

Name of the Scheme/Project : To Promote Voluntary Actions for Persons with Disabilities

LIST OF BENEFICIARIES
(Refer to item No. 19 in Part-B of the application)

- (i) Name of the Organization : National Association for the Blind
(ii) Name & Address of the Project : SPECIALSCHOOL FOR VISUALLY IMPAIRED
MULTI-HANDICAPPED, NAB, Sector-V, R.K. Puram,
New Delhi-110022
(iii) Year : 2017-18

S. No.	Name of the Beneficiary	Father's/Mother's Name	Date of Birth	Type of Service CBR/Regular/Weekly	Category Gen/S C/ST	Gender	Type & % Severity of Disability	Address	Date of Entry in the Institute	No. of years completed in the Institute	Remarks About Outcome/Results
1	Aarti	Mr. Khem Chand Ms. Chaman	12.04.1996	Regular	SC	F	Multiple Disability 100% Low Vision with Mental Retardation, problem in speech articulation	1873, Type-II, Lodhi Road Complex, New Delhi- 110003	2010	7 years	Individuals Goals selected have been met, focus on pre- vocational skills.
2	Ajay Paswan	Mr. Mithilesh Paswan Ms. Savita Paswan	01.01.2011	Tuesday and Thursday	SC	M	Totally blind, intellectual disability with no verbal speech	Khasra no 444, Devta Mohalla, village Sultanpur Delhi	Dec 2015	15 months	Improvement in ADL Skills and orientation and mobility
3	Akul Sharma	Mr. Vijay Sharma Mrs Anju Sharma	29.10.2010	Wednesday, Saturday		M	Low vision, with CP and no verbal speech	1332 Timarpur Delhi	July 2016	10 months	More work needs to be done

4	Angel Pinto	Mr. Manoj Pinto Mrs Tirisa Pinto	24.08.2008	Regular	Gen.	F	Multiple Disability 100% Blindness with Delay Development	House No 771 Gali No 16 Gupta Colony SangamVihar New Delhi	2008	9 years	Has shown improvement in literacy and cognition
5	Anjani Tiwari	Mr. Ranjit Tiwari Ms. Kiran Tiwari	13.08.2005	Regular	Gen.	M	Blind with MR	N-19 Gali No 1 Sadatpur Ext Delhi Karawal Nagar New Delhi	2013	4 years	Has been significant improvement on functional tasks and communication
6	Arbaz	Mr. Rajeev Sheikh Ms. Meena Begum	23.4.2004	Wednes day and Saturday	Gen.	M	Multiple Disability 100% Deafblind	H-1930, Gali No. 16 SangamVihar, New Delhi	2006	11 years	Very severe child, progress is extremely slow ,more work is to be done for increasing his involvement in activities and use of residual vision
7	Arpita Sharma	Mr. Harish Sharma Ms. Baby Sharma	30.06.2005	Regular	Gen.	F	Multiple Disability 100% Totally blind, with mental retardation and no verbal speech	Munirka Village New Delhi	March 2015	2 year	Is showing good progress, and has developed good communication skills
8	Aryan Sharma	Mr. Narendar Sharma Ms. Archana Sharma	27.02.2006	Regular	Gen.	M	Multiple Disability 100% CP with low vision and no verbal speech	19/7 railway Colony Sarojini Nagar New Delhi	August 2014	3 years	Is showing Good Progress, making good use of his vision for interaction
9	Ashutosh Pathak	Mr. Dinesh Kr. Pathak Mrs. Rekha Pathak	11.5.2003	Regular	Gen.	M	Multiple Disability 100% Totally blind, with mental retardation and no verbal speech	J-2B, SangamVihar, 226/2, Gupta Colony, New Delhi	2008	9 years	Poor attendance has resulted in goals being repeated

