LIST OF BENEFICIARIES
(i) Name of the Organisation	:Raksha – Society for the Care of Children with Special Needs

(ii) Name and Address of the Project :Raksha Special School “Yasmin Manzil”, VII/370 ,

Darragh-es-Salaam Road, Kochangadi, Cochin-682 002

(iii) [bookmark: _GoBack]Year			: 	2015-16
	Sl.No
	Name of Beneficiary
	Date of Birth
	Sex
	Caste
	Type & % severity of Disability
	Date of entry in Institution
	No. of completed years with the Institution
	Remarks

	PRE-PRIMARY

	
	

	1
	Barsa Jaleel
	13/09/12
	F
	Muslim
Islam
OBC
	Down’s Syndrome 45%
	10/04/2013

	2 years
	She recognizes familiar people. She can walk in She recognizes familiar people. She can walk independently .She can follow simple instruction. She can imitate sounds. She identify the objects what she use daily .

	2
	Deonal Gomez
	9/03/2013
	M
	Christian
Anglo Indian

OBC
	Spastic Cerebral Palsy
50%

	27/12/2013
	1 year 5 months
	He can differentiate the sounds. Identify familiar persons voice. He cooperate with his mother during feeding time. Eats all type of foods .He try to take the sipper to the mouth..Can stand with minimal support.

	3
	Henock. K. A
	23/11/11
	M
	Christian
Latin Catholic

OBC
	Cerebral Palsy
40%
	04/10/2013

	2 Year 5 months
	He can eat food independently. Indicate toileting by saying ‘su,su”.Can speak recognizes familiar people. He can follow instruction. He started to communicate with two word level. He can identify all common pictures, vegetables, vehicles, fruits, animals, etc.. Knows 3 colors shapes(Round, Triangle) size (Big, Small), Numbers (meaningful counting 1-6)

	4
	Ethan Harris
	14/06/2012
	M
	Christian
Latin Catholic

OBC
	Cerebral Palsy

	18/02/2015
	4months
	He started to sit in class without mother and also started to attend the class.Getting trining in all areas.

	5
	Anay Haresh
	28/08/2012
	M
	Hindu
Konkani

General
	Development Delay
	01/06/2015
	New Admission
	
Receiving training in the EI Unit. Provides training in all areas.

	6
	Antony Daiz Daniel
	16/05/2011
	M
	
Christian
Anglo Indian
OBC
	Development Delay
40%
	01/06/2015
	New Admission
	
Receiving training in the EI Unit. Provides training in all areas.

	7
	Febin Jude E.R
	14/08/2012
	M
	Christian
Latin Catholic

OBC
	Mild Mental Retardation
40%
	05/06/2014
	1 year
	Started to cooperate when eating, started to imitate sounds. Identify familiar persons, He like group play. Identify objects of daily usage.

	8
	Jes Samuel SambastaineAntony
	13/11/2010
	M
	Christian
Latin Catholic

OBC
	Cerebral Palsy
40%
	1/06/2015
	New Admission
	
Receiving training in the EI Unit. Provides training in all areas.

	9
	Carlin Samson
	05/09/2012
	F
	Christian
Latin Catholic

OBC
	Down’s Syndrome
40%
	25/09/2014
	10mnths
	She cooperates with teachers. Started to imitate sounds and actions .Know the friends and familiar persons. She can understand what others talk to him.

	10
	Meenakhy K.R
	09/01/2012
	F
	Hindu

OBC
	Mental Retardation
50%
	01/06/2015
	New Admission
	
Receiving training in the EI Unit. Provides training in all areas.

	11
	Niranjan P.R
	11/05/2013
	M
	Hindu
Kudumbi
OBC
	Downs Syndrome
40%
	1/06/2015
	New Admission
	
Receiving training in the EI Unit. Provides training in all areas.

	12
	Sharmiyath F
	O9/06/2014
	F
	Muslim
Islam

OBC
	Downs Syndrome
	08/06/2015
	New Admission
	
Receiving training in the EI Unit. Provides training in all areas.

	13
	Jiya Treesa M.J
	01/08/2011
	F
	Christian
Latin Catholic

OBC
	Development Delay
	01/06/2015
	New Admission
	
Receiving training in the EI Unit. Provides training in all areas.

	PRIMARY 1

	

	14
	Arnav Haresh
	7.9.2010
	M
	Hindu
Konkani
General
	Cerebral Palsy &MR 40%
	01/06/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	15
	Blesson V.J
	29.3.2009
	M
	Christian
Latin Catholic

OBC
	Mental Retardation 55%
	01/06/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	16
	Blessy Jishy
	29/7/2010
	F
	Christian
Latin Catholic
OBC
	Learning Disability
	08/6/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	17
	GodwinP.J
	18.1.2011
	M
	Christian
Latin Catholic

OBC
	Mental Retardation 40%
	01/06/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	18
	Hardik N Shah
	15.9.2009
	M
	Hindu
Jain
General

	Mental Retardation 80%
	01/06/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	19
	Mohammed Fariz R
	20.3.2009
	M
	Muslim
Islam
OBC
	Neuro-axonal Dystrophy 85%
	14/07/2014
	1 year
	He tries to grasp the spoon. Support required in eating. Can chew and swallow food .Can hold dry foods like biscuit and eat independently with spilling. Take objects from the table of bowl and holds and release .Sits without support in a low stool for at least 20 minutes. He communicates his needs through one word and crying. He smiles meaningfully when see familiar person. Identify friends and teachers

	20
	Mohammed Fazil R
	20.3.2009
	M
	Muslim
Islam
OBC
	Neuro-axonal dystrophy 85%
	14/07/2014
	1 year
	He can eat food with spilling .Can hold the spoon. He communicates his needs through one word and crying. Though he speaks few words he tends to use it inappropriately. But to get things he like (apple, chocolate etc) uses the correct word. Sometime he can follow simple instruction. He maintains eye contact for more than two minutes if the person talks or narrates a story to him. Identifies numbers 1 and 2 and will take one object from a group of objects.

	21
	
Rajdeep R Vadhyar
	2/7/10
	M
	General

Gowda Saraswathi
Brahmin

General
	Multiple Disability
75%
	28/6/12

	1 year 11 months
	He will eat food only if he is hungry. That time he will open his mouth when the food is taken to the mouth. Otherwise he will not open his mouth. He communicates his hunger through crying. His food intake is inadequate. Mother feeds him with hand. Take objects from the table of bowl, hold and release. Walks Independently, he goes up and down through stairs by holding one hand in the rail and the other hand with mother’s support Follow very simple instructions like ‘Give’, Put it down etc… but not consistent.
.

	22
	Shubham Kumar
	31/05/2010
	M
	Hindu
Madhesia Halwai
OBC
	Multiple
Disability 90%
	21/1/2014
	5 months
	
He communicates his hunger through crying. The food is given according to a time schedule. He eats all type of food.He can drink from the bottle/ glass (spilling present) with support.: He holds the objects and takes it into his mouth He can sit without support in floor for not more than five minutes.

	23
	 Vinay Kumar R
	10.4.2010
	M
	Hindu
Vishwa Brahma
General
	Developmental Delay
	01/06/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	PRIMARY 2

	

	24
	Adwaith .B
	9.11.2007
	M
	Hindu
Ezhava
OBC
	Mentally Retarded
55%
	01/06/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	25
	Emil D’Coutho
	14.8.2008
	M
	Christian
Anglo Indian
OBC
	Mentally Retarded
50%
	01/06/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	26
	Emmanuel Joseph Martin
	4.10.2006
	M
	
Christian
Latin Catholic
OBC
	Cerebral palsy with mental Retardation 70%
	5.6.2013
	2yrs
	Due to the medical problem he was absent for this year.

	27
	Aleena Mary K.B
	29.1.2009
	F
	
Christian
Latin Catholic

OBC
	Mentally Retarded
60%
	01/06/2015
	New Admission
	 She eats food independently. She tries to wear and remove the dress, she doesn’t understand inside and outside of dresses, requires a little help to wear it. She walks Independently, Hopping, climbing and to walk down the stairs . She communicates her needs through, pointing, crying .Sometimes she shows some actions. When she needs something she took the responsible person to that thing by holding hand. she knows yellow color, match, blue red and green. Round, Triangle, Square -she match
Size- Big and Small.Number- She takes one object from a group of objects. She knows the concept of more and less.Writing- if a small circle given she scribble inside, she joins straight lines.

	28
	G.Harini
	12.4.2008
	F
	
Hindu
Gowda

	Cerebral Palsy 60%
	01/06/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	29
	Kavya Sasikumar
	14.7.2007
	F
	
Hindu
Chettiar
OBC
	Mental Retardation
	24/03/2014
	 1year 3months
	Independent in eating and drinking. Dependent in other self help skills, and all other activities in the class.she does not cooperate with the teacher, she looks while being calls her name.

	30
	Ria Anish Dand
	21. 4. 2008
	F
	Hindu
Jain
General
	Multiple Handicap 90% severe
	24/03/2014
	1 year 3 months
	dependent in all the self help skills and class room activities. She had vision and hearing problems. Training was giving to identifies her own things, eating, drinking and toileting.

	31
	Safa M.S
	11.12.2006
	F
	
Muslim
Islam
OBC
	Mental Retardation ADHD 75%
	5/06/2013

	1yrs
	dependent in all the self help skills .She points her body parts head ,nose, identify the familiar objects ,persons. Scribbles in a picture with support .

	32
	Christon
	18/9/2009
	M
	Christian
Latin Catholic
OBC
	Mental Retardation
	19/6/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	PRIMARY 3

	
	

	33
	Amal Alex K.T
	30.5.2006
	M
	Christian
Latin Catholic
OBC
	Cerebral Palsy &Mental retardation 60%
	1.6.2012
	2yrs

	Independent in drinking. Needs verbal clue for eating, needs physical support for brushing, bathing, dressing. can indicates his toilet needs. indicates his needs through pointing, gestures and uses simple one words, tells his family members name. he can identifies the pictures of common vehicles, animals, fruits, birds, house hold objects. Points all the body parts.colours within a picture with verbal clues.

	34
	Antony Febin
	21.3.2005
	M
	Christian
Latin Catholic
OBC
	Cerebral Palsy &Mental retardation 40%
	8.6.2009
	6yrs
	Independent in eating and drinking, need support for brushing, toileting, bathing, he can remove unbuttoned shirts and shorts.identifies pictures of fruits, animals, birds, vegitables, vehicles, parts of the body, Malayalam alphabets (pa) (tha). He can do colouring with verbal support, and gives one object from a group answers the questions about the lesson in G k (animals, our family).

	35
	Emmanuel Ashique A.J
	5.5.2005
	M
	Christian
Latin Catholic

OBC
	Mental Retardation 40%
	1.6.2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	36
	Samjad P.S
	20.3.2004
	M
	Muslim
Islam
OBC
	Mental Retardation with Autistic Features 50%
	9.6.2008
	6 yrs
	Independent in Eating only,dependent in other self help skills. identify the pictures of familiar objects, common birds ,animals, fruits.He is very interested to color in a given page or picture.

	37
	Abeena O.C
	22.9.2005
	F
	Christian
Latin Catholic
OBC
	Mental Retardation 50%
	1.6.2012
	2 yrs
	Independent in eating,She needs physical and verbal prompt for bathing,Drinking,Dressing,Brushing .Some times she indicates toilet needs in home and had toilet control.Sometimes she indicates her needs through pointing,and tells amma,chetta,kakka,tata,appachy,ammamma.She identifies common real objects ,her family members and familiar persons,pictures of banana,cat,apple,flower.scribbles in a page.

	38
	Akhila Anil Kumar
	18.9.2004
	F
	Hindu
Kudumbi
OBC
	Mental Retardation Hyperactive 60%
	1/6/2012
	2yrs
	Dependent in all self help skills. Identify the familiar objects, common animals, birds, fruits. Scribbles in a given page with support .She is not cooperates in classroom activities.

	39
	Devika P.R
	29.6.2006
	F
	Hindu
	Cerebral palsy 50%
	2.6.2014
	1 Yrs
	Totally Dependant in all the self-help skills. She needs physical support for sitting, standing .She reads the words upto lesson 6, identify and meaningful counting upto19. In G.k She Answers the Questions about the lessons (Our family, Animals And their Uses, Food.)

	40
	Greena Philomina

	19.7.2005
	F
	Christian
Latin Catholic
OBC
	Mental Retardaton 55%
	3.6.2010
	4yrs
	Independent in all her self help skills. Indicates her needs in simple sentences. She reads and writes simple two letter words in Malayalam, writes identifies and meaningfull count up to 4,answers the questions about the lesson in G K (animals and their uses,our family, food) .She draw and colours the pictures in computer.

	41
	Anagha A.J
	5/6/2006
	F
	OBC
	Mental Retardation
	29/6/2015
	New Admission
	Receiving training in areas like ADL, Communication, Social behavior and academics.

	

SECONDARY- 1

	

	42
	Arshad M.R
	4.7.2001
	M
	Muslim

OBC
	Mental Retardation
60%
	6.10.2010
	5yrs
	He can identify his own things. He can point out pictures of body parts in his text book. Gives training in writing skills. He scribbles in a given picture. He is interested to do the fine motor skills.

	43
	Joseph V.A
	11.6.2001
	M
	Christian
Latin Catholic
OBC
	Mental Retardation 50%Moderate
	5.6.2007
	8yrs
	Independent in Eating, Bathing ,Dressing ,Wearing slippers .Dependent in Drinking ,Toileting .Reads Simple words and write letters and words by joinng the dots.Identify and meaningful counting upto 15.

	44
	Francis Akshay
	31.7.2001
	M
	Christian
Latin Catholic
OBC
	Cerebral Palsy 60%
	7.11.2006
	8 yrs
	Independent in Eating, Drinking ,Toileting,Bathing. Partially Dependent in Dressing,Wearing shoes .Reads simple words and write letters by joining the dots. Identify and meaningful counting up to 20. He answers the questions based on the lessons (modified lessons of 4th std g.k text)

	45
	Nouseer
	10/3/2000
	M
	Muslim
Islam
OBC
	Learning DisabledBorder line
	18/11/14
	15yrs
	Independent in self-help skills. Training in academic skills like reading, writing and also in pre-vocational skills.

	46
	Sheik Ahammed Darwash A.N
	8.03.2000
	M
	Muslim
Islam
OBC
	Mental Retardation
	1/06/2015
	New Admission
	Training in academic skils and pre-vocational skills

	47
	Sanjana T.R
	6.11.2003
	F
	Hindu
Ezhava
OBC
	Severe Mental Retardation 75%
	9.6.2008
	7 yrs
	Dependent in all the self help skills.She can able to hold the spoon and tries to take food towards the mouth.identify yhe familiar persons, objects, express her needs through crying and making loud noise.

	48
	Shalini
	5.1.2002
	F
	Christian Latin Catholic
OBC
	Cerebral Palsy Mental Retardation 70%
	9.6.2011
	4 yrs
	Independent in Eating. Dependent in other self help skills. Identify the pictures of common animals, Fruits, Vegetables ,Birds ,Simple letters like pa ,tha, ra . Color in a given picture and joining the dots in a straight line,vertical line.

	49
	Mohammed Mazin
	16/3/2001
	M
	Muslim
Islam
OBC
	Mental Reatrdation 50%
	1/6/2015
	New Admission
	Training in academic skils and pre-vocational skills

	SECONDARY 2

	

	50
	Harisankar C.S
	27.3.2002
	M
	Hindu
Ezhava
OBC
	Mental retardation+ autism 75%
	6.6.2012
	3yrs
	Independent in eating skill. Identifies his name in two choice situation. Beads ,Identifies puzzles, animals, flowers, vehicles

	51
	Anjaly
	
1.5.1998
	
F
	Christian
Latin Catholic
OBC
	
Cerebral Palsy & Mental R etardation 70%
	
3.6.2010
	
3yrs
	She is able to do eating drinking dressing independentenly. Identifies her names consonents like ka, tha ,ma,and pictures of thes words stsarts with these consenents. And identifies pictures of her class room ;activities. Identifies numerals. Upto 4 . she get individual attention for physiotherapy and speech therapy.

	52
	Deepa
	25.5.2002
	F
	Christian
Latin Catholic
OBC
	Mental Retardation 65%
	9.6.2011
	4yrs
	 Joints dots to form alphabets,identifies and names familiar perswons pictures and objescts.meaningful counting present upto 5

	53
	Devapriya
	11.3.200`1
	 F
	Hindu
Kudumbi
OBC
	Mental retardation 50%
	9.6.2011
	4yrs
	Idsentifies her name and her parents name,meaningful counting upto 3.answers in one word level . Indentifies familiar pesrsons and pictures.

	54
	Fayaz Mohammed
	11.11.2011
	M
	Muslim
Islam OBC
	Mental Retardation
	5.6.2007
	8yrs
	Independent in eating ,drinking and toileting skill, Identifies common objects and pictures

	55
	Archita
	28.05.2001
	F
	Hindu
Vaniya
OBC
	Mental Retardation 60%
	1/06/2015
	New Admission
	Training is planned for all areas of learning

	56
	Siya Mary
	8.6.2009
	F
	Christian
Latin Catholic
OBC
	Mental retardation 50%
	8.6.2009
	6yrs
	Independent in self help skillsmeaning ful counting up to 10 Reads two letter words

	57
	Anjaly Vinoji
	18.8.200
	M
	Hindu
Ezhava
OBC
	M.R.,Autism, Hyperactivity60%
	5.6.2007
	7yrs
	She identifies familiar objects, picturs of vehicles, vegetibales food items. She is alsi identifies the pulses. She controls the toiletingShe do all activities with verbal prompt.She eats byself.

	PRE-VOCATIONAL 1

	

	58
	Ijaz K.M
	3.12.1999
	M
	Muslim
Islam OBC
	Mental Retardation with Seizor Disorder 45%
	5.6.2007
	7 yrs
	Independent in all self help skills. Identify and read the words upto ;U; letter. Identify and meaningful counting upto 100. Identify and change the rupes upto 10. Writes the two words.Answer the question based on the lesson on G.K’{

	59
	Niyas
	12.2.1999
	M
	Muslim
Islam OBC
	Cerebral Palsy 70% Severe
	5.3.2004
	10yrs
	Independent in Eating And Drinking .Dependent in all othr self help skills.He reads small simple paragraph and answer the questions based on it .identify the numbers upto 100.tells the multiplication tables upto7.he answers the modified lessons of homescience (6th stdN.I.O.S).identify and change the rupees upto 20.

	60
	Riyaz
	12.2.1999
	M
	Muslim
Islam OBC
	Cerebral Palsy With Mental Retardation 50% Moderate
	5.3.2004
	10 yrs
	Independent in all self help skills .He reads small paragraph and answer the questions based on it. Identify the numbers and meaningful counting upto 100.Tells the multiplication table upto10.He answers the questions based on the lessons of homescience(10 lessons).Identify and change the the rupees upto 20.

	61
	Shejas
	3.7.98
	M
	Muslim
Islam OBC
	Mental Retardation 40%
	11.8.2008
	6Yrs.
	Independent in all self help skills .Answer the question based on the lesson NIOS 10th std .Aware of multiplication table 1,2,3,4. Combination of changes upto 20.

	62
	Angel Celine
	13.11.99
	F
	Christian
Latin Catholic
OBC
	Mental retardation 65%
	2.6.2006
	8yrs
	Independent in all self help skills answer the questions based on the lesson NIOS 10th std . Aware of multiplication table 1,2,3,4,5,6,7.Combination of changes up to 20

	63
	Maria
	11.8.99
	F
	Christian
Latin Catholic
OBC
	Mental retardation 45%
	15.6.2005
	9yrs
	Independent in self help skills Answer the questions based on the lesson NIOS10th stAware of multiplication table 1,2,3,4,5,6,7. Combination of changes up to 20

	64
	Greeshma
	3.7.1998
	F
	Christian
Latin Catholic
OBC
	Cerebral palsy with mental retardation
	10.1.2012
	4yrs
	Independent in eating skill meaning ful counting up to 10 Reading and comprehention in word leavel

	65
	Abin P.A
	5.3.99
	M
	Christian
Latin Catholic
OBC
	Mental Retardation 65%
	2.6.2006
	9yrs
	Identifies three letter words in Malayalam , answers questions based on small topic,addtiopn and subtraction done by using calculator

	66
	Asif Ali Khan
	14.3.1998
	M
	Muslim
Islam OBC
	Mental Retardaton
50%
	1.6.2004
	10 yrs
	Does addition substraction multiplication by using calculator, does bill sums, read three word sentence. Answers questions based on small topic , make paper bags

	67
	Aswathy Chinchu
	-/-/98
	F
	Christian
Latin Catholic
OBC
	Mental Retardation-60%
	30/6/2015
	New Admission
	Training is given in academics and pre-vocational skills

	PRE-VOCATIONAL -2

	

	68
	Ashwin
	22.5.1998
	M
	Hindu
Gowda Saraswathi Brahmin

General
	Mental retardation 50%
	15.6.2005
	10yrs
	Builds his name with English letters,identifies notes 1,5,10. Finds toilet on his owan. nExpresses distress whsen in troubles,identifies and its uses the things in the first aid box

	69
	Habin Antony
	

10.1.1998
	

M
	Christian
Latin Catholic
OBC
	

Mental Retardation 50%
	

10.6.04
	11 years
	Three letter word reading and writing rote counting upto 10Answrs questions bassed on small topic

	70
	Nithesh
	6.11.1999
	M
	Christian
Latin Catholic OBC
	Mental retardation 45%
	19.10.2009
	6 years
	Identifies his names , meaningful counting upto 3,identifies notes 1,5,10.idesntifies and the uses of first aid things

	71
	Safwan
	28.9.1998
	M
	Muslim
Islam OBC
	Mental Retardation 50%
	9.6.2008
	7 years
	Writes his name reads three letter words meaningful counting upto 10. He started using tablet to convey his basic needs.

	72
	Vishnu K.S
	18.6.1999

	M

	Hindhu
Ezhava
OBC
	Mental Retardation
50%
	5.6.2007

	6yrs

	He is able to answer simple question based on thelessons from saksharatha introduction book.Has meaningful counting upto 10. Identifies big, small, more or less and also identifies coins of 1Re. Has concept of ‘Rain, Water and living and Non-living things.

	73
	Anju Margaret
	6.8.1999
	F
	Christian
Latin Catholic
OBC
	Cerebral Palsy
	2.6.2006
	8 Years
	Identifies familiar pictures and her name,mixes and byhesrself. Toilet control present, Express anger or displeasures by vocalization

	74
	Annie
	4.8.1998
	F
	Christian
Latin Catholic
OBC
	 Cerebral Palsy+hydrocephalus (diplegic) 70%
	3.6.2010
	4 Years
	Writes her name and address and two letter words,numerals 1to 20.does simple addition by using calculator.Answers questions in one word level based on small topic

	75
	Ajay
	14.10.98
	M
	Hindu
Nair
General
	Mental
Retardation 50%
	5.5.2005
	9yrs
	Does addition subtraction and multiplication by using calculator does bill sums reads three word sentences answaers questions based on small topic

	76
	Thomson Varghese
	12.5.1999
	M
	Christian
Marthomite
General
	 Cerebral Palsy +mental retardation 90%
	24.3.2014
	1yrs
	Independent in all self help skills, except eating,attention span increased ,hold objects in seconds,

	CARE GROUP
	

	77
	Mohammed Mohasin
	10.07.2004
	M
	Muslim
Islam OBC
	MRwith Autism 80%
	1’7’04
	11yrs
	He do all activities with the Help

	78
	Vishnu Manojkumar
	25.5.1999
	M
	Hindu
Ezhava
OBC
	 Cerebral Palsy+ autism 80%
	2.6.2010
	5yrs
	He needs full support in all self help skills.He answers questions based on functional activities.

	79
	Afreedh A.A
	4.6.1999
	F
	Muslim
Islam
OBC
	Mental reboxdation severe 75%
	5.5.05
	10yrs
	He do all activities with the help

	80
	Sajin jinna
	14.9.95
	M
	Muslim
Islam
OBC
	Mental Retardation with cp 60%
	8.6.2009
	6yrs
	He is identified some familiar objects like glass plate spoon cup etc’ He do all activities with the help

	81
	Sidharth S
	30.11.1994
	F
	Hindu
Kudumbi
OBC
	Mental Retardation with Autism60%
	7.6.2001
	13yrs
	He do some puzzles. He eats byself. He do all activities with help

	82
	Niveya Augustin
	28.12.1994
	F
	Christian
Latin Catholic
OBC
	Mental retardation retardation 90%
	5.6.07
	8yrs
	She was given training in holding familiar objects and self management skills, She co-operates with the the staff while teaching the skill.

	83
	Philomina Deepthi
	15.4.95
	F
	Christian
Latin Catholic
OBC
	MR 80%
	7.6.01
	14yrs
	She does some puzzles. she is able to identifies pictures like fooditems and vegetables.

	84
	Remya. V. Prabhu
	
29.11.1996
	
F
	Hindhu
GSP
General
	
Cerebral Palsy 70%
	
2.6.2006
	9 years
	Excellent listening ability.Orally answers to questions both in English and in Malayalam languages.Appearing NIOS Secondary examination

	VOCATIONAL TRAINING- CARPENTRY

	

	85
	Clinton Antony
	
11.12.1996
	
M
	Christian
Latin Catholic
OBC
	
Mental Retardation
 80%
	
7.6.2001
	14 years
	Read names days of the week, watering plants.

	86
	Stenil Paul
	26.10.1996
	M
	Christian
Latin Catholic
OBC
	Mental retaardation 80%
	7.6.2001
	14yrs
	Identifies familiar persons and objects, stack objects, wipe the table and chair after eating, independent in self help skills

	87
	Nishad M.H
	21-10-1991
	M
	Muslim O.B.C.
	Mental Retardation
50%
	14-06-2010
	4 years
	
Attends carpentry unit and does cleaning in carpentry. He packs candles in Candle manufacturing unit

	88
	Joseph Antony Nimal
	17.2.1997
	M
	Christian
Latin Catholic
OBC
	Mental retardation 60%
	23.6.2004
	11yrs
	Read and Writes his name, parents name, and his address. Answers questions based on small topic. Does simple addition by using calculator

	89
	Chandu Soman
	
20.1.1997
	
M
	Hindu
SC
	
Mental Retardation 55%
	
28.6.04
	11 years
	Identifies familiar persons and objects, and place objects in correct place, He follow instructions.

	90
	Vishnu T.S
	13.1.1996
	M
	Hindu
OBC
	Cerebral Palsy & Mental Retardation 50%
	7.6.2010
	5 years
	He reads simple paragragh from the lessons, but omits vowels very often. Writes his name ,address and father’s name in English and in Malayalam Language. Does addition and subtraction of bill sums.

	91
	Amal
	4.2.1997
	M
	Christian
Latin Catholic
OBC
	Mental Retardation50%
	9.10.2009
	6 years
	Identifies familiar persons and objects, identifies the things in first aid box, fold shirt with support, wipes and cleans table and chair after eating.

	92
	Vignesh
	01.07.1996
	M
	Hindu
Viswa Brahma
Generaol
	Mental Retardation 40%
	01./06/2015
	New Admission
	He is placed in carpentry unit, follows instructions and ready to help others.

	93
	Naveen
	
31.12.1997
	
M
	Christian
Jacobite
General
	
Mental Retardation 65%
	
6.1.04
	
9yrs
	He achieved 60% success in self help skills. He is able to comprehend what he sees and tells in single words. Independent in gross motor skills. He reads and writes month days of the week and address. Do simple addition by using calculator. Writes numerals up to 25.

	VOCATIONAL – CATERING

	

	94
	
Anju Rajesh
	23-5-1996
	F
	Hindu
Ezhava
O.B.C.
	Mental Retardation
40%
	03-06-2014
	1 year
	She is placed in the catering units cuts vegetables and helps in serving food.

	95
	T.S.Abhiyamol
	
8.1.1996
	
F
	Hindu
SC
	
Mental Retardation
60%
	
2.6.2006
	9 years
	She is appearing NIOS Secondary examination. read and comprehends the lessons ,write in simple paragraghs.Able to apply, addition, subtraction and multiplication in bill sums.

	96
	Mary Teena
	
3.9.1994
	
F
	Christian Latin Catholic
OBC
	
Mental Retardation
60%

	
3.11.03
	
	Read and comprehends simple paragraphs . writes her name ,address and functional words in English. Completed NIOS secondary examination.

	97
	Sinvy Mathew
	29/11/79
	F
	Christian
Latin Catholic
OBC
	Cerebral Palsy. 80%
	
	36 years
	She is placed in the catering unit; She cleans vessels very nicely and cut vegetables. She joins two clothes in tailoring unit by using motorized machine.

