

LIST OF BENEFICIARIES BELOW 6 YEARS: APRIL 1, 2013 - MARCH 31, 2014

FORM - I

NAME OF THE SCHEME : Scheme to Promote Voluntary Action for Person with disabilities

(i) Name of the Organisation : Indian Institute of Cerebral Palsy

(ii) Name and Address of the Project : Pre School and Early Intervention and Training

(Mentally Retarded and Cerebral Palsied Segment)

P-35/1 Taratolla Road, Kolkata - 700 088

(iii) Year : 2014 - 15

COMMUNITY BASED SERVICES

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
1.	Afsar Sk	Sk. Anwar Ali	29/04/2009	M	CTEV 40	9B Topsia 2nd Lane Kolkata 700039	02/05/2013 0	General	He is attending the local ICDS centre. He has received a pair of special shoes through World Vision India.
2.	Bhirbiria Ganesh	Mohesh Bhirbiria	10/12/2012	M	CTEV 60	245 A Maniktolla Main Road Kolkata 700054	12/09/2013 0	SC	His mother listened to our suggestions very carefully and they went to National Institute for Orthopaedically Handicapped for further treatment. He attends RKM's ICDS centre very regularly.
3.	Chowdhuri Anjali	Satruhan Chowdhuri	14/08/2009	F	hearing impairment 60	Naskarhat Phulbagan Kolkata 700039	21/05/2013 0	General	She is attending SICW crèche regularly and joining in pre-school activities. She has received a hearing aid from NIHH free of cost.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
4.	Das Rakhi	Raju Das	03/11/2011	F	Orthopaedic handicap 90	16/5H/37/1 Murari Pukhur Road Kolkata 700067	12/11/2013 0	General	They attended NIOH and follow their suggestions.
5.	Das Sanju	Pramatha Das	27/06/2009	M	hearing impairment 70	39/1/2B Canal West Road Kolkata 700004	08/07/2011 2	General	He has received his disability ID card. He has received a hearing aid from NIH free of cost. He is attending Bodhi Pith, a school for the hearing impaired and he is doing well at school.
6.	Das Randip	Dipu Das	22/11/2010	M	delayed milestones 60	131 Rajdanga Chacaboroty Para Kolkata 700107	02/07/2013 0	SC	He is attending SICW's crèche regularly. He knows the body parts. He can identify the utensils used at mealtimes.
7.	Das Suman	Sanjib Das	13/11/2008	M	mental retardation 70	1 B.Pal Lane Kolkata 700004	08/07/2011 2	General	The members of the family help him in his daily living activities. He has applied to the hospital for a disability certificate.
8.	Das Priyanka	Samir Das	11/04/2013	F	hearing impairment 50	12/7G/5/2 Murari Pukhur Road Kolkata 700067	12/11/2013 0	General	She is attending the ICDS centre. In the coming session she will be admitted in the special school for hearing impairment.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
9.	Das Puja	Balai Das	15/12/2010	F	hearing imparment 50	Naskarhat Madhyampara Kolkata 700039	18/02/2014 0	SC	Her mother and the school teacher have involved her in different group activities and music classes so her attention span has increased.
10.	Dey Purnima	Santana Dey	15/07/2011	F	Cerebral Palsy 60	14 A Ultadanga Road Kolkata 700004	24/09/2013 0	General	She can maintain a sitting position without support. She sips water from glass held by mother. She is attending a ICDS centre runs by Ramakrishna Mission.
11.	Ghosh Saumya	Sukumar Ghosh	16/01/2010	M	Down syndrome 50	Rajdanga School Rd. Near Najjatik Club Kolkata 700107	21/01/2014 0	General	He has been admitted in the SICW crèche and is attending regularly. His mother is receiving treatment from the SICW's medical clinic for a gynaecological problem.
12.	Hassain Javed	Abedali Ha	12/02/2010	M	hearing impairment 80	3/A G. J. Khan Road Majdoor Para Kolkat 700039	05/12/2013 0	General	He gota hearing aid from NIHH. He attends Vaani for schooling
13.	Imran khan Md	Md. Sabir	23/01/2011	M	Cerebral Palsy 80	2B/H/58 Gas street Kolkata 700009	23/04/2013 0	General	He can eat solid food when fed in a sitting position on his mother's lap. His name has been enrolled in the regular immunization programme of ICDS, RKM.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
14.	Khatoon Muskan	Khalil Ansari	18/06/2014	F	hearing impairment 70	3/A G. J. Khan Road Majdoor Para Kolkata 700039	05/12/2014 0	General	She has admitted to 'Vaani', school for the hearing impaired and attending thrice a week.
15.	Khatoon Rehnuma	Dolly Bibi (mother)	18/06/2010	F	Orthopedic handicap 40	3/A G.J.Khan Road Majdoor Para Kolkata 700039	05/12/2013 0	General	We have referred her to National Medical Collage and Hospital for further treatment. She is attending a local ICDS centre.
16.	Khatoon Taslima	Halim Mollah	22/08/2011	F	delayed milestones 60	Village Durgapur P.O. Nurpur District: 24 Parganas (S)	23/04/2013 0	General	She has started walking with minimum support
17.	Khatoon Arshida	Sk. Anwaruddin	28/10/2009	F	Cerebral Palsy 60	Village Kalitolla P.O. Shyambari District: 24 Parganas (S)	06/03/2012 2	General	Getting anti-epileptic medicine from the project and her epilepsy is under control. She is attending the local ICDS centre regularly.
18.	Khatoon Sajida	Tabaruk Haldar	09/08/2012	F	Cerebral Palsy 90	4/60 Convent Lane Ballygunge Kolkata 700015	03/05/2013 0	General	She has received a special chair with cut-out tray from Sangam project. She has developed head control. When sitting on her special chair she can take food off the spoon when fed by her mother.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
19.	Koyal Sayani	Tapan Koyal	10/07/2010	F	Cerebral Palsy 80	Village Sukdevpur P.O. Nurpur	17/01/2012 2	SC	She gets anti-epeleptic medicine from our project free of cost. Now her epilepsy is under control. She can hold her head upright upto 10 counts. She has received special chair and gaiters from our project.
District: 24 Parganas (S)									
20.	Koyal Manik	Sukumar Koyal	25/12/2008	M	Cerebral Palsy 70	Village Parsimul P.O. Mukundapur	12/04/2011 3	SC	After getting anti-epeleptic medicine, special chair and gaiters from our project his epilepsy is under control and it helps his mother to fed him in sitting position.
District: 24 Parganas (S)									
21.	Kumar Niraj	Vijoy Mahato	11/10/2008	M	mental retardation 70	241 A. P. C. Road Hat. No. 15	24/09/2013 0	General	He has started walking holding the wall. He is independent in feeding and drinking.
Kolkata 700004									
22.	Kumari Karina	Shyam Narayan Pas	21/02/2009	F	hearing impairment 80	House No. 60,Canteen B. B. Hall, Sonai Road	05/09/2013 0	SC	She is attending a local ICDS centre and receiving pre-school education. She had attended NIHH twice for assessment and once for receiving hearing aid.
Kolkata 7000 88									

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
23.	Kundu Rupam	Monoj Kundu	13/10/2008	M	Syndactyly 60	16/5H/37/1 Murari Pukhur Road Kolkata 700067	12/11/2013 0	General	He is regularly attending the ICDS centre. At the same time his treatment is continuing in N.R.S Hospital free of cost.
24.	Laskar Asraful	Aminali Laskar	03/08/2010	M	hearing impairment 100	3/A G. J. Khan Road Majdoor Para Kolkata 700039	05/12/2013 0	General	He is promoted to class III standard in a special school 'Vaani' and following their curriculum. He has obtained a disability certificate.
25.	Mahajabin Sk	Md. Firoz	03/11/2009	M	hearing impairment 60	8/1 Pears Lane Kolkata 700073	06/03/2014 0	General	He has attended NIHH once. They failed to attain two times. They are not eligible for treatment free of cost without necessary documents. After collecting necessary document they will again contact NIHH for next appointment.
26.	Mahasin Md	Md. Alam	27/10/2010	M	club feet 50	3BH/15 Dr. M. N. C. Road Kolkata 700009	12/06/2012 1	General	He attended Mahavir Seva Sadan and received an AFO free of cost. He attended the hospital and assessment was done for a medical certificate.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
27.	Mallik Arpita	Soumen Mallik	09/08/2011	F	Cerebral Palsy 50	53 Pears lane Kolkata 700073	28/02/2014 0	SC	She is attending in special school pre-primary section. She can recognize her family members. She is walking using a walker.
28.	Molla Mofizur	Rahamotulla Molla	09/05/2007	M	Cerebral Palsy 60	Village Kalikapota P.O. Kalikapur District: 24 Parganas(S)	07/05/2013 0	General	He is attending the local ICDS centre. Most of the time he is in his special chair. Mother feeds him sitting in the special chair.
29.	Mondal Trisa	Mathur Ch. Mondal	02/10/2010	F	CTEV 80	Naskar Hat, Kalika Place Picnic Garden Kolkata 700039	21/05/2013 0	SC	She is following a normal Pre-school curriculum. She has received ankle boots and a thumb splint from Sangam project.
30.	Mondal Anjali	Sukuli Mondal (mothe	20/02/2013	F	Cerebral Palsy 60	36 Matrimoyi Colony P.S. Kasba Kolkata 700107	07/05/2013 0	SC	She is following the pre-school curriculum. She can identify her body parts and basic colours. She can identify Bengali alphabets.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
31.	Mondal Sayan	Mahadeb Mondal	28/03/2008	M	hearing impairment 80	Naskarhat Dakshin Para Kolkata 700039	06/08/2013 0	SC	Sayan had attended a private clinic and received a hearing aid. He is a regular student of the crèche. His mother is receiving training on tailoring from SICW's vocational unit. He has obtained a disability certificate.
32.	Nasir Zaid	Md. Nasir	27/02/2013	M	delayed milestones 30	3H/22/ Raja Dinendra Street Kolkata 700039	23/04/2013 0	General	He walks independently. He can identify a glass, spoon, brush, fan, chair and table. He recognises his mother, father, maternal grandmother and siblings by looking.
33.	Naskar Nayan	Subrata Naskar	12/10/2009	M	Cerebral Palsy 70	Village Chhakurhut P.O. Biddadharpur District: 24 Parganas (S)	22/01/2013 1	SC	He can change his position from sitting to standing independently and he started side walking holding the wall.
34.	Pal Ahali	Tapas Pal	06/03/2011	F	Cerebral Palsy 80	25 Anganwali Gurden Row Kolkata 700034	28/02/2014 0	General	Ahali can maintain sitting position for 3-4 minutes. She eats biscuits in her own hand. Her mother feeds her in sitting position in the special chair that was given from Sangam project. Miblou fund. She is attending the school run by World Vision.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
35.	Pramanik Papeya	Bharat Pramanik	07/03/2009	F	Cerebral Palsy 70	23, C Tala Main Row Kolkata 700053	28/02/2014 0	General	Papiya is attending a local special school. She can maintain standing position for 10 counts. She can match some common objects with the pictures.
36.	Ram Avnish	Jitu Ram	17/12/2011	M	hearing impairment 60	65 Rajdanga Chakrabarty Para Kolkata 700107	04/03/2014 0	SC	He has received a hearing aid from NIH. In the beginning he was very quiet and now he shares his home news with his friends.
37.	Ram Abir	Shankar Ram	29/11/2011	M	Cerebral Palsy 80	1 Lalit Maira Lane Kolkata 700004	24/09/2013 0	SC	His mother makes him sit against the corner of the hut instead of lying on the floor the whole day. He is receiving immunization from the ICDS centre.
38.	Roy Ranbir	Rajesh Roy	20/06/2012	M	Cerebral Palsy 80	14 Ultadanga Road Kolkata 700004	24/09/2013 0	SC	He is being fed semi-solid and solid food when sitting in an upright position on the lap. His mother regularly puts him in a specific place for toileting.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
39.	Saha Mili	Gopal Saha	29/01/2010	F	Cerebral Palsy 80	Dhapa No. 1 Hatgachia Kolkata 700105	01/08/2013 0	SC	Her mother feeds her semisolid food when she is in sitting position on her lap. Sometimes her mother makes her sit against the corner of the wall with support. She looks at a mirror and her mother's face for a few seconds.
40.	Samanto Sriparna	Biswanath Samanto	30/05/2009	F	Cerebral Palsy 100	17 Chandra Mondal Lane Tollygunge Kolkata 700026	25/09/2013 0	General	She has head control. She sips water from a glass when held by her caregiver. She takes semi-solid food from a spoon when fed by her caregiver.
41.	Sardar Debolina	Deboprasad Sardar	02/02/2008	F	Cerebral Palsy 80	Village Sukdevpur P.O. Nurpoor District: 24 Parganas (S)	23/04/2013 0	SC	Her disability certificate was made and we sent her to the Block social welfare office for a disability ID card. Most of the time her mother keep her in a sitting position in a special chair.
42.	Sarkar Babli	Lakshman Sarkar	12/03/2013	F	Cerebral Palsy 60	3, Lal Bagan Radhakanto Rd. Kolkata 700005	27/03/2014 0	General	She can maintain sitting position bearing weight through hands. She sips water from small glass when held by mother in upright sitting position on he lap. She tracks objects horizontally.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
43.	Shajad Yasin	Md. Shajad	18/08/2008	M	Cerebral Palsy 60	2B Gas street Kolkata 700009	23/04/2013 0	General	His epilepsy is under control after taking anti-epileptic medicines. His mother is following his home management programme regularly and his physical condition has slightly improved.
44.	Shaw Bidya	Manoj Shaw	13/03/2013	F	Cerebral Palsy 60	572 Rabindra Sarani Kolkata 700003	19/03/2014 0	General	She can identify her mother by listening to her voice. She is under RKM's ICDS immunization programme,
45.	Shaw Aryan	Madanlal Shaw (Gran	05/10/2008	M	Cerebral Palsy 100	C/57 Naskarhat Rabindra Palli Kolkata 700039	07/05/2013 0	General	Aryan can sequence simple story cards. Initially he used to cry when coming to the crèche and now he cries when he is not coming to the school.
46.	Shaw Bandana	Manoj Shaw	31/03/2013	F	visual impairment 90	572 Rabindra Sarani Kolkata 700003	19/03/2014 0	General	She can identify her mother by listening to her voice. She is under RKM's ICDS immunization programme,