10	Asmanta	Mr. AmolNagpal Ms.Pooja	03.09.2007	Regular	Gen.	M	Totally Blind with Mental Retardation and speech delay	Flat 253 City Co-op Society Sector 55 Gurgaon	2012	5 years	Significant improvement in cognition as well as communication and is more attentive in class
11	Atulya Gupta	Mr. Ashish Gupta Ms. Himali Gupta	03.06.2005	Regular	Gen.	M	Multiple Disability 100% Blind with mental retardation with no speech	F-21/12 Sector 15 Rohini New Delhi	2011	6 years	After intensive speech therapy, is able to talk in monosyllables, and has shown improvement in literacy skills and is picking up basic signs for expressive communication
12	Avantika Raj	Mr. Anand Raj Ms. Gayatri Gupta	02.10.2010	Regular	Gen.	F	Multiple Disability 100% Low vision with Intellectual disability and no verbal speech	House n0 7/9Near GaushalaMandir, KishanGarh New Delhi	August 2014	3 years	Therapuetic as well as special educator intervention has helped the child
13	Ayub Raja	Mr. Ishhaq Ahmed Ms. Kamrunissa	14.08.2002	Monday and Saturday	Gen.	M	Multiple Disability 100% Low Vision with C.P, no speech	Block No-17, H.No-425, SangamVihar, New Delhi	2007	10 years	Goals selected have been met.
14	Bhumika Balhotra	Mr. Harish Balhotra Ms. Sandeep Kaur	07.02.2005	Regular	Gen.	F	Multiple Disability 100% Low Vision with developmental delay. No speech	F-116, Krishna Nagar, Safdarjung Enclave, 1 st Floor, New Delhi	2011	6 years	Through sustained speech therapy has started speaking single words, learnt signs as well improved literacy skills

15	Chandan Verma	Lt. Mr. Moti Lal Verma Mrs. KusumLata	14.11.2002	Regular	Gen.	M	Multiple Disability 100% Totally Blind with mental retardation	H.No.501, Gali No.6, GovindPuri, Kalakaji, New Delhi	2008	9 years	Goals selected have been met, focus on introducing more functional activities
16	Deepak Narula	Mr. Subhash Ms.Asha	2. 6. 1998	Regular	Gen.	M	Multiple Disability 100% Totally blind with profound hearing loss with mental retardation	D-36, Street No. - II, Laxmi Nagar New Delhi	2002	15 years	Extremely severe child, very slow improvement
17	Dhiraj Yadav	Mr. Harilal Yadav	15.1.1999	Regular	Gen.	M	Multiple Disability 100% Blindness with Mental retardation	G-554, SanganiVihar New Delhi	2002	15 years	Individuals Goals selected have been met, focus on pre-vocational skills.
18	Ekam	Mr. Harmeet Singh Ms. Gurpreet	23.4.2002	Regular	Gen.	F	Multiple Disability 100% Totally Blind with mental retardation. Speech Delay	1632, Outeram lines G.T.B. Nagar	2005	12 years	Goals selected have been partially met and focus will be on involving her in functional activities
19	Elema	Mr. MdSalim Ms. Rizwana	06.08.2008	Regular	Gen.	F	Multiple Disability 100% Totally blind, with mental retardation	G Block SangamVihar New Delhi	March 2015	2 year	Is showing good progress, involvement in activities, communication vastly improved
20	Geetanjali	Mr. Ganesh Sharma Ms. Sarla Sharma	24.04.2011	Regular	Gen.	F	Multiple Disability 100% Totally blind, intellectual disability with no speech	K-II 1192 B SangamVihar New Delhi	March 2015	12year	Communication and involvement in classroom activities vastly improved

