MONTHLY PROGRESS NOTES
 SUPPORT COORDINATOR: _______________________ DATE: ____________________

 CONSUMER’S NAME: ___________________________ WAIVER TYPE: DD_____ FSL: ____
	1-WORKING TOWARDS PERSONAL GOALS
	9-PERSONAL INFORMATION
	17-CHOOSE SERVICES

	2- CHOOSE TO LIVE
	10-USE ENVIROMENT
	18-PERSONAL GOALS

	3-CHOOSE TO WORK
	11-INTEGRATED INVIROMENT
	19-NATURAL SUPPORT

	4-INTIMATE RELATIONSHIP
	12-PARTICIPATE IN THE LIFE OF COMMUNITY
	20-SAFE

	5-SATISFIED SERVICES
	13-INTERACTION IN THE COMMUNITY

	21-EXERCISE RIGHTS

	6-SATISFIED PERSONAL LIFE
	14-SOCIAL ROLES
	22-TREATED FAIRLY

	7-DAILY ROUTINE
	15-FRIENDS
	23-BEST HEALTH

	8-PRIVACY
	16-RESPECTED
	24- FREE OF ABUSE RIGHTS

			25-CONTINUITY AND SECURITY

	CHECK ALL THAT APPLY/ENTER DAY DISCUSSED
REACHING GOALS- GATHER INFORMATION

MONITOR HEALTH AND WELLBEING

OBTAIN, DEVELOP,OR MAINTAIN RECORDS NEEDED
EXPLORED NATURAL SUPPORT, GENERIC COMMUNITY

SUPPORT, RESOURCE

INCREASED INVOLMENT IN THE COMMUNITY

PROMOTE ADVOCACY OR INFORMED CHOICES

FOLLOW UP IN CONSUMERS & FAMILY NEEDS

HEALTH & SAFETY REVIEW

NOTES
PHONE CALL __ ACTIVITIES DOCUMENTATION ___ HOME VISIT ____ FACILITY VISIT ___ CONTACT VISIT/ CONSUMER NOT SEEN ___
WHO- SPOKE OR MEET WITH:
WHEN:
WHY-PURPOSE:
WHAT-WHERE:
WHAT’S NEXT:
PHONE CALL ___ ACTIVITIES DOCUMENTATION ___ HOME VISIT ___ FACILITY VISIT ___ CONTACT VISIT/ CONSUMER NOT SEEN ___
WHO- SPOKE OR MEET WITH:
WHEN:
WHY-PURPOSE:

WHAT-WHERE:
WHAT’S NEXT:

PHONE CALL ___ ACTIVITIES DOCUMENTATION ___ HOME VISIT ___ FACILITY VISIT ___ CONTACT VISIT/ CONSUMER NOT SEEN ____

WHO- SPOKE OR MEET WITH:
WHEN:

WHY-PURPOSE:

WHAT-WHERE:
WHAT’S NEXT:
