
[image: image11.jpg]

[image: image2.emf]

 I. CHILDREN

 1) Amount of children...

a) Total amount: 70 (seventy)
b) New children: 09
c) Remarks: 46 in regular, 02 in package, 05 in inclusive and 17 in outreach program.
2) Names + ages of the children

	Sl.No.
	Name
	Age
	Type of Disabilities
	Starting date of services

	01
	Mamun Bapari
	10.4yrs
	Diplegic Cerebral Palsy and speech delay.Worster Drought Syndrome (variant of CP affecting chewing, swallowing, speech functions)
	March 15th '08

	02
	Rabbi
	09yrs
	Psychomotor delay with microcephaly and hearing impairment: Seckel Syndrome (microcephaly, short stature, prominent nose)
	March 15th '08

	03
	Shahaporan
	08yrs
	Hearing Imparement with Language delay
	March 15th '08

	04
	Rajon Jaman
	07yrs
	Talipes equinovarus (Club foot, a congenital malformation) with normal development with recurrent febrile illness.
	March 15th '08

	05
	Ramjan
	08yrs
	Hearing, Language & Speech Impairment, post encephalitic sequelae.
	March 15th '08

	06
	Nargis
	14yrs
	Intellectual delay
	20th June ‘10
(New Enrolled)

	07
	Nasima
	09yrs
	Hearing Impairment with language delay.
	March 15th '08

	08
	Nipa Bayati
	10yrs
	Hearing Impairment with Language delay with articulation problem & cognitive delay.
	March 15th '08

	09
	Sanjida
	11yrs
	Speech and cognitive delay with microcephaly, right limb weakness.
	March 15th '08

	 10
	Ruma

	10yrs
	Cerebral Palsy: Hemiplegia.
	March 15th '08

	11
	Sabbir
	05yrs
	Psychomotor delay with language disorder with microcephaly. Seckel Syndrome (prominent nose, bossing, autosomal recessive)
	March 15th '08

	12
	Suborno
	05yrs
	Cerebral Palsy: Diplegia.Hearing Impairment with language and cognitive delay.
	March 15th '08

	13
	Shakil Khan
	11yrs
	Mild cognitive delay with separation anxiety disorder with squint.
	March 15th '08

	14
	Dip Ranjon (Shipu)
	06.11yrs
	Intellectual delay with speech problem, and squint.
	March 15th '08

	15
	Munna (Raton)
	05yrs
	Diaplegic CP, speech delay
	March 15th '08

	 16
	Mosharaf
	5.4yrs
	Dwarfism
	20th June ‘10
(New Enrolled)

	17
	Saiful Islam
	11yrs
	Cerebral palsy, speech & cognitive delay.

	May 25th 2009

	18
	Aminul Islam
	24yrs
	Progressive Muscular Dystrophy with cardio myopathy.
	March 15th '08

	19
	Ashraful Sheikh
	18yrs
	Cerebral Palsy: Spastic diplegia with cognitive impairment.
	March 15th '08

 Regular
	Sl.No.
	Name
	Age
	Type of Disabilities
	Starting date of services

	20

	Lima
	15yrs
	Cognitive, speech and motor delay.
	May 25th ‘09

	21
	Tarekuel
	07yrs
	Language and cognitive delay with microcephaly.
	March 15th '08

	22
	Munna - 1
	17yrs
	B/L severe Hearing Impairment (sensory neuro deafness), expressive speech delay.
	March 15th '08

	23
	Liton
	24yrs
	Language & cognitive delay and squint delay.Marfans Syndrome? (long arm span, long fingers, heart problems)
	March 15th '08

	24
	Wahidul
	12yrs
	Expressive speech delay (phonological problem)
	March 15th '08

	25
	Prity Paul
	10yrs
	Cognitive delay, epilepsy, vision problem.
	March 15th '08

	26
	Mumu
	13yrs
	Intellectual delay with speech problem.
	March 15th '08

	27
	Aklima Fakir
	22yrs
	Physical deformity
	March 15th '08

	28
	Selim Khan
	15yrs
	Intellectual delay with speech problem
	March 15th '08

	29
	Amena
	07yrs
	Down’s Syndrome with speech delay and cognitive delay.
	May 25th ‘09

	30
	Asha Moni
	04 yrs
	Cerebral Palsy:Hemiplegia
	March 15th '08

	31
	Mohon
	07 yrs
	Language and cognitive delay with microcephaly
	20th June ‘10
(New Enrolled)

	32
	Fatema
	08yrs
	Speech delay with behaviour problem & Cognitive delay
	04th January’09

	33
	Nadim - 2
	06yrs
	Speech delay, behaviour problem with Epilepsy
	04th January’09

	34
	Nabil
	03yrs
	Hearing impairment, speech delay, vision problem and behaviour problem.
	04th January’09

	35
	Shanta
	04yrs
	Cerebral palsy: diplegia & squint
	04th January’09

	36
	Masum
	4.2yrs
	Autistic with speech delay and behaviour problem.
	04th January’09

	37
	Jemi
	09yrs
	Downs syndrome with speech delay and cognitive delay.
	04th January’09

	38
	Sumaiya -2
	6.4yrs
	Cerebral Palsy, Speech & Cognitive delay, epilepsy with behaviour problem
	20th June ‘10
(New Enrolled)

	39
	Nadim -1
	09yrs
	Cerebral palsy: Hemiplegia, cognitive delay and speech problem.
	04th January’09

	40
	Pranto
	07yrs
	Muscular dystrophy with cognitive delay.
	04th January’09

	41
	Yeasin
	07yrs
	Hearing, speech & cognitive delay.
	04th January’09

	42
	Jotsna
	15yrs
	Intellectual delay with communication disorder
	04th January’09

	43
	GM
	08yrs
	Hearing impairment speech delay and behaviour problem.
	04th January’09

	44

	Safwath
	10yrs
	Communication disorder with behaviour problem
	04th January’09

	45
	Shahjalal
	5.6yrs
	Language and cognitive delay
	04th January’09

	46
	Minhaj
	07yrs
	Learning Difficulty with speech Delay
	20th June ‘10
(New Enrolled)

 Package
	Sl No
	Name
	Age
	Type of disabilities
	Starting date of services

	 47
	 Durjoy
	05.7yrs
	Cerebral Palsy: Spastic tetraplegia (complex disability) with speech. Cognitive, hearing impairment, microcephaly and squint.
	March 15th '08

	 48
	 Sifat
	06yrs
	Intellectual Delay, hearing Impairment (?) H/O convulsion and squint with visual problem.
	March 10th '10

Outreach
	Sl.No
	Name
	Age
	Type of Disabilities
	Starting date

of services

	49
	 Saurab
	18yrs
	Epilepsy with Cerebral Palsy: Spastic tetraplegia with global delay with vision impairment
	March 15th '08

	 50
	Erikh
	04 yrs
	Cerebral Palsy: Tetraplegia (complex disability), Speech and cognitive delay with low vision, Hearing impairment and epilepsy. Post meningitis sequelae
	March 15th '08

	51
	Faysal
	16yrs
	Epilepsy (GTC) (symptomatic ie secondary to an underlying pathology)
	March 15th '08

	52
	Jahid
	6.9yrs
	Cerebral Palsy: Spastic tetraplegia with Speech, cognitive delaywith microcephaly
	March 15th '08

	53
	Yeasir
	08yrs
	Cerebral palsy, Floppy tetraplegia. Speech, vision and hearing deficiency
	25May 2009

	54
	Liza
	4.2yrs
	Cerebral palsy :Spastic tetraplegia, Hearing Impairment, speech difficulty and vision deficiency
	25May 2009

