05.07.2006					
Date of Joining	25.07.2016					
Nature of Disability	Mental Retardation					
Father's Name	Mr. Eruthyaraj					
Mother's Name	Mrs. Mahalakshmi					
No of Children in the Family	3	Shyam + 1 brother+ 1 Sister				
Mother's Profession	Coolie					
Economic Condition	Poor					
Address Residence	S/o, Eruthyaraj, 2/106,Colony, Kuthukalvalasai, Elathur.					

Medical Report

Height/ Weight	Curre	nt Report	Previous Repor	t	Initial stage report		
	128cm/20	g	127Cm /20Kg	-			
Exercises Giv	'en	Applia	nces Given	Physical Progress			
Yoga Training, TA Muscle tightness is present, Poor trunk with hip balance			Nil		activities improved, to grip the object early		

Class (*)	Primary						
Report Period	Sep 2016 to Mar 2017						
Severity of Intellectual Disability	Moderate Intellectual disability						
Assessment		Sep 202 (Initial assess		Mar 2017 (%)			
(**-% represents assessment based on	1.Motor Activities 61.5			61.5			
normal development of 100%)	2.Activities of Daily Living45		45				
	3.Communication	22		23			
	4.Reading/ Writing	22		24			
	5.Number/ Time	20		21			
	6.Domestic / Social Skills	25.5		25.5			
	7.Pre Vocational / Money Concept		20	20			
Extra Curricular / Participation	Nature of Program	No. of program participation		Prizes / Recognitions won			
	Cultural	_		-			
	Sports	-		-			
	Drawing	_		-			
Progress Report	Since joining, he has improved 0.57% on average out of seven areas in period of 6 months based on BASIC-MR Scale provided by NIMH.						
Comments	 At present we are teaching Locate items/persons on command by looking at them Imitate five vowel sounds. Match five similar objects. Trace along a three inch straight line. Separate one objects from a group upon request. 						

- (*) Pre-Primary (3-6 yrs of age)
 Primary (6-10 yrs of age)
 Secondary (11-14 yrs of age)
 Pre-vocational (15-18 yrs of age)
 Autism (Children affected with Autism Spectrum Disorders)
- (**) % represents assessment based on normal development of 100%.