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
47.	Shaw Suraj	Sital Shaw	26/09/2008	M	hearing impairment 70	241/2C A.P.C Road Kolkata 700004	24/09/2013 0	General	He visited NIHH for a hearing test and a date for assessment has been given to them.
48.	Shaw Aryan	Mangesh Shaw	20/04/2009	M	mental retardation 70	121/N G. S. Bose Road Kolkata 700039	12/11/2013 0	General	Aryan is attending the local ICDS centre regularly. He has learned action poems. He can arrange two/three story cards sequentially after listening to the story.
49.	Singh Tijas	Amardeep Singh	23/02/2010	M	Cerebral Palsy 80	242 A. P. C. Road Kolkata 700042	16/01/2014 0	General	He can maintain head control in supported sitting position. He takes food from spoon when fed by his mother on her lap. He sips water from glass held by mother.
50.	Sinha Prit	J.P.Sinha	12/09/2010	M	mental retardation 50	245 A Maniktolla main Road Kolkata 700054	12/09/2013 0	General	Prit is attending RKM's ICDS centre regularly and receiving nutritious food and pre-school education.
51.	Sk Sahil	Bapi Sk	14/07/2010	M	mental retardation 60	22/1 Prantik Palli Near Jan Seva Kolkata 700107	02/07/2013 0	General	He is receiving free pre-school education, snacks and midday meal, school uniform and medical treatment from the crèche run by SICW.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
52.	Sk Anash	Sk. Alihossen	09/05/2010	M	hearing impairment 60	Village Nurpur P.O. Nurpur District: 24 Parganas (S)	09/04/2013 1	General	His mother admitted him in local ICDS centre.
53.	Sonkar Abhijit	Naresh Sokar	28/03/2011	M	Cerebral Palsy 90	16 Mahendra Goswami Lane Kolkata 700006	17/01/2014 0	General	He can sit with support from both hands for few minutes. He can take food off the spoon and drink from a glass held by mother.

Male and Female

Male:
 Female:
 Total:

CASTE

GEN:
 SC:
 ST:
 OBC:
 Total:

LIST OF BENEFICIARIES BELOW 6 YEARS: APRIL 1, 2013 - MARCH 31, 2014

FORM - I

NAME OF THE SCHEME : Scheme to Promote Voluntary Action for Person with disabilities

(i) Name of the Organisation : Indian Institute of Cerebral Palsy

(ii) Name and Address of the Project : Pre School and Early Intervention and Training

(Mentally Retarded and Cerebral Palsied Segment)

P-35/1 Taratolla Road, Kolkata - 700 088

(iii) Year : 2014 - 15

CENTRE FOR SPECIAL EDUCATION

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
1.	Jana Payel	Joydev Jana	11/11/2009	M	Cerebral Palsy 75	57/A Kalighat Road Kolkata 700026	29/04/2013 1	General	Studying in Preprimary
2.	Mahato Arpita	Bidyut Baran Mahato	06/09/2009	F	Down Syndrome 50	Flat 0/5 New Alipur Kolkata 700053	17/04/2013 1	General	Studying in Preprimary
3.	Middye Sourav	Subhas Middye	25/08/2008	M	Cerebral Palsy 75	21/2G Manmohan Pukur Rd Kolkata 700029	24/07/2013 2	General	Studying in Preprimary
4.	Nabel Md	Md Sakil	06/04/2009	M	Cerebral Palsy 70	27, Dent Mission Road Kolkata 700023	01/07/2013 1	General	Studying in Preprimary
5.	Naskar Urvi	Basudev Naskar	30/06/2008	F	Cerebral Palsy 60	Rampur, Baruapara, P.O. Gobindapur, P.S. Maheshtal Dist. 24 Pgs (S)	01/07/2011 3	SC	Studying in Preprimary
6.	Yasmin Sunaina	Akram Ali	05/05/2008	F	Cerebral Palsy 90	15/6 Nutan Nagar B. B. T. Nagar Kolkata 700088	14/07/2010 4	General	Studying in Preprimary

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE/C.Yrs	CASTE	REMARKS
-----	------	------------	-----	-----	------------------	---------	-----------	-------	---------

Male and Female

Male:

Female:

Total:

CASTE

GEN:

SC:

ST:

OBC:

Total:

LIST OF BENEFICIARIES BELOW 6 YEARS: APRIL 1, 2013 - MARCH 31, 2014

FORM - I

NAME OF THE SCHEME : Scheme to Promote Voluntary Action for Person with disabilities

(i) Name of the Organisation : Indian Institute of Cerebral Palsy

(ii) Name and Address of the Project : Pre School and Early Intervention and Training

(Mentally Retarded and Cerebral Palsied Segment)