21	Geetika (Gungun)	Mr. MadanLal Mrs. Manju	16.07.2003	Regular	Gen.	M	Multiple Disability 100% Blind with Mental Retardation	D-II-47 Madangir, New Delhi	2010	7 years	Has shown good improvement in expressing her needs using verbal speech
22	Harsh Bhatia	Ms. Rachna Bhatia	21.08.2006	Regular	Gen.	M	Low vision with intellectual disability	Block no 4, house no 4/270 Subhash Nagar New Delhi	April 2016	1 year	Poor attendance, hence needs more time
23	Harsh Maggu	Mr. Ashok Kumar Ms. Surekha	15.06.2012	Regular	Gen.	M	Totally Blind with hyperactivity and intellectual disability	4050 Gali no 5 Govindpuri New Delhi	April 2016	1 year	Sitting behavior and involvement in activities has shown remarkable improvement.
24	Harshit Kumar	Mr. Sanjeev Kumar Mrs. SumanLata	22.9.2003	Regular	Gen.	M	Multiple Disability 100% Totally blind with mental retardation	Q.NO. 220, Sector-5, R.K. Puram New Delhi - 110022	2008	9 years	Goals selected have been met, more emphasis on functional academics
25	Harshita Mittal	Mr. Vijay Mittal Mrs. Pooja Mittal	11.10.2001	Regular	Gen	F	Low vison , deafblind	WZ 1671/A Jail Road Nangal rai, Delhi	April 2017	2 months	New child were goals selected have to be given more time
26	Harshita Saharia	Mr. DhineshSaharia Ms. ArpanaSaharia	30.8.1997	Regular	Gen.	F	Multiple Disability 100% Totally Blind with mental retardation, problem in speech as well as mobility	G-60, Dilshad Colony Delhi - 110095	2004	13 years	Goals selected have been met, focus on independent mobility training
27	HarshitaTripathi	Mr. Deepak Ms. Mamta	15.06.2002	Tuesday and Thursday	Gen.	F	Multiple disability 100% Low Vision with CP	House No 875 Sector 8 R.K.Puram	2008	9 years	Goals selected have been met

28	Hemant Saini	Mr. RadheyShyam Saini Ms. Sunita Saini	17.05.2002	Regular	Gen.	M	Multiple Disability 100% Low Vision with Delay Development	WZ-657, Sadh Nagar, Palam Colony. Gali No-27, New Delhi	2009	8 years	Has shown improvement in literacy skills
29	Himesh Tanwar	Mr. Sunil Kumar Tanwar	16.08.2007	Regular	Gen.	M	Totally blind with intellectual disability	House 308 Dera Village New Delhi 74	February 2016	1 year	Has shown visible improvement in all areas, especially literacy
30	Ishani Paswan	Mr. Mithilesh Paswan Ms. Savita Paswan	15 months	Tuesday and Thursday	SC	F	Low vision with developmental delay	Khasra no 444, Devta Mohalla, village Sultanpur Delhi	Dec 2015	15 months	visible improvement in motor areas but more work needs to be done
31	Janvi Singh	Mr. Pramod K Singh Ms. Neelu Singh	26.02.2012	Regular	Gen.	F	Totally blind with limited verbal speech	C 11 324 IInd Floor Madangir New Delhi	Sept 2015	2 years	Good improvement and is eager to learn.
32	Jasdeep Singh	Mr. Harinder Singh	1999	Regular	Gen.	M	Multiple Disability 100% Blind with CP with MR	A-24 D7C Colony Hari Nagar, New Delhi	2004	13 years	Improved attendance has resulted in goals being met
33	John Moses	Mr. R.K. Swami Ms. Annamal	13.2.1989	Regular	Gen.	M	Multiple Disability 100% Deafblind-low vision with profound hearing loss	House No. 450, Sec - 1 R. K. Puram, New Delhi	1997	20 years	Is involved in setting up of small canteen, and Has become independent in handling vocational skills