	55
	Khaleda
	15yrs
	Intellectual delay, cerebral palsy, Epilepsy
	20th June ‘10
(New Enrolled)

	56
	Shohel
	2.6yrs
	Cerebral Palsy :Spastic tetraplegia, Hearing and vision Deficiency

	25May 2009

	57
	Abul Mia
	20yrs
	Muscular dystrophy.
	March 15th '08

	Sl. no
	Name of Child
	Age
	Type of Disabilities
	Starting date of services

	58
	Shathi

	07yrs
	Intellectual Delay, Speech and vision problem
	10thMarch '10

	59
	Anuka Rani
	08yrs
	Hearing Impairment with unclear speech.

	March 15th '08

	60
	Nazma
	16yrs
	Cognitive delay, behaviour problem

	25May 2009

	61
	Lucky
	17yrs
	Cerebral Palsy; spastic-tetraplegia with cognitive delay.
	15March 2008

	62
	Sumaiya
	10.5yrs
	Down's Syndrome with speech delay
	15March 2008

	63
	Koli
	04yrs
	Muscular dystrophy, low functioning with Speech & cognitive delay
	20th June ‘10

(New Enrolled)

	64
	Liton--2
	12yrs
	Muscular dystrophy, low functioning with Speech & cognitive delay
	20th June ‘10

(New Enrolled)

	65
	Limon
	09yrs
	Muscular dystrophy, low functioning with Speech & cognitive delay
	20th June ‘10

(New Enrolled)

Inclusive

	Sl. no
	Name of Child
	Age
	Type of Disabilities
	Admitted class

	66

	Tania
	09yrs
	Hearing impairment (sensoneural deafness)
	Class one

	67
	Rojina
	19yrs
	Physical deformities (Brittle Bone Diseases)
	KG

	68
	Jelly

	4.6yrs
	Club foot with attention deficiency
	KG

	69
	Ratri
	08yrs
	Club foot with cognitive delay
	Class one

	70
	Khodeja Khuki
	10yrs
	Dwarfism
	Class one

3) Details of new children:
a) Names and ages of new children:
	Sl. No.
	Name of the child
	Age
	Sex
	Starting date of services
	Picture

	01
	Nargis
	14yrs
	Female
	20th June ‘10

	[image: image1.emf]

	02
	Mosharaf
	5.4 yrs
	Male
	20th June ‘10

	[image: image3.jpg]

	03
	Mohon
	07yrs
	Male
	20th June ‘10

	[image: image4.jpg]

	04
	Sumaiya-2
	6.4yrs
	Female
	20th June ‘10

	[image: image5.jpg]

	05
	Minhaj
	07yrs
	Male
	20th June ‘10

	[image: image6.jpg]

	06
	Koli
	04yrs
	Female
	20th June ‘10

	[image: image7.jpg]

	07
	Liton—2
	12yrs
	Male
	20th June ‘10

	[image: image8.jpg]

	08
	Limon
	09yrs
	Male
	20th June ‘10

	[image: image9.jpg]

	09
	Khaleda
	15yrs
	Female
	20th June ‘10

	[image: image10.jpg]

b) Case details (background) of the new children:
Nargis is a teen age girl with Intellectual Delay. She can manage her all daily living activities and motor functions. She has a wandering tendency and has a limited attention span. She can’t reply the teachers.

Mosharaf is a dwarf child, short stature, can’t able to move swiftly. He can walk, can manage feeding but needs help for other self care activities. He has average IQ, can communicate with speaking.

Mohon is a child with Intellectual Delay, language problem with Microcephaly. He can manage his motor functions with walking; needs help for all daily living activities and can express his needs through one word, sounds, gesture or smiling.
Sumaiya—2 is a child with Intellectual, motor and speech delay with Epilepsy. She can manage her walking (not in a normal gait), but totally dependent for all daily living activities. She can hear but can’t follow teachers. She has grown behaviour problem.

Minhaj is a child with learning difficulty and speech disorder. He can’t pay attention on any work. He can manage his motor functions and needs little assistance for his daily living activities.
Koli is a child with muscular dystrophy, can’t move at all. She has also cognitive and speech delay. She expresses her needs by crying, eye pointing and gesture. She is totally dependent for her all self-care activities.
Liton—2 is a child with muscular dystrophy, can manage his sitting position, but needs assistance for self care, can take food himself and can indicate for toilet needs. He has speech and cognitive delay, can’t make communication for shyness.
Limon is a child with muscular dystrophy, can manage his sitting position with hand support and needs help for self care activities. His fine motor is a little better, tries to stand by holding on. He can communicate with one or two words, gesture and pointing.
Khaleda is a girl with Cerebral Palsy, cognitive delay with Epilepsy. She can walk, can take food but needs help for dressing, toileting and other self care activities. Her hearing and vision seems to be good, but can’t recall or reply. She can communicate with speech of two or three words.
NB: Koli, Liton-2 and Limon are siblings.

c) Few remarks: In this quarter we enrolled nine new children. Our 05 regular students are integrated in an inclusive school. So we took 05 new special children to replace them. We are sorry to say that, we lost our out reach student Mahbub, as he is expired. So we have to replace him. Our outreach students Abedul and Ashamoni-2 were migrated in their village. They left Dhaka for good for their family problem. Now they are totally out of our program. We enrolled three siblings for their replacement.
4) Health of the children:
 a) Hospitalisation: We arranged an assessment and medical check-up for our package student Sifat for his acute breath problem. The investigation shows that he is a carrier of Rubella Virus and it affected his heart, vision and hearing. There is a hole in his heart and it needs operation.
 b) Overall health condition of the children
 A few numbers of students were suffering from cold and fever, some had skin diseases and some got injury, Jaundice or loose motion. The rest of the students were good in health.
c) Details
All the health problems of the children were prescribed and treated by the physician of Sanjeevani. In the cases of cut injury or pustule, which needed regular dressing, the teachers nursed then patiently. Here we include the names and case details of the students who got medical support from the centre during this quarter.
1. Shanta: Pustule all over the body.
2. Nasima: Itching in axilla.

3. Amena: Skin infection, Fever, Vomiting, Watering of both eyes.
4. Rabbi: Fever for 3 days.
5. Sanjida: Anorexia, Weakness.
6. Jemi: Acute supporative ottitis media in both eyes
7. Nabil: Anorexia, itching.
8. Tania: Anorexia, Vomiting,.
9. Lima: Loose motion.
10. Mumu: Fever, cold and weakness.
11. Nipa: Fever for 14 days, ear infection.
12. Ratri: Pain and water discharge from right ear, fever at night.
13. Shipu: Fever for 4 days, skin infection and loose motion.
14. Suborno: Yellow colourization of sclera.
15. Munna-2: Cold and cough.
16. Fatema: Skin infection.

17. Sifat: Cold and cough, breath problem
18. Selim: Infected scabies.

19. Ashamoni: Skin infection on the scalp.

20. Saiful Islam: Fever and running nose.
21. Nadim -1: Pain in both legs.
22. Jelly: Fever and running nose.
d) Therapies for children:
	SL.NO
	Name
	Physio -Therapy
	Speech - Therapy
	Cognitive- Therapy
	Therapy for ADL
	Nutritional Therapy
	Behaviour Modification