P-35/1 Taratolla Road, Kolkata - 700 088

(iii) Year : 2014 - 15

FAMILY SERVICES

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
1.	Jahin Nusrat	Sk. Jamaluddin	27/01/10	Female	Cerebral Palsy	2 Lessely Road 2nd Lane	26/04/2012	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. child is attending JUGNU(school for under privileged) IICP.
					70%	BudgeBudge Kolkata 700037	1		
2.	Das Mainak	Manoj Das	25/08/10	Male	Cerebral Palsy	Ranaghat Courtpara	23/09/2010	SC	Parents need to give emphasis on mealtime management and toileting. Parents need to do regular therapy at home. Encouraged the parents to admit the child in ICDS school for socialization.
					70%	Dist. Nada	3		
3.	Kayal Sayani	Tapan Kayalllll	07/11/10	Female	Cerebral Palsy	Vill. Sukhdevpur	19/01/2012	SC	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.O. Nurpur P.S. Ramnagar Dist. 24 Pgs (S)	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
4.	Mondal Diganto	Debabrata Mondal	26/05/10	Male	Cerebral Palsy 70%	Vill. & P.O. Sat Bankura P.S. Garbeta Dist. Midnapore	10/11/2012 1	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
5.	Gazi Sajid	Sahabuddin Gazi	07/10/10	Male	Cerebral Palsy 70%	Kamarpia Sabdarpur P.S. Ashoknagar Dist. 24 Pgs (S)	10/04/2012 1	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
6.	Chatterjee Baibhav	Bibhabanu Chatterjee	07/05/09	Male	Cerebral Palsy 70%	31 Sarsuna Banerjee Para Roa Behala Kolkata 700061	27/09/2012 2	General	Baibhav used to cry a lot whenever he visited. Now he has settled down. Information given on the necessity of involvement of family members in daily activities. Encouraged the parents to admit the child in play school for socialization and to learn about
7.	Kayal Shreyas	Swapan Kayal	18/11/08	Male	Cerebral Palsy 70%	P 2 Unique Park Flat 5 Behala Kolkata 700034	07/03/2013 1	General	Child needs to attend Play House for peer interaction and development of socialization skills.
8.	Middey Sourav	Subhas Middey	25/08/08	Male	Cerebral Palsy 70%	21/2 G Manohar Pukur Road Lansdown Street Kolkata 700029	19/01/2012 1	SC	Attending CSE from July 2013. Input given on improving the language and communication skills through daily activities.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
9.	Guchait Avijit	Chiranjit Guchait	29/08/08	Male	Cerebral Palsy	Rajarbathan Harishnagar	07/01/2010	SC	Input given on mealtime management and toileting. The parents need to do regular therapy at home. The child needs to maintain proper positioning during his daily activities.
					70%	P.S. Singur Dist. Hooghly	3		
10.	Jana Sagar	Samarendra Jana	11/02/13	Male	Neuromotor Problem	Vill. & P.O. Biswanathpur	04/04/2013	General	Input given on improving the language and communication skills through daily activities. Parents are told about the importance of routinisation of his daily activities.
					70%	P.S. Kantai Dist. Midnapore	0		
11.	Maity Tridib	Tarun Maity	25/03/11	Male	Cerebral Palsy	Kalagachia Sariasha	01/12/2011	General	Needs to be fed in supported seating, and therapy to continue
					90%	Diamond Harbour Dist. 24 Pgs	2		
12.	Chowdhary Sachin Kr.	Deepak Kr. Chowdhary	06/08/09	Male	Cerebral Palsy	Vill. & P.O. Khajholi	14/03/2013	General	Parents need to do regular therapy at home. Parents need to give emphasis on mealtime management and toileting. Encouraged the parents for proper positioning during daily activities.
					90%	Madhubani Bihar	1		
13.	Gupta Aditya	Sanjay Gupta	04/01/10	Male	Delayed Milestones	C3 209/12 New Santoshpur Go	31/01/2013	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
					70%	New Alipore Kolkata 700141	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
14.	Pati Dipanita	Balaram Pati	11/01/11	Female	Cerebral Palsy 90%	12/B/1 NN Ghosh Lane Tollygunge Kolkata 700040	01/12/2011 2	SC	She is an adopted child. Parents expressed keen desire to admit her in CSE. Information given to the parents to give emphasis on mealtime management.
15.	Sahoo MatriPrasad	Srikant Sahoo	23/08/12	Male	Cerebral Palsy 90%	Kendriya Vidyalaya Alipore Kolkata 700027	29/11/2012 1	OBC	Parents need to do regular therapy at home. Input given on sensory stimulation for improving visual, auditory, tactile skills. The child needs to be in regular contact of a neurologist. Worked on eye hand co-ordination.
16.	Das Rishav	Yudhirsthir Das	30/08/11	Male	Cerebral Palsy 90%	Vill Ayodhyanager P.O. Sirkar P.S. Usthi Dist. 24 Pgs (S)	21/06/2012 1	SC	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
17.	Das Krishnendu	Ranjit Das	16/12/10	Male	Down Syndrome 70%	Vill. Durgarampur P.O. Mollah Simla P.S. Singur Dist. Hooghly	09/09/2011 2	General	Child needs to attend school for better socialization and understanding of the environment. She needs to learn to play in a group.
18.	Mal Akash	Ananta Pal	21/02/13	Male	High Risk Infant 90%	Vill. 36 Mundala Lat P.O. 36 Hat P.S. Kultali Dist. 24 Pgs (S)	06/06/2013 0	General	Screening done. Report and recommendation given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
19.	Sardar Rup	Rodin Sardar	12/05/13	Male	High Risk Infant 90%	Vill. Padmajala P.O. Dhapdhobi P.S. Baruipur Dist. 24 Pgs (S)	06/06/2013 0	Muslim	Child needs to be fed in supported seating, and Therapy to Continue.
20.	Raj Prakhar	Arun Kr. Tiwari	21/12/10	Male	Cerebral Palsy 70%	Vill. & P.O. Dhudhpura P.O. Lalbag P.S. Samastipur Bihar	06/06/2013 0	General	Information given to the parents to give emphasis on mealtime management. Parents need to do regular therapy at home.
21.	Das Pushpendu	Purna Das	02/07/12	Male	Cerebral Palsy 90%	Vill. Agna P.O. Pashpur P.S. Jangipara Howrah	06/06/2013 0	SC	Encouraged the parents to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
22.	Deen Amin	Monu Deen	09/10/10	Male	Muscular Dystrophy 70%	32 A Tollygunge Circular Road Mahavirtala Kolkata 700053	06/06/2013 0	Muslim	Parents are told about the present condition of the child, and its management. The child needs to attend a local school for better socialization and understanding of the environment. Therapy to continue.
23.	Tanveer Soail	Raj Umar Shahi Mollah	14/03/13	Male	High Risk Infant 90%	Vill. Chaitor P.O. Ahmedpur P.S. Minakha Dist. 24 Pgs (N)	06/06/2013 0	Muslim	Child needs to be fed in supported seating, and Therapy to Continue.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
24.	Bardhan Bikram	Maniklal Bardhan	19/07/12	Male	Cerebral Palsy 90%	Vill. & P.O. Rasakunj P.S. Bishnupur Thakurpukur Kolkata 700104	06/06/2013 0	General	Parents need to do regular therapy at home. Encouraged the parents to admit the child in play school for socialization and to learn about his environment.
25.	Mondal Junaid	Sahabuddin Mondal	10/03/11	Male	Cerebral Palsy 60%	T 32 Jogipara Lane P.O. Battala Metiabruz Kolkata 700018	06/06/2013 0	Muslim	Child needs to be fed in supported seating, and Therapy to Continue.
26.	Singha Roy Pratyusha	Mritunjoy Singha Roy	08/11/09	Female	Cerebral Palsy 60%	Vill. & P.O. Ramnathpur P.S. Polba Dist. Hooghly 712148	06/06/2013 0	General	Parents need to do regular therapy at home. Parents have adapted to the situation and working with the child. Information given to the parents to give emphasis on mealtime management.
27.	Mangal Shantanu	Santosh Mangal	05/05/11	Male	Cerebral Palsy 70%	47 Kumar Para Road P.S. Behala Kolkata 700034	06/06/2013 0	SC	Parents are also interested for CSE, in July 2015. Worked on improving the awareness of his immediate environment through sensory stimulation and play.
28.	Maity Srija	Susanto Maity	12/12/11	Female	Cerebral Palsy 70%	57/2A Pyari Mohan Garden La Beliaghata Kolkata 700085	13/06/2013 0	General	Worked on improving the awareness of his immediate environment through sensory stimulation and play. Input given on improving the language and communication skills through daily activities. Therapy to continue.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
29.	Halder Susmita	Choton Halder	12/12/07	Female	Cerebral Palsy	P.O. & P.S. Mograhat	19/03/2009	SC	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	Sarbandapur Dist. 24 Pgs (S)	4		
30.	Mishra Ekaksh	Bipin Mishra	22/08/11	Male	Cerebral Palsy	17 D Golsapur Railway Colony	06/09/2012	General	Mother is interested for CSE in July 2015. Input given on improving the language and communication skills through daily activities. Input given on sensory stimulation for improving visual, auditory, tactile skills.
					70%	Kolkata 700034	1		
31.	Dasgupta Aitihya	Sambhunath Dasgupta	28/07/07	Male	Cerebral Palsy	78 Ullaskar Dutta Road	19/06/2008	General	He also has a Twin sister with Hydrocephalus, and both of them attend a local school. Input given on improving the language and communication skills through daily activities.
					70%	Baghajatin Jadavpur Kolkata 700086	5		
32.	Karmakar Sivam	Sachin Karmakar	27/10/12	Male	Cerebral Palsy	Vill. Potincha	13/06/2013	OBC	Information given on the necessity of sibling involvement. For ensuring oral stimulation, parents need to provide all types of food to the child. Input given on sensory stimulation for improving visual, auditory, tactile skills.
					70%	P.O. Mirhati Dist. 24 Pgs (N)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
33.	Sarkar Rupam	Kush Sarkar	10/09/10	Male	Delayed Milestones 70%	Ganesh Appartment Parnasree Behala Kolkata 700064	13/06/2013 0	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
34.	Mondal Shagnika	Sujan Mondal	30/08/12	Female	Delayed Milestones 70%	Vill. Tafna P.O. Yearpur P.S. Usti Dist. 24 Pgs (S)	13/06/2013 0	General	Input given on sensory stimulation for improving visual, auditory, tactile skills. Child needs to do daily activities while maintaining proper position. Parental is trying to adapt to the situation.
35.	Das Karan	Pancham Das	20/06/08	Male	Cerebral Palsy 70%	70 D Tiljala Road Park Circus Kolkata 700046	13/06/2013 0	SC	Parents expressed their interest in admitting the child in CSE in 2015. Input given on improving the understanding of the child's environment. Therapy to continue.
36.	Sk. Rehan	Sk. Habib	16/05/08	Male	Cerebral Palsy 70%	Barajala Makarhati Kolkata 700066	13/06/2013 0	Muslim	The child got has taken admission in CSE in 2014. Input given on improving the language and communication skills through daily activities.
37.	Dhara Priya	Uttam Dhara	23/02/11	Female	Cerebral Palsy 60%	Vill. Belpukur Kulpi Dist. 24 Pgs (S)	13/06/2013 0	General	Worked on early learning, language and communication development.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
38.	Pramanik Jeet	Raju Pramanik	27/12/08	Male	Cerebral Palsy 90%	Budge Budge Khariberia Chalk Gopal Kalitala Dist. 24 Pgs (S)	13/06/2013 0	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
39.	Halder Rupsa	Kamal Halder	27/06/11	Female	Learning Disability 60%	Vill. Jinchha P.O. Sadhurhat Dist. 24 Pgs (S)	13/06/2013 0	General	Encouraged the parents to admit the child in school for socialization and to learn about her environment. Emphasized to the parents the need of a holistic approach to ensure overall development of the child.
40.	Khatoon Jasmine	Jahangir Laskar	14/08/09	Female	Cerebral Palsy 60%	New Panchur Mollah Para P.O. Bidhannagar Rabindrana Kolkata 700066	24/05/2012 1	Muslim	Encouraged the parents to admit the child in play school for socialization and to learn about her environment. Encourage to do regular therapy at home.
41.	Gangopadhyia Ritobrat	Amitesh Gangopadhyia	31/01/10	Male	Cerebral Palsy 70%	BBD Pally Ismail Asansol (Homoeopathy Colleg Dist. Burdwan	15/03/2012 1	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
42.	Sil Rakesh	Taraknath Sil	28/06/09	Male	Cerebral Palsy 90%	Joygachi P.O. & P.S. Habra Dist. 24 Pgs (N)	25/03/2010 3	SC	Child needs to maintain proper positioning during his daily routine. Information given to the parents to give emphasis on mealtime management.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
43.	Banik Debmalya	Dilip Kr. Banik	04/12/10	Male	Cerebral Palsy	23/B Niranjana Pally	15/03/2012	SC	Input given on sensory stimulation for improving visual, auditory, tactile skills. Parents need to give emphasis on mealtime management and toileting.
					90%	P.O. Bansdroni Tollygunge Kolkata 700070	1		
44.	Rehman Mehboob	Morirul Gayen	07/12/10	Male	Cerebral Palsy	Vill. Sastakhali P.O. Mallikathi	30/12/2010	Muslim	Parents need to do regular therapy at home. Encouraged the parents to admit the child in ICDS school for socialization. He communicates through eye pointing.
					70%	P.S. Jibantala Dist. 24 Pgs (S)	3		
45.	Chakraborty Enoch	Prasun Chakraborty	22/04/10	Male	Cerebral Palsy	2/2 Christian Pathway	10/02/2011	General	Input given on improving the language and communication skills through daily activities. Started working on parental expectation. Both of the parents provide quality time to the child.
					90%	Thakurpukur Mission Kolkata 700063	2		
46.	Roy Aniket	Sandip Roy	21/07/10	Male	Cerebral Palsy	Amtala Chatterjee Para	15/12/2011	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.O. Kanyanagar P.S. Bishnup Dist. 24 Pgs (S)	2		
47.	Ghosh Lahona	Debkumar Ghosh	16/04/10	Female	Cerebral Palsy	42 Kurchipota Lane	24/11/2011	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school or ICDS centre.
					70%	Krishnanagar P.S. Kotawali Dist. Nadia	2		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
48.	Dey Rupsayar	Rajib Kr. Dey	07/12/11	Male	Delayed Milestones	Tarkeshwar	12/04/2012	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
					70%	Chatpatty Dist. Hooghly 712410	1		
49.	Pandey Ijay	Sweesh Pandey	07/03/13	Male	High Risk Infant	6 RG Kar Road	17/06/2013	General	Child needs to be fed in supported seating, and Therapy to Continue.
					90%	Shyambazar Kolkata 700004	0		
50.	Pal Pratik	Pranab Kr. Pal	17/09/08	Male	Cerebral Palsy	Vill. Khasmohan Balichalk	20/06/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Amta Howrah	0		
51.	Roy Rishabh	Sreedip Roy	08/07/10	Male	Cerebral Palsy	234 Chittaranjan Avenue	20/06/2013	General	Old case. They have come after 2 years. He is going to a local special school. He has improved in the area of communication.
					90%	Nimtala Ghat Kolkata 700006	0		
52.	Mondal Bratoti	Alokesh Mondal	12/08/12	Female	Cerebral Palsy	Vill. Chandipur P.O. Botokhali	20/06/2013	OBC	Encourage to do regular therapy. Input given on the language and communication skill development through play. Encouraged the parents to admit the child in ICDS school for socialization.
					70%	P.S. Gosaba Dist. 24 Pgs (S)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
53.	Kaur Sherlyn	Jasbir Singh	24/11/10	Female	Cerebral Palsy	40/2 Beltala Road	20/06/2013	General	Mother have adapted to the situation and working with the child. She is considering admitting the child in CSE in 2015.
					90%	Lansdown Kolkata 700025	0		
54.	Akhtar Yusuf	Khalil Akhtar	18/11/12	Male	Cerebral Palsy	Vill. Sarai Shah P.O. Barear	20/06/2013	Muslim	Parents need to do regular therapy. Information given to the parents about the holistic approach k(physical management, social skill development, learning skill development) to ensure overall development of the child.
					90%	Dist. Saran Chapra Bihar	0		
55.	Ansari Sadan Hayat	Md. Wakil	29/03/11	Male	Cerebral Palsy	Holding 3 BI # 23	20/06/2013	Muslim	Encourage to attend ICDS school for better socialization. Parents need to do regular therapy at home.
					90%	Kalabagan Jagaddal Dist. 24 Pgs (N)	0		
56.	Hazra Rohan	Kamal Hazra	07/06/11	Male	Cerebral Palsy	Vill. Hotor	29/03/2012	SC	Parents need to give emphasis on mealtime management and toileting. Parents are told about the importance of routinisation of his daily activities. Worked on improving the awareness of his immediate environment through sensory stimulation and play.
					70%	P.S. Mograhat Dist. 24 Pgs (S)	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
57.	Chakraborty Samadrita	Satyajit Chakraborty	12/08/10	Female	Cerebral Palsy	21/4 Sishu Bhandari Street	16/08/2012	General	Input given on improving the language and communication skills through daily activities and play. Parents need to do regular therapy at home. Encouraged the parents to admit the child in school for socialization
					70%	Sivchak (E) Birati Kolkata 700051	1		
58.	Mondal Raj	Nirmal Mondal	05/08/09	Male	Cerebral Palsy	P.O. Garulia Shyamnagar	06/01/2011	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.S. Naopara Byelane Dist. 24 Pgs (N)	2		
59.	Nandi Radhika	Ranjan Nandi	12/05/12	Female	Neuromotor Problem	18/5 New Alipore BI A	08/02/2013	General	Radhika is going to Montessari school. Input given on improving the language and communication skills through play and daily activities.
					60%	Kolkata 700053	1		
60.	Pramanik Prem	Gour Chandra Pramanik	18/11/12	Male	Cerebral Palsy	Ahmedpur Giletala	07/02/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Falta Dist. 24 Pgs (S)	0		
61.	Zaman Md. Owais	Atique Zaman	25/06/10	Male	Cerebral Palsy	8B CK Lane Lohpool 4 # Bridg	14/03/2013	Muslim	Parents expressed their interest to admit the child in CSE in July 2015. Parents need to do regular therapy at home. Needs to be fed in supported sitting position.
					90%	Park Circus Kolkata 700017	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
62.	Gupta Akash kr	Vikram Gupta	29/08/12	Male	Cerebral Palsy	Santoshpur South	21/02/2013	General	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	Bidhangarh Kolkata 700066	1		
63.	Kirtania Aritra	Basant Kirtania	23/09/12	Male	Cerebral Palsy	Vill. Bangla P.O. Kamarpole	28/02/2013	SC	Child needs to be fed in supported seating, and Therapy to Continue.
					90%	P.S. Ramnagar Dist. 24 Pgs(S)	1		
64.	Sau Pratush	Dinesh Sau	03/06/12	Male	Cerebral Palsy	Vill. Bithwabati Budge Budge	07/03/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Rameshwarpur Dist. 24 Pgs (S)	0		
65.	Khan Sayen	Dhananjoy Khan	30/07/12	Male	Cerebral Palsy	Vill. Argora	07/03/2013	General	Input given on improving the language and communication skills through daily activities. Worked on improving the awareness of his immediate environment through sensory stimulation and play.
					60%	P.O. & P.S. Ghatal Dist. Midnapore (W)	1		
66.	Majumdar Aditya	Amiya Majumdar	11/07/11	Male	Cerebral Palsy	16 Mondal Temple Road	30/08/2012	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school or ICDS centre.
					90%	New Alipore Kolkata 700053	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
67.	Sk. Ekramul	Sk. Akram Ali	09/06/11	Male	Cerebral Palsy	Modai Ramchandrapur	04/05/2012	Muslim	Information given to the parents to provide emphasis on mealtime management. Child needs to be fed in supported seating
					90%	Uluberia Howrah	1		
68.	Biswas Soumyajit	Sonai Biswas	04/04/11	Male	Cerebral Palsy	Jagadanandapur	05/03/2011	General	Parents need to give emphasis on mealtime management and toileting. Input given on sensory stimulation for improving visual, auditory, tactile skills. Parents need to do therapy regularly at home.
					90%	Bethuadahani Dist. Nadia	2		
69.	Halder Sneha	Asis Halder	12/05/11	Female	Down Syndrome	Biren Roy Road	14/03/2013	General	Input given on improving the language and communication skills through daily activities and play. Encouraged the parents to admit the child in school for socialization.
					70%	Ketopole (W) Kolkata 700061	1		
70.	Roy Amardeep	Arun Kr. Roy	27/12/11	Male	Cerebral Palsy	78 C Diamond Harbour Road	29/11/2012	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Kolkata 700060	1		
71.	Roy Soumya	Susanta Roy	26/09/11	Male	Cerebral Palsy	Vill. & P.O. Biki Hakola	12/06/2012	General	Parents need to do regular therapy at home. They need to adapt to the situation. Encouraged the parents to admit the child in ICDS school for socialization.
					70%	Howrah	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
72.	Mondal Valentina	Edward J. Mondal	08/10/11	Female	Cerebral Palsy	Jatragachi Rajarhat	15/09/2011	SC	Valentina can maintain standing position with support. Worked on early learning and communication.
					60%	New Town Kolkata 700055	2		
73.	Middya Ananda	Santu Middya	10/10/12	Male	Cerebral Palsy	Vill. Parbhursita	08/11/2012	General	Screening done. Report and recommendation given on feeding, toileting, and drinking. Therapy to continue.
					90%	Parshyampur Dist. Hooghly	1		
74.	Roy Tulika	Raman Roy	15/09/10	Female	Cerebral Palsy	Vill. Chawkashipur	22/09/2011	General	Child is going to ICDS school regularly. She is enjoying there. Parents have adapted to the situation and working with the child.
					90%	P.O. Birlapur P.S. Nodakhali Dist. 24 Pgs (S)	2		
75.	Mahato Arpita	Bidyut Mahato	06/09/09	Female	Down Syndrome	Flat O/5 New Alipore	09/12/2010	SC	Attending CSE from July 2013, Needs to learn to be independent. Her brother of 15 years has Cerebral Palsy, and is attending CSE, school.
					70%	Kolkata 700053	3		
76.	Mondal Sakib	Md. Shamim	01/12/11	Male	Cerebral Palsy	Vill. Jaipur P.O. Kalachara	02/08/2012	Muslim	Needs to be seated with support and therapy to continue.
					90%	P.S. Haripal Dist. Hooghly	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
77.	Halder Soumojit	Pradeep Halder	16/12/12	Male	Neuromotor Problem	Vill. Ramchandrapur	17/01/2013	SC	Input given on improving the understanding of the child's environment. Parents have adapted to the situation and working with the child. Input given on improving the language and communication skills through daily activities and play.
					70%	P.O. Barasat P.S. Joynagar Dist. 24 Pgs (S)	1		
78.	Pollay Sayan	Sandeep Pollay	10/10/11	Male	Neuromotor Problem	Vill. & P.O. Duila(S)	27/12/2012	General	Sayan is going to ICDS school regularly. Input given on improving the language and communication skills through daily activities.
					70%	Sankrail Dist. Howrah	1		
79.	Sau Sunetra	Nayan Ranjan Sau	22/11/11	Female	Cerebral Palsy	Vill. Manderegachia	08/11/2012	SC	Needs to seated with support and therapy to continue.
					70%	P.O. Deulia P.S. Kolaghat Dist. Midnapore (E)	1		
80.	Mollah Mondal Ehasan	Tajuddin Mondal	30/09/12	Male	Cerebral Palsy	Paschim Narayanpur	22/11/2012	Muslim	Needs to seated with support and therapy to continue.
					70%	Ashoknagar Dist. Habra	1		
81.	Khatoon Sadiya	Salauddin Kazi	30/09/12	Female	Cerebral Palsy	Vill.Saihati P.O. Podra	18/04/2013	Muslim	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.S. Bangar Ghatakpur Dist. 24 Pgs (S)	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
82.	Sodi Jeet	Dipak Sodi	14/01/12	Male	Cerebral Palsy 90%	4/3 Paras Apts Bhuyandin Jamshedpur Jharkhand	18/04/2013 1	General	Needs to maintain proper seating position with support. Parents need to do regular therapy at home.
83.	Ahmed Ayan	Ahrar Ahmed	20/11/07	Male	Cerebral Palsy 90%	5/C Nurula Doctor Lane Park Circus Kolkata 700017	18/04/2013 1	Muslim	Information given to the parents to give emphasis on mealtime management. For ensuring oral stimulation, parents need to provide all types of food to the child. Parents need to do regular therapy at home.
84.	Mollah Aszad	Alimuddin Mollah	30/12/11	Male	Cerebral Palsy 90%	Akra Magurapara P.O. Dakghar P.S. Mahestal Kolkata 700144	18/04/2013 1	Islam	Needs to seated with support and therapy to continue.
85.	Chakraborty Priyangsh	Somnath Chakraborty	26/06/08	Male	Cerebral Palsy 70%	Raipur Railway Station Chawk Chattisgarh	18/04/2013 1	General	Input given on improving the language and communication skills through daily activities and play. Encouraged the parents to admit the child in school for socialization. Started working on parental stress management.
86.	Pashyantee P	P Sriram	13/08/10	Female	Cerebral Palsy 90%	NF 3/12 IIM Joka Diamond Harbour Road Kolkata 700140	26/05/2011 2	General	Input given on sensory stimulation for improving visual, auditory, tactile skills. Parents need to adapt to the situation. Worked on managing parental stress.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
87.	Chatterjee Surya	Subir Chatterjee	05/05/10	Male	Cerebral Palsy	24 Club Road Nalta	05/07/2012	General	Input given on sensory stimulation for improving visual, auditory, tactile skills. Worked on managing parental stress. Plan to work on parental expectation.
					70%	DumDum Cantonment Kolkata 700028	1		
88.	Bera Oishee	Subroto Bera	01/09/09	Female	Cerebral Palsy	Vill. Kanchanpur	20/06/2013	General	Information given about the present condition of the child. Started working on early learning. Child needs to maintain proper positioning while performing her daily activities.
					60%	P.O. Bayabattar P.S.Nandkum Dist. Midnapore (E)	0		
89.	Surya		04/11/12	Male	Neuromotor Problem	Nava Jeevan Plot 41 Sec A	21/06/2013		Assessment done, report given, Surya is an Orphan Child
					70%	South Canal Road Kolkata 700105	0		
90.	Das Tridib	Subhas Das	11/09/12	Male	Cerebral Palsy	Vill. 8 Maitychak P.S. Kakdwip	27/06/2013	SC	Worked on managing parental stress. Parents need to do regular therapy at home. Input given on sensory stimulation for improving visual, auditory, tactile skills.
					90%	P.O. Kak Kalinagar Dist. 24 Pgs (S)	0		
91.	Khureshi Md. Rahabir	Gulam Zabir	14/06/12	Male	Cerebral Palsy	95/6L Ramnagar Line Dhankhe	27/06/2013	Muslim	Child needs to be fed in supported sitting, and Therapy to continue.
					90%	P.O. & P.S. Garden Reach Kolkata 700024	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
92.	Agarwal Ayushi	Vikash Agarwal	22/05/09	Female	Cerebral Palsy 70%	37 (39) Harish Road Sheoraphuli Dist. Hooghly	27/06/2013 0	General	Information given on present condition of the child and its management. Parents need to do regular therapy at home. Encouraged the parents to admit the child in local school for socialization.
93.	Kaur Navreet	Yadwinder Singh	12/12/11	Female	Delayed Milestones 70%	35/5A Panditia Road Triangular Park Gariahat Kolkata 700020	27/06/2013 0	Sikh	Child needs to attend school regularly for peer interaction. Worked on parental interpersonal relation. Informed about the present condition of the child.
94.	Prasad Pawan	Jang Bahadur Prasad	25/02/13	Male	Cerebral Palsy 90%	33/1 Taratala Road CPT Colony Kolkata 700088	27/06/2013 0	General	Child needs to be fed in supported seating, and Therapy to Continue.
95.	Khaton Shabnam	Azul Sk.	21/09/12	Male	Cerebral Palsy 90%	Vill. Kankhuli (E) P.O. Bidhanga P.S. Rabindranagar Santoshpu Kolkata 700066	27/06/2013 0	Muslim	Worked on improving the awareness of his immediate environment through sensory stimulation and play. Parents are told about the importance of routinisation of his daily activities.
96.	Mondal Parijat	Biswajit Mondal	15/10/10	Male	Cerebral Palsy 90%	Rabindranagar P.O. Ganganagar P.S. Barasat Kolkata 700132	27/06/2013 0	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
97.	Patra Ritam	Nirmal Patra	21/05/12	Male	Cerebral Palsy 90%	Vill. & P.O. Samari P.S. Daspur Dist. Midnapore (W)	27/06/2013 0	General	Child needs to be fed in supported seating, and Therapy to Continue.
98.	Balmiki Piyush	Pramod Kr. Balmiki	24/08/12	Male	Cerebral Palsy 90%	71 MG Road BudgeBudge Kolkata 700137	27/06/2013 0	General	Information given on Cerebral Palsy and its management. Input given on sensory stimulation for improving visual, auditory, tactile skills. Parents need to do regular therapy at home.
99.	Mondal Afrina	Sirajul Mondal	02/08/12	Female	Cerebral Palsy 70%	Vill. & P.O. Ghuni (E) P.S. Hasnabad Dist. 24 Pgs (N)	27/06/2013 0	Muslim	Child needs to be fed in supported seating, and Therapy to Continue.
100.	Halder Swagato	Rantu Halder	09/06/11	Male	Cerebral Palsy 90%	137 Motilal Nehru Road Desh Priya Park Kolkata 700029	09/01/2012 1	SC	Input given on improving the understanding of the child's environment. The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position.
101.	Gayen Rashid	Musharraf Gayen	17/03/09	Male	Cerebral Palsy 60%	31 Indrani Park Tollygunge Kolkata 700033	20/01/2011 2	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school or ICDS centre.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
102.	Ghosh Rajesh	Rajkumar Ghosh	26/05/10	Male	Cerebral Palsy 70%	Majdia Chor Brahmanagar Nawadwip Dist. Nadia	12/01/2012 1	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend ICDS school.
103.	Rao Sreevidya	Loknath Rao	26/06/11	Female	Cerebral Palsy 70%	Subuddipur Baruipur Kolkata Dist. 24 Pgs(S) 700144	29/11/2012 1	General	She communicates through eye and finger pointing. Encouraged the parents to admit the child in play school for socialization.
104.	Parveen Suhana	Zahiuddin Molla	17/11/11	Female	Cerebral Palsy 90%	P.O. Bidhannagar Santoshpur Kolkata 700066	08/11/2012 1	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
105.	Das Bhaswati	Kamal Das	20/10/12	Female	Delayed Milestones 60%	Majdia Khajur Nabadwip Dist. 24 Pgs (N)	03/01/2013 1	General	Input given on improving the language and communication skills through play and daily activities. Parents need to give emphasis on mealtime management and toileting.
106.	Maity Jeet	Manoj Maoty	14/07/11	Male	Cerebral Palsy 90%	Akhra Krishnanagar Road Mahestala Kolkata 700140	26/04/2012 1	General	Needs to be fed in supported seating and therapy to continue.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
107.	Das Antaripa	Kamal Ch. Das	19/08/10	Female	Cerebral Palsy	Shivpur 1st Gadari	19/05/2011	SC	Input given on improving the language and communication skills through daily activities. For ensuring oral stimulation, parents need to provide all types of food to the child.
					90%	Kakdwip Dist. 24 Pgs (S)	2		
108.	Mondal Soyaib	Shehensha Mondal	01/04/11	Male	Cerebral Palsy	Pujali Barabartala	21/03/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	BudgeBudge Dist. 24 Pgs(S)	0		
109.	Md. Nabeel	Md. Sakil	06/04/09	Male	Cerebral Palsy	27 Dent Mission Road	03/05/2012	Muslim	Attending CSE from July 2013. The child has settled down at school. The Parents have adapted to the situation and working with the child.
					70%	Khidirpore Kolkata 700023	1		
110.	Debnath Piu	Uttam Debnath	11/08/11	Female	Delayed Milestones	Jinnatpara	14/03/2013	OBC	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
					70%	Raninagar Dist. Murshidabad	0		
111.	Sardar Anisha	Abdullah Sardar	05/10/12	Female	Cerebral Palsy	Raghnathpur Schoolbari	02/11/2012	Muslim	Needs to be seated with support and therapy to continue.
					70%	Bashirhat Dist. 24 Pgs (S)	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
112.	Ghosh Souvik	Sujit Ghosh	14/06/12	Male	Cerebral Palsy 90%	Natun Anandabag Swapangunj P.S. Nawadwip Dist. Nadia	21/03/2013 1	General	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
113.	Md. Khalid	Md. Hussain	16/06/11	Male	Cerebral Palsy 70%	VI/Q Karbala Road Khidirpore Kolkata 700018	07/03/2013 1	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Parents are interested for CSE in July 2015.
114.	Naskar Joyeeta	Sanjay Naskar	18/03/12	Female	Cerebral Palsy 70%	Gourdaha Canning Dist. 24 Pgs (S) 743363	13/12/2012 1	SC	Needs to seated with support and therapy to continue.
115.	Khaton Khalida	Sk. Abdul Khalid	23/12/10	Female	Cerebral Palsy 90%	Vill. Reetnagar Santoshpur P.S. Mahestala Kolkata	06/12/2012 1	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
116.	Mondal Srijita	RamPrasad Mondal	09/10/09	Female	Cerebral Palsy 90%	Bashirhat Saipala Bijay Das Road Dist. 24 Pgs (N)	14/03/2013 1	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
117.	Bothra Atishay	Nikunj Bothra	06/08/10	Male	Cerebral Palsy	28/1 Shakespeara Sarani	07/01/2011	General	Encouraged the parents to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	Theatre Road Kolkata 700017	2		
118.	Khatoon Nasreen	Md. Muslim	24/10/10	Female	Cerebral Palsy	Bankra MA Sarani	04/04/2013	Muslim	Parents are interested about admitting their child in CSE in 2015. The distance is the problem. Started Working on ADL (Activities of daily living.) Input given on improving the language and communication skills through daily activities.
					70%	Birati Dist. 24 Pgs (N)	0		
119.	Sk. Hafiz	Sk. Samsud	12/11/12	Male	Cerebral Palsy	Vill. & P.O. Alampur	04/04/2013	Muslim	Parents need to do regular therapy at home.Input given on improving the language and communication skills through daily activities.
					70%	P.S. Nodakhali Dist. 24 Pgs (S)	0		
120.	Mitra Aneesh	Bikramjit Mitra	27/09/11	Male	Down Syndrome	30 B Southern Avenue	26/07/2012	General	The child needs to attend regular school for improving peer interaction and socialization skills.
					70%	Kolkata 700026	1		
121.	Kedia Mridul	Rajesj Kr. Kedia	16/04/08	Male	Cerebral Palsy	10/4 Hungerford Street	31/01/2013	General	The boy is at present attending Akshar school. Comes to FSD , for therapy, teaching and also attends Roshni for Computers.
					70%	Theatre Road Kolkata 700020	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
122.	Khatoon Nasrina	Firoz Paik	11/09/07	Female	Cerebral Palsy	Vill. & P.O. Ameera	14/01/2010	Muslim	Working on pre literacy. Encouraged the parents for proper positioning during the daily activities. Encouraged the parents to admit the child in ICDS school for socialization.
					60%	P.S. Diamond Harbour Dist. 24 Pgs (S)	3		
123.	Munshi Sk. Marhammat	Sk. Amarul Munshi	24/03/10	Male	Cerebral Palsy	P.O. & P.S. Panskura	29/06/2011	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Dist. Midnapore (E)	2		
124.	Maity Sujoy	Sanjoy Maity	04/10/08	Male	Cerebral Palsy	Vill. Babua P.O.Kolaghat	29/01/2009	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					70%	P.S. KTPP Dist. Midnapore	4		
125.	Md. Arhan	Danish Aftab	27/07/10	Male	Delayed Milestones	Jawaharlal Nagar	30/06/2011	Muslim	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
					70%	Mango Jamshedpur	2		
126.	Roy Anik	Subhendu Kr. Roy	12/07/13	Male	Delayed Milestones	Vill. Gourpapa	07/02/2013	General	The child is attending jugnu. Needs to seated with support and therapy to continue.
					70%	P.O. & P.S. Chakdah Dist. Nadia 741222	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
127.	Mondal Sibam	Basudev Mondal	22/01/11	Male	Cerebral Palsy	Vill. & P.O. Madhya Jhorat	05/05/2011	General	Encouraged to do regular therapy. Input given on sensory stimulation for improving visual, auditory, tactile skills. Worked on managing parental stress.
					90%	P.S. Sankrail Dist. Howrah	2		
128.	Halder Rafizul	Mirazul Halder	16/06/10	Male	Cerebral Palsy	Talkura Halderpara	27/12/2012	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Also child needs to attend ICDS centre for better understanding of the environment.
					70%	Batanagar Kolkata 700137	1		
129.	Pal Saikat	Jayant Pal	09/06/08	Male	Cerebral Palsy	Vill. & P.O. Anukhal	24/06/2010	General	The child is epileptic. He is attending local ICDS school. He needs to be in contact with a neurologist. Information given to the parents to give emphasis on mealtime management.
					70%	Dist. Burdwan	3		
130.	Gupta Subham	Munna Shaw	18/10/11	Male	Cerebral Palsy	6/35 Netaji Nagar	21/03/2013	General	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.S. Patuli Tollygunge Kolkata 700040	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
131.	Jana Payal	Jaydev Jana	11/11/09	Female	Delayed Milestones	57/A Kalighat Road	15/03/2012	General	She is attending CSE from July 2013. She has settled down in the class. Input given on improving the language and communication skills through daily activities. Information given on the necessity of involvement of family members in daily activities.
					70%	Hazra Kolkata 700026	1		
132.	Banerjee Harshit	Mainak Banerjee	23/06/10	Male	Cerebral Palsy	Chatterjee Para	11/08/2010	General	Child is attending 'Jugnu' School, which is school for the Under Privileged children from the Basti. Working on parental interpersonal relation. Emphasized to the parents the need of a holistic approach to ensure overall development of the child.
					70%	Batanagar Kolkata 700140	1		
133.	Panda Barun	Bhabananda Panda	30/09/09	Male	Cerebral Palsy	Vill. Suhagpur	21/02/2013	General	Barun has taken admission in CSE this year (July, 2014). He settled down in the class. Input given on sensory stimulation for improving visual, auditory, tactile skills.
					90%	P.O. & P.S. Balda Dist. Midnapore	0		
134.	Mondal Sourodip	Saraj Mondal	09/04/08	Male	Cerebral Palsy	Bauli Boropole	08/02/2012	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	P.S. Nodakhali Dist. 24 Pgs (N)	1		
135.	Mondal Rishav	Jagannath Mondal	29/01/12	Male	Delayed Milestones	Vill. Alampur P.O. Birlapur	04/04/2013	General	Needs to be seated with support and therapy to continue.
					70%	P.S. Nodakhali Dist. 24 Pgs (S)	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
136.	Das Satya	Susato Das	20/05/11	Male	Cerebral Palsy	Shitala Park Tollygunge	04/04/2013	General	Input given on improving the language and communication skills through daily activities and play. Encouraged the parents to admit the child in play school for socialization and to learn about his environment.
					60%	Bansdroni Kolkata 700070	0		
137.	Jana Soumyadip	Biplab Jana	10/02/12	Male	Down Syndrome	Vill. & P.O. Devipur Moipith	04/04/2013	General	Child needs to attend the school for peer interaction and better socialization. Worked on improving the awareness of his immediate environment through sensory stimulation and play.
					70%	Sunderban Dist. 24 Pgs (S)	1		
138.	Middya Subhodip	Sital Middya	27/11/09	Male	Cerebral Palsy	Vill. Anantabag	04/04/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school or ICDS centre.
					70%	P.O. Kakra P.S. Debra Dist. Midnapore (W)	1		
139.	Roy Nilmoni	Prashant Roy	22/04/08	Male	Cerebral Palsy	Vill. P.O. & P.S. Nimta	04/04/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					60%	Birati Kolkata 700049	1		
140.	Mondal Itu	Nimai Mondal	29/05/10	Female	Cerebral Palsy	Sec 5 Naya Patti	04/04/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Salt Lake Kolkata 700102	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
141.	Mukherjee Paoli	Pranab Kr. Mukherjee	14/06/10	Female	Cerebral Palsy 90%	3/29 Rajendra Prasad Colony Tollygunge Kolkata 700033	04/04/2013 1	General	Parents need to do regular therapy at home. Input given on sensory stimulation for improving visual, auditory, tactile skills. Worked on managing Parental stress.
142.	Dutta Samprit	Sarbendu Dutta	14/08/12	Male	Cerebral Palsy 90%	Vill. & P.O. Banderdaha Baruipara Domjur Howrah	04/04/2013 1	General	Needs to be seated with support and therapy to continue.
143.	Samrat Sk.	Samjan Sk.	15/09/11	Male	Cerebral Palsy 70%	Vill. Taranagar P.S. Tehetta P.O. Nishchintpur Dist. Nadia	04/04/2013 0	Muslim	Input given on improving the language and communication skills through play. Encouraged the parents to admit the child in ICDS school for socialization.
144.	Mondal Subhomita	Bhaskar Mondal	26/12/07	Female	Cerebral Palsy 70%	Z 3 444 NaskarPara Lane Garden Reach Kolkata 700044	18/03/2010 3	SC	Attending CSE from July 2013. Input given on early learning.
145.	Mollah Jian	Basir Mollah	23/10/10	Male	Cerebral Palsy 90%	Babnan Merapara Dadpur Dist. Hooghly	24/11/2011 2	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
146.	Mondal Anusree	Manoj Mondal	02/11/09	Female	Cerebral Palsy 70%	Saipur Fatehpur Falta Dist. 24 Pgs (S)	06/05/2010 3	SC	She is going to ICDS school regularly. Worked on early literacy program. Input given on parental expectation.
147.	Mondal Rashi	Ramkrishna Mondal	19/02/12	Female	Delayed Milestones 70%	Vill. & P. S. Swarupnagar Char P.O. Banglahi Basirhat Dist. 24 Pgs (N)	31/01/2013 1	General	Needs to seated with support and therapy to continue.
148.	Murmu Arindam	Military Murmu	20/07/09	Male	Down Syndrome 70%	Akra Duttabagan P.O. Baltala Rabindranagar BudgeBudge Dist. 24 Pgs (S)	14/03/2013 1	SC	Information given to the parents about the condition of the child. Parents need to take holistic approach to ensure overall development of the child.
149.	Pramanik Suraj	Sanjay Pramanik	20/12/201	Male	Cerebral Palsy 90%	Vill. Chotomuragacha Haldipara Dist. Nadia	07/02/2013 0	OBC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
150.	Pal Suman	Biswanath Pal	13/09/11	Male	Cerebral Palsy 70%	Vill. Konnagar P.O. Kanaipur P.S. Uttarpara Dist. Hooghly	07/02/2013 0	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
151.	Khatoon Asiya	Md. Saniul Ansari	01/11/11	Female	Cerebral Palsy	Vill. & P.O. Aruar	21/03/2013	Muslim	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.S. Bhatar Dist. Burdwan 713121	1		
152.	Islam Mondal Manirul	Md. Salim Mondal	27/09/11	Male	Cerebral Palsy	Thakur Chawk	24/11/2011	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend play school or ICDS centre.
					70%	Joynagar Dist. 24 Pgs (S) 743838	2		
153.	Hela Sujan	Guddu Hela	18/05/11	Male	Cerebral Palsy	10 Garcha 1st Lane	04/10/2012	SC	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	Gariahat Kolkata 700190	1		
154.	Mallik Nishtha	Biswajit Mallik	11/07/11	Female	Delayed Milestones	Rampur Sahebmath Gobindpu	19/07/2012	SC	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
					70%	P.S. Mahestala Kolkata 700041	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
155.	Chakraborty Rudranil	Manas Chakraborty	22/07/11	Male	Cerebral Palsy	Mohiaru Andul Mouri	29/11/2012	General	started working on early learning. Encouraged the parents for proper positioning during ADL and play. Parents have adapted to the situation and working with the child.
					70%	Howrah 711302	1		
156.	Pal Sohini	Sukumar Pal	19/10/08	Female	Cerebral Palsy	277 A Jagadishpally	01/07/2010	General	She reads in class - II of a mainstream school. She is cognitively sound. Parents are advised to use a K-walker to develop her independent walking skill.
					25%	Lake Town Kolkata 700074	3		
157.	Singh Sahil	Jitu Singh	10/10/09	Male	Cerebral Palsy	14/4 Turf Road	02/06/2010	General	Information given to the parents to give emphasis on mealtime management. Child needs to maintain proper positioning during his daily routine.
					90%	Bhawanipur Kolkata 700025	3		
158.	Charui Sauthik	Barun Charui	07/08/09	Male	Cerebral Palsy	Vill Chilampur	24/02/2011	SC	Input given on improving the language and communication skills through daily activities. Information given on the necessity of involvement of family members in daily activities.
					70%	P.O. Saharahat P.S. Falta Dist. 24 Pgs (S)	2		
159.	Bose Rudranil	Kartik Bose	28/11/08	Male	Cerebral Palsy	346 JJ Road Sreerampally	08/10/2009	General	Encouraged the parents to admit the child in school for better socialization. Parents need to give emphasis on mealtime management. Stared working on pre reading and pre number.
					25%	Behala Kolkata 700060	4		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
160.	Sardar Joysree	Ranjit Sardar	13/03/10	Female	Cerebral Palsy 70%	Canning Kalikapur Bhata P.O. Garia (S) P.S. Baruipur Dist. 24 Pgs (S)	15/03/2012 1	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
161.	Bera Sayani	Nirmal Bera	09/07/10	Female	Cerebral Palsy 90%	Vill. Alampur P.S. Nodakhali Dist. 24Pgs (S)	21/02/2010 3	OBC	Worked on managing parental stress. Input given on sensory stimulation for improving visual, auditory, tactile skills.
162.	Dey Ayan	Asit Dey	18/10/11	Male	Cerebral Palsy 90%	Ukilnara Pritinagar Ranaghat Dist. Nadia	30/08/2012 1	General	Encouraged the parents to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management .
163.	Mondal Asim	Tapas Mandal	17/07/12	Male	Delayed Milestones 70%	Mahestala Neogipara Dakghar Dist. 24 Pgs (S)	07/02/2013 1	SC	Information given on the present condition of the child and its management.Information given to the parents to give emphasis on mealtime management.For ensuring oral stimulation, parents need to provide all types of food to the child.
164.	Bera Biswajit	Badal Bera	17/09/11	Male	Delayed Milestones 70%	Vill. & P.O. Teghori P.S. Tamluk Dist. Midnapore (E)	01/03/2013 1	General	Parents need to give emphasis on mealtime management and toileting. They are encouraged to do regular therapy at home.Input given on nutrition, health, cleanliness.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
165.	Md. Ali	Tahel Khan	19/06/09	Male	Cerebral Palsy 90%	8 Patuapara Nakel Bagan Kolkata 700011	30/01/2014 0	Muslim	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
166.	Roy Soumendranath	Bholanath Roy	05/08/09	Male	Learning Disability 70%	23/4 Bamacharan Roy Road Behala East Kolkata 700034	30/01/2014 0	General	Refd to Behala Bodhayan, Mentaid, Shruti, and also detail advised given for home.
167.	Pal Indrajit	Bhushan Chandra Pal	17/11/12	Male	Cerebral Palsy 70%	Vill. Kechendra P.O. Bamundia P.S.Belpahari Dist. Midnapore (W)	06/02/2014 0	OBC	Child needs to be fed in supported seating, and Therapy to Continue.
168.	Ahmed Munaim	Mustaque Ahmed Banik	21/05/13	Male	Neuromotor Problem 70%	Z 4, 212 Mollah Para Lane Garden Reach Kolkata 700044	06/02/2014 0	Muslim	Encouraged the parents for proper positioning and basic handling of the child.Input given on improving the language and communication skills through daily activities.
169.	Paik Aditi	Ashok Paik	27/04/12	Female	Delayed Milestones 70%	7/K Gopal Doctor Road Khidirpore Kolkata 700023	06/02/2014 0	SC	Joined CSE from July 2014. Input given on improving the language and communication skills through play.Encouraged the parents for proper positioning and basic handling of the child.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
170.	Parui Kushan	Pratap Parui	25/04/13	Male	Neuromotor Problem 70%	Vill. Devipur P.S. Falta P.O. Bhatheria Dist. 24 Pgs (S)	06/02/2014 0	General	Child needs to be fed in supported seating, and Therapy to Continue.
171.	Sk. Habibur	Sk. Sukur Ali	03/10/10	Male	Cerebral Palsy 90%	Vill. Jalakandua P.O. Panihara P.S. Panchla Dist. Howrah	06/02/2014 0	Muslim	Encouraged to attend school, and Therapy continue.
172.	Keshari Satyam	Kanhaiya Keshari	30/11/09	Male	Mental Retardation 70%	R 78 Garden Reach Road Kolkata 700024	06/02/2014 0	General	The child is attending CSE from July 2014. He settles down at school. Working on parental interpersonal relation and expectation. Therapy to continue.
173.	Sonkar Avijit	Naresh Sonkar	28/03/11	Male	Cerebral Palsy 90%	16 Mahendra Goswami Lane Girish Park Kolkata 700006	06/02/2014 0	General	Encouraged to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
174.	Alamin	Bilal	06/02/09	Male	Cerebral Palsy 90%	63 Canning Street Kolkata 700001	06/02/2014 0	Muslim	Information given to the parents to give emphasis on mealtime management. Child needs to maintain proper positioning during his daily routine.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
175.	Mishra Koustav	Kallol Mishra	04/10/09	Male	Learning Disability 70%	6/35 CR Colony Jadavpur Kolkata 700032	13/02/2014 0	General	Refd to Mentaid, and also detail program given, He needs to attend school for his cognitive development and peer interaction.
176.	Laskar Ashiam	Maruf Hussain Laskar	08/07/12	Male	Cerebral Palsy 70%	Vill. Kalicharanpur P.O. Harinkhola Dist. 24 Pgs (S)	13/02/2014 0	Muslim	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
177.	Mollah Fiaz	Faruque Mollah	15/09/10	Male	Cerebral Palsy 70%	Vill. Bhumru P.S. Kasipur P.O. Raghunathpur Dist. 24 Pgs (S)	13/02/2014 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
178.	Sk. Amanath	Johirul Sk.	07/05/11	Male	Cerebral Palsy 70%	Natungram Ostagarpara Lane P.O. & P.S. Santipur Dist. Nadia	13/02/2014 0	Muslim	Encouraged to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
179.	Das Adhiraj	Doipayan Das	10/02/10	Male	Learning Disability 70%	45 Mondal para Lane Kudghat Tollygunge Kolkata 700093	13/02/2014 0	General	Child needs to attend school regularly for better understanding of the environment and socialization. Worked on parental interpersonal relation and expectation.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
180.	Das Soumalya	Somnath Das	22/08/11	Male	Cerebral Palsy	243/C Sarsuna Kastodanga Ro	22/05/2012	General	Input given on improving the language and communication skills through daily activities and play. Encouraged the parents to admit the child in school for socialization. Therapy to continue.
					70%	Jublee Park Behala Kolkata 700061	1		
181.	Mondal Ananya	Amar Chandra Mondal	31/07/11	Female	Cerebral Palsy	Hungerberia Nohazari	22/03/2012	SC	Needs to seated with support and therapy to continue.
					90%	P.S. Bishnupur Dist. 24 Pgs (S)	1		
182.	Khatoon Asmina	Sk. Asraful Islam	30/06/12	Female	Cerebral Palsy	Vill. Bingral Joynagar	21/02/2013	Muslim	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	Ghatal Dist. Midnapore (W)	1		
183.	Gazi Juhina	Jiarul Gazi	21/02/10	Female	Cerebral Palsy	Vill. & P.O. Baharu Shanpukur	11/04/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend ICDS centre.
					90%	P.S. Joynagar Dist. 24 Pgs (S)	0		
184.	Mollah Sahil	Ziadul Mollah	30/09/11	Male	Cerebral Palsy	Vill. & P.O. Kaikhali Baichbati	11/04/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.S. Falta Dist. 24 Pgs (S)	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
185.	Ram Shivam	Dipak Ram	12/07/12	Male	Delayed Milestones 60%	26 Rajan Sen Lane P.O. Belurmath P.S. Bally Howrah	11/04/2013 0	SC	Needs to seated with support and therapy to continue.
186.	Mollah Shamim	Maidul Mollah	05/09/12	Male	Cerebral Palsy 90%	Vill. Penpuldaha Chandibari Minakha Basirhat Dist. 24 Pgs (N)	11/04/2013 1	Muslim	Parents need to do regular therapy at home.Worked on early learning. Parents have adapted to the situation and working with the child.Encouraged the parents to admit the child in ICDS school for socialization.
187.	Mollah Saidul	Abdul Rashid	12/02/11	Male	Down Syndrome 60%	Sarberia Kholachati P.S. Sandeshkhali Sunderban Dist. 24 Pgs (N)	11/04/2013 1	Muslim	Needs to seated with support and therapy to continue.
188.	Md. Zayed	Md. Nadeem	25/04/12	Male	Cerebral Palsy 90%	1 Ekbalpur Khidirpore Kolkata 700040	11/04/2013 1	Muslim	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
189.	Khatoon Fiza	Akhtar Ali	18/05/11	Female	Down Syndrome 60%	P.O. Brace Bridge Mahestala Taratala Kolkata 700088	11/04/2013 1	Muslim	She needs to attend local school for socialization development and peer interaction.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
190.	Agarwal Shivam	Alok Kr. Agarwal	17/07/08	Male	Learning Disability 70%	18 A Ramakant Bose Street Shyambazar Kolkata 700003	11/04/2013 1	General	Encourage to attend school. Input given on improving the language and communication skills through daily activities.
191.	Biswas Bapan	Bipul Biswas	14/08/08	Male	Cerebral Palsy 70%	Raghnathpur Gopalgung Dhaka Bangladesh	11/04/2013 1	SC	Started Working on ADL (Activities of daily living.) Emphasized to the parents the need of a holistic approach to ensure overall development of the child.
192.	Kar Moushmi	Tapas Kar	11/11/10	Female	Cerebral Palsy 60%	189 Jodhpur Garden Kolkata 700045	11/04/2013 1	General	Input given on nutrition, health, cleanliness. Worked on parental interpersonal relation. Encouraged the parents to admit the child in ICDS school for socialization.
193.	Naskar Sriparna	Gopal Naskar	29/04/11	Female	Cerebral Palsy 60%	Dakshinbagi Bishnupur Dist. 24 Pgs (S)	11/04/2013 1	SC	Needs to seated with support and therapy to continue.
194.	Mustaq Md. Araf	Md. Mustaq	19/12/10	Male	Cerebral Palsy 90%	6/1 A Rameshwar Sahoo Road Park Circus Kolkata 700014	11/04/2013 1	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
195.	Das Rajrup	Choton Das	24/09/10	Male	Cerebral Palsy	33/1 PB Road P.O. Patiari (W)	08/12/2011	General	Parents is interested for CSE, schooling for July 2015. Started Working on ADL (Activities of daily living.) Parents need to do regular therapy at home.
					90%	P.S. Behala Kolkata 700041	2		
196.	Jana Gayatri	Tapan Kr. Jana	01/04/11	Female	Cerebral Palsy	P.O. & P.S. Shimuliya	08/08/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend playschool or ICDS.
					90%	Dist. Baleshwar Odisha 756126	0		
197.	Mollah Farukh	Shiraj Mollah	19/09/10	Male	Cerebral Palsy	Raypur Doctor para	08/08/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	P.O. Chattabazar P.S. Mahest Kolkata 700141	0		
198.	Naskar Ahan	Ashok Naskar	22/05/12	Male	Cerebral Palsy	P.O. Garia P.S. Sonarpur	08/08/2013	SC	Encouraged the parents to admit the child in play school for socialization and to learn about his environment. Input given on sensory stimulation for improving visual, auditory, tactile skills.
					90%	Sabuj Sangha Desh Bandhu Kolkata 700150	0		
199.	Kar Prarthana	Mangal Chandi Kar	05/07/11	Female	Cerebral Palsy	Vill. Kacharipoti	08/08/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend playschool.
					90%	Bolpur Birbhum 731204	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
200.	Das Soham	Krishnakanta Das	19/07/12	Male	Cerebral Palsy	Vill. & P.O. Bhadutala	08/08/2013	General	Worked on improving the awareness of his immediate environment through sensory stimulation and play. For ensuring oral stimulation, parents need to provide all types of food to the child. Therapy to continue.
					90%	P.S. Shalboni Dist. Midnapore (W)	0		
201.	Sadhukhan Rudhranil	Tapad Sadhukhan	23/12/09	Male	Learning Disability	BudgeBudge Trank Road	08/08/2013	General	Parents need to do regular therapy at home. Rudranil is going to a local school. Worked on early learning skills. Inout given on parental expectation.
					70%	Mollar Gate Kolkata 700141	0		
202.	Yadav Ravi Kishan	Bharat Yadav	18/08/11	Male	Orthopedic Problem	173/3 Ultadanga Railway Qtr	08/08/2013	General	Refd to RCGC orthopedic dept, as suggested by the Doctor.
					70%	P.O. Belehata P.S. Ultadang Kolkata 700037	0		
203.	Sarkar Diya	Dipankar Sarkar	05/12/12	Female	Cerebral Palsy	Rabindra Nagar	08/08/2013	General	Needs to seated with support and therapy to continue.
					90%	Chagda Dist. Nadia 741222	0		
204.	Jaiswal Akshat	Sandip Jaiswal	06/02/12	Male	Learning Disability	P 258 CIT Road	08/08/2013	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in school for socialization. Started working on parental stress management.
					70%	Phoolbagan Kolkata 700054	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
205.	Das Priyanka	Prakash Das	27/09/11	Female	Cerebral Palsy	Vill. & P.O.Taki Uttarpally	01/11/2012	General	Input given on improving the language and communication skills through play and daily activities. Parents need to do regular therapy at home.
					70%	P.S. Hasnabad Dist. 24 Pgs (N)	1		
206.	Mondal Trisanjit	Somnath Mondal	23/05/08	Male	Learning Disability	50 Badri Das Temple Street	08/08/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Maniktalla Kolkata 700004	0		
207.	Sur Shreya	Sanjay Sur	21/04/12	Female	Delayed Milestones	Madhyamgram Sree Krishna	24/05/2012	General	The child showed remarkable improvement over a period of time. She can now walk independently. Encouraged the parents to admit the child in a play school to ensure her socialization.
					70%	P.S. Barasat Dist. 24 Pgs (N)	1		
208.	Mittal Devangsh	NN Mittal	11/10/11	Male	Neuromotor Problem	74 Beadon Street	27/12/2012	General	Needs to seated with support and therapy to continue.
					70%	3rd Floor Mundra Apts Kolkata 700006	1		
209.	Mondal Runu	Dushashan Mondal	13/05/10	Female	Cerebral Palsy	Vill. Garkhali P.O. Mahesdari	03/05/2012	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	P.S. Usti Dist. 24 Pgs (S)	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
210.	Das Diya	Dilip Kr. Das	15/10/10	Female	Cerebral Palsy	2/1 Kulia Tangra 2nd Lane	05/01/2011	SC	Encouraged the parents to do regular therapy at home. Input given on sensory stimulation for improving visual, auditory, tactile skills.
					90%	Belehata Kolkata 700015	2		
211.	Das Ayan	Arnab Das	23/11/12	Male	Cerebral Palsy	Vill. Nutan Malancha	20/08/2013	General	Input given on sensory stimulation for improving visual, auditory, tactile skills. For ensuring oral stimulation, parents need to provide all types of food to the child.
					70%	P.O. Malancha (E) Samsergunj Dist. Murshidabad	0		
212.	Roy Ananya	Tapan Roy	12/10/07	Female	Cerebral Palsy	Vill. Haranpur P.O. Mikshimil	22/08/2013	SC	Ananya communicates through gesture. She follows the command and simple instruction. Encouraged the parents to admit the child in play school for socialization .
					70%	P.S. Dumuria Dist. Khulna Bangladesh	0		
213.	Mistry Parna	Tapas Mistry	26/06/12	Female	Cerebral Palsy	Vill. & P.O. Daulatabad	22/08/2013	SC	Input given on sensory stimulation for improving visual, auditory, tactile skills.The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting
					90%	P.S. Bishnupur Dist. 24 Pgs (S)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
214.	Das Kushal	Kamal Das	12/05/13	Male	High Risk Infant 90%	Vill. Uttar Kalikapur P.O. Barasat (S) P.S. Joynaga Dist. 24 Pgs (S)	22/08/2013 0	General	Information given to the parents about the condition of the child. Worked on improving the awareness of his immediate environment through sensory stimulation and play.
215.	Pathak Ankush	Ajoy Pathak	22/08/12	Male	Delayed Milestones 70%	Bhangaghat P.O. Tribeni Dist. Hooghly	22/08/2013 0	General	Needs to seated with support and therapy to continue.
216.	Ghosh Saikat	Samrat Ghosh	17/10/11	Male	Cerebral Palsy 90%	Vill. & P.O. Olipur Nayanagar P.S. Haripal Dist. Hooghly	22/08/2013 0	General	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
217.	Saha Sagar	Soumyadeep Saha	21/11/12	Male	Cerebral Palsy 90%	West Daspara Sonarpur Kolkata 700150	22/08/2013 0	General	Parents have adapted to the situation and working with the child. Parents need to do regular therapy at home. Information given to the parents to give emphasis on mealtime management.
218.	Parveen Farheen	Sk. Jalauddin	06/07/09	Female	Cerebral Palsy 60%	Vill. Rajarampur P.O. Achipur P.S. BudgeBudge Kolkata 700138	22/08/2013 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
219.	Shaw Shristi	Hamid Shaw	17/12/12	Female	Delayed Milestones 70%	D 5/84/1 Rabindranagar Santoshpur BudgeBudge Kolkata 700018	22/08/2013 0	General	Needs to seated with support and therapy to continue.
220.	Datta Amrita	Amit Datta	13/09/12	Female	Delayed Milestones 70%	Vill. Deshbandhupally P.O. & P.S. Chinsura Dist. Hooghly	22/08/2013 0	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
221.	Patra Aridip	Rupak Patra	21/05/12	Male	Cerebral Palsy 90%	Vill. Uper Kechanda P.O. Khoabad P.S. Indrapur Dist. Bankura	22/08/2013 0	General	Needs to seated with support and therapy to continue.
222.	Seth Riddhi	Rajesh Seth	17/12/12	Female	Cerebral Palsy 90%	Salap Jultala Howrah 1	22/08/2013 0	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
223.	Dutta Premangshu	Prasanna Kr. Dutta	12/08/12	Male	Cerebral Palsy 90%	Balarampur P.O. Madarat P.S. Baruipur Dist. 24 Pgs (S)	22/08/2013 0	General	Encouraged the parents to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management .