34	Joslina	Mr. Yeshudass Ms. Rajeswari	4 ½	Regular	Gen.	F	Multiple Disability 100% Blind with Mental Retardation. No speech	Bldg. No-103, H.No.623, 3 rd Floor, R.R. Hospital, Daulakuan	2011	6 years	Needs to be more regular for achieving on task behaviour
35	Kalpiti	Mr. Rajender Singh Mrs. UshaSirori	20.2.2005	Regular	Gen.	M	Multiple Disability 100% Totally blind with mental retardation with no speech	R-40, Gali NO. 1, Vikas Nagar, Uttam Nagar, New Delhi	2008	9 years	Reduced behavioural issues and hence involvement in activities improved.
36	Kanishka	Mr. Govind Singh Ms.Deepmala	11.01.2006	Regular	Gen.	F	Blind with MR	B-29/2 Meline C.O.D Delhi Cantt New Delhi	2014	3years	Goals selected have been achieved
37	Kartik Sharma	Mr. Sachin Sharma Mrs. Priyanka Sharma	31.07.2011	Regular	Gen	M	Low vision with intellectual disability and no speech	House No.9340 Patra Ganga Kishanganj New Delhi	October 2016	8 months	New child were goals selected have to be given more time
38	Kavita	Missionaries of Charity JeevanJyoti	10 years	Regular	Gen.	F	Blind with MR	JeevenJyoti Jungpura New Delhi	2013	4 years	Reduced behaviour issues led to improvement in selected goals
39	Kripa	Missionaries of Charity JeevanJyoti	4 years	Regular	Gen.	F	Multiple Disability 100% Totally blind, with mental retardation and no verbal speech	JeevenJyoti Jangpura New Delhi	2012	5 Years	Good improvement in on task behaviour and literacy skills
40	Lakshay Yadav	Mr. Ajay Yadav Ms. Shashi Yadav	3.6. 1997	Regular	Gen.	M	Multiple Disability 100% Deafblind.totally blind, hearing loss and mental retardation	H.No. 830, Sector - 12 R. K. Puram, New Delhi	2000	17 years	Individuals Goals selected have been met, focus on pre- vocational skills.

41	Lakshya	Mr. Kishore Kumar Ms. Savita	06.04.2011	Wednesday and Saturday	Gen.	M	Low vision with CP	108A Bangla Sahib Gurudwara New Delhi	April 2016	3 months	Needs more time
42	Lalit Sharma	Mr. Vinod Kumar Sharma Mrs. Radha Devi	10.01.1995	Regular	Gen.	M	Multiple Disability 100% Blind with Mental Retardation---very limited speech	H.No.1/2171, Gali No-16, Shahdhara, East Ram Nagar, New Delhi	2010	7 years	Has shown improvement and focus is on pre-vocational skills
43	Lavan Chauhan	Mr. Lalit Chauhan Ms. Vandana	26.02.2006	Regular	Gen.	M	Low vision child with multiple disability	C 456/2 Street No 20 Bhajanpura Delhi 53	Sept 2015	16 months	Attention span has improved and work needs to be done on cognitive concepts
44	Mahendar	Mr. Gyan Kumar Ms. Shakuntala Devi	15 years	Wednesday and Saturday	Gen.	M	Multiple Disability 100% Totally Blind with partial hearing loss with intellectual Disability	Mandavilli Fazalpur New Delhi -92	August 2014	3 years	Has shown aptitude for taking basic signs
45	Manvi Negi	Mr. Deepak Negi	13.06.2009	Regular	Gen.	F	Blind with delay Development, delayed speech	I-449 Karampura Near I Block Dispensary	2012	5 Years	Has shown improvement in on task behaviour, communication and eating skills.
46	Md. Hasan	Mohd. Salim Ms. Rizwana	15.12.2012	Wednesday and Saturday	Gen.	M	Multiple Disability 100% Totally blind, with mental retardation with no verbal speech	G Block SangamVihar New Delhi	March 2015	2 year	Is showing good progress
47	Md. Rihaan	Mr. Gulzar Mohammad Ms. Maimun Fatima	30.01.2008	Regular	Gen.	M	Multiple Disability 100% Low vision with mental retardation	D/94 ReidsLineUniversity of Delhi North Campus	April 2012	5 years	Goals selected have been achieved , and has shown considerable improvement in