	1.
	Mamun Bapari
	√
	√
	√
	√
	√
	√

	2.
	Rabbi
	√
	√
	√
	√
	√
	√

	3.
	Shahaporan
	×
	√
	√
	√
	√
	√

	4.
	Rajon Jaman
	×
	×
	√
	√
	√
	√

	5.
	Ramjan
	×
	√
	√
	√
	√
	√

	6.
	Nargis
	×
	√
	√
	√
	√
	√

	7.
	Nasima
	×
	√
	√
	√
	√
	√

	8.
	Nipa Bayati
	×
	√
	√
	√
	√
	√

	9.
	Sanjida
	×
	√
	√
	√
	√
	√

	10.
	Ruma
	√
	×
	√
	×
	√
	√

	11.
	Sabbir
	√
	√
	√
	√
	√
	√

	12.
	Suborno
	√
	√
	√
	√
	√
	√

	13.
	Shakil Khan
	×
	√
	√
	√
	√
	√

	14.
	Shipu
	×
	√
	√
	√
	√
	√

	15.
	Munna (Raton)
	√
	√
	√
	√
	√
	√

	16.
	Mosharaf
	√
	×
	√
	√
	√
	√

	17.
	Saiful Islam
	√
	√
	√
	√
	√
	×

	18.
	Aminul Islam
	√
	×
	√
	√
	√
	×

	19.
	Ashraful
	√
	√
	√
	√
	√
	×

	20.
	Lima
	√
	√
	√
	√
	√
	×

	21.
	Tarekuel
	×
	√
	√
	√
	√
	√

	22.
	Munna - 1
	×
	√
	√
	√
	√
	×

	23.
	Liton
	×
	×
	√
	√
	√
	×

	24.
	Wahidul
	×
	√
	√
	√
	√
	√

	25.
	Prity Paul
	×
	×
	√
	√
	√
	√

	26.
	Mumu
	√
	√
	√
	√
	√
	√

	27.
	Aklima Fakir
	×
	×
	√
	√
	√
	×

	28.
	Selim Khan
	×
	×
	√
	√
	√
	×

	29.
	Amena
	×
	√
	√
	√
	√
	√

	30.
	Asha Moni
	√
	√
	√
	√
	√
	×

	31.
	Mohon
	×
	√
	√
	√
	√
	×

	32.
	Fatema
	√
	√
	√
	√
	√
	√

	33.
	Nadim - 2
	×
	√
	√
	√
	√
	√

	34.
	Nabil
	×
	√
	√
	√
	√
	√

	35.
	Shanta
	√
	×
	√
	√
	√
	√

	36.
	Masum
	×
	√
	√
	√
	√
	√

	37.
	Jemi
	×
	√
	√
	√
	√
	√

	38.
	Sumaiya-2
	√
	√
	√
	√
	√
	√

	39.
	Nadim -1
	√
	√
	√
	√
	√
	√

	40.
	Pranto
	√
	×
	√
	√
	√
	√

	41.
	Yeasin
	×
	√
	√
	√
	√
	√

	42.
	Jotsna
	×
	√
	√
	√
	√
	√

	43.
	GM
	×
	√
	√
	√
	√
	√

	44.
	Safwath
	×
	√
	√
	√
	√
	√

	45.
	Shahjalal
	×
	√
	√
	√
	√
	√

	46.
	Minhaj
	×
	√
	√
	√
	√
	√

	47.
	Durjoy
	√
	√
	√
	√
	√
	×

	48.
	Sifat
	×
	√
	√
	√
	√
	√

	SL.

NO
	Name
	Physio -Therapy
	Speech - Therapy
	Cognitive- Therapy
	Therapy for ADL
	Parental counselling
	Behaviour Modification

	49.
	 Saurab
	√
	√
	√
	√
	√
	×

	50.
	Erikh
	√
	√
	√
	√
	√
	×

	51.
	Faysal
	×
	√
	√
	√
	√
	√

	52.
	Jahid
	√
	√
	√
	√
	√
	√

	53.
	Yeasir
	√
	√
	√
	√
	√
	×

	54.
	Liza
	√
	√
	√
	√
	√
	×

	55.
	Khaleda
	√
	√
	√
	√
	√
	√

	56.
	Shohel
	√
	√
	√
	√
	√
	×

	57.
	Liton--2
	√
	√
	√
	√
	√
	√

	58.
	Anuka Rani
	×
	√
	√
	√
	√
	×

	59.
	Nazma
	×
	×
	√
	√
	√
	×

	60.
	Lucky
	√
	√
	√
	√
	√
	×

	61.
	Koli
	√
	√
	√
	√
	√
	√

	62.
	Sumaiya
	√
	√
	√
	√
	√
	√

	63.
	Abul Mia
	×
	×
	√
	√
	√
	×

	64.
	Limon
	√
	√
	√
	√
	√
	√

	65.
	Shathi
	×
	√
	√
	√
	√
	√

	SL.

NO
	Name
	Physio -Therapy
	Speech - Therapy
	Cognitive- Therapy
	Sign language
	Academic stimulation
	Nutritional Therapy

	66.
	Tania
	×
	√
	√
	√
	√
	√

	67.
	Khodeja Khuki
	√
	×
	√
	×
	√
	√

	68.
	Ratri
	×
	×
	√
	×
	√
	√

	69.
	Jelly
	×
	×
	√
	×
	√
	√

	70.
	Rojina
	×
	×
	√
	×
	√
	√

e) Other remarks:
The students who can’t speak due to deafness, they are using appropriate hearing aids and getting therapies for “total communication”, which is combined with gesture, facial expression, body movement, sign language, drawing, writing, computer literacy or anything they can. The students of behaviour problem are getting training for behaviour modification. The outreach students are getting need based therapy, parental counselling, guidance and training to know how to handle and manage their children at home. The students who are enrolled in inclusive school, are getting special attention on academic aspects after their regular class. They join in our feeding session regularly.
f) Special remarks:
Our post operative student Jelly is now quite well and attending class regularly. Her Club Foot operation was successful. She can walk and run independently. We ensure her a very helpful, hopeful and safe environment to discover her all potentiality. Now she is going to inclusive school. She, her family and Sanjeevani family are very happy with her upcoming blossoming life.
5) Educational progress and social developments of individual children:

 01. Mamun:
 Educational progress: Mamun is more confident and active than before. He can now wipe his chin himself with less order. He learnt to solve 04 wooden box puzzles and 03 picture matching puzzles. He can count up to 07. He can recognize and sort out 06 colours and can show the sign of 02 colours –red and white. He can match colours, shapes and common pictures.
Social developments: His disturbing behaviour is shaping, becoming obedient and friendly with peers. He learnt to share toys & seats with peers. He can greet teachers, peers and strangers. He can help little peers at assembly and group activity; tries to make busy them when teachers remain busy.
 02. Rabbi:
Educational progress- He learnt to put plastic rings accordingly by sizes and colours. He can make tower with big sized Lagos, blocks and pots, can solve one wooden shape puzzle. He can stand at assembly and follow few items with help. He can take toys from cupboard with help. He takes enough food than before with spoon. He enjoys water play much.

Social development: - He can make hand shake with smile in hello session. His eye contact is increasing while communicate with teachers. Now he remains cheerful & active. He likes to watch peers playing, singing and dancing.
 03. Shakil:
Educational progress: His attention span is increasing. He can say “Shapath and National anthem” in assembly. He can reply the teachers, can memorise 1st 04 lines of a Bengali rhyme, and can count up to 5. He learnt to scribble & colour within a picture (not neatly). He learnt to make building with “on u mind” set of toys. He can recognise and recall 10 vegetables, 05 fishes, 03 flowers, 12 animals and 14 fruits name. He can solve many wooden puzzles and 04 pieces picture puzzles of our centre.
Social developments: He helps teachers for rearranging toys, always give “ta, ta” at the departure time, can say Good morning to teachers and shake hands with guests willingly, tries to help small peers, specially Pranto.
 04. Shahaporan:
Educational progress: He can copy all Bengali and English alphabets, write 1-40, solve small addition and subtraction with objects. He can draw house, ball, fish and 03 shapes with little help. He can fill in the blanks of Bengali vowel. He learnt to solve “Rainbow” big picture puzzle. He can recognize and show sign of 4 Bengali vowels, 04 fruits, 7 days, 07 colours and few other familiar words.

Social developments: He helps teacher for rearranging toys, chairs and table. He helps his peers to puzzle solving, writing, colouring and toys playing. He always helps Pranto, Subarno & Ashamoni.
05. Rajon:
Educational progress: He is becoming more attentive to academic work. He learnt to copy 1-10, A-Z and 08 Bengali consonant. He can write Bengali vowels, 1-5, A-F and can draw 03 shapes and colour in border. He can count up to 55; can count the pictures and write numbers beside the pictures. He can recall 9 colours, 5 birds, many fruits, animals, vegetables and familiar objects name. He can cut the picture in border, can solve complex puzzles.
Social developments: His fighting tendency is removing. He likes to play, work with Ratri, Jelly, Nadim-2 and Shakil. He can greet and shake hand with teachers while entrance at school. He can share his toys with selected peers in group play.
06. Ramjan:
Educational progress: His interest on academic lesson is increasing. He can join assembly, sign class, reading, writing with less pushing. He can write, fill in the gaps, rearrange the jumbled letters of 7 days, 12 months, 10 colours, 10 fruits, 05 flowers and 05 vegetables name. He can copy English words and one rhyme. He learnt to write name of 5 colours, 5 fruits, and 7 days in English with help. He is good in puzzle solving and mathematics.