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
224.	Paul Arnab	Gopal Paul	12/09/11	Male	Delayed Milestones 70%	13 Pirpukur Road Bansdroni Tollygunj Kolkata 700070	22/08/2013 0	General	Needs to seated with support and therapy to continue.
225.	Mondal Bidisha	Bijan Mondal	03/08/10	Female	Cerebral Palsy 90%	Vill. Dharampur Jhilpara (S) P.O. & P.S. Chinsura Dist. Hooghly 712101	28/07/2011 2	SC	Input given on communication skills development through daily activities.Input given on sensory stimulation for improving visual, auditory, tactile skills..
226.	Dutta Purusottam	Prasant Dutta	10/10/07	Male	Cerebral Palsy 90%	26 Chittaranjan Das Sarani Talpukur Ghoshpara Bali Howrah 711227	17/02/2011 2	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend play school.
227.	Samanto Surojit	Prosenjit Samanto	18/04/09	Male	Cerebral Palsy 70%	114/3 Biren Roy Road (E) Behala Kolkata 700008	03/05/2012 1	SC	Parents need to do regular therapy at home. Encouraged the parents to admit the child in ICDS school for socialization.
228.	Jana Diya	Dipak Jana	26/07/07	Female	Cerebral Palsy 60%	22 Mahakar Para Road Garden Reach Kolkata 700038	03/11/2011 2	SC	Diya has attended CSE from July 2013. Working on parental expectation.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
229.	Pal Rajorshi	Jugal Kishor Pal	20/10/09	Male	Cerebral Palsy	1 Mahajatinagar P.O. Birati	17/11/2011	General	Information given to the parents to give emphasis on mealtime management. Input given on improving the language and communication skills through daily activities.
					90%	P.S. Airport Kolkata 700051	2		
230.	Sanyal Sayantani	Shantanu Sanyal	08/06/08	Female	Cerebral Palsy	25/13 540E Sarsuna Main Roa	22/04/2010	General	Information given on the necessity of involvement of family members in daily activities. Child needs to maintain proper positioning during his daily routine.
					70%	Behala Kolkata 700061	3		
231.	Gazi Raihan	Hasan Gazi	27/07/11	Male	Cerebral Palsy	Vill. Ekarpur P.O. Etinda	14/06/2012	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. The child suffers from epilepsy. Getting anti epileptic medicine from IICP.
					90%	P.S. Basirhat Dist. 24 Pgs (N)	1		
232.	Rajak Riddhi	Rajkumar Rajak	07/03/12	Female	Delayed Milestones	203 A/9 Motilal Gupta Road	23/08/2012	Muslim	Needs to seated with support and therapy to continue.
					70%	Tollygunge Kolkata 700082	1		
233.	Bhattacharya Akshat	Chiranjit Bhattacharya	05/02/11	Male	Down Syndrome	147 D Kalipada Mukherjee Roa	27/12/2012	General	Akshat is going to local school regularly. Started working on early learning.
					70%	Shakherbazar Behala Kolkata 700008	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
234.	Santra Sayantan	Prasant Santra	19/03/12	Male	Cerebral Palsy 90%	Khan Sahebabad Sagar Dist. 24 Pgs (S)	14/06/2012 1	SC	Needs to seated with support and therapy to continue.
235.	Roy Sreya	Dharmendra Roy	29/07/11	Female	Cerebral Palsy 70%	AD 121/6 Samar Dey Sarani Keshtopur Kolkata 700102	10/04/2012 1	General	Needs to seated with support and therapy to continue.
236.	Dey Sulagna	Sujoy Dey	21/10/12	Female	Cerebral Palsy 90%	Vill. Pearabagan P.S.Chinsurah Dist. Hooghly	01/04/2013 1	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
237.	Pal Anik	Abhijit Pal	07/12/12	Male	Cerebral Palsy 90%	Mubarakpur Lauhati Rajarhat Kolkata 700135	21/03/2013 1	General	Needs to seated with support and therapy to continue.
238.	Sardar Rupam	Unnati Sardar	14/10/11	Male	Cerebral Palsy 90%	Vill. & P.O. Keoratala Joynagar Dist. 24 Pgs (S)	07/02/2013 0	ST	Encouraged the parents to admit the child in ICDS school for socialization. Discussed with the parents about the importance of maintaining regular attendance at IICP. Worked with the mother on parental expectation

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
239.	Rajwar Nimesh Kr	Ansil Rajwar	10/06/12	Male	Cerebral Palsy	Taratala CPT Colony	07/11/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Blg 29 Room 13 Kolkata 700088	0		
240.	Roy Kahajit	Prosenjit Roy	28/07/11	Male	Cerebral Palsy	252 RK Banerjee Sarani	07/11/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	P.S. Bhadreshwar Dist. Hooghly 712139	0		
241.	Das Deepargha	Pradip Kr. Das	09/10/08	Male	Learning Disability	Vill. & P.O. Banipur	07/11/2013	General	Refd to 'Asha Bhawan Centre', Howrah. He also needs to attend school for socialization and better understanding of the environment.
					70%	P.S. Sankrail Dist. Howrah	0		
242.	Singh Valentini Natash	Samuel Singh	06/12/09	Female	Cerebral Palsy	Vill. Bamundanga	07/11/2013	Christian	Information given on the necessity of involvement of family members in daily activities. Worked with the parents to adapt to the situation and work with the child.
					90%	P.O. Kamdevikati P.S. Habra Dist. 24 Pgs (N)	0		
243.	Mondal Sayan	Pritam Mondal	26/07/12	Male	Cerebral Palsy	3 Vidyanagar Sarani	07/11/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.S. Thakurpukur Kolkata 700008	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
244.	Chakraborty Subhangi	Subhamoy Chakraborty	19/04/12	Female	Delayed Milestones 70%	21 Bidhan Pally P.S. Bansdroni Tollygunge Kolkata 700084	07/11/2013 0	General	Input given on improving the language and communication skills through daily activities.Encouraged the parents to admit the child in school for socialization.
245.	Prasad Rajiv	Rakesh Prasad	21/01/13	Male	Cerebral Palsy 90%	6/36 Kasipur Road Shyambazar Kolkata 700002	07/11/2013 0	SC	Needs to seated with support and therapy to continue.
246.	Surolia Raghav	Vikash Surolia	07/06/12	Male	Delayed Milestones 70%	1/47 Ramlal Dutta Road BhadraKali Uttarpara Hooghly 712232	14/11/2013 0	General	Encouraged to do regular therapy and to feed the child in sitting position. Detailed program given.
247.	Mondal Neera	Pradip Mondal	21/04/09	Female	Cerebral Palsy 90%	Vill. Taranagar P.O. Nathpara P.S. Sunderban Coastal Dist. 24 Pgs (S)	14/11/2013 0	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
248.	Shaw Ritesh Kr.	Rajendra Kr. Shaw	14/05/13	Male	Cerebral Palsy 60%	Jhinhina Bazar Bongosree Pally Kolkata 700088	14/11/2013 0	General	Worked on managing parental stress. Input given on the necessity of involvement of family members in daily activities.Input given on sensory stimulation for improving visual, auditory, tactile skills.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
249.	Karan Chandan	Surya Kanta Karan	10/10/12	Male	Delayed Milestones 70%	Vill. & P.O. Alanguri P.S. Egra Dist. Midnapore	14/11/2013 0	General	Input given on improving the language and communication skills through daily activities and play. Parents need to give emphasis on mealtime management and toileting.
250.	Kar Sayanti	Shimui Kar	08/08/13	Female	Cerebral Palsy 70%	P.O. & P.S. Baliakandi Dist. Rajbari Bangladesh	21/11/2013 0	General	Input given on improving the language and communication skills through daily activities. Input given on sensory stimulation for improving visual, auditory, tactile skills. Parents need to continue the therapy.
251.	Gayen Amreen	Bablu Gayen	09/10/13	Female	Delayed Milestones 70%	P.O. Ubalpurhat P.S. Falta Dist. Dona 24 Pgs (S)	20/11/2013 0	Muslim	Input given on improving the language and communication skills through daily activities and play. Input given on improving the understanding of the child's environment.
252.	Parveen Monalisa	Sk. Mafizur Rehaman	10/08/09	Female	Learning Disability 70%	Vill. Mamudpur P.S. Shyampur P.O. D Radhanagar Bagnan Howrah 711312	21/11/2013 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
253.	Thakur Bhavna	Heman Thakur	25/09/12	Female	Cerebral Palsy 90%	Vill. N Sekha Biswas Hathri Hathrus Uttar Pradesh	21/11/2013 0	General	Referred to 'Kiran', Varanasi