	VOCATIONAL – TAILORING

	

	98
	Saniya Antony
	10.11.93
	F
	Christian
Latin Catholic
OBC
	Mental retardation
	3.11.2003
	12yrs
	Indentifies and copy words. Fill biodata forms. counting up to 10 does simple addition and subtraction.addition by using calculatator

	99
	Mridula S
	24.11.1994
	F
	Hindu
Pandithan
OBC
	Mental Retardation 50%
	1/06/2015
	New Admission
	New admission, placed in catering unit.

	100
	Baby
	4-8-1987
	M
	Christian
Latin Catholic
OBC
	Cerebral Palsy. 75%
	
17-8-2006
	
8 years
	He can scrape the wood using Sand Paper, he can joint two pieces of cloth and with it makes door mats, put thread in paper bag.He can make paper bag alone but takes much time.

	101
	Farzeen Ahmed
	22.03.1997
	M
	Muslim
Islam OBC
	Mental Retardation 40%
	11/08/2014
	1year
	Placed in paper bag unit, makes paper bag on his own but he is very, if he make 5 paper bag, only two can be sell. He is very helpful and follow instruction.

	102
	Sanvar
	4-1-1987
	
M
	Muslim Islam
O.B.C.
	Mental Retardation.50%
	
5-6-2005
	
9 years
	He makes paper bags,3 bags per day, Punches holes in the paper bags. Folds the bags. Keeps the bags for drying.

	103
	P.T.Tenson
	31-3-1991
	M
	Christian
Latin Catholic
OBC
	Mental Retardation
60%
	1—6-2009
	5 years.
	Attends candle unit and makes candle with help. Follow instructions.

	 VOCATIONAL – PAPER BAG

	

	104
	Akhil Ram
	
24.11.1996
	
M
	Hindhu
OBC
	
Mental Retardation50%
	
5.6.2007
	
	Reads simple paragraph and newspaper headings, Read and write name and address in English. Very often makes mistakes in spelling, due to his poor memory. Able to do simple bills with the calculation of additions.

	105
	Bhola
	
16yrs
	
M
	Christian
Latin Catholic
	
Cerebral Palsy 90%
	3.8.01
	12 years
	Completed NIOS Secondary examination, he likes to attend the computer and typed the words. he likes to sing songs.

	106
	Joemon Sunny
	16-4-1987
	M
	Christian
Latin Catholic
	Cerebral Palsy 75%
	6-6-2005
	7 years
	 Writes and read simple words, Identifies coins and currencies of all denominations. Reads time. Attends paper bag unit.

	107
	Kailasnath V
	
26.8.1996
	
M
	Hindu
General
	Cerebral Palsy 80%
	10.6.2005
	10 years
	Able to comprehend simple lessons by giving oral answers.Due to his poor vision,he is not able to read anything He is appearing the NIOS examination

	108
	Lince A Salim
	
20.7.1993
	
M
	Muslim Islam
OBC
	
Cerebral Palsy 70%
	
13.7.1994
	20 years
	Has excellent listening comprehension,He answers to questions orally.He appeared NIOS secondary examination with the help of the scribe

	109
	Mubarak M.N
	6.1.1997
	M
	Muslim
Islam

OBC

	Mental Retardation. 50%
	5.6.2007

	8 years
	He writes and read his name and his mothers name in Malayalam and in English Does simple addition and subtraction .very poor memory

	110
	Rahul A.S
	
24.6.1996
	
M
	Christian
Latin Catholic
	
Mental Retardation. 75%
	
9.9.2004
	11 years
	

	111
	Ramnaz
	2506.1992
	M
	Muslim
Islam
O.B.C.
	Mental Retardation
60%
	16.08.2010
	4 year
	Makes Paper bag independently.follow instruction, help children who are wheel chair bound.

	112
	Sherin Joseph
	15-01-1990.
	
M
	Christian
Latin Catholic
OBC
	Cerebral Palsy.
60%
	2-06-2008.
	6 years
	 Read and writes own name, identifies and writes number up to 10.follow directions.. Cuts shapes under supervision .Makes paper bag independently.

	VOCATIONAL – ON JOB

	

	113
	Mary Jiya
	25-02-1989
	F
	. Christian
Latin Catholic
OBC
	Cerebral Palsy 70%
	11-06-2007
	7 years
	 She completed her XII. , she writes poems and learns computer .Registered for BA

	114
	Sigi Xavier
	9-1-1981
	F
	Christian
Latin Catholic
OBC
	Mental Retardation below 50%
	
12-6-1998
	
6 Years
	 Reads own name and address, does additions, read time calendar identifies coins and currencies of all denominations Attends catering unit and helps in cooking. Now completely involved in catering unit.