Social developments: He is more social with teachers and peers than before. He likes to help others. Interaction with teachers and peers is increasing day by day.
07. Tania:
Educational progress: She learnt to write 08 vegetables, 05 fishes, 05 rivers, 08 flowers, 06 seasons, 12 Bangla months, 10 fruits, 05 flowers, 05 birds and 10 colours name in Bangla. She can write 1-22 in Bengali word. She can write 05 fruits name in English, She can show the sign of 6 seasons, colours, fruits, days, 5 Bengali vowels & 5 consonant and many other essential words of daily life. She can sew on clothes. She is good in puzzle solving.
Social developments: She helps teacher to decorated class room. She can distribute glass, plate to peers in feeding time. She is helpful and mannerly, greets teachers at first sight.
08. Nasima:
 Educational progress: She can copy 05 flowers, 05 vegetables, 05 fishes name in Bengali and word making with 10 Bengali consonant. She learn to write Bengali and English alphabets, 05 fruits name, 03 colours name and 1-5 in Bengali words. She can solve single addition and subtraction, can cut the paper on border, can solve complex picture puzzles, and sew simple straight stitch on clothes. She can show the sign of many essential word of her daily life, can communicate easily with us.
Social developments: She quarrelling tendency is reducing a lot, like to chat with Tania and Nipa. She can help unable peer for their work. She is obedient with teachers, can greet them nicely.

09. Nipa:
 Educational progress: She can write alphabets in both languages. She learnt to write the name of 10 colour, 7 fishes, 10 vegetables, 10fruits, 07 days, 05 fishes and 4 teachers name in Bengali. She can copy rhymes in both language. She learnt to add and to subtract two digits. She is good in puzzle solving.

Social developments: She is a social girl. She can maintain all social behaviour with all in centre. She can distribute rice and curry at feeding session. She always greets teachers, peers and guests. Her quarrelling tendency is decreasing.
10. Sanjida:
Educational progress: She can recognize and show the sign of 03 colours (red, white, black), boat, book, umbrella, bird, fish, flower, watch, banana, chair, table, pen and number 1-4. She can draw with dots, colour in border, copy 3 Bengali digit. She can make different shapes, structure with blocks, magnet and learn to solve 4 matching puzzles. Her speech is becoming clear day by day. She learnt to solve 02 new wooden puzzles.
Social developments: She always smiles, shake hands, show the sign of ta ta to teachers at the entry and exit from the centre. He helps teacher to manage small peers.
11. Ruma:
 Educational progress: : She learnt to write 10 fruits, 07 flowers, 07 vegetables, 05 fishes,07 colours name in Bengali. She can write 01-50 in Bangle digit and learnt to add- subtract single digit. She learnt to solve semi complex picture puzzles.
Social development: She tries to help teachers for class room decorating and rearranging. She can guide her girl peer specially Shanta, Fatema and Amena when teachers remain busy. She learnt to greet teachers willingly. Her concept of colouring is good.
12. Sabbir:
Educational progress: He can stand in assembly, can follow little physical exercise and can give choice of rhymes at hallo session. He can show his 08 body parts. He learnt to make tower with blocks, legos & pots; can hold crayon & try to scribble with it, can make string with large beads, and can bring toys from cupboard and rearrange toys with little help. He learnt to match colour, size and object with little help. His vocabulary is increasing, learnt to talk 7 / 8 words.

Social developments: He learnt to express social smile to teachers and likes to play with small peers. He recognises his teachers and loves go close to them. He is becoming cheerful, enjoys group play & hallo session.
 13. Shipu (Dip Ranjon):
 Educational progress: He can stand on assembly and can follow few physical exercises with the help of teachers. He can follow teacher’s voice & facial expression; increasing eye contact. His wandering tendency is decreasing with the practice of class activities. He can show action with few rhymes. He learnt to stay on seat & hold objects or toys for few time, can bring toys from cupboard with oral instruction.

Social developments: He recognises his teachers and loves go close to them. He can go to teachers at the time of departure, likes to remain close to teachers.
14: Munna (Raton):
Educational progress: He learnt to solve maximum wooden puzzles and 04 picture matching puzzles, learnt to count up to 08 with sticks or objects. He can recognize and name many fruits, vegetable, animals from “My picture Book” and animal chart. He can recognize 07 colours. He can make conversation with teachers and peers.

Social developments: He is becoming social with teachers and peers, enjoys group play and hello session. He always greets teachers, enjoys group play with peers, and likes to make sharing in story class.
15. Suborno:
 Educational progress: She is becoming cheerful & active than before. She can stand in assembly and can follow many physical exercises. She is good in matching works, can sort out & match by colours, sizes, pictures and objects. She is good at puzzle solving. She learnt to match 03 pictures of dice puzzle. She can play meaningful game with toys. She learnt to hold pencils, crayon and can scribble with it. She is practicing to have food by self. Her physical abilities are improving.

Social developments: She is becoming easier with teachers, loves to remain close of them and learnt to greet them by shaking hands with laugh. She can play and help Ashamoni and Munna-2.
16. Ashamoni:
Educational progress: She is becoming active than before. She can show and named maximum body parts. She can recognize and match pictures, colours, sizes and objects. She can count up to 03. She can recognize and recall 05 fruits, 05 vegetables and 02 flowers name. She can make string with middle sized beads. She likes to join assembly and hallow session and can show action with rhymes.

Social developments: She likes to play with small peers. She can make social talk with guardians. She enjoys group play. She can express her needs nicely.

17. Khodeja Khuki:
Educational progress: Her attention span is improving. She can read and write Bangla and also can write 10 colours, 10 fruits, 10 vegetables, 10 flowers, 5 rivers and 6 seasons name. She learnt to recognise English both letters and can words making A-Z. She can write 1-100, can solve 3-4 digits addition and subtraction.
Social developments: Her social behaviour is good. She has friendship with girl peers and loves to chat with them specially Rojina, Lima and Prity.
18. Saiful:
Educational progress: He learnt to manage and adjusted him self in centre. He practiced to take food with spoon independently, tries to follow the instruction of assembly. He can make tower with big sized blocks, put on and off the plastic ring from peg, can solve shapes wooden puzzles. He can recognize 03 colours, 03 animals and 4 fruits of our wall chart.
Social developments He learnt the social behaviour with teachers, peers. He likes to chat with teacher. His speech is becoming a little bit clear.
19. Aminul Islam:
Educational progress: His physical abilities are improving; enjoys coming to the centre. He has good command in arithmetic, memorising from holy books and general knowledge. His Bangla reading & writing skills are good; tries to learn science & English.
Social developments: He is very obedient, helpful & mannerly. He tries to help his peers orally in academic aspects.
20. Ashraful:
Educational progress: He can recall the name 12 months in both languages, 10 seasonal fruits, 5 seasonal vegetables, 5 rivers, 10 fishes and 10 colour. He can count up to 36. He learnt to solve maximum semi complex puzzles of our centre. He learnt to overwrite Bengali vowels, English alphabets & his name and can scribble in an outline. He can colour nicely. He can sort out, count and match numbers with pictures.
Social developments: He always shares his news, ideas, views and fallings with teachers. He is a sociable, smiling and a mannerly boy, always tries to take care small peers and to love them. He never makes quarrel with anybody. He likes to chat with teachers and peers.

21. Tarekuel:
Educational progress: He can recognize and recall maximum fruits, vegetables and animals picture from wall chart and book “6 in one”. He can count up to 5, recall Bengali vowels, A-Z and can write A-F, 04 Bengali vowels, 05 Bengali digits. He can solve 02 wooden shapes box puzzles; snakes puzzle and can make house, car and plane with blocks. His attention span is increasing. He likes to make singing, reciting rhymes in chorus.
Social developments: He always share toys with his peers, helps to Mumu, Safwath by giving toys and water. He enjoys assembly, feeding & free play. He can greet teachers and elder peers nicely.
22. Munna -1:
Educational progress: He learnt to write the name of 06 seasons, 05 rivers, 05 sweet fruits, 05 sour fruits, 05white flowers, 05 coloured flowers, 05 fibered fish and 05 fibreless fish in Bangla. He can write 06 months, 07 body parts, and 07 colours name in English. He learnt to make words with A-Z and maximum Bangla letters. He is learning to write simple Bangla sentences following dictation. He is good and very interested in counting and solving simple mathematical problems (addition, subtraction and simple multiplication). He is good in computing, drawing and colouring picture. He is practicing to play the musical instrument with rhythm of music.
Social developments: He is very sociable and helpful boy. He plays a volunteer role in the morning shift, in that time he helps teaches, peers and all others in centre. At Day shift, he follows his regular schedule.
23. Liton:
Educational progress: He can count up to 25; can recall our national fruit, fish and flower’s name; Bengali vowels and maximum consonants. He can write A-K, 1-25 (Bengali). He can copy Bengali and English alphabets, digits, can colour the picture nicely by choosing proper shades. He can count the pictures and write number beside the pictures, can recognize colours, he can recognize and named maximum pictures of our wall chart. He learnt to solve single addition. He can write his name in both languages. He can solve 08 picture matching puzzles and 03 six pieces picture puzzles.
Social developments: His intimacy with teachers and peers is increasing, can talk and share news and views with them and can greet teachers & shake hands at first sight, likes teachers & co-ordinator much.
24. Wahidul:
Educational progress: He learnt to write 03 vegetables, 04 colours, 1-10 in Bengali word. He can write mango, banana in English word. He can solve maximum picture puzzles of the centre. He can write 05 fruits, 06 days, 05 objects & 05 colours name in Bengali. He is good in counting, can solve 3/4 digits addition & subtraction. He learnt to recall tables of 2 and 3. He can show the sign of river, many, up, inside, out side, 3 seasons, 2 Bengali consonant. His vocabulary is being increasing and now he can say 1-10 in Bengali, good afternoon. He can colour the picture nicely. He can bang “tabla” nicely.
Social developments: He is being mannerly day by day, can helps teacher for class room decoration. He likes to work, chat with Munna-1 very much. He tries to help Ashraful, Safwath, Selim, Tarikul & GM..

25. Mumu:
Educational progress: Her expressive skills are improving. She can bring toys from cup board and put on right place with assistance. She can match colours, size and common pictures. He can hold crayon and scribble on khata. She learnt to make tower with big size Lego. She can stand in assembly without pushing and can give choice of rhymes in hello session. She can answer for attendance call. She can show her maximum body parts, many pictures & objects from her around.
Social developments: Her vocabulary is increasing. Now she can say ‘Amma and where’. She likes her teachers, peers & other guardians and loves to chat with them. She enjoys group play, hello session & story class. She likes her female peers, can greet teachers.
26. Prity:
 Educational progress: She can recognize and write 07 Bengali vowels, A-H & 1Bangale consonant. She can count up to 15 with sticks, can recognize 07 colours: red, orange, white, black, blue, yellow and green. She can recall the name of national fruit, flower, fish and animal. She learns to solve 6 wooden shape puzzles and 1 matching puzzle.
 Social developments: She is becoming easier with her girl peers, can make gossip with them andalso share feelings. She learnt to greet teachers while come to the centre.
27. Aklima:
Educational progress: She learnt to write the name of 06 seasons, 05 rivers, 05 sweet fruits, 05 sour fruits, 05 white flowers and 05 coloured flowers in Bangla. She learn to write make sentence with some word in Bangla. She can solve 40 pieces picture puzzles. She is good in mathematics and sewing. She can type on the computer and can copy English writings.
Social developments: She looks after and guide her girl peers in absence of teacher. She is helpful, polite & obedient. She helps teachers & small peers in feeding time. She greets teachers at first sight.
 28. Selim:
 Educational progress: He can count pictures and can match with digits, can over write Bengali and English alphabets, numbers. He can recognize and named 7 fruits, 7 colours, 10 vegetables, 5 flowers, 5fishes and our national bird, fruit, flower’s name. He can draw picture with dots, colour within border, can recognize A-B, 2 Bangla vowels and can solve semi-complex picture puzzle

Social developments: .He helps teachers for decorating class room, can distribute glass and plate in feeding time to his peers. He helps Safwath, Mumu, Saiful, Ashraful by giving their useful things.
29. Jemi:
Educational progress: She is becoming more obedient and manageable day by day. She can recognize 06 fruits, 10 animals, 04 vegetables, 04 colours and maximum body parts. She can solve maximum wooden puzzles, can colour within border (not nicely), can sing 1st 3 lines of “Making melody” song. Her wandering tendency is reducing, can pay attention in story class. Her speech is becoming clear. She likes to attend group rhymes, can sign and show action with rhymes.

Social developments: She can distribute toys to small peers and also helps them for puzzle solving. She can greet teachers, learnt to share greetings in hello session with peers, tries to help little peers specially Shuborno, Rabbi, Ashamoni & Sabbir.
 30. Jelly:

 Educational progress: She can write A- Z, 1-25 (in Bengali), all vowels & 15 Bengali consonant. She can draw picture with dots, colour nicely within border and cut the paper on dot line. She can solve 02 complex picture puzzles, can count up to 35, can recognize maximum pictures of wall chart, can recognize and recall 08 colours. She learnt to solve simple addition. Her sharing is improving among peers.

Social developments: Her intimacy with teachers and peers are increasing. She likes to work and chat with Ratri, Shanta.

 31. Yeasin:

Educational progress: His attention span and interests are increasing. He can recognize red, yellow, orange and white colour. He can show the sign of 1-10, 05 days, door, window, book, cow and dog. He can over write Bengali and English alphabets. He learnt to solve 6-8 pieces picture puzzles, he can draw picture with dice and can colour within border.
Social developments: He learnt to greet teachers willingly in time, tries to help his younger peers and shares his toys, likes to play with Shaporan and Rajon.
32. Pranto:
 Educational progress: He can over write Bengali vowels, English alphabets A-J and numbers up to 10. He learnt to solve single addition with sticks, can draw house, balloon, kite with dots and colour in border. He can recognize maximum fruits, vegetables, flowers, animals of wall chart. He can count up to 35, can solve maximum wooden puzzles, 06 picture puzzles and can make different shapes & tower with blocks.
Social developments: He can greet teachers at the time of entry and exit centre. He likes to play with Shaporan and Nadim-1 and increasing sharing tendency among peers.
33. Nadim-1:

Educational progress: His disturbing and fighting tendency is reducing with the close monitoring of teachers. Now he can pay more attention on work, can hold pencil and try to join dots. He can recognize fruits (mango, banana, jackfruits, orange), vegetables (potato, brinjal, carrot, tomoto), 03 colours (red, white, black) and maximum pictures of “6 in one” book. His speech is being clear day by day, can count up to 07, show maximum body parts, can solve 06 wooden puzzles. He can string with small beads, can make different structures with blocks.
Social developments: He learnt to greet teachers willingly at the time of entry and exit. He likes to play with Shaporan, Shakil and Pranto.

34. Nadim-2:

Educational progress He is becoming more obedient, attentive and active in centre. He learnt to copy A-B, 03 Bengali vowels and 2 digits. He can lead in the assembly; can match pictures, colours, alphabets and sizes. He can recognize and recall 6 fruits, 5 vegetables, 3 flowers, 4 animals name, can colour picture but not in border, can solve many wooden and 05 small picture puzzles. He can count up to 08.