							with sensory issues				conversational skills and group adjustment
48	Megha	Missionaries of Charity Jeevan Jyoti	10 Years	Regular	Gen.	F	Totally Blind with Mental retardation	Jeevan JyotiJungpuraNew Delhi	2013	4 years	Goals have been partially achieved and has shown improvement in following educators command
49	Mohit Taneja	Mr. Sanjay Taneja Ms. Sonia Taneja	20.7.1996	Regular	Gen.	M	Multiple Disability 100% Totally Blind with Cerebral palsy	E-17, RashmiAppts. Harsh Vihar, Pitampura Delhi - 110085	2000	17 years	Individuals Goals selected have been met, focus on pre-vocational skills.
50	Munni	Missionaries of Charity JeevanJyoti	10 Years	Regular	Gen.	F	Totally Blind with Mental retardation	Jeevan JyotiJungpuraNew Delhi	2013	4 years	Goals selected have been partially achieved, focus on functional activities
51	Nandini	Mr. Suresh Kumar Ms. Seema	20.01.2009	Regular	Gen.	F	Blind with Mental Retardation	81, Ashoka Enclave Part 111 Sector 35 Faridabad	2012	5 Years	Has shown improvement in on task behaviour, but more work needs to be done for involving her in activities
52	Navya Sehgal	Mr. Pankaj Sehgal Mrs. Pooja Sehgal	28.10.2011	Regular	Gen.	F	Totally Blind with intellectual disability	G 25 Galli Number 3 BhagyaViharLoius Enclave Dabbas	December 2016	6 months	New child were goals selected have to be given more time

53	Nikhil Kumar	Mr. Rajendar Prasad Ms. Kamlesh	29.07.2000	Regular	Gen.	M	Multiple Disability 100% Totally Blind with mental retardation	House no 1000 Lodhi Complex New Delhi	Dec 2014	3 years	Considerable improvement in all areas
54	Nikit Negi	Mr. Paan Singh Negi Ms. Lakshmi Negi	20.10.2001	Saturday	Gen.	M	Multiple Disability 100% Low vision with mental retardation with no speech, problem in gait	Kapasehra New Delhi Mobile	2011	7 years	Severe child, slow improvement
55	Nishant	Mr. Sunil Sharma	1999	Regular	Gen.	M	Multiple Disability 100% Low vision with albinism, mental retardation and no speech	E-1569, Tigri Delhi - 110062	2006	11 years	Has started using his vision for pre- vocational activities such as packing and sorting
56	Niyati Goyal	Mr. Neeraj Goyal	08.03.2004	Regular	Gen.	F	Low Vision Mental Retardation	C-7 Krishna Park Devli Road New Delhi	2012	5 Year	Improved communication skills as well use of residual vision
57	Pinki Aggarwal	Mr. Ajay Aggarwal Ms. Savita	30.1.1995	Regular	Gen.	F	Multiple Disability 100% Blindness with Mental Retardation	K-38 C, Punjabi Bazar, Kotla Mubarakpur New Delhi	1999	17 years	Individuals Goals selected have been met, focus on pre- vocational skills.
58	Purab	Mr. Vinod Kumar Yadav Ms. Laxmi Kumari	21.11.2008	Saturday	Gen.	M	Multiple Disability 100% Totally Blind with Intellectual disability and no verbal speech	59 Kurat Mohalla Chawala South west Delhi near Najafgarh New Delhi	July 2015	2 years	Poor attendance and more work needs to be done
59	Pushpa	Missionaries of Charity Jeevan Jyoti	8 Years	Regular	Gen.	F	Multiple Disability Totally Blind with MR	Jeevan Jyoti Jungpura New Delhi	2013	4 years	Goals selected have been met, focus on functional activities

