																				
[bookmark: _GoBack]
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) Year				: 	2014-2015

	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 SCHOOL

	

	1.
	Abin Joseph
	5/10/2010
	M
	OBC
	Development Delay
	11/2/2014
	3 months
	Needs Speech Training

	2.
	Adam Fermas
	8/7/2010
	M
	OBC
	Developmental Delay
	4/1/2014
	5 months
	Needs intensive training in all areas

	3.
	Barza Jaleel
	13/08/12
	F
	General
	Developmental Delay
	10/04/13

	2 months
	She recognizes familiar people. She can walk with support. Some time she can follow simple instruction. Can sit in class without mother. Imitating skill also improved

	4.
	Deonal Gomas
	
	M
	OBC
	Spastic Cerebral Palsy
50%

	27/12/2013
	5 months
	Needs intensive training in all areas

	5.
	Dushyand Selva Kumar
	13/3/2012
	M
	OBC
	Developmental Delay
	11/02/2014
	2 months
	Needs intensive training in all areas

	6.
	Noura Nehrin
	13/4/10
	F
	OBC
	Developmental Delay
50%
	7/1/12

	2 year 5 months
	She can follow simple instruction .Can identify common objects, animals , etc . She can speak in few words like Umma, Bappa ,Thatha,Tatta

	7.
	Hari Prasad
	17/2/11
	M
	OBC
	Cerebral Palsy
	8/3/2012

	2 year 2 months
	He can sit independently.
He can hold the object using both hands .He started to eat rice. Giving training in all areas

	8.
	Henock Antony
	23/11/11
	m
	OBC
	Cerebral Palsy
40%
	04/01/13

	1 Year 5 months
	He recognizes familiar people. He can follow instruction. Can sit in class without mother. He started to communicate with both verbal and non verbal. Without scoping ,he can eat food from the spoon with verbal prompt. He likes to look pictures from the book.

	9.
	Rajadeep Vadhyar
	2/7/10
	M
	General
	Multiple Disability
75%
	28/6/12

	1 year 11 months
	He recognizes familiar people. He can walk independently. Sometime he can follow simple instruction. He can identify common pictures like Crow,Parrot, Dog,Cat. Cow, Elephant, Car, Ball, and some action pictures .

	10.
	Sahil Faizal
	7/5/10
	M
	OBC
	Cerebral Palsy
40%
	7/2/12

	2 year 2 months
	He identify and name all common pictures. He started to talk two words level sentences. His social skills improved. He started to scribbling. He independently eat with adapted spoon. He identify numbers upto 5. He know the primary cokor.

	11.
	Safal P.Y
	23-09-09
	M
	OBC
	Cerebral Palsy
50%
	13/02/12
1 year 2 months
	
	 He walk independently . He tries to imitate some words like kakka, thatha ,ball, vellum. Can identify common and action pictures. He started to scribbling .He eat three or four spoon food independently.

	12.
	Subham Kumar
	31/05/2010
	M
	OBC
	
	21/1/2014
	5 months
	Needs intensive training in all areas

	13.
	Zavion . K. J
	7/04/2011
	M
	OBC
	Developmental Delay
40%
	3/10/2013
	7 months
	He walks one hands support. He imitate words and actions . He started to scribbling . He count the number one & two.

	
PRE SCHOOL

	

	14
	Abeena
	22.9.2005
	F
	Christian
Latin
OBC
	Mental Retardation
50%
	1.6.2012
	1yr
	Giving training in self help skills like eating,drinking,toileting,brushing.She had improvements in eating and drinking.She is identifies her bag,sandle,book,box,pen,mala ,vala.points her head,nose,teeth,legs,hands.

	15

	Greena Philomina
	19.7.2005
	F
	Christian
Latin
OBC
	Mental Retardation
55%
	3.6.2010
	3 yrs
	She improved her self help skills a lot..In reading she identifies tha,pa,ra,ma,la,ka.numbers she count 1to 10 identifies and meaningfull counting upto 4.She write simple letters numbers and draw simple pictures.she tries to speak in sentences and make stories.

	16
	Neha S.
	3.10.2007
	F
	Hindhu

OBC
	Cerebral Palsy
75%
	5.6.2013
	1yr
	Giving training to self help skills,reading,cognitive, fine motor skills.She poiting her haed,nose,teeth,ears.

	17
	Safa M.S.
	11.12.2006
	F
	Muslim
OBC
	Mental Retardation
75%
	5.6.2013
	1yr
	Providing training in self help ,cognitive,fine motor,language and communication skills.She hold the spoon and glass with support .Points her head, showing Namaste, needs help for doing all the activities in the class room. She identifies common objects like glass ,brush, mobile phone.

	18

	Shalini
	3.5.2004
	F
	Christian
OBC
	Cerebral Palsy &Mental Retardation 70%
	9.6.2011
	2yrs
	She is in the primary class and follows Upper KG Syllabus of Ncert,She is able to identify the pictures of vegetables and fruits,and also identifies simple letters in isolation.Has meaningful counting upto 2.She is not able to communicate clearly, so she uses communication board for the purpose,

	19
	Amal Alex
	30.5.2006
	M
	Christian
OBC
	Cerebral Palsy & Mental Retardation
50%
	1.6.2012
	1yrs
	He is following the upper KG Syllabus of Ncert.He is learned to identify the pictures of body part,fruits and the familiar objects and people.He has speech problem still he talks in meaningless way.He is very distracted and attention seeking boy,

	20
	Antony Febin
	21.3.2005

	M
	Christian

OBC
	 Cerebral Palsy
& Mental Retardation 40%
	8.6.09

	4yrs
	He independent in eating,drinking ,needs helps in brushing,toileting and bathing.Rote couting up to 10,identifies and meaningfull couting up to 2. He identifies the pictures of parts of the body, and house he identifies different rooms in the house, big objects, full and empty.

	21
	Immanuel Joseph
	4.10.2006
	M
	Christian
OBC
	Cerebral Palsy &
Mental retardatiom 70%
	5.6.2013
	1yr
	Training given in self help, fine motor, reading language and communication .Now he was cooperate with the teacher.Idetifies big objects ,full and empty, identifies the pictures of body parts, fruits ,animals. Identifies the numbers up to 4.Physiotherapy is given twice in a week.

	
Primary II

	

	22
	Akhila Anilkumar
	18.9.2004
	F
	Hindhu

OEC
	Mental Retardation
60%
	1.6.2012
	2yr
	Provided training in fine motor, self help, cognitive skills. In self help she is cooperates with the teacher she is holding the spoon and takes it towords the mouth, and drinks a glass of water with help.Tries to pulling up the under wear. In reading she looks the pictures in the text book. Identifies common objects like plate, glass, spoon, comb, fan, book, mobile phone, bag, ect. Follws simple one step instructions.

	23
	Deepa M.C.
	23.5.2002
	F
	Christian

OBC
	Mental Retardation
65%

	
	
	Providing training in self helpskills ,she improved and she can do all the skills independanly.In reading skills she identify the simple letters tha, pa, ma, ra, la.She identify her name and trace her name.In writing skill she traces the simple alphabets ,shapes.she joing the dots in different lines,curves. In number rote counts upto5 and meaningfully count and identify the numbers upto3. She helps other children in the class.she point and naming the bodyparts and points the pictures in her book. She tells story by see the books.

	24
	Sanjana T.R
	6.11.03

	F
	Hindhu
OBC
	Mental Retardaton
45%

	9.6.08

	5yrs
	Provided training in fine motor skills and self help skills. She cooperates with the teacher in self-help skills i.e feeding and drinking activities.give traing in identify real objects like plate,bag,spoon. She also cooperate with her teacher in fine motor skills.

	25
	Arshad M.R.
	4.7.2001
	M
	Muslim

OBC
	Mental Retardation
60%
	6.10.2010
	4yrs
	He identify his own things.give training in wearing his chapels ,he do it correctly. He point out pictures of bodyparts in his text book.give traing in writing skills.He scribbles in a given picture. He is ninterested to do the finemotorskills.he plays with blocks,beads small size bead,he drinks from his bottle.

	26
	

Fayaz
Mohamed
	

11.11.2001
	

M
	Muslim
OBC
	

Mental Retardation & Autism

70%
	

5.6.2007
	

6yrs
	
Provided training in fine motor skills and self help skills. He is hyperactive and has very poor attention span. When teacher calls his name, he has started looking at her. Identifies the pictures of animals and birds.he turn the pages of a book and see thepictuires without tearing the book. He shuffle the puzzles.

	27
	
Francis Akshay
	31.7.2001

	
M
	Christian
OBC
	
Mental Retardation 60%
	
7.11.06
	7yrs
	Reads his name , parents name’,and siblings name. Rote counts up to15 has meaningful counting upto12. Needs help in all the activities of daily living skills. He walks in toes. Providing physiotherapy to improve his mobility and special education to improve his cognitive skills.he do the simple digit addition by using calculater.he speaks in simple sentence level..

	28
	Harisanker C.S.
	27.3.2002
	M
	Hindhu
OBC
	Mental Retardation &Autism
75%
	6.6.2012
	2yrs
	 He identify and take the photos of his family members.In reading skill he identify the common pictures of fruits and animals.(Mango,grapes,banana,apple,elephant,dog,cat,cow) .he scribbles in a given picture and traces lines and shapes.He cooperate with his teacher for doing the finemotor skills.

	29
	Joseph V.A
	11.6.2001
	
M
	Christian

OBC
	Mental Retardation
	5.6.2007
	6yrs
	
He try to do his self help skills.He is rote counting upto13 andHas meaningful counting up to 10. Identifies simple alphabets. Has concept about day and night. He eats on his own, neatly .he can follow the lessons ing.k he try to tell the answers and point out the correct pictures in his textbook.he reads his name ane joins the dots in numbers upto7.

	30
	Muhammed Sudhaise
	23.3.2002
	M
	Muslim
OBC
	Mental Retardation
55%
	2.8.2010
	 3yrs
	 He is partially able to do his selfhelpskills.In reading skill he identify his name and family members name. and simple malayalma words(tara,para,vara,kada,).In number he rote count the numbers uptoi10 and identify and meaningfully count the numbers upto5.

	31
	Samjad P.S
	20.3.04

	M
	Muslim
OBC
	 Mental
Retardation 50%
	9.6.08

	 5yrs
	He identifies familiar persons. Training is provided to improve his cognitive skills and fine motor and gross motor skills and self help skills

	
SECONDARY

	

	32
	
Angel Celin
	
13.11.99
	F

	Christian
OBC

	Mental Retardation
IQ- 65%
	
2.6.06
	7yrs
	She reads paragraph.and also she writes her name and address and simple question answers.Three digit addition without carryover and substraction without borrowin (calculator) Write date, month and year. She tellshour and half an hour. Give change up to 1,2,5,10,15,20. She knows tables 1to 10

	33
	Annie M.c
	1.8.1999
	F
	Christian
OBC
	Cerebral Palsy 70%
	3.6.10
	 3yrs
	She reads and writes her name and address. She reads writes 1 to 20. She answers simple questions. She is able to addition one digit with calculator. She tells days of the week.Gives change up to 1,2,10 rupees

	34
	Greeshma
	3.7.1998
	F
	Christian
OBC

	Cerebral Palsy &
Mental Retardation 80%
	10.1.12
	1Yr

	She identifies two simple alphabets i.e. ‘THA and
RA’ Identifies colours- red, green and yellow. Has meaningful counting and writing up to 10. She writes her name.. Does colouring with the help of the teacher. She has learning to eat her food with the spoon.

	35
	
Maria
	
11.8.1999
	
F
	Christian
OBC
	Mental Retardation
45%,& Johnson’s
Syndrome
	15.6.05
	8yrs
	Independent in all the self help skills. She is able to read and write paragraph. Two digit addition without carry over.Two digit substraction. She knows tables up to 10. She knows one hour and half an hour on the clock. Tells date month and year.Gives change up to 1, 5, 10.

	36
	
Sheharuniza
	
3.5.1998
	
F
	Muslim
OBC
	
Mental Retardation
45%
	
1.7.04
	
9yrs
	She was taught to read and write the malayalam letters ‘Pa, Tha, Ma, e’, her name and the school name due to the poor memory. She forgets whatever she learnt. Very poor concentration. Has meaningful counting up to 20. Identifies the number symbols up to 5, more or less, big and small and rupees 1,2, 3She do simple addition and simple substraction. Reads and writes her name and address and school name.

	37
	

Asif Ali Khan
	

14.3.1998

	

M
	Muslim
OBC

	

Mental Retardation 50%
	

1.6.2004
	

9yrs
	
Independent in daily living activities. Provided training in the area of academic skills. Reads two letter words from the first standard grade level book. Has concept about the different kinds of food, house and clothes has meaningful counting up to 8. Identifies big, small, more, less and also identifies long and short needle in clock He reads and writes his name, mothers name, father nameand address. Two digit addition without carry over with calculator.

	38
	
Niyaz M.R
	12.2.1999
	
M
	Muslim
OBC
	
Cerebral Palsy 60%
	5.3.0004
	19yrs
	He eatsndependently. He reads thre letter Malayalam words. Reads hors in clock. He adds two digit numbers by using calculator. . Need verbal prompt in brushing and toileting. Very regular in school. Identifies big and small

	39
	
Riyaz M.R
	12.2.1999
	M
	Muslim
OBC
	Cerebral Palsy-60%
	
5.3.2004
	
9yrs
	Reads simple words in Malayalam.and needs support to read sesntences. He adds and substraction two digit numbers by using calculator. He reads calendar and clock. He follows 4th std syllabus and answers objective type questions. .

	40
	Shejas Shameer
	3.7.1998
	M
	Muslim
OBC
	Mental Retardation
40%
	11.8.08
	5yrs
	He is able to read simple words from Malayalam 4th std book. He identifies all alphabets and .answers questions based on the lessons. Able to count 1 to 50 meaningfully and does simple additionand substractionby using calculator.; .He identifies all the currencies and paisas.

	41
	Devapriya K.P.
	11.3.2001
	F
	Hindhu
OEC
	Mental Retardation
50%
	9.6.2011
	 2yrs
	He is able to read simple words from saksharatha text. Able to count 1 to 10. She is able to comprehend listening skill.

	42
	Siya Mary
	6.6.2000
	F
	Christian
OBC
	Mental Retardation
45%
	5.6.09
	4yrs
	Independing in self help skill. Able to read simple words from saksharatha text. Able to count 1 to 20. Identifies all the currencyies.

	43
	
Clinton Antony
	
11.12.1996
	
M
	Christian
OBC
	
Mental Retardation
 80%
	
7.6.01
	12yrs
	Independent in self help skills. Identifies the pictures of vehicles, vegetables, fruits. Identifies colours i.e. red, green and yellow. Due to his autism features he will not read or tell the names of these pictures, when we asked. Independent in self help skills. He will read and comprehent the words danger toilet,drinking water. Reads sign boards Medical shop and Hotel. He will able to watering the plants.

	44
	

Habin Antony T.J
	

10.1.1998
	

M
	Christian
OBC
	

Mental Retardation 50%
	

10.6.04
	

10yrs
	
Identifies two letter words and He is able to write his name. Has meaningful counting up to 9.. Able to read and write Saksharatha text.

	45
	
Ijas K.M
	3.12.1999
	M
	Muslim
OBC
	 Mental Retardation
 45%
	
5.6.07
	7yrs
	Independent in self help skills. Reads simple words from saksharatha text. . Has meaningful counting upto 50.Able to do addition , substraction and multiplication .Able to bill sums.

	46
	
Ajay.V.Nair
	 14.10.1998
	M
	Hindhu
General
	
Mental Retardation
60%
	5.5.2005
	9yrs
	
Independent in self help skills. Reads simple words from Saksharatha text. Has meaningful countinjg up to 100.Able to addition substraction using calculater.Able to reads price lables on items..

	47
	Safwan M.A
	28.9.1998
	M
	Muslim
OBC
	Mental Retardation 50%
	9.6.08
	6yrs

	He is able to do self-help skills independently. He identifies his name and parents name. Reads simple words from saksharatha text. Able to count up to 10 Able to read names of week days. Identifiy the currencies 1 to 10.

	48
	Vishnu Manojkumar
	25.5.1999
	M
	Hindhu
OBC
	Cerebral Palsy & Mental Retardation 80%
	26.2010
	5yrs
	He is able to spell and read the words in English lessons from CBSC 2nd std text book..He able to do count 1to 20.

	49
	
Anjali M.C
	
1.5.1998
	
F
	Chistian
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.

	50
	Anju Margret M.J
	6.8.1999
	F
	RC Syrian
General
	Cerebral Palsy & Mental Retardation 70%
	9.6.2011
	2yrs
	She is ablise to eat food on ;;hesr own but need instructon . she identifiles consonants likes ka,tha, ma, pa, cha and the pictures and words of these consonents. Identifies numerals upto5her communication skill improvsed she comm.;uni;caatses in si;mple words but not consistant.

	51
	
Abin P.A

	5.9.1999
	M
	Christian
OBC
	Mental Retardation 65%
	2.6.06
	
7yrs
	Able to answer stshe questions based on the topic from saksharatha book and point three letter words and spells. He is able to doadd and substract single digit numbers by using calculator.

	52
	
Ashwin Pai
	
22.5.1998
	M
	Hindhu GSB
General
	Mental Retardation
5o%

	
15.6.05
	
8yrs
	 Identif his name and fathers name. Identifies photographs of him and his parents.idetifies consontants like ka, tha, ma, pa, cha, and the words and pictures of theses consonants. Identifies numerals upto5meaningfully. and also identifies red colour and the round shape. Tries to do colouring within the outline. He identifies familiar people. Eats independently.his communication ability increased and express his needs by pointing.

	53
	Nitheesh
	6.1.1999
	M
	Christian
OBC
	Mental Retardation
45%
	19.19.2009
	4yrs
	Identifies his name school name and consonantslike ka tha and pictures of the words starts with the consonants.idesntifies numerals upto 5. Express his needs through one word and pointing.

	54
	
Vishnu K.S.

	18.6.1999

	M

	Hindhu
Ezhava
OBC
	Mental Retardation
50%
	5.6.07

	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.

	
PRE-VOCATIONAL
	

	55
	
Abiyamol
	
8.1.1996
	
F
	Hindhu
SC
	
Mental Retardation
60%
	
2.6.06
	
8yrs
	Able to read and write all the vowels and also able to form words based on those vowels.
She registered in NIOS secondary examination and appeared two papers namely Malayalam and Home science. This academic year
Try to make the child for appearing two papers namely Indian culture and social science. She is able to do the multiplication three digit.

	56
	
Jiya Manuel
	
1.2.1993
	
F
	Christian
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

	57
	
Mary Teena
	
3.9.1994
	
F
	Christian
OBC
	
Mental Retardation
60%

	
3.11.03
	
11yrs

	Independent in all the activities of daily living skills except grooming. She has registered NIOS examination and appeared
Two papers.
namely Malayalam and Home science. This academic year make the child to write two pap-ers namely Indian culture and social science.

	58
	 Saniya Antony
	
10.11.93
	
F
	Christian
OBC
	
Mental Retardation 60%
	
3.11.03
	
10yrs
	She is able to do all the activities of daily living skills except menstrual hygiene. Providing training to looking after the menstrual hygiene. She never works on request. Able to copy all words very neatly. Reads and writes her names, school name, house name, and days of the week. Rote counts writes numbers upto10.Identifies Rs 1,Rs 2,50 paisa and 25 paisa.

	59
	
Chandhu Soman
	
20.1.1997
	
M
	Hindhu
SC
	
Mental Retardation 55%
	
28.6.04
	
9yrs
	Independent in all the activities of daily living skills. He is able to read 4th std grade level book. He writes simple objective type answers. . Read and write his name and school name. Identifies the long hand and the short hand from the clock.reads one hour and half an hour. Adds two digit numbers by using calculator. He is improving in articulating sounds. Comprehends simple stories.

	60
	
Kailasnath.V.
	
26.8.1996
	
M
	Hindhu
General
	Cerebral Palsy 80%
	10.6.05
	9yrs
	He registered NIOS secondary examination and
Write two examination namely Malayalam and Home Science. This academic year make the child to write two papers. He attended occupational theraphy.

	61
	
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.doe simple addition by using calculator.writes numseraals upto 25

	62
	Sajith A.N
	1.3.1994
	M
	Hindhu
OBC
	Mental Retardation 45%
	4.3.04
	9yrs
	He registered NIOS secondary examination and Write two examination namely Malayalam and Homescience. This academic year make the child to write two paper He
Attended occupational theraphy.

	63
	
Lince A Saleem
	
20.7.1993
	
M
	Muslim
OBC
	
Cerebral Palsy 70%
	
13.7.1994
	19yrs
	Needs slight help in all the activities of daily living skills. He loves crickets and identifies all the teams and rules of cricket. He plays cricket game with his classmates in sitting position. Providing physiotherapy to improve his mobility.He registered NIOS secondary examination and write two examination namely Malayalam and Home science. This academic year make the child to write two 65paperpaper. He attended occupational theraphy.

	64
	
Remya V. Prabhu
	
29.11.1996
	
F
	Hindhu
GSP
General
	
Cerebral Palsy 70%
	
2.6.06
	
8yrs
	She is capable of doing academic skills i.e. language, maths and general knowledge orally. She appeared NIOS secondary examination This academic year child has to write two papers.

