


Cerebral Palsy Functional Classification Systems

Children 6-12 years

Classification Systems	Level I	Level II	Level III	Level IV	Level V
 <p>GMFCS <i>Gross Motor Function</i></p>	Walks and performs activities without limitations	Walks and performs activities with limitations	Walks with a hand-held mobility device	Self-mobility with limitations; may use powered mobility	Transported in a manual wheelchair
 <p>MACS <i>Manual Ability</i></p>	Handles objects easily and with success	Reduced speed/accuracy in object handling, may look for alternatives	Experiences difficulty, needs assistance for activities	Needs continuous support , handles a limited selection of objects	Does not handle objects, needs total assistance
 <p>CFCS <i>Communication Function</i></p>	Effective sender/receiver with unfamiliar/familiar partners	Slower but effective sender/receiver with unfamiliar/familiar partners	Effective sender and receiver with familiar partners	Inconsistent sender/receiver with familiar partners	Seldom effective sender/receiver even with familiar partners
 <p>EDACS <i>Eating & Drinking Ability</i></p>	Eats and drinks safely and efficiently	Eats and drinks safely but with some limitations to efficiency	Eats and drinks with some limitations to safety	Eats and drinks with significant limitations to safety	Unable to eat and drink safely – tube feeding considered
 <p>VFCS <i>Visual Function</i></p>	Uses visual function easily and successfully	Uses visual function successfully but needs compensatory strategies	Uses visual function but needs some adaptations	Uses visual function in very adapted environments	Does not use visual function even in very adapted environments

Cerebral Palsy Functional Classification Systems

Children 6-12 years

Classification Systems	Level I	Level II	Level III	Level IV	Level V
 <p>GMFCS <i>Gross Motor Function</i></p>	Walks and performs activities without limitations	Walks and performs activities with limitations	Walks with a hand-held mobility device	Self-mobility with limitations; may use powered mobility	Transported in a manual wheelchair
 <p>MACS <i>Manual Ability</i></p>	Handles objects easily and with success	Reduced speed/accuracy in object handling, may look for alternatives	Experiences difficulty, needs assistance for activities	Needs continuous support , handles a limited selection of objects	Does not handle objects, needs total assistance
 <p>CFCS <i>Communication Function</i></p>	Effective sender/receiver with unfamiliar/familiar partners	Slower but effective sender/receiver with unfamiliar/familiar partners	Effective sender and receiver with familiar partners	Inconsistent sender/receiver with familiar partners	Seldom effective sender/receiver even with familiar partners
 <p>EDACS <i>Eating & Drinking Ability</i></p>	Eats and drinks safely and efficiently	Eats and drinks safely but with some limitations to efficiency	Eats and drinks with some limitations to safety	Eats and drinks with significant limitations to safety	Unable to eat and drink safely – tube feeding considered
 <p>VFCS <i>Visual Function</i></p>	Uses visual function easily and successfully	Uses visual function successfully but needs compensatory strategies	Uses visual function but needs some adaptations	Uses visual function in very adapted environments	Does not use visual function even in very adapted environments