
[image: image1.emf]

[image: image2.emf]

 I. CHILDREN

 1) Amount of children...

a) Total amount: 64 (sixty four)
b)
 New child : 01
c) Any remarks:

46 in regular, 03 in package and 15 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 Imparement, post encephalitic sequelae.
	March 15th '08

	06
	Tania
	08yrs
	Hearing impairment (sensoneural defness)
	March 15th '08

	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. Sekel 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
	10yrs
	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)
	04yrs
	Diaplegic CP, speech delay
	March 15th '08

	* 16
	Khodeja Khuki
	10yrs
	Dwarfism
	October 18th '09

	17
	Anuka Rani
	08yrs
	Hearing Impairment with unclear speech.
	March 15th '08

	18
	Aminul Islam
	24yrs
	Progressive Muscular Dystrophy with cardiomyopathy.
	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) with expressive speech delay .
	March 15th '08

	23
	Liton
	23yrs
	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
	12yrs
	Intellectual delay with speech problem.
	March 15th '08

	27
	Aklima Fakir
	21yrs
	Physical deformity
	March 15th '08

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

	29
	Amena
	6yrs
	Down’s Syndrome
	May 25th ‘09

	30
	Asha Moni
	2.6yrs
	Cerebral Palsy:Hemiplegia
	March 15th '08

	31
	Ratri
	08yrs
	Club foot with cognitive delay
	04th January’09

	32
	Fatema
	07yrs
	Speech delay with behaviour problem & Cognitive delay
	04th January’09

	33
	Nadim - 2
	05yrs
	Speech delay with behaviour problem
	04th January’09

	34
	Nabil
	2.7yrs
	Hearing impairment

with 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
	Jelly
	4.6yrs
	Club foot with attention deficiency
	04th January’09

	39
	Nadim -1
	08yrs
	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 impairment with speech disorder & cognitive delay.
	04th January’09

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

	43
	GM
	6yrs
	Hearing impairment speech delay and behaviour problem.
	04th January’09

	44

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

	45
	Shahjalal
	05yrs
	Language and cognitive delay
	04th January’09

	46
	Rojina
	19yrs
	Physical deformities (Brittle Bone Diseases)
	14th Julay’09

 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
	 Amir Hossain
	14.9yrs
	Epilepsy with regression of motor, speech & cognitive functions with? Hearing Impairment with drooling.
	March 15th '08

	 49
	 Abul Mia
	19yrs
	Muscular dystrophy.
	March 15th '08

Outreach
	Sl.No
	Name
	Age
	Type of Disabilities
	Starting date

of services

	50
	 Saurab
	18yrs
	Epilepsy with Cerebral Palsy: Spastic tetraplegia with global delay with vision impairment
	March 15th '08

	 51
	Erikh
	03.9yrs
	Cerebral Palsy : Tetraplegia (complex disability), Speech and cognitive delay with low vision, Hearing impairment and epilepsy. Post meningitis sequelae
	March 15th '08

	52
	Sanjida
	04yrs
	Cerebral Palsy: Spastic tetraplegia (complex disability); with epilepsy, psychomotor delay and PE cM; feeding difficulties.
	March 15th '08

	53
	Faysal
	16yrs
	Epilepsy (GTC) (symptomatic ie secondary to an underlying pathology)
	March 15th '08

	54
	Jahid
	06.9yrs
	Cerebral Palsy: Spastic tetraplegia with Speech, cognitive delaywith microcephaly
	March 15th '08

	55
	Yeasir
	08yrs
	Cerebral palsy, Floppy tetraplegia.
	25May 2009

	56
	Liza
	4.2yrs
	Cerebral palsy :Spastic tetraplegia
	25May 2009

	57
	Mahbub
	8yrs
	Intellectual delay, hearing impairment.
	25May 2009

	58
	Shohel
	2.6yrs
	Cerebral Palsy :Spastic tetraplegia
	25May 2009

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

	59
	Abedul
	09yrs
	Cerebral palsy , epilepsy

	25May 2009

	60
	Saiful Islam
	11yrs
	Cerebral palsy, speech and cognitive delay.

	25May 2009

	61
	Nazma
	16yrs
	Cognitive delay, behaviour problem

	25May 2009

	62
	Lucky
	14yrs
	Cerebra Palsy; spastic-tetraplegia with cognitive delay.
	15March 2008

	63
	Ashamoni-2
	2yrs
	Cerebral palsy.

	25May 2009

	64
	Sumaiya
	10yrs
	Down's Syndrome with speech delay
	15March 2008

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

	01
	Khodeja Khuki
	10 years
	Female
	18th October’09
	[image: image3.jpg]

b) Case details (background) of the new child:
Khodeja Khuki is a child with normal intelligence. She has Dwarfism. She has physical deformities with very short trunk with short twisted limbs, small legs and arms. Her dwarfism ran in the family : her father is also a man with dwarfism. Her fine motor functions are good but problem in gross motor function. She can manage her daily living activities, can help for household works. She can speak, read and write.
c) Any remarks: In this quarter we enrolled only one new child. Our regular student Abdul Kader migrated in their village. Now he is totally out of our program. But our outreach student Sanjida --2 made communication with us and took counselling from us. In spite of Abdul Kader we enrolled Khodeja Khuki as a regular student.
4) Health of the children:
a) Hospitalisation (names and case details)
Ratri was admitted in ‘Friends Bangladesh Saidabad Clinic’for club foot operation at 2nd October, 2009.She had to stay there for a month. At present she is improving and getting regular class with teachers’ close monitoring in our centre.
Yeasin was admitted in ICDDRB Hospital for 2 days causes of diarrhoeal diseases.