	65
	Alfaz M.N
	24.8.1993
	M
	Muslim
OBC
	Mental Retardation 50%
	5.5.05
	9yrs
	He registered NIOS secondary examination write two papers namely Malayalam and Home science. This academic year make the child to write two papers .

	66
	
Akhil Ram
	
24.11.1996
	
M
	Hindhu
OBC
	
Mental Retardation50%
	
5.6.2007
	
7yrs
	Independent in self help skills. Never sits in one place for more than one hour He registered NIOS secondary examination write two papers namely Malayalam and home science..This academic year make the child to write two papers.

	67
	Amal
	4.2.1997
	M
	Christian
OBC
	Mental Retardation50%
	9.10.2009
	4yrs
	Able to idesntify his namei n two choice situation. He express his needs through pointing. Idesntifiess real objcts and things.

	PRE-VOCATIONAL

	

	68
	Mubaraque
	6.1.1997
	M
	Muslim
OBC

	Mental Retardation. 50%
	5.6.2007

	7yrs
	He registered NIOS secondary examination and write two papers namely Malayalam and Home science. This accademic year make the child to write two papers.

	69
	Vishnu T.S
	13.1.1996
	M
	Hindhu
OBC
	Cerebral Palsy & Mental Retardation 50%
	7.6.2010
	3yrs
	He registered NIOS secondary examination and write two papers namely Malayalam and Home science. This academic year make the child to write two papers.

	70
	
Rahul A.S
	
24.6.1996
	
M
	Christian
OBC
	
Mental Retardation. 75%
	
9.9..04
	
9yrs
	Identifies the body parts, Names of vehicles and few familiar objects, He was trained to improve his fine motor skills and activities of daily living skills, but now he started eating rice. He is in the secondary class. Reads all the letters and words. He read the simple words modified lesson from saksharatha text.

	71
	
Joseph Antony
Nimal
	
17.2.1997
	
M
	Christian
OBC
	
Mental Retardation
60%
	
23.6.04
	
9yrs
	Independent in all the Activities of daily Living skills Identifies his name, school name. Able to read and write word from saksharatha text. Count meaningfully up to twenty. Able to do simple addition. Identifies all the currencies and coins.

	72
	Stenil V.P
	
26.10.1996
	
M
	Christian
OBC
	Mental Retardation 80%
	
7.6.01
	
12yrs.
	Independent in activities of daily living skills, he has behaviour problems, i.e. never sits in any place, destroys things, pulls and pushes people and objects and he is very strong also. If he is in good mood, he helps other children, some body should supervise him all the time. He is able to name few things.

	
CARE GROUP JUNIOR
	

	73
	

Anjaly Vinoje
	

18.8.2000
	
F
	

Hindhu
OBC
	
Mental Retardation
55%
	
5.6.07
	
7yrs

	Identifies the pictures of domestic animals and fruits. And also identifies the body parts. She is hyperactive and makes She is also identifiy snacks. She is identify Pictures of vehicles.
meaningless noises. Ttoilet accidents occur often.

	74
	
Affreedh A.A
	
4.6.1999
	
M
	Muslim
OBC
	Mental Retardation 65%
	
5.5.05
	9yrs
	The goals selected were Self help skills and activities to reduce his hyperactivity. He used to have toilet accidents, Now he started using
Toilets on fixed timings. His attention in classroom activities also increased.He is also identified vehicles like Auto car bus and some snacks.S

	75
	
Muhamed Muhasin
	
13.7.1998
	
M
	Muslim
OBC
	
Mental Retardation 80%
	1.7.04
	10yrs
	He is a boy with severe behavior problem. During this academic year, he was trained to sit on his chair and do on seat activities i.e. puzzles, colouring with crayons, identification of pictures and fine motor activities. He shows progress in doing on seat activities. Now he started sitting on his chair for more than 1 hour.

	76
	Sajjin Jinha
	14.10.1995
	M
	Muslim
OBC
	Mental Retardation &Cerebral Palsy
60%
	8.6.2009
	5yrs
	New AdmissionHe is a boy with severe behavior problem During this academic year he was trained self help skill ie,is eating holds and takes spoon with rise. He identified familiar objects like spoon glass, plate and bag.Habit of spitting is reduced

	77
	Chinnu Shanmughan
	19.7.1993
	F
	Hindhu
Ezhava
OEC
	Mental Retardation
60%

	10.6.04
	10yrs
	She is able to eat on her own. She washes her face and hands with the verbal prompts. She has severe behavior problems i.e. running around, laughs and talks inappropriately, smiles at any peoples etc. Never sits long in a particular place. She identifies familiar objects and persons, colors red, green and yellow. She is identifieds the pictures like snacks and rice She folds the towel..

	78
	
Nivea
Augustus
	
28.12.1994
	
F
	Christian
OBC
	
Mental Retardation& Autistic features
75%
	
5.6.07
	
7yrs
	Training was given in the areas i.e. eating cleaning face and hands, wipe the face with towel, holds objects in her hand. She looks at the people, when they call her name. She co-operates in classroom activities. Regular in the school. Her drooling has reduced .

	79
	
Philomina Deepthi
	
15.5.1995
	
F
	Christian
OBC
	
Mental Retardation 80%
	
7.6.01
	
13yrs

	She depends on people for all the daily living activities. Holds spoon, while feeding, takes off her tiffin box from the bag on request. Does two and three piece puzzles with physical prompt. Identifies the picture of ‘Autorikshaw’. Able to speak few words i.e Amma, va, auto etc. She takes one object from group of object on request.

	80
	Albin Antony
	18.2.1992
	M
	Christian
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.

	81
	
Sidharth.S.
	
30.11.1994
	
M
	Hindhu
Kudumbi,
OBC
	
Mental Retardation & Autistic features
60%
	
7.6.01
	13yrs
	Needs help in self-help skills. He was taught to take tiffin box from the bag, eats his own food, washes face and mouth. He does all those skills with the help of the teacher and the helper. Provided training in fine motor skills i.e doing puzzles, beading and stacking blocks. .

	82
	
Sherafudeen
	
11.2.1994
	
M
	Muslim
OBC
	Mental Retardation &Cerebral Palsy
80%
	
26.9.98
	
15yrs
	He is the boy with severe Intellectual disability. Training provided in the areas self-help skills, fine-motor and gross motor skills and cognitive skills. He co-operates with the teacher only. His eye contact is improved .Very regular in schools

	
DAY CARE UNIT

	

	83
	
Riya Raphael
	
28.7.1991
	
F
	Christian
OBC
	
Mental Retardation
60%
	
3.6.2013
	
2 yr
	
Attends the unit very regularly, Co-operate with the caretaker while doing the activities .

	84
	Hima Paul
	28.9.1989
	F
	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.

	85
	Jeneffer A.John
	12.12.1989
	F
	Christian
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

	86
	Tessna Mary
	30.1.1984
	F
	Christian
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.

	87
	Swarna George
	26.7.1981
	F
	Christian
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 .

	88
	
Antony M Lalu
	
4.10.1990
	
M
	Christian
Syrian
General
	MentalRetardation
60%
	
5.6.2012
	
1 yr
	He is a hyperactive person,He has the habit of wandering,so he uses special furniture to sit in the unit. He is engaged with the leisure activities in the unit.

	89
	Basheer
	20.81988
	M
	Muslim
OBC
	Cerebral Palsy & Mental Retardation
90%
	13.11.2009
	4yrs
	He attends the unit very regularly.He is engaged in th unit by making him do some indoor games activites and television programmes

	90
	Sreepathy
	14/08/1981
	M
	Hindu
General
	Cerebral Palsy & Mental Retardation
90%
	
	23 years
	

	
NEW ADMISSION

	

	91
	Sona Treesa
	6.12.2004
	F
	
	Mental Retardation
50%
	 24.3.2014
	
	

	92
	Aysha Zakaria
	18.12.2007
	F
	
	Mental Retardation
50%
	24.3.2014
	
	

	93
	Thomson Vargheese
	12.5.1999
	M
	
	Cerebral Palsy
& Mental Retardation
85%
	24.3.2014
	
	

	94
	Ria Anish
	21.4.2008
	F
	
	Multiple Handicap
90%
	24.3.2014
	
	

	95
	Kavya Sasikumar
	14.7.2007
	F
	
	Mental Retardation
60%
	24.3.2014
	
	

	96
	Devika P.R.
	29.6.2006
	F
	Hindu
O.B.C.
	Cerebral Palsy
60 %
	15.5.2014
	
	

	

Vocational – Tailoring

	

	97
	Baby
	4-8-1987
	M
	Christian
O.B.C.
	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

	98
	Joemon
	16-4-1987
	M
	Christian
O.B.C.
	Cerebral Palsy 75%
	6-6-2005
	7 years
	Writes and read simple words, Identifies coins and currencies of all denominations. Reads time. Attends carpentry and candle unit.Attending saksharatha IV

	99
	Mary Jiya
	25-02-1989
	F
	Christian
O.B.C.
	Cerebral Palsy 70%
	11-06-2007
	7 years
	She completed her XII. , she writes poems and learns computer.reigestered for BA .A three months certificate course in flower making was sussesfully completed.