Social developments: He likes to work with teacher very much. He became a good friend to Mamun, Rajon. His fighting tendency is reducing; learnt to play in group, can share toys with selected peers. He can greet teachers at the time of coming and leaving centre.
35. Ratri:

 Educational progress: Now Ratri is more attentive and interested about constructive learning. She can write the name of 05 flowers, 05 fishes, 06 fruits, 05 vegetables, 05 animals, 07 days, 08 colours in Bengali. She can count up to 60, can copy Bengali sentence and English words, can solve simple addition and subtraction, can colour pictures nicely by choosing proper shades. She can give lead in assembly; can solve 03 big picture puzzles.

Social developments: She likes to play, work with Rajon, Shanta and Jelly. She can help peers for writing, colouring and also likes to chat with teachers. She can greet teachers willingly.

 36. Masum:
 Educational progress: Masum is now more confident, active and interested for the centre. He brings bag, water bottle, pen, picture book, note book and plays a pleasant role of a regular student. His attention span is improving, loves to take favourite toys from cupboard, brings to table and play self. He loves to take food of centre. He can make different structures and towers with lego, enjoys water therapy much. .

 Social developments: He learnt to shake hand and say hello with teachers at the time of entry and exit. He is becoming easier and friendly with teaches and peers. He learnt to share toys with his peers for a little time.
37. Shanta:

Educational progress: She is becoming attentive than before. She can copy English alphabets, 10 Bengali consonants and numbers up to 30. She learnt to write 05 fruits name in Bangla. She learnt to solve simple addition with sticks, can count pictures and write number beside picture. She can colour picture nicely by choosing shades. She learnt to solve 03 semi-complex picture puzzles and maximum wooden puzzles of the centre. She can recall many fruits, birds, animals, flowers and vegetables name.

Social developments: Her social behaviour is increasing day by day. She likes to help little peers in assembly, hello time and table work.
38. Nabil:

Educational progress: He loves to come to the centre much. He likes to play ‘ball throw’ with teachers, can put on and off plastic ring from peg and shape board with little assistance. He can choose, take and bring toys from the cupboard. He can want his desired toys or object to teachers.

Social development: - He likes his teachers, enjoy watching peers play and wants to stay with peers and teachers.

 39. GM:
Educational progress: He is becoming attentive and interested than before. He can over write 10 Bangla and 10 English letters, and Bengali digit 1-15. He can count up to 5, can recognise and match colours, sizes, shapes & pictures. He can solve all wooden puzzles and 05 small picture puzzles. He loves to play with water.

Social developments: He learns to greet teachers with shaking hands. He likes peers and teachers. He likes to join group play. His toy sharing among peers is increasing.

40. Jotsna:

 Educational progress: She can recognize and recall the name of 04 colours, 06 fruits, 04 birds and 07 animals. She learnt to count picture & can draw a straight line beside picture on note book, can cut the paper on out line, can solve semi complex puzzle. She can match Bengali alphabet, digit on note book, colour the picture nicely.

Social developments: She is becoming easier with teachers, can reply with teachers & group peers. She can take care to Mumu, Prity and Rozina; helps teacher for rearranging class.
41. Safwath:

 Educational progress: His eye contact is improving, vocabulary is increasing. He became more active and manageable. He can count up to 5 orally. He can solve maximum wooden puzzles, can make car, tower with block. He can stand for assembly, recall “shapath” and sing 1st two lines of national anthem. Now he takes school’s food with spoon, loves water play.

Social developments: He greets teachers at the departure time. His intimacy with teacher and peers is increasing, his biting tendency is reducing.

 42. Fatema:
Educational progress: She is becoming a manageable, attentive girl. She can stand on assembly, follow teachers command. She can recognize and say the name of fruits, animals, vegetables and maximum body parts and “Two Taka”. She can reply in hello session, story class, and rhymes class. Her speaking clarity is increasing. She learns to solve 04 wooden puzzles and scribble with crayon on papers.
Social developments: She can ask peers “how are you?” She tries to help Mamun for wipe his chin. Now she became a good friend of Amena. She gives bye bye when she left the centre. He greets and shakes hand nicely with teachers.
43. Shahjalal:

Educational progress: He is becoming attentive and less-disturbing than before. He can follow few items of assembly; can show action with rhymes and dance with song. He can recognize and recall-- mango, banana, cow, dog, cat, tiger, watch, fish, bird, flower, boat, umbrella, book, pencil. He can hold scissors and cut the paper. He can match objects, pictures, colours and learnt to solve 02 wooden puzzles. He can make tower, house, shapes with block, beads, screw nuts and “building making” set. He disturbing and slang language uses tendency is reducing with the class activity.

Social developments: He can greets, shake hands with teachers after a little pushing, like to play ball throwing with teachers and peers.

44. Lima:

Educational progress: She is becoming easier, cheerful and less quarrelling girl than before. She learnt to sweep, wash and clean classroom and toys. She can cut the paper on border line, can solve semi complex puzzles and can recognize 1, 2, 5, 10 taka note. She can copy A, B, 02 Bengali digits, 03 Bengali vowels. She can count up to 35; memorise 10 fruits, 07 vegetables, 05 fishes, 05 flowers, 07 colours, Bengali vowels and A-D orally. She can colour a bit neatly.

Social developments: Now she does not make quarrel with her deaf peers. Her intimacy is growing with Rojina, Jotsna ,Prity, and Wahidul. She greets teachers and guests with smile.

 45 Amena :

Educational progress: She is now more confident, cheerful and active girl than before. She learnt to come to the centre alone and can manage her nicely. She can hold pencil, crayon and learnt to scribble & colour on paper. She learnt to solve 07 wooden puzzles. Her vocabulary is improving, can follow and communicate with teachers.
Social developments: She learnt to greet teachers with smile, can open her hands willingly to shake. She likes to help little peers in assembly and hello time.
46. Rojina:
Educational progress: Rojina is now more attentive and less wandering than before. She is going our regular school and doing well. She can count up to 30, can write Bangla vowels, A-Q and 1-13 with minimum help. She can name 7 colours, 7 days and 12 month name. She can solve many wooden puzzles and 04 picture matching puzzles. She learnt to make a song with the music instrument.
Social developments: She greets teachers while see them first. She tries to take care and guide Prity & Mumu. She shares toys with girl peers and likes to play with them.

 47. Durjoy:

Educational progress: He loves to come to the centre. His physical abilities are improving, can manage sitting position in cross sit with hand support. He can manage rolling (from prone to supine) with minimum assistance. He likes to join assembly, group play, rhymes and hello session from mothers lap. He likes playing ball throw, keeping plastic ring on peg by the help of teachers and mother. He enjoys feeding in centre.
Social developments: He can make eye contact with teachers and smile when he enters the centre. He remains happy with class activities.
 48. Abul Mia:

Educational progress: He got the knowledge of special children, special needs and different nature of disability. Now he feels sympathy for the children with special needs. He can recognize and named colours. He can recognize and named maximum pictures of fruit’s, vegetables’ and animal’s chart. He can draw picture with dots. He learnt to solve 05 semi complex picture puzzles. He has a good knowledge of money.

Social developments: He is a sociable, cheerful and gossiping boy. He can greet teachers, peers and guests with smile. He likes to chat with Ashraful.
49. Lucky:

 Educational progress: She can move with holding furniture a little bit. She is practicing her daily living activities such as bathing, brushing and combing herself. Everyday she practices to study the book of class 1. She can recognize every picture from picture book. She gets Bangla alphabet concept. She can count up to 45. She can match picture to picture. She enjoys story telling and watching serials on television.
Social developments: She can show social behaviour with all relatives, teachers and guests. She asks and wants to know about her every friend in regular group. She remains happy with the teacher when we visit her in family.
50. Sumaiya:

 Educational progress: Her recalling power is improving. She can recognize and named hand, eye, car, lip head, finger and tooth. She can show action with few rhymes. She likes to watch advertisement on Television.
Social developments: Her communication skill is improving. She likes to chat and play with teacher, tries to give ta-ta at the departure time.
51. Saurab:

Educational progress: His convulsion is reducing a little. His eye contact is improving. Our teachers visit him regularly and counsel his mother. He takes regular medicine for epilepsy and his physical condition is also good. He remains very neat and clean with the help of his parents.