Rajon and Jelly were taken to IBN Sina Hospital to assess the deformities of club foot, at 01st November. They had medical check up and got the serial for club foot operation.
Note: Rajon was taken to hospital but his parents were very much passive and the staff of Sanjeevani failed to convince them for operation. But Jelly’s operation was very successful) Most of our students were taken to the Adventist Dental Hospital to asses their dental problems at 01st December 2009.
All the above mentioned sickness/problems were handled and organized by Sanjeevani in cooperation with Friends of Banglades, ICCDDRB and IBN Sina.

 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 and 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 the Sanjeevani. In the cases of cut injury or pustule, which needed regular dressing, the teachers nursed them patiently. Here we are including the names and case details of the students who got medical support from the centre during this quarter.

1. Mamun: Fever at night.
2. Shakil: Mild fever.
3. Rabbi : Common cold, cough, sore in left ear.
4. Rajon: Swelling of right cheek.
5. Sanjida: Sore throat, fever, pain in left side ear.
6. Shanta:Pain in leg .
7. Jelly: Skin infection , pastule in leg.
8. Rojina: Skin infection.
9. Fatema: Infected scabis.
10. Durjoy: Occasional fever for long time.

11. Amena: Forming of pus and watering of both eyes,cold and cough.
12. Liton: Occasional fever, sore throat.
13. Ruma: Occasional fever for1 month.
14. Asha Mony: Running nose, common cold and cough.

15. Jemi: Boil all over the body, pastule in leg.

16. Yeasin: Common cold.

17. Pranto: Common cold and cough.
18. Nadim 2: Loose motion, common cold, threads worm infection.
19. Shahajalal: Cold fever.

20. Nabil: Yellow colourisation skin (jaundice), cold, cough , CSOM in left ear.

21. Khuki: Viral fever, oral infection.

22. Selim: Fever at night.

23. Prity: Mild injury in right side great toe.

24. Tania: Common cold, cough.

25. Lima: Weakness.

26. Sabbir: Common cold and cough.

27. Mumu: Normal jaundice for 1 month.

d) Therapies for individual children, including physiotherapy:
	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.
	Tania
	×
	√
	√
	√
	√
	√

	7.
	Nasima
	×
	√
	√
	√
	√
	√

	8.
	Nipa Bayati
	×
	√
	√
	√
	√
	√

	9.
	Sanjida
	×
	√
	√
	√
	√
	√

	10.
	Ruma
	×
	√
	√
	√
	√
	×

	11.
	Sabbir
	√
	√
	√
	√
	√
	×

	12.
	Suborno
	√
	√
	√
	√
	√
	√

	13.
	Shakil Khan
	×
	√
	√
	√
	√
	√

	14.
	Shipu
	×
	√
	√
	√
	√
	√

	15.
	Munna (Raton)
	√
	√
	√
	√
	√
	√

	16.
	Khodeja Khuki
	√
	×
	√
	√
	√
	√

	17.
	Anuka Rani
	×
	√
	√
	√
	√
	×

	18.
	Aminul Islam
	√
	×
	√
	√
	√
	×

	19.
	Ashraful Sheikh
	√
	√
	√
	√
	√
	×

	20.
	Lima
	√
	√
	√
	√
	√
	×

	21.
	Tarekuel
	×
	√
	√
	√
	√
	√

	22.
	Munna - 1
	×
	√
	√
	√
	√
	×

	23.
	Liton
	×
	×
	√
	√
	√
	×

	24.
	Wahidul
	×
	√
	√
	√
	√
	√

	25.
	Prity Paul
	×
	×
	√
	√
	√
	√

	26.
	Mumu
	√
	√
	√
	√
	√
	√

	27.
	Aklima Fakir
	×
	×
	√
	√
	√
	×

	28.
	Salim Khan
	×
	×
	√
	√
	√
	×

	29.
	Amena
	×
	√
	√
	√
	√
	√

	30.
	Asha Moni
	√
	√
	√
	√
	√
	×

	31.
	Ratri
	×
	×
	√
	√
	√
	×

	32.
	Fatema
	√
	√
	√
	√
	√
	√

	33.
	Nadim - 2
	×
	√
	√
	√
	√
	√

	34.
	Nabil
	×
	√
	√
	√
	√
	√

	35.
	Shanta
	√
	×
	√
	√
	√
	√

	36.
	Masum
	×
	√
	√
	√
	√
	√

	37.
	Jemi
	×
	√
	√
	√
	√
	√

	38.
	Jelly
	×
	×
	√
	√
	√
	√

	39.
	Nadim -1
	√
	√
	√
	√
	√
	√

	40.
	Pranto
	√
	×
	√
	√
	√
	√

	41.
	Yeasin
	×
	√
	√
	√
	√
	√

	42.
	Jotsna
	×
	√
	√
	√
	√
	√

	43.
	GM
	×
	√
	√
	√
	√
	√

	44.
	Safwath
	×
	√
	√
	√
	√
	√

	45.
	Shahjalal
	×
	√
	√
	√
	√
	√

	46.
	Rojina
	×
	×
	√
	√
	√
	√

	47.
	Durjoy
	√
	√
	√
	√
	√
	×

	48.
	Amir Hossain
	√
	√
	√
	√
	√
	×

	49.
	Abul Mia
	×
	×
	√
	√
	√
	×

	SL.