60	Radhika	Ms. RituSehrawat	22.09.2011	Tuesday and Saturday	Gen.	F	CP with low vision and intellectual disability	House no 568Deoli village SangamViharNew Delhi	April 2016	1 year	Severe child with lot of medical issues, more work needs to be done
61	Rahul Sharma	Mr. Davinder K Sharma Ms. Bimla Rani	09.02.2000	Regular	Gen.	M	Low vision with slow learner	224 B MunirkaVillageNew Delhi	July 2015	2 year	Is doing well and is doing academics of the level of class 5
62	RajanKhandelwal	Mr. KuldipKhandelwal MrsRadha	17.07.2009	Regular	Gen.	M	Totally Blind, slow learner	House Number 5196 Lahori gate New Delhi	April 2017		New child were goals selected have to be given more time
63	Rakhi	Mr. Kamlesh Ms.Renu	2 ½ Years	Monday and Saturday	Gen.	F	Low Vision with CP, no speech	H-17/345, SangamVihar, New Delhi	2009	8 years	Goals selected have been met
64	Rani	Missionaries of Charity Jeevan Jyoti	2 Years	Monday and Friday	Gen.	F	Multiple Disability 100% Totally Blind with developmental delay	JeevenJyoti Jangpura, New Delhi	2011	6 years	Hyperactive and will benefit from regular intervention
65	Riya Datta	Mr. MridulDatta Ms. Tarulata	28.11.1999	Regular	Gen.	F	Multiple Disability 100% Low Vision with mental retardation	H.No. 1779, Laxmibai Nagar, New Delhi	2008	9 years	Makes good use of her residual vision for functional reading and writing
66	Rohan	Mr. Ajay Kumar Ms.Jyoti	12.12.2008	Tuesday, Thursday and Saturday	Gen.	M	Low vision, C.P. with Mental Retardation	D 695 Netaji Nagar New Delhi	August 2013	4 years	Goals selected have been met, focus on therapy as well communication

67	Rohan Vanra	Mr. Jayanti Lal Ms. Padma Vanra	28.12.2002	Regular	Gen.	M	Multiple Disability 100% Low vision with hearing loss and mental retardation	C-770-uttamNagar Hostel Road Saini Bazaar New Delhi-59	2013	4 years	Goals selected have been met, focus on concept development and introducing new signs for communication
68	Rudraksh	Mr. Vinod Kumar Ms. Geetanjali Mishra	02.08.2010	Wednesd ay, Friday and Saturday	Gen.	M	Multiple Disability 100% Totally Blind with Intellectual Disability	House No 246 A/1 Munirka Village New Delhi	July 2015	2 year	Just joined needs time for visible improvement
69	Rukmeet	Mr. Rupinder Singh Mrs. Kuldeep	30.5.1998	Regular	Gen.	M	Multiple Disability 100% Blind with Mental Retardation	NSA, Saket, New Delhi	2002	15 years	Focus on improving communication as well as involving in pre-vocational activities
70	Shashank Sharma	Mr. Neeraj Sharma MsAshu	23.1. 1996	Regular	Gen.	M	Multiple Disability 100% Low Vision with MR with Spasticity	B-10, 291, VasantKunj New Delhi	1999	17 years	Focus on therapeutic intervention as well as pre- vocational skills
71	Shiva	Mr. Rakesh Kumar Ms. Radha	6.12.2000	Regular	Gen.	M	Multiple Disability 100% Deafblind-totally blind with profound hearing loss and mental retardation	Flat No. 583, Sector – 1 R. K. Puram, New Delhi	2004	13 years	Goals selected have been met, focus will be increasing his vocabulary by introducing more signs
72	Shivam Kanojia	Mr. Manoj Mr. Kamlesh	8 Years	Monday and Friday	SC	M	Multiple Disability 100% Blind with Physically Handicap with no speech	86, 28 No. Dhobi Ghat, Rause Avenue New Delhi – 110002	2008	9 years	Goals have been met