Social developments: He looked teacher when they talked with him. He remains happy and tries to make some sounds to teachers while he feels happy.

52. Erikh:

Educational progress: He can hold big size ring, ball for a little moment and play with them. His attention span is increasing and tries to make eye contact with teachers. He is getting toilet training and now makes less mess with toilet.

Social developments: He likes to hold finger when teacher talk / sing with him.
53. Faisal:

Educational progress: His aggressive behaviour is reducing and eye contact is improving. He likes to enjoy rhymes and song, & can pay a little attention on TV advertisement.

Social developments: He smiles when teacher talk with him. He is becoming easier with teachers than before.

54. Jahid:
Educational progress: His can walk with holding furniture, or adult hands. He can make some sounds to express his feelings. He can play with toys. He can communicate with gesture, sounds and pointing.

Social developments: He always smile when he see the sibling, parents & teachers and tries to communicate with them, tries to remain close to them.
55. Yeasir:
Educational progress: He is getting physiotherapy with his mother. He want to make communication with eye contact, can sit for a while with hand support. He can hold big size thing for few moments.
Social developments: He likes to teachers very much, he try to hold teachers hand when teacher play/ talk with him. He knows his every family member, loves to remain close with them & play with them.
56. Liza:
Educational progress: She has got a little head control, with the practice of regular physiotherapy and at every visit teachers follow up & ensure right therapy to her mother. She can hold big size toys for little time. She can take semi liquid food with less time. She is taking proper medicine for her acute epilepsy.
Social developments: She likes her parents, uncle & teachers. She loves to enjoy rhymes and song with full attention. She enjoys children’s playing.
57. Sohel:
Educational progress: He can hold big size toys or things for a little moment. He can take turn over or rolling now. He can communicate with gesture & smile a little. He can sit with full assistance & hand support, likes to play with toys. He remains happy and likes to watch others movements from adults lap.

Social developments: He can recognize teachers, when teachers visit him he greets them by social smile.
58. Anuka:

Educational progress: Now she is in class three in a regular school, learnt to read and write Bangla sentences & many English sentences. She is good in arithmetic: simple addition, subtraction & multiplication. She can communicate with all by speech and few sign language. She is very good in puzzle solving, drawing, colouring and co- curricular activities.

Social developments: She always greets teachers; she is mannerly and well behaved with all. She loves her peers.
 59. Nazma:
Educational progress: She is being more obedient to her parents. She likes to chat with others. Her recalling power is improving. She can see the pictures of colourful books, can count up to 15, recall Bengali vowels, Bangla rhymes and is very good in singing.

Social developments: She can recognize teachers, likes to make gossiping with them.

60. Sifat:
Educational progress: He is attending our package programme every Sunday. He is trying to adjust with his peers, teachers and our centre. He learnt to communicate with unclear sounds and gesture. He loves to watch others playing.
Social developments: He is learning to share toys and foods. He is practising to greet teachers.
61. Shathi: She is learning to hold, play and to choose toys from cupboard. She is also learning to wash hand, wait for food with plate and glass and take food with less help. We keep more attention on her social behaviour.
62-66: Nargis, Mohon, Minhaj, Sumaiya-2 and Mosharaf are our newly enrolled regular children. Now we are trying to know about them, and to get all information of them. We include them with our all daily class activities, giving them stimulations for all developmental areas. They are going to adjust with their peers, teachers and a new environment.
67-70: Koli, Liton-2, Limon and Khaleda are our newly included out reach children. We are trying to know about them, and to get all information of them. We are counselling their mothers and giving her training on how she can help her child best in home.
6) Specific problems with children (behavioural, physical, social):

(a) Behavioural problem:

Sumaiya--2: She has acute behaviour problem, can’t hold attention to any single topics. She has also stinging, throwing and hitting tendency. When she became moody, just lay down on floor & it seems very hard to pull on.

Liton—2: He is a very low functioning child, but he has grown behaviour problems such as temper tantrum, throwing, crying and sometimes hides himself.
Nadim—1: He has wandering & hitting tendency, can’t pay more attention to any lesson.

Shakil: He can’t pay attention in class and always remains in anxiety. He often makes quarrel & fighting with peers.
Safwath: Sometimes he becomes disturbing and aggressive; some times he refuses all activities and teacher also.
Shahjalal : He has wandering and hitting tendency, uses slung language. He always wants to make fighting with male peers.
 Saiful: He has hitting tendency, always demands and if gets fail to fulfil, starts hitting or stinging.
(b) Physical problem:
Sumaiya—2 has problem in walking with normal gait, can’t manage her fine motor activities except grasping.
Liton—2 can’t manage his motor functions except sitting. Sometimes he moves with bottom shuffling.
Limon has problem in motor functions, can’t manage his sitting position without hand support. He makes his mobility through bottom shuffling.
Koli : totally lies on bed. She can’t move or roll over, needs help for holding head control. She has no movement for very low tone of her body muscles.
Rabbi: He has very weak muscle, needs help to upright sitting to standing, and can’t walk in normal gait.

Sabbir: He has also weak muscle, unstable walking, no sitting to standing, poor strength in hip joint & muscle.

Ashraful: He can’t walk without full support; problem in fine motor, speech & all daily living activities.
Lucky: She has spastisity in whole body, dependent for all daily living activities, gross & fine
 motor works and problem in speaking.

Aminul: He is very weak in walking, holding & taking objects, he needs help for all daily living
 activities, can’t manage sitting to standing without holding.

Shanta: She has spasticity in lower limbs, can’t walk independently.

Munna(Raton): He has spasticity in lower limbs, cant walk independently, speech problem.

Pranto: He is totally dependent for his mobility & all daily living activities; even he can’t change
 his posture also.

Abul Mia: He is totally dependent for his mobility, movement & all daily living activities.

Durjoy: He has acute spasticity in whole body, can’t roll over, no head control, no lying to sitting,
 totally dependent for all self help activities.
Saiful : He is dependent for his walking and self care activities.
(c)Social problem:

 Liton - 2: He has shyness, can’t face any one stranger and wants to hide himself from view.
 Rabbi: He has poor eye contact, can’t play with peers.

 Shakil: He has no social behaviour, cant share toys or anything with peers.
 Safwath: He has very poor eye contact, no sharing with anybody.

 Masum: He has poor eye contact, no sharing, can’t make rapport with any peers or teachers.
7) Special achievements by individual children

1. Mamun: He can lead in assembly with little help.
 2. Rabbi: He can play with water very nicely. He enjoys this water therapy with great joy.
3. Sabbir: His vocabulary is increasing, now he can say more then 10 words in Bengali.
 4. Rajon: He performed nicely in the play of our “Pahela Baishakh” program.
 5. Shahaporan: He can solve maximum picture puzzles of our centre.
 6. Ramjan: He is good in playing tabla (musical drum).
 7. Tania: She could adjust her with the Bright Star School.
 8. Shakil: He learnt to tell first 03 lines from our national anthem and can sing with chorus.
 9. Sanjida: She is becoming good in matching works as matching of shapes, colours, pictures,
 numbers and few familiar objects.
10. Nasima: Her recalling power is increasing. After summer vacation she could recall her
 maximum lessons.
11. Ruma: She learnt to solve thick wooden picture puzzle with time limit.
12. Nipa: She learnt & can perform a new dance at “Pahela Baishakh” program.
13. Suborno: Her intimacy with teachers is increasing. She enjoys playing with teacher.
14. Munna (Raton): His speech is being cleared day by day and learning more words.
15. DipRanjan Shipu: His toilet mess is reducing.
16. Ashamoni: She learnt to recite few lines from a new Bangle rhymes.

17. Khuki: She is doing very well at integrated school.
18. Liton: He can sing an English song ‘Making melody’ and perform at drama for inauguration.