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

	50.
	 Saurab
	√
	√
	√
	√
	√
	×

	51.
	Erikh
	√
	√
	√
	√
	√
	×

	52.
	Sanjida
	√
	√
	√
	√
	√
	×

	53.
	Faysal
	×
	√
	√
	√
	√
	√

	54.
	Jahid
	√
	√
	√
	√
	√
	√

	55.
	Yeasir
	√
	√
	√
	√
	√
	×

	56.
	Liza
	√
	√
	√
	√
	√
	×

	57.
	Mahbub
	√
	√
	√
	√
	√
	×

	58.
	Shohel
	√
	√
	√
	√
	√
	×

	59.
	Abedul
	√
	√
	√
	√
	√
	×

	60.
	Saiful Islam
	√
	√
	√
	√
	√
	×

	61.
	Nazma
	×
	×
	√
	√
	√
	×

	62.
	Lucky
	√
	√
	√
	√
	√
	×

	63.
	Ashamoni-2
	√
	√
	√
	√
	√
	×

	64.
	Sumaiya
	√
	√
	√
	√
	√
	√

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, 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.
5) Educational progress and social developments of individual children:

 01. Mamun:
Educational progress: He learnt to solve 4 puzzles (sky’s, fruit’s, car’s & colour matching), count up to 5, can scribble and colour with holding thick pencil & crayon. He can recognise 6 colours: yellow, red, white, black, blue & green; 3 basic shapes and the pictures of familiar fruits, vegetables & animals from the pre-primary book.
Social developments: He was remaining obedient, attentive and manageable. He became friendly, sociable & helping with younger peers. He can greet teachers, peers and strangers at centre & home also.
 02.Rabbi:
Educational progress- Rabbi’s eye contact is increasing a little while talking with him. He can put off and on Velcro taped shape from frame, can make different structures with big sized blocks. He learnt to show his six body parts: head, eye, hand, nose, ear & leg.
Social development: - Now he is becoming cheerful. He learnt to shake hand with teacher at hallow session. He likes to play with Sabbir and Ashamony.

 03. Shakil:
Educational progress: He attends assembly regularly and can follow teachers few instructions, learnt to say SHAPATH (the pray) with minimum oral help. He learnt to solve wooden box puzzle 1 & 2 without any help; he can recognise almost all pictures from alphabet chart and 10 animals, 12 fruits name from My Picture Book, with their names. He likes story class and can share and answer teachers. He can count up to 6 with objects.
Social developments: He can share his toys with Rajon, Shaporan and Nadim—2, can say Good morning to teachers and shake hands with guests willingly.
 04. Shahaporan:
Educational progress: He can count & write up to 20, can write all Bengali vowels and eight English alphabets, and can copy the rest alphabets and his name also. He can solve most of the complex puzzles of our centre. He learnt to solve single addition.

Social developments: He is being sociable and sharing to his peers, he learnt to distribute glass,plate among his peers in feeding time, he always help Pranto .
05. Rajon:
Educational progress: He is good in counting & can count up to 40, can solve few complex puzzles, can over write his name in Bengali & Bengali vowels. He has the concepts of seven colours, four shapes, many familiar objects and pictures. He can recall 5 days name, 8 fruits & 5 flowers name.
Social developments: He learnt to greet teachers and to shake hand while entrance at school. He can share his toys with selected peers in group play.
06. Ramjan:
Educational progress: He learnt all Bengali vowels and maximum consonant, English alphabets, numbers up to 50 and can solve two digit’s addition and one digit’s subtraction. He learnt to write 05 fruits, 5 vegetables, 7 days, 5 colours & 04 teachers name in Bengali. He can understand and show the sign of 07 colours, 7days, numbers 1-50 and few essential words of daily life.

Social developments: He is becoming helping and playful with his peers. Interaction with teachers and peers is increasing day by day.
07. Tania:
Educational progress: She can write 10 fruits, 05 flowers, 05 birds, 07 colours and 12 Bengali months name in Bangla and numbers up to 80. She learnt to count and solve simple addition, subtraction, can write numbers 1- 10 in Bengali words, can draw and colour single picture. She can show the sign of 8 colours, 7 days, numbers up to 20 and few essential words of daily life. She can solve many complex picture puzzles.
Social developments: She is helpful and mannerly, greets teachers at first sight. She can share her feelings and make communication among her deaf peers.
08. Nasima:
 Educational progress: She learnt to write the name of her parents, 5 fruits, 7 days, 7 colours with little help, can count up to 25, can colour picture neatly. She can add and subtract simple digit with picture. She learnt to show the sign of 7 colours, 7 days, numbers up to 10 & few essential words of daily life.

Social developments: She is becoming helpful mannerly. She is obedient with teachers, learnt to seek permission for work.
09. Nipa:
 Educational progress: She learnt to write 06 fruits name, 12 familiar elements name,04 days & 04 colours name in Bengali. She can write her own name, siblings’ name and parents name in Bengali & English. She can use the sign of 7 colours, 7 days name and numbers up to 30 & many essential words of daily life. She can count up to 30 and can add - subtract single digit. She is good in puzzle solving.
Social developments: She is helpful with her unable peers. She helps teachers and peers at feeding time. She always greets teachers, peers and guests.
10. Sanjida:
Educational progress: She learnt to hold pencil properly, can write few Bengali & English alphabets. She can recognize 05 fruits & 05 vegetables. She learnt to solve 02 new wooden puzzles & 01 six pieces picture puzzle.
Social developments: She is becoming easier with teachers & sociable with her peers. She is learning to share toys among her group peers.
11. Ruma:
 Educational progress: She learnt to write Bengali & English alphabets with little help. She can recall 05 fruits, 07 days, 05 vegetables, 05 fishes and05 birds name. She can count up to 80. Her concepts of colours, shapes & pictures are good. She learnt to solve Animals and Birds picture puzzles.
Social development: She is becoming a cheerful and helping girl day by day. She helps younger peers for colouring, puzzle solving & feeding.
12. Sabbir:
Educational progress: He can recognise 04 fruits : mango, banana, orange & apple from picture puzzle. He learnt to make string with large beads, to make tower with big blocks, can show 06 body parts. He can solve three wooden puzzles.
Social developments: He is becoming a cheerful boy, enjoys group play & hallow session.
13. Dip Ranjon Shipu:
 Educational progress: He is becoming attentive and his wandering tendency is decreasing with the practice of class activities. He can show action with few rhymes. He can pull out the Velcro tape from board, can show his body parts: eyes, head & nose. He is getting the training of holding pencils & scribbling on page.
Social developments: He likes to remain close to teachers, learns to show bye at the time of departure.
14: Munna (Raton):
Educational progress: He learnt to solve 08 wooden puzzles and 03 picture matching puzzles, improving walking ability, learnt to count up to 05 with objects, can recognise & recall the name of 08 fruits, 06 animals,04 colours (red, black, white & green), the name of 07 days (not accordingly), some familiar pictures & objects. He liked story class & can answer the teachers.

Social developments: He always greets us while comes or leaves school. He enjoys group play with peers.
15. Suborno:
 Educational progress: She can recognize many body parts from picture & can match with self, learnt to communicate with her peers. She learnt to solve 08 wooden puzzles, can match picture to picture, can follow the teachers in assembly & in class activities. She is learning to have food by self. Her physical abilities are improving.

Social developments: She learnt to greet teachers by shaking hands with laugh. She likes her peers Shahaporan, Rajon, Ramjan & Yeasin.
16. Ashamoni:
Educational progress: She can solve 07 wooden puzzles and can match picture to picture of familiar animals, fruits and flowers. She can make string with middle sized beads. She can show and name most of the body parts, can imitate teachers for making different shapes and patterns by blocks & magentas and can make tower & different shapes with blocks & magnets. She can differ between big – small, high-low, up- down, near-far.
Social developments: She can greet teachers by saying good-morning, good-bye. She can play with peers. She can express her needs nicely.
17. Khodeja Khuki:
Educational progress: Khuki’s academic level is good, she can write Bangla alphabets, numbers 01-100, few English alphabets, her name, her parents name in Bangla. She can colour pictures.
Social developments: She is becoming sociable & mannerly day by day.
18. Anuka:
Educational progress: She learnt to read and write simple Bangla sentences & many English words. She is good in arithmetic: simple addition, subtraction & multiplication. She can communicate with all by language and sign language. She is good in puzzle solving, drawing, colouring and co- curricular activities.
Social developments: She always greets teachers; she is mannerly and well behaved with all.
19. Aminul Islam:
Educational progress: His physical abilities are improving; he has very good command in arithmetic and general knowledge. His reading & writing skills in Bangla is good, practicing English.
Social developments: He is very obedient, helpful & mannerly. He tries to help his peers orally in academic aspects.
20. Ashraful:
Educational progress: He learnt to over write on few Bengali & English alphabets, his name & join dots from long gapes. He can count & put a line for each picture. He can recall the name of 7 days, 12 fruits, 07 flowers & 07 birds name. He can count up to 30, he has basic colour and shape concept. He learnt to solve ‘Farm House’ picture puzzles.

Social developments: He is a sociable and a mannerly boy, always tries to take care & look after small peers and loves them. He never makes quarrel with anybody.
21. Tarekuel:
Educational progress: He can match colours, pictures, shapes & alphabets. He can recognize & recall maximum pictures of book- ‘Six in One’, can count up to 03 orally. He enjoys assembly, feeding & free play. He learnt to solve 02 simple wooden puzzles.
Social developments He learns to say ‘good morning’ at the time of entry & to show ‘bye’ at departure. He likes the centre & peers, loves to play with Liton, Ramjan, GM and Rojina. He tries to help Mumu & Prity.
22. Munna:
Educational progress: He learnt to write 12 month’s name in both languages, he can write the name of 7 days, 14 fruits,7 colors, 5 flowers, 5 vegetables & 5 birds in Bengali and the name of 7 colours, 5 fruits & 7 days in English. He can solve 3 digits addition and subtraction, becoming skilled in computing, drawing and colouring picture. He can read and write more than 100 words in Bengali and 32 words in English. He learnt to write Bengali sentences by spelling dictation.
Social developments: He is an easy-going, sociable, and mannerly boy. He always tries to help the teachers and younger peers.
23. Liton:
Educational progress: He learnt to solve 08 wooden puzzles and 04 picture matching puzzles. He can write 05 Bangla vowels, 7 English alphabets & 1-15 with minimum help.He can write his name in both languages. He can recognize and recall 03 days, 05 colours 05 vegetables, 07 fruits and 07 flowers name. He learnt to solve single addition. He is a polite boy, can lead in assembly.

Social developments: He can greet teachers & shake hands at first sight, likes teachers & co-ordinator much. He is building friendship & sharing with Munna and Tarikul.
24. Wahidul:
Educational progress: He learnt to solve 06- 08 pieces picture puzzles Animals & Birds in time limit. He learnt to write 05 fruits, 03 days, 05 pictures & 04 colours name in Bengali. He is good in counting, simple addition & subtraction, can write number 01-05 in words. He can on & off the computer and copy 10 fruits, 10 vegetables & 10 flowers name on computer. He learnt to recall tables of 02.
Social developments: He can greet teachers, guests and senior peers. He is becoming attentive & manageable in centre. He helps and guides Tarikul & GM in coloring or puzzle solving.
25. Mumu:
Educational progress: She is becoming quiet, active & less disturbing, can stand for assembly and follows 04 physical exercises. She can show her maximum body parts, some familiar pictures & objects from around. She can recognize many pictures from English alphabet chart. She learnt to pull on and off Velcro tape from the board.

Social developments: She enjoys group play, hallow session & story class. She likes her female peers, can greet teachers.
26. Prity:
 Educational progress: She can recognize and write 03 Bengali vowels, A-D & 1-3. She can count up to 10 with sticks, can recognize 05 colours: red, orange, white, black & yellow, maximum body parts, many pictures from alphabet charts, can solve 05 wooden puzzles. Her wandering tendency is decreasing gradually, can follow teachers’ instruction.
 Social developments: She likes her selected peers: Aklima & Mumu. She learnt to greet teachers while come to the centre and back home. She is becoming friendly a little bit with peers.
27. Aklima:
Educational progress: She learnt to write 12 months, 10 fruits, 07 colours, 07 days, 06 fishes and 04 teachers name in Bangla. She can read Bengali sentences. She learnt to copy English words, can recall tables up to 06, can solve simple addition, subtraction & multiplication. She can on & off the computer and can copy English words.
Social developments: She is very helpful, polite & obedient. She helps teachers & small peers in feeding time. She greets teachers at first sight.
28. Salim:
 Educational progress: He is becoming vocal and learnt to speak loudly. He can overwrite on Bengali vowels, numbers 1-5, English alphabets A-H with dots. He can recall maximum pictures from fruit’s-vegetable’s-animal’s charts; can solve maximum wooden puzzles & 04 picture puzzles. He learnt to colour pictures little neatly.

Social developments: .He is very polite, mannerly & helping minded. He greets teachers & elder peers while enters & leaves the centre. He likes to look after & play with peers.
29. Jemi:
 Educational progress: She can recognize and recall many pictures from animals chart, fruit chart, vegetables chart & alphabet chart. She can count up to 04, can show her 10 simple body parts. Her wandering tendency is reducing, learnt to solve 06 wooden puzzles, can pay attention in story class. Her speech is becoming clear.She likes to lead daily pray in assembly.
Social developments: She learnt to share greetings in hallow session with peers. She enjoys group play. She helps little peers specially Rabbi, Ashamoni & Sabbir.
 30. Jelly:

 Educational progress: She can write Bangla vowels, English alphabet A- K and number 1- 10, she can count up to 25. She can recognize and recall 06 colours, 07 fruits, 05 flowers, 05 animals, 05 vegetables and 04 days name. She learnt to solve simple addition. She can solve six pieces picture puzzle.
Social developments: She has a little friendly behaviour with only Rajon and Ritry. Her sharing is increasing among younger peers.

 31. Yeasin:

Educational progress: He learnt to count up to 7 in sign language, can overwrite on 06 Bengali vowels, 06 English alphabets and write numbers 1 & 2. He can match picture to picture, shape to shape on exercise book. He learnt to solve two new 6 pieces picture puzzles. He can recognize and show 10 words in sign language.
Social developments: He is sociable with all of his peers and shares his toys with Shaporan and Rajon. His fighting is decreasing day by day.
32. Pranto:
 Educational progress: He can recognize 04 Bangla vowels, 04 English alphabets. He can over write his name in both languages. He can show all his body parts with name. He can count up to 25, can add simple digits, can recognize and recall 07 colours, maximum pictures of our animals, vegetables, fruits & alphabet charts He can solve maximum wooden puzzles, 03 picture puzzles and can make different shapes & tower with blocks.
Social developments: He is being obedient to teachers, avoiding and throwing tendency is removing.
33. Nadim-1:

 Educational progress: He can recognize and named some vegetables, animals and fruits from wall chart. He can count up to 3 with objects. He can string with small beads, can make different structures with blocks. He learnt to solve 4 wooden puzzles. His speaking abilities are being clear a little.
Social developments: His sharing tendency is increasing among group peers, can greet teachers in entry and exit.
34. Nadim-2:

Educational progress He can pay attention on few specific eye-hand coordinating works: fishing game, magnet building, cutting-pasting, stringing beads and colouring pictures. He can show his maximum body parts, can solve 04 wooden puzzles and 02 picture puzzles. He gained the concepts of numbers up to 05, 04 colours & many familiar objects and pictures with name.