73	Shivam Sharma	Mr. Vinod Kumar Sharma Mrs. Radha Devi	06.12.2002	Regular	Gen.	M	Multiple Disability 100% Blind with mental Retardation with no speech	H.No.1/2171, Gali No-16, Shahdhara, East Ram Nagar, New Delhi	2010	7 years	Goals have been partially met, focus on functional activities
74	Shreyansh Jain	Mr. Saiyam Jain Ms. Garima Jain	20.02.2012	Regular	Gen.	M	Multiple Disability 100% Low vision with Cp and delay development	House No 5800 Block 5 Devnagar Karol Bagh New Delhi 5	July 2015	2 year	Improvement in response and involvement in activities
75	Snigdha Saran	Mr. Ajeet Saran Ms. Nandita Saran	30.06.1989	Regular	Gen.	F	Multiple Disability 100% Blindness with Mental Retardation	J-1101, Park Life, Bptp Complex, Sector-57, Gurgaon	2011	6 years	Individuals Goals selected have been met, focus on pre- vocational skills.
76	Suleman	Mr. S.M. Nur Ahmed	19.10.2002	Regular	Gen.	M	Multiple Disability 100% Totally blind with cerebral palsy with mental retardation	S-504, NavidetaKunj, MS Appartments Sector-10, R.K. Puram, New Delhi	2007	10 years	Focus on therapeutic needs of the child
77	Swastik Dutta	Mr. Debashish Dutta Ms. Sharmishtha Dutta	02.01.2009	Regular	Gen.	M	Totally Blind with MR	1118/F, Sector 37 Faridabad	August 2013	4 year	Has shown good improvement in on task behaviour and following simple command of teacher
78	TejasSethi	Mr. Sanjay Sethi Ms. NishaSethi	19.03.2008	Regular	Gen.	M	Multiple Disability 100% Low vision with Mental Retardation and no verbal Speech	B-433 Gali No. 22 BhajanpuraExtn Delhi	August 2014	3 years	Goals selected have been partially met and has shown reduced behaviour issues

79	Tejas Sharma	Mr. Ritesh Sharma Mrs. Asha Sharma	26.03.2014	Regular	Gen.	M	Totally Blind Slow learner	House no. 44 Gali No 8 New mahavirnagar	April 2017		New child were goals selected have to be given more time
80	Tushar Kaul	Mr. Ramesh Kaul Ms. Madhu	1.11.2001	Regular	Gen.	M	Multiple Disability 100% Blindness with Mental retardation and no speech	Rani NiwasRathi 472 A 1st Floor, Gali No.4, Near KapoorHospital, Munirka, New Delhi - 67	2004	13 years	Goals selected have been partially met and has shown reduced behaviour issues
81	Uma	Mrs. Kamla	14.04.1986	Regular	Gen.	F	Multiple Disability 100% Low vision mental retardation	123, Sector-5, R.K.Puram, New Delhi	2010	7 years	Individuals Goals selected have been met, focus on pre-vocational skills.
82	Vatsalya S. Bhandari	Mr. Rajender Singh Ms. Bhagwati	11.09.2001	Regular	Gen.	M	Multiple Disability 100% Low Vision-hearing loss with delay development, No speech	Type-II, 75, North West Moti Bagh, New Delhi	2011	6 years	Increased involvement in activities and improved sitting behavior
83	Vayu Aggarwal	Dr. Bharat Agarwal Dr. Meena Agarwal	24.05.1997	Regular	Gen.	M	Multiple Disability 100% Blindness with Mental Retardation with no speech	506, Aaradhana Apartment, Sector-13, R.K.Puram, New Delhi	2010	7 years	Reduced behaviour issues and is more involved in activities
84	Veronica Vincent	Mr. Vincent Ms. Anisha	30.03.2006	Regular	Gen.	F	Low vision with partial hearing and intellectual disability	A 3/33 Air India Colony Vasant ViharNew Delhi	April 2016	1 year	The child has settled down in school needs more time
85	Yograj	Mr. Rajender Kumar Ms. Geeta	13.1.1999	Regular	Gen.	M	Multiple Disability 100% Totally Blind with mental retardation no speech	House No. 337, Sector-5, R.K. Puram New Delhi -110022	2005	12 years	Goals have been partially met and focus will be on functional

											activities
86	YugKashyap	Mr. Prakash Kashyap Ms. MeenaKashyap	16.09.2010	Regular	Gen.	M	Totally Blind with intellectual disability	House No 85 Aya Nagar New Delhi	April 2016	1 year	Improvement in ADL and communication skills

- For each child individual educational plan is made, goals are selected in different domain and are evaluated every quarter. Each child makes progress according to the goals selected.

(Prashant Ranjan Verma)
Hony. Gen. Secretary