19. Ashraful: He learnt to sing in chorus nicely with musical instrument.

20. Munna: He is now playing a role of community worker in morning shift as he brings more
 than three children from their home and some times he tries to manage the morning shift class
 following special teachers.
21. Lucky: She learnt to move with holding on.
22. Aklima: She can look after and guide her girl peers in absence of teacher.
23. Wahidul: He is very good in playing musical instrument ‘Tabla’.
24: Prity: She is becoming easier with her girl peers, can make gossip with them and also can
 share feelings with them.
25. Mumu: She enjoys music very much, likes teachers and does not disturb in music class.
26: Aminul: None.
27. Anuka: She is doing well in her regular school.
28. Tarikul: He performed nicely in the play of our “Pahela Baishakh” program. He is a good actor.
29. Sumaiya: Her speaking ability is improving a little bit.

30. Salim: He practiced heartily at music class to sing and play musical instrument.
31. Ratri: Successfully she can manage herself at Bright Star School.
32. Fatema: Her pinching and stinging tendency is reducing.
33. Nadim - 1: His attention span is increasing a little bit. Now, he can pay little time at his work.
34. Nadim - 2: Now, he can make friendship with his boy peers and share toys with them.
35. Nabil: He learnt to come to the centre without his mother and can stay busy about one hour.
36. Yeasin: He can solve maximum wooden puzzles.
37. Pranto: He is very good in mathematic. He can add and subtract orally.
38. Jemi: She danced in our “ Pahela Baishakh” program and her performance was excellent.
39. Jelly: She learnt to adjust her successfully with the new environment of Bright Stars School.
40. Masum: Now, he can stay centre without his guardian.
41. Shanta: She learnt to recite 3 Bengali Rhymes.
42. GM: He learnt to communicate and chat with teachers, can share ideas and views.
43. Jotsna: She is learning to sing in chorus and practice to play instrument.
44. Shahjalal: On the celebration of “Pahela Baishakh” he was very exiting with dancing.
45. Safwath: He can make hand shake and ask ‘how do you do?’ willingly, when coordinator visits his class.
 46. Rojina: She is doing well in regular school.

 47. Durjoy: He can shake hands and eye contact with teachers.

 48. Abul Mia: He can recognize and tell 7 colours name.
 49. Sifat : He learnt to remain without his mom in centre.
50. Amena: Her vocabulary is increasing, now she can say answer with one/two words.

51. Lima.: She can come to the centre alone and gets much confident.

52. Saurab: He knows his parents and care givers.

53. Erikh: He learnt to hold his head controlled for few moments.
54. Faisal: He can make eye contact and smile with teachers.

55.Jahid : He can manage his sitting position and posture on chair.

56. Yeasir: He liked his parents; tries to smile while see them.
57. Liza: She learnt to take semi-liquid food from liquid by mother.

58. Saiful: He could adjust him in centre; he enjoys having food, group activity and playing toys.

59. Nazma: She can hold pencil and tried to overwrite her name.

60. Sohel: He learnt to follow movements in front of him with holding / lifting his head.

61. Shathi Rani: She is enjoying our centre, class activities and foods much.

 62. Mohon: New children

 63. Mosharaf: New children

 64. Sumaiya-2: New children

 65. Nargis: New children

 66. Minhaj: New children

 67. Liton—2: New children

 68. Limon: New children

 69. Koli: New children

 70. Khaleda: New children

II.
STAFF

8)
Staff members:
 16 persons are involving in our daily program as:
Coordinator -1, Special educators – 04, Accountant – 1, Cook cum day guard – 1, Night guard - 1, Community worker – 1, Cleaner – 1, Van puller -02, Computer technician – 1

Doctor – 1, Music teachers-2

9)
New members of staff (this quarter) and their names:
1. Two van pullers, Name: Jahirul,
 Nabiar Hosain

10) Have any staff members left Sanjeevani (this quarter) and have they been replaced?

Yes, there were three van pullers, who left Sanjeevani this quarter, one after another. They were: Rony (left Sanjeevani in 06th April), Ziaur Rahman (From 02nd May to 31st May), Saidul (02nd May to 25th June). We replaced two new staff as van puller in this quarter.
11)
Names (age) + job/responsibility + expertise + date of start of employment:
	Sl.No
	Name
	Age
	Job/Responsibility
	Expertise
	Date of start of employment

	01
	Aldrin B. Halder
	39yrs
	Co-ordinator
	
	6th January 2008

	02
	Rabaya Yeasmin Neela
	35yrs
	Special educator
	
	12th March 2008

	03
	Begum Nur Jahan
	36yrs
	Special educator
	
	12th March 2008

	04
	Sadia Afrin
	31yrs
	Special educator
	
	14th December 2008

	05
	Khanom Nighat Shima
	37yrs
	Special educator
	
	14th December 2008

	06
	Kamal Roy
	38yrs
	Accountant
	
	15th October 2009

	07
	Shilpi D. Costa
	27yrs
	Community Worker
	
	01st April 2008

	08
	Santu D. Costa
	38yrs
	Night Guard
	
	24th February 2008

	09
	Gobindo Das
	32yrs
	Day Guard/Cook
	
	08th March 2008

	10
	Morium
	41yrs
	Cleaner
	
	13th January 2009

	11
	Jahirul
	22yrs
	Rickshaw/van puller
	
	21st June 2010

	12
	Dr.Rawshan Ara
	31yrs
	Part time Physician
	
	04th May 2008

	13
	Anup Biswash
	41yrs
	Part time technician
	
	01st April 2009

	14
	Mira Adhikary
	44yrs
	Part time musician
	
	01st February2010

	15
	Shreedam Halder
	35yrs
	Part time musician
	
	01st February2010

	16
	Nabiar Hosain
	35yrs
	Rickshaw/van puller
	
	26th June 2010

III.
EVENTS

12)
The events that have taken place at Sanjeevani:
a) Celebration: Sanjeevani observed a great amusement party on the occasion of Pahela Baishakh, the Bengali New Year, on the date of 15th April 2010. The students, coordinator, special educators, accountant, music teachers and all other staff were involved in the party. The students and all the staff were decorated themselves with new dresses. We got embroidery our students with henna and fabric on their cheek at the beginning of the day. Our honourable coordinator delivered a valuable and fruitful speech, encouraged all the staff to run our centre with more unity and confidence. He tried to make us understanding about the significance of the day. Students made dances, chorus and group acting (play). Our music teachers and accountant sang beautiful songs that day. Lastly we enjoyed a lot of Bengali food.
b) Birthday Party: We celebrated a birth party of the students, who had birthday in this quarter at 20th May, 2010. In this quarter we had 05 children’s birthday. Our students drew and coloured a “Happy Birthday” poster, decorated class room and also wore colourful dresses. We light up a candle and our coordinator sir leads a pray for the happy life of our children and centre. Then Rabbi, Shahjalal, Jemi, Amena, Rajon, Ratri, and all the teachers enjoyed group dance. That day students had biscuits and chocolate along with their regular food.

c) Fruit Festival: We enjoyed a class party on the occasion of having seasonal fruit on 31st May 2010. All the students, coordinator, teachers and staff were enjoyed the party with varieties of fruits like mango, jackfruit, pineapple and litchi. The students touched, smelled and learnt to recognise the fruits. Senior students prepared the fruits for eating and distribute. At last all had the food with a lot of joy.
d) Water play: We arranged an enjoyable water play for our children with the flood water. The children love water much, they got relaxed and very much happy with their peers and teachers by enjoying water. At 24th June we arranged this play with the teachers’ full assistance and guidance. All the children brought their spare clothes, after play everybody got bathing and wore dry dresses. All the children, teachers and staff enjoy this programme very much.

IV.
REQUESTS

 13)
 Any requests for replacement equipment:
Our special chairs became damaged, so we request 04 new special chairs for early stimulation group.
14) Any requests for new equipment:
We need 02 (two) standing frames very much for the children with cerebral palsy.
 -------------------------------------Thank You---
_1317710172.unknown

_1340786969.psd