	115
	Gavin Joseph D’Cunha
	13-3-1991
	M
	Christian
Latin Catholic
OBC
	Mental Retardation
50%
	1-06-2009
	5 years
	Independent in making candles. Makes small stool and cuts different shapes in carpentry unit, providing punch hole in paper bag in new punching machine. He makes Key chain on his own. At present he doing tenth standard syllabus(N.I.O.S)

	116
	Grinvele Philip D’Cunha
	3-5-1989
	M
	Christian
Latin Catholic
OBC
	Mental Retardation
50%
	11-06-2007
	7 years
	 At present he doing ten standard syllabus(N.I.O.S).he makes candles independently

	117
	John
	
	

M
	Christian
Latin Catholic
OBC
	
Cerebral palsy 75%
	

1998
	

14 years
	He is in tailoring unit. stitch kitchen towel designer bed sheets,pillow cower and apron independently. Has difficult in cutting, able to complete task in order to receive money. He makes fancy bags independently.

	118
	Joseph Sanil
	16-7-1989
	M
	Christian
Latin Catholic
OBC
	Mental Retardation
40%
	 15-06-2008
	6 years
	Completed NIOS 10th Standard. Can make candles independently. Attends carpentry unit and is independently in cutting shapes, making key holders, Key chains and small stool.

	119
	Jerin Cyril
	26-1-1985
	M
	Christian
Latin Catholic
OBC
	Mental retardation IQ 50%
	2-6-2003
	11 years
	Reads and writes simple sentences, does additions and subtraction exchange money, reads time and calendar Can behave appropriately with staff, friends. Helps in the candle making unit and carpentry unit.

	120
	Unnais N.H
	1- 10- 1988.
	
M
	Muslim Islam
O.B.C.
	Mental retardation.
75%
	
2-6-2008
	
6 years
	Reads and write simple sentences, reads time, does additions Makes door mats using cloth piece and makes paper bags independently

	DAY HOME
	

	121
	Albin P.A
	18.2.1992
	M
	Christian
Latin Catholic
OBC
	Mental Retardation
50%
	2.6.1996
	18yrs
	He eats his own food with the help of spoon. Needs help in toileting, bathing and grooming. Very poor hand functions. Able to grasp things. He does eye hand co-ordination activities with the help of others.

	122
	Basheer
	20.81988
	M
	Muslim
Islam
OBC
	Cerebral Palsy & Mental Retardation
90%
	13.11.2009
	4yrs
	He attends the unit very regularly. He is engaged in the unit by making him do some indoor games activites and television programmes

	123
	Sherafuddeen
	11.2.1994
	M
	Muslim
Islam OBC
	Cerebral Palsy with Mental Retardation 80%
	11.2.1994
	11years
	He identify some familiar objects and he do all activities with physical prompt

	124
	Sreepathy
	14/08/1981
	M
	Hindu
Gowda Saraswthi Brahmin
General
	Cerebral Palsy & Mental Retardation
90%
	
	23 years
	He does activities in the Day care unit.

	125
	Chinnu Shanmughan
	19.7.1993
	F
	Hindu
Dheevara
OBC
	MR60%
	10.6.2004
	10yrs
	She identifies familiar objects,picturesof vehicles vegetables,fooditems and pulses.

	126
	Hima Paul
	28.9.1989
	F
	Christian
Latin Catholic
OBC
	Mental Retardation
75%
	13.11.2009
	5yrs
	She attetnds the unit regularly, She is a very high epileptic person and takes high dosage of medicines every day,because of this she is always in a drowsiness mood.

	127
	Jeneffer A.John
	12.12.1989
	F
	Christian
Latin Catholic
OBC
	Mental Retardation
70%
	6.6.2011
	3yrs
	She attends the unit regularly.Due to the severe behavior problems,she shows terrible temper tandrums at the unit.She is under treatment for the psycho social behaviour

	128
	Jiya Manuel
	
1.2.1993
	
F
	Christian
Latin Catholic
OBC
	

Cerebral Palsy 75%
	
2.11.95
	
13yrs
	Due to the severity of the physical problems, she needs help in all the activities of daily living skills Able to do brushing and washing her face independently.she answers questions based on the general ‘;knowledge grade level book .she identifies 1to 20. Identifies her name and colour name red , green,bluse, ysellow

	129
	Riya Raphael
	28.7.1991
	
F
	Christian
Latin Catholic
OBC
	Mental Retardation
60%
	3.6.2013
	
2 yr
	Attends the unit very regularly, Co-operate with the caretaker while doing the activities .

	130
	Swarna George
	26.7.1981
	F
	Christian
Latin Catholic
OBC
	Mental Retardation
60%
	5.6.2012
	2yrs
	She attends the unit very regularly, She is under medication for the psycho-social behavior. She engaged in the unit by making cloth mats .

	131
	Tessna Mary
	30.1.1984
	F
	Christian
Latin Catholic
OBC
	Cerebral Palsy & Mental Retardation
80%
	13.11.2009
	5yrs
	Her attendance is very regular, She is spending the day in the unit by attending the activities i.e reading the books,making mats and enjoying the leisure time activities.