Social developments: He 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: She can write Bangla all vowels & 10 consonants, 05 alphabets in English, numbers 1-10 and count up to 40. She learnt to solve 06 semi complex picture puzzles. She has good concept in colours, fruits, days, vegetables, animals and can colour pictures neatly.

Social developments: She can greet teachers in time. He likes group play and can share toys with peers.
 36. Masum:

 Educational progress: Musum’s vocabulary is improving. Now he can say sentence with two/ three words. He can pay attention to teachers for few times. He learnt to solve two picture puzzles. He enjoy very much at the time of singing in chorus.
 Social developments: He can say hallow and bye and shake hand with teachers in time.
 37. Shanta:

Educational progress: She can recognize 4 Bangla vowels and 04 English alphabets. She recognizes and recalls the name of 10 fruits, 5 vegetables and 7 days. She can count up to 15, can solve 06 wooden puzzles, can make different shapes with dough, blocks and magnet. She can join dots, can over write on few Bangla and English alphabets, can colour with help and can string with small beads.

Social developments: She can help her little peers specially Sabbir. She can greet teachers and shakes hand with a lovely smile.
38. Nabil:

Educational progress- He recognises teachers, goes close to them. He learns to pull out the velcro tapes from board, can put off and on the plastic rings but not accordingly. He likes to take toys from cup board himself.

Social development: - He likes to come to the centre and watch the playing of peers.
 39. GM:
 Educational progress: He is becoming attentive in class. He can over write 04 Bangla vowels, 04 English alphabets, numbers up to 05 and his name in both languages. He can count up to 7, can colour pictures with help. He can solve 03 picture puzzles and can make different structures with blocks.

Social developments: He can greet and shake hands with teachers in time. He wants to help Mumu & Prity.
40. Jotsna:

 Educational progress: She can join dot from long gaps and over write on few alphabets and her name in both languages. She can count 01-10 orally. She can solve 6-8 pieces picture puzzles, can colour pictures, can recall some fruits, animals and vegetables from picture charts.

Social developments: She can reply in hallow sessions, can chat with female peers and can ply with them. She is becoming cheerful.
41. Safwath:

 Educational progress: He is becoming easier and active than before. He can join dot from large gaps. His vocabulary is improving and he often replies to question.

Social developments: He can shake hands and reply for greetings with teachers. His sudden anger is reducing a little bit.
 42. Fatema:
Educational progress: She learnt to hold pencil and crayon properly and write circle in khata. She can recognise many pictures from the wall chart. She can recognise colour- red and recognise one shape- round. She can solve 3 wooden puzzles. She can string with beats
Social developments: She is becoming attentive and less-teasing in class. She knows her friends name and called them by name. She can shake hands with teachers with smile in time.

43. Shahjalal:

Educational progress: He remains happy in centre. He knows his class, teachers and knows few peers name. He can join assembly and participates in few items. He learnt to make tower and different shape with big blocks.

Social developments: He likes teachers slightly; he enjoys talking or playing with few male peers.

44. Lima :

Educational progress: She can over write 4 Bangla vowels and 4 English alphabets and her name. She can count up to 25 orally. She learnt to solve 4-6 pieces picture puzzles and maximum wooden puzzles. She can do matching, sorting and counting simple problems.

Social developments: She is becoming a cheerful girl and learnt to greet and communicate with teachers.

 45 Amena :

Educational progress: She is an obedient girl, learnt to adjust with her peers and teachers. She can recognise one colour- red, can solve 3 wooden puzzles. She can make tower with blocks, can follow the commends at assembly. She can show and say the name of 08 body parts, 05 animals, 03 fruits & few familiar objects.
Social developments: She can shake hands with teachers and say bye when departure.
46. Rojina:
Educational progress: She is becoming quiet, attentive and obedient a little bit. She got the concept of counting 1-10, her name (Bangla and English), 4 Bangla vowels, 10 English alphabets, 7 colours – red, blue, green, black, white, yellow and orange. She can recall many fruits. Flowers and fishes name.

Social developments: She can show social behaviour with teachers and peers.

 47. Durjoy :

Educational progress: He enjoys class activities. He can sit straight on his mothers lap without dropping. He likes to take food of our centre. He can play with plastic peg and ring by the help of mother.
Social developments: He remains happy in the class. He can smile while enter in the centre.

 48. Amir Hossain :
Educational progress: His convulsion is reducing. He learnt to walk with holding adult hands. He likes the centre for play & food.
 Social developments: He can recognise the teachers, likes to watch the playing of peers.
 49. Abul Mia:

Educational progress: He can recognize 03 Bengali vowels and 02 English alphabets. He can over write his name and few alphabets in both languages. He can colour picture neatly. He can say name of 5 fruits, 5 vegetables, 5 flowers and 5 fishes. He can count up to 05.
Social developments: He can remain happy in centre. He likes to join assembly, hallow session and group play. He can greet teachers at the time of entry & departure.
50. Lucky:
 Educational progress: Her daily living activities are improving. She can recognise 7 colours, 4 basic shapes and many pictures from flash card. She can count up to 42.
Social developments: She is a very social girl, can wait for her teachers in home and she can greet, share and chat with them.
 51. Sumaiya:

 Educational progress: She recognises her teachers. Sometimes she can show her body parts – eyes, nose and hand etc. She enjoys rhymes and shows simple action with teacher while teacher rhymes.
Social developments: She greet with teacher by social smile. She loves her younger siblings.
52. Saurab:

Educational progress: He is taking regular medicine for epilepsy. He is getting parental counselling. Our teachers regularly visit them and provide them upgraded services.