	100
	Unnais .M.M
	1- 10- 1988.
	
M
	Muslim
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

	101
	Zainuddin Sanver
	4-1-1987
	
M
	Muslim
O.B.C.
	Mental Retardation.50%
	
5-6-2005
	
9 years
	Registered for fourth std saksharatha punches holes in the paper bags.folds the bags. Keeps the bags for drying.

	102
	Farisha .K.F
	9-10-1989.
	F
	Muslim
O.B.C.
	Mental Retardation.
50%
	
2-6-2008.
	
6 years
	Reads own name, identifies coins of all denominations. Follow simple instructions Makes door mat, put thread in paper bag.

	103
	Sreelakshmi.A
	3.12.1992
	F
	Hindu
O.B.C.
	Mental Retardation
50%
	25.06.2012
	2 year
	Independent in self help skills. Started using in machine in Tailoring. Puts thread handles in paper bag unit. Reads news paper and says news. Helps in the kitchen. A three months course in flower making was done successfully.

	104

	Sinvi Mathew
	29/11/79
	F
	Christian O.B.C.
	Cerebral Palsy. 80%
	
	23 years
	

	
VOCATIONAL – CARPENTRY

	

	105
	Gavin Joseph
	13-3-1991
	M
	Christian O.B.C.
	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 ten th standard syllabus(N.I.O.S)He had done a three months course in flower making.

	106
	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 attends the paper project unit thrice a week

	107
	Sherin Joseph
	15-01-1990.
	
M
	Christian O.B.C.
	Cerebral Palsy.
60%
	2-06-2008.
	6 years
	 Read and writes own name, identifies and writes number up to 10.follow directions. Attends carpentry and tailoring unit. Cuts shapes under supervision .Makes paper bag independently. He started 4th standard Saksharatha.

	108
	P.T. Tenson
	31-3-1991
	M
	Christian O.B.C.
	Mental Retardation
60%
	1—6-2009
	5 years.
	Registered for the fourth std saksharatha. Attends candle unit and makes candle with help.

	109
	Ram Naz

	2506.1992
	M
	Muslim O.B.C.
	Mental Retardation
60%
	16.08.2010
	4 year
	Makes Paper bag independently.

	110
	Jithin. E.M.
	8.8.1990
	M
	Hindu
(ST)
	Mental Retardation
50%
	25.06.2012
	2 Year
	Independent in self help skills. Stated giving training in carpentary and candlemaking.Aflower makingcertificate was done.

	111
	Bhola Emmanuel
	
16yrs
	
M
	Christian O.B.C.
	
Cerebral Palsy 90%
	3.8.01
	12 years
	Bhola is doing his tenth std nios.he likes to attend the computer and typed the words he likes to sing song

	
ON JOB

	

	112
	Sigi
	9-1-1981
	F
	Christian O.B.C.
	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.she is registered for the saksharatha fourth std.

	113
	

John
	
	

M
	Christian O.B.C.
	
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 .

	114
	Jerin
	26-1-1985
	M
	Christian O.B.C.
	Mental retardation IQ 50%
	2-6-2003
	11 years
	Reads and writes simple sentences, does additions and substraction exchange money, reads time and calendar Can behave appropriately with staff, friends. Helps in the candle making unit and carpentary unit.Registered in the fourth std saksharatha.

	115
	Grenville Philip D‘Cunha
	3-5-1989
	M
	Christian O.B.C.
	Mental Retardation
50%
	11-06-2007
	7 years
	 At present he doing ten standard syllabus(N.I.O.S).he makes candles independently

	116
	Joseph Sanil
	16-7-1989
	M
	Christian O.B.C.
	Mental Retardation
40%
	 15-06-2008
	6 years
	Registered for tenth std nios. Can make candles independently. attends carpentry unit and is independently in cutting shapes, making key holders, Key chains and small stool.

	117
	
Anju Rajesh
	23-5-1996
	F
	Hindu
O.B.C.
	Mental Retardation
40%
	03-06-2014
	
	New Admission