Social developments: He can build eye contact for a little bit. He remains happy while we music and rhyme with him.
53. Erikh:

Educational progress: His physical abilities are getting better, can hold head with less dropping, can build eye contact for a little bit. He remains happy while we music and rhyme with him.
Social developments: He knows his parents, siblings, care givers & teachers and tries to communicate with them with smile.
54. Sanjida:

Educational progress: She was physically improving; she was getting physiotherapy regularly from her mother by the guidance of teachers. Her spasticity was reducing with the treatment of epilepsy. She tried to express her by eye pointing & facial expression.

Social developments: She liked her parents, teachers and tried to smile while see them.

55. Faisal:

Educational progress: His disturbing behaviour is shaping slowly. He remains happy when teachers visit him at out reach program. He can through ball, enjoys music, watch TV. His hitting, pinching & throwing tendencies are reducing.
Social developments: He can build eye contact for a little bit. He makes smile to greet teachers.
56. Jahid :

Educational progress: His physical abilities are improving, can move & stand by holding furniture. His expression is improving a little bit. He knows his teachers, can throw ball with help, likes to play, enjoy music with teachers.

Social developments: He likes his family members, teachers and also enjoys playing with sibling.

57. Yeasir:

He can recognize the teachers and the family members. He is getting physiotherapy by mother under the guidance of teachers. He can take semi normal food and can show slight gesture for toilet needs.
58. Liza : Her epilepsy is reducing with taking medicine. She was getting physiotherapy regularly from her mother by the guidance of teachers. She is learning to have semi liquid food.
59. Mahbub : He recognise the teachers, can make eye contact and improving the style of his feeding, dressing and toileting. His parents are getting parental counselling for his cognitive stimulation.
60. Sohel : His acute epilepsy and crying tendency is reducing with the proper handling in home. He is getting parental counselling & physiotherapy.

61. Abedul : He is getting the training of feeding, dressing and toileting in home and getting parental counselling to provide cognitive stimulations. He can recognise teachers and make eye contact with them.
62. Saiful : He knows his teachers, can greet them by salam & smile, can through ball. He enjoys rhymes like to play with teachers. His under standing power is improving.
63. Nazma : She can greet teachers by salam and likes to remain close with them. She can recognize familiar pictures, objects and persons. She likes story telling and share her feelings.
64. Ashamoni : Her physical abilities and balances are improving, learnt to manage her standing position & walking with little help.
6) Specific problems with children (behavioural, physical, social):
(a) Behavioural problem:

Nadim—1: He is disturbing, some times uses slang language and shouts. He has wandering, throwing & hitting tendency, can’t pay attention to any lesson.

Fatema: She is a girl with acute behaviour problems. She has pinching, biting, spitting and throwing tendency.
Shakil: He has disturbing and wandering tendency, can’t pay attention in class and always remains in anxiety. He often makes quarrel & fighting with peers.
 Nadim-2: He has crying and shouting tendency, can’t share his teacher and toys with peers. He is less attentive.
Safwath: He is disturbing, unmanageable and aggressive; some times he refuses activities and teacher also.
GM: He has wondering, throwing and hitting tendency.
Shahjalal : He has wandering and hitting tendency, uses slung language. He always wants to make fighting with male peers.
Lima : She is an unsocial girl & makes quarrel with her girl peers (specially deaf).

(b) Physical problem:

 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 and problem in speaking.

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

Mamun: He has problem in gross and fine motor activities, unstable walking, acute salivation & speech delay.

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.
Amir Hossain: He needs help for walking and all daily living activities.

(c)Social problem:

Ramjan: He is shy & can’t be easy with peers. He has limited eye contact.

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.

Jotsna: She is very shy, introvert & can’t make communication with peers and teachers.
7) Special achievements by individual children

1. Mamun: His sharing is increasing among peers, can help the younger.
 2. Rabbi: He can go to wash his hand after eating.

3. Sabbir: He learn to make choice of rhymes and can show simple action with rhymes.

 4. Rajon: He learnt to solve “The rainbow” puzzle without help.

5. Shahaporan: He can solve forty pieces picture puzzle.

 6. Ramjan: He is becoming interested in academic works, can pay attention in writing, reading and counting.

 7. Tania: She is good in academic lesson.

 8. Shakil: He can tell the “Shapath”(the commitment) 1st two lines.

 9. Sanjida: She learnt to colour in the big circle.

10. Nasima: She can help teachers’ and follow the commands.

11. Ruma: She can recall five rhymes from Bangla books.

12. Nipa: She can pay more time & attention for her academic works.

13. Suborno: None.

14. Munna (Raton): His speech is becoming clear a little bit.

15. DipRanjan Shipu: After finishing his work he can put his toys at cup board with help.

16. Ashamony: She learnt to identify colour- red.

17. Khuki: She learnt to read Bangla sentences and can get the meanings.

18. Liton: He enjoys and practices heartily in drama and chorus.

19. Ashraful: He can manage his mobility with newly buying wheel chair.

20. Munna: He is doing his job successfully in Bright Starts School..
21. Lucky: None.

22. Aklima: She learnt to draw pictures with models.

23. Wahidul: He is being interested to academic lessons.

24: Prity: Her wandering tendency is reducing.

25. Mumu: Her fine motor is improving, now she can hold medium sized beads.

26: Aminul: None.
27. Anuka: She is very good in her normal school education.
28. Tarikul: He can join dots from long gaps.

29. Sumaiya: Her speaking ability is improving a little bit.

30. Salim: He can solve semi complex puzzle .

31. Ratry: She can solve single addition.

32. Fatema: Her spiting tendency is reducing.

33. Nadim - 1: He can solve simple picture puzzle.

34. Nadim - 2: He can stay in centre without his mom.

35. Nabil: He can sit his chair for a while.

36. Yeasin: He can solve maximum wooden puzzles .

37. Pranto: He can solve single addition orally.

38. Jemi: She can dance with music.

39. Jelly: Her hand writing is becoming nice.

40. Masum: He can answer to the question by 1 word.

41. Shanta: She learnt to solve “Farm puzzle” .

42. GM: He can solve a new picture matching puzzle.

43. Jotsna: She can hold crayon and learnt to colour pictures neatly.

44. Shahjalal: His speaking abilities are increasing, now he can say few sentences with 3 to 4 words.
45. Safwath: Improve his expressive language.

46. Rojina: Her attention on academic aspects is improving.

47 Durjoy: He can shake hands with teachers.

48. Abul Mia: He can colour picture nicely.

49. Amir Hossain: Nothing.
50. Amena : She can stay in centre without mom.

51. Lima.: She is becoming stronger than before.

52.Saurab: None.

53. Erikh: He can recognize & smile to teachers.
54. Faisal: He became less disturbing.
55.Jahid : He learnt to play with teachers & siblings with ball.
56.Yeasir: He can recognize & smile to teachers.
57. Liza: She learnt to take semi-liquid food from liquid by mothers.

58. Mahbub: Nothing.

59. Abedul : He learnt to have food by himself.

60. Saiful: He has improved in toilet training, can show gesture for toilet

61 Nazma:. Her wandering tendency is reducing.

62.Sohel: None.

63.Ashamony-2: She learnt to manage her walking with holding on.
64. Sanjida -2: Nothing.

II.
STAFF

8)
How many staff members:

 13 persons are involving in our daily program as

Coordinator -1, Special educators – 4, Accountant – 1, Cook cum day guard – 1, Night guard - 1, Community worker – 1, Cleaner – 1, Van puller -1, Computer technician – 1

Doctor - 1 (Part time)
9)
New member of staff (this quarter) and his name:
1. One accountant, Name: Kamal Roy
10) Have any staff members left Sanjeevani centre (this quarter) and have they been replaced?

Yes, we replaced Kamal Roy at the place of Shimshon Barikder as our accountant.
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
	34yrs
	Special educator
	
	12th March 2008

	03
	Begum Nur Jahan
	35yrs
	Special educator
	
	12th March 2008

	04
	Kamal Roy
	38yrs
	Accountant
	
	15th October 2009

	05
	Sadia Afrin
	30yrs
	Special educator
	
	14th December 2008

	06
	Khanom Nighat Shima
	36yrs
	Special educator
	
	14th December 2008

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

	08
	Santu D. Costa
	37yrs
	Night Guard
	
	24th February 2008

	09
	Gobindo Moni Das
	31yrs
	Day Guard/Cook
	
	08th March 2008

	10
	Morium
	40yrs
	Cleaner
	
	13th January 2009

	11
	Rony
	24yrs
	Rickshaw/van puller
	
	01st July 2009

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

	13
	Mahbub Zaman
	41yrs
	Part time technician
	
	01st April 2009

	
	
	
	
	
	

12)
Special achievements by individual staff members, or other details worth mentioning:
Begum Nur Jahan : (Special Educator): She was able to handle the troublesome & disturbing student Wahidul to convince him for paying attention on activities and now he is very obedient and disciplined child.
Sadia Afrin: She can manage and make attentive our most daring student Fatema in the class.

Aldrin, the coordinator was able to make a very good relationship with Friend Banglades, ICCDDRB and IBN Sina to take our children over there and have almost free medical service even lika operating club foot. Though it his duty still it was something that really we need.

III.
EVENTS

13)
What events have taken place at Sanjeevani?
a) Remembrance : We celebrated our national victory day at 16th December. All the students gather, get knowledge, make national flag with coloured paper.
b) Social events on the campus: Celebrating the Pre Christmas party on 20th December ’09. We enjoyed the party with our honourable Chairman.
c) Any other events: We took our students to the dental clinic at 01st December –03rd December for dental assessment. They got the counselling, check up and advice from the doctor.
d) We took our 02 students to IBN Sina Hospital to assess before club foot operation at 01st November.
IV.
REQUESTS

 14)
 Any requests for replacement equipment:
If possible, please bring some books which have information of teaching the disabled children effectively.
Any format/materials/curriculum/books for inclusive education program.

15) Any requests for new equipment:
N/A
16) Any other requests:

There is no request.

V. ANY OTHER ISSUES:

17) Are there any other issues / problems / suggestions that you would like to bring to our attention?

N/A
_1317710172.unknown

_1325256603.psd