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
254.	Halder Avijit	Biswajit Halder Late	26/12/11	Male	Cerebral Palsy 70%	Durgapur (N) Rajapur P.S. Mathurapur Dist. 24 Pgs (S)	24/01/2013 1	SC	Input given on improving the language and communication skills through daily activities and play. Parents need to do regular therapy at home.
255.	Khatoon Marjina	Sk. Mostakin	15/09/10	Female	Cerebral Palsy 90%	Vill. & P.O. Alipore Shyampur Dist. Howrah	13/12/2012 1	Muslim	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
256.	Md. Danish	Asraf Ali	05/03/10	Male	Cerebral Palsy 70%	Fortgloster Bauria Dist. Howrah	11/04/2013 1	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school at Howrah.
257.	Ahmed Tajim	Sk. Asfanne Ahmed	22/09/08	Male	Cerebral Palsy 90%	Vill. Radampur P.O. Sagarbara P.S. Kolaghat Dist. Midnapore (E)	11/04/2013 1	Muslim	Child needs to maintain proper positioning during his daily routine. Information given to the parents to give emphasis on mealtime management. Worked on parental expectation and stress.
258.	Asifuddin	Sk. Kabiruddin	10/09/09	Male	Cerebral Palsy 90%	6 Kushtiya Maszid Bari Lane Tiljala Park Circus Kolkata 700039	11/04/2013 1	Muslim	Parents have adapted to the situation and working with the child. Parents expressed their desire to admit the child in CSE in 2015 session.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
259.	Md. Shamimul	Gulam Murtaja Khandar	25/12/11	Male	Cerebral Palsy	Bidhannagar Rabindranagar	11/04/2013	Muslim	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	Santoshpur Kolkata 700066	1		
260.	Mondal Subham	Shaktipada Mondal	18/07/12	Male	Cerebral Palsy	Gopinathpur(E)	11/04/2013	General	Parents need to do regular therapy at home.Encouraged the parents to admit the child in ICDS school for socialization.
					90%	P.O. Dariapur P.S. Contai Dist. Midnapore (E)	1		
261.	Dholey Ayush	Susanta Dholey	20/08/09	Male	Cerebral Palsy	837 Dimond Harbour Road	28/07/2011	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					90%	Kolkata 700063	2		
262.	Ghosh Abirbhab	Anupam Ghosh	27/08/08	Male	Cerebral Palsy	40C/24KC Mitra Street	18/04/2013	General	Input given on improving the language and communication skills through daily activities and play. Encouraged to do regular therapy and to feed the child in sitting position.
					60%	Belghoria Kolkata 700056	1		
263.	Majumdar Bhaskar	Bhanu Majumdar	22/04/11	Male	Cerebral Palsy	4 Shakhari Pukur Nichu Colon	18/04/2013	General	Input given on mealtime management and toileting.The parents need to do regular therapy at home. Input given on improving the understanding of the child's environment.
					60%	P.O. Sreepally Dist. Burdwan	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
264.	Naskar Ritam	Uttam Naskar	04/03/12	Male	Cerebral Palsy 90%	51/1A Gopal Misra Road Behala Kolkata 700034	18/04/2013 1	General	Needs to seated with support and therapy to continue.
265.	Khatoon Asifa	Sk. Belal Hussain	06/03/11	Female	Cerebral Palsy 60%	Kankhuli Bidhannagar Rabindranagar P.S. Santoshp Kolkata 700066	18/04/2013 1	Muslim	Information given on the necessity of involvement of family members in daily activities. Input given on improving the language and communication skills through daily activities and play. Therapy to continue.
266.	Karmakar Rajdip	Sandip Karmakar	26/05/12	Male	Cerebral Palsy 90%	Vill. & P.O. Noisarai P.S. Arambag Dist. Hooghly	18/04/2013 1	OBC	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
267.	Laha Neelashis	Dr. Rajkumar Laha	02/04/10	Male	Cerebral Palsy 70%	Tehapur Majherpara P.O. Satraganchi Dist. Howrah 711104	28/02/2013 1	General	Neelashis needs to attend Local school for better socialization skill and understanding of the environment. Therapy to continue.
268.	Mridha Biraj	Bichitra Mridha	18/09/11	Male	Delayed Milestones 60%	Nabapally Bidyasagar Pally Barasat	22/12/2011 2	ST	Biraj has started walking independently. Information given on the necessity of involvement of family members in daily activities.Encouraged the parents to admit the child in play school for socialization and to learn about his environment.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
269.	Srestha Nirui D.	Ramesh Srestha	08/08/11	Female	Delayed Milestones 60%	18 AJC Bose Road Darjeeling A/148 Baghajatin Jadavpur Kolkata 700084	29/11/2012 1	General	Input given on sensory stimulation for improving visual, auditory, tactile skills. Worked on parental interpersonal relation.
270.	Molla Zaibuddin	Manwar Ali Molla	04/08/10	Male	Cerebral Palsy 70%	T 398/A Panchpara Road Hazra Kolkata 700018	10/02/2011 2	Muslim	Needs to seated with support and therapy to continue.
271.	Ahmed Md. Faizan	Md. Mumtaz Ahmed	28/10/08	Male	Cerebral Palsy 60%	G 264 Ramnagar Lane Garden Reach Kolkata 700024	02/07/2009 4	Muslim	Worked on pre literacy. Information given to the parents to give emphasis on mealtime management. Input given on nutrition, health, cleanliness.
272.	Bera Bichitra	Chitradhar Bera	28/12/08	Male	Cerebral Palsy 70%	Vill. Bhader Jalpai Dayaldasi P.S. Nandakumar Dist. Midnapore (E)	27/05/2010 3	SC	Parents need to do regular therapy at home. Input given on improving the language and communication skills through daily activities. Started working on early learning.
273.	Kaviraj Prasad	Kousik Kaviraj	03/08/11	Male	Cerebral Palsy 70%	Gouripur (S) Pashchimchamni P.S. Bishnupur Dist. 24 Pgs (S)	09/08/2012 1	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
274.	Chauhan Bhaskar	Rajesh Chauhan	10/02/08	Male	Cerebral Palsy	32/4 BL Saha Road	20/11/2008	General	Parents need to give emphasis on mealtime management and toileting. Encouraged the parents for proper positioning during the daily activities.
					70%	New Alipore Kolkata 700053	5		
275.	Laskar Habibur	Razak Laskar	17/04/11	Male	Cerebral Palsy	Vill. Napilikhali	21/02/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					90%	P.S. Basanti Dist. 24 Pgs (S)	1		
276.	Mallick Khusida	Gulam Hussain Mallick	04/07/12	Female	Neuromotor Problem	Makalhati Karbala TM Lane	29/11/2012	Muslim	Screening done. Report and recommendation given on feeding, drinking, toileting. Input given on improving the language and communication skills through daily activities.
					60%	P.S. Rabindranagar Kolkata 700066	1		
277.	Paik Sayan	Sunil Paik	01/07/11	Male	Cerebral Palsy	Vill. Mathurapur P.S. Jagatdal	30/10/2011	SC	Needs to seated with support and therapy to continue.
					70%	P.O. Shyamnagar Dist. 24 Pgs (N)	2		
278.	Khan Shamim Ikbal	Taher Ali Khan	21/04/11	Male	Cerebral Palsy	Kanchenpur	24/11/2011	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					90%	Mohisadol Dist. Midnapore (E)	2		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
279.	Sharma Raja Babu	Sanjoy Sharma	17/03/10	Male	Cerebral Palsy	63 Madhavbabu Lane	04/10/2012	OBC	The child has attention seeking behaviour pattern. Worked with the parents to manage the problem. Information given to the parents about the condition of the child.
					60%	Ghusuri Dist. Howrah	1		
280.	Roy Shivam	Santosh Roy	29/08/10	Male	Cerebral Palsy	Burdhman DVC	19/05/2011	General	Parents need to do regular therapy at home. The child is going to ICDS school. Working on Picture test of receptive language(PTRL).
					70%	Dawan Dighi Dist. Burdwan	2		
281.	Naiya Ipsita	Sukhdev Naiya	19/10/09	Female	Cerebral Palsy	Tushighata P.S. Joynagar	18/02/2010	SC	Parents need to do regular therapy at home. Ipsita is going to school. Input given on improving the language and communication skills through daily activities.
					70%	Baruipur Garia Dist. 24 Pgs (S)	3		
282.	Gharai Arghya	Rampada Gharai	27/05/12	Male	Cerebral Palsy	1084 Upper Banerjee Road	27/12/2012	SC	Input given on improving the language and communication skills through daily activities. Parents need to do regular therapy at home.
					60%	Behala Kolkata 700060	1		
283.	Khatoon Anisha	Arshadul Mollah	27/08/11	Female	Cerebral Palsy	Vill. Baliadanga	22/05/2012	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school. Child received one Special Chair from FSD.
					90%	P.O. Usthi P.S. Falta Dist. 24 Pgs (S)	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
284.	Bag Sayan	Subir Bag	13/07/12	Male	Neuromotor Problem	P.S. Uday Narayanpur	13/12/2012	SC	Worked on managing parental stress .Input given on improving the language and communication skills through play.
					60%	Hariharpur Dist. Howrah	1		
285.	Usmani Ahmed Abdulla	Md. Izaz Aslam Usmani	30/10/08	Male	Learning Disability	Flat 3A Brooklyn Residency	21/03/2013	Muslim	Needs to seated with support and therapy to continue.
					70%	BL Saha Road Tollygunge Pha Kolkata 700053	1		
286.	Sk. Sakil	Sk. Rejaul	11/08/10	Male	Cerebral Palsy	Vill. Balarampur Daulatpur	10/02/2011	Muslim	Parents need to do regular therapy at home. Input given on early literacy. The child needs to be admitted in a local ICDS school.
					90%	P.O. Mahestala P.S.BudgeBud Kolkata	2		
287.	Rehman Sk. Habibur	Sk. Abdur Rehman	18/07/07	Male	Cerebral Palsy	A 3/68 Haziratan Lane	10/01/2013	Muslim	Needs to seated with support and therapy to continue.
					70%	Santoshpur Kolkata 700018	1		
288.	Mollah Shamim	Shijauddin Mollah	11/12/09	Male	Cerebral Palsy	Vill. Chariswar	20/01/2011	Muslim	Needs to seated with support and therapy to continue.
					90%	P.O. Paikan Dist. 24 Pgs (S)	2		
289.	Dutta Roy Bijaya	Mithun Dutta Roy	02/06/11	Female	Cerebral Palsy	Srijan Heritage Enclave 3A	17/11/2011	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend Play school.
					90%	Rajarhat Kolkata 700136	2		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
290.	Roy Abir	Gautam Roy	23/09/09	Male	Down Syndrome 70%	Santoshpur Govt Colony BI B Mollargate Kolkata 700142	03/01/2013 1	General	Abir is attending KIDZEE playschool regularly. Input given on improving the language and communication skills through daily activities.
291.	Md. Amzad	Md. A Hoda	27/07/08	Male	Cerebral Palsy 60%	Vill. & P.O. Jagban P.S. Pisfi Dist. Madhubani Bihar	25/04/2013 1	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school for his cognitive development.
292.	Baidya Sayan	Sukumar Baidya	25/05/09	Male	Cerebral Palsy 70%	Vill. Udaypur P.O. Bazarberia P.S. Mandirbazar Dist. 24 Pgs (S)	25/04/2013 1	SC	Worked on ADL (Activities of daily living). Input given on parental interpersonal relation. Information given on the necessity of involvement of family members in daily activities.
293.	Ghosh Ayush	Saradindu Ghosh	22/11/11	Male	Cerebral Palsy 90%	Anandapally P.O. Sripally P.S. & Dist. Burdwan	25/04/2013 1	General	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
294.	Halder Subhojit	Subhankar Halder	19/02/13	Male	High Risk Infant 90%	Vill. Huda Simulpur P.O. Thakurnagar Gaighata Dist. 24 Pgs (N)	25/04/2013 0	SC	Screening done. Report and recommendations given on feeding, drinking, and toileting.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
295.	Ahmed Kadir	Karim Ahmed	30/03/11	Male	Cerebral Palsy	19 Benford Lane	25/04/2013	Muslim	Encouraged the parents for proper positioning and basic handling of the child. Worked on parental expectation and adaptation.
					90%	Ripon Street Kolkata 700016	1		
296.	Bhattacharya Riya	Raju Bhattacharya	19/10/11	Female	Cerebral Palsy	87 Boser Math GIP Colony	25/04/2013	General	Input given on sensory stimulation for improving visual, auditory, tactile skills. Encouraged the parents for proper positioning and basic handling of the child. Therapy to continue.
					90%	Satragachi Jogacha Dist. Howrah	1		
297.	Naskar Budhishwar	Bablu Naskar	27/06/12	Male	Cerebral Palsy	Vill. Bharatkar P.S. Basanti	25/04/2013	SC	Needs to seated with support and therapy to continue.
					90%	P.O. Anandapark Dist. 24 Pgs (S)	1		
298.	Halder Ishan	Karno Halder	19/11/11	Male	Delayed Milestones	Vill. & P.O. Mathuradighi	25/04/2013	General	Parents need to adapt to the situation. Worked on parental adaptation. Started program on early learning.
					60%	P.S. Jibantala Canning Dist. 24 Pgs (S)	1		
299.	Kumari Simran	Shyamal Kr. Mondal	30/03/09	Female	Cerebral Palsy	Vill. Metial P.O. & P.S. Rajmah	25/04/2013	General	Input given on improving the language and communication skills through daily activities and play. Parents need to give emphasis on mealtime management and toileting.
					60%	Dist. Sahebgung Jharkhand 816108	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
300.	Anoop Angad	Anoop Sishadri	08/12/12	Male	Cerebral Palsy	150 Navratna Apts Nandibagan Kasba Kolkata 700078	25/04/2013 1	General	Worked on interpersonal relationship between the parents. Input given on improving the language and communication skills through daily activities.
301.	Kar Monali	Pappa Kar	20/07/10	Female	Cerebral Palsy	Vill. Aaganeshwari P.O. & P.S. Shantipur Dist. Nadia	02/12/2010 3	SC	Input given on improving the language and communication skills through play and daily activities. Parents need to do regular therapy.
302.	Das Megha	Chiranjit Das	14/02/10	Female	Cerebral Palsy	Vill. Durgapur P.O. Mayapur P.S. BudgeBudge Dist. 24 Pgs (S)	28/10/2010 3	SC	The child is receiving Anti-Epileptic Medicines. Advised to keep regular contact with a neurologist. Parents need to do regular therapy at home. Parents need to give emphasis on mealtime management and toileting.
303.	Gayen Rahul	Bappaditya Gayen	02/01/10	Male	Cerebral Palsy	P.O. Aryapara P.S. Nodakhali Dist. 24 Pgs (N)	07/04/2011 2	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend Play school or ICDS centre.
304.	Pal Biswanath	Pintu Pal	06/08/12	Male	Delayed Milestones	Katwa Panuhat Dist. Burdwan	27/12/2012 1	General	Needs to seated with support and therapy to continue.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
305.	Pramanik Subhankar	Shyamal Pramanik	23/10/11	Male	Cerebral Palsy 70%	1 Karunamoyee Ghat Road P.S. Behala Kolkata 700082	13/09/2012 1	SC	Needs to seated with support and therapy to continue.
306.	Khan Farhan	Parveez Khan	15/01/12	Male	Cerebral Palsy 90%	18 /3A Mominpur Road Khidirpore Kolkata 700023	29/03/2012 1	Muslim	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
307.	Shaw Abhishek	Ajit Kr. Shaw	17/04/11	Male	Cerebral Palsy 90%	356 Hemchandra Street Khidipore Kolkata 700023	14/06/2012 1	General	The child got admitted in CSE in July 2014. Parents have adapted to the situation and working with the child.Worked on managing parental stress.
308.	Mondal Oindrilla	Debasis Mondal	03/03/10	Female	Learning Disability 70%	3A Budge Budge Trunk Road Abhinandan Apts 3rd Floor Kolkata 700137	28/06/2012 1	SC	Child needs to be fed in supported seating, and Therapy to Continue.
309.	Hussain Meher Raj	Samser Hussain Sk.	07/06/07	Male	Cerebral Palsy 90%	Vill. P.O. & P.S. Joynagar Durgapur Dist. 24 Pgs (S)	16/10/2007 6	Muslim	Worked on managing parental stress. Input given on nutrition, health, cleanliness. Therapy to continue.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
310.	Islam Rijwan	Tarikul Islam	25/06/12	Male	Cerebral Palsy 70%	Malsabad P.O. Sultannagar P.S. Harisinghapur Dist. Malda 732125	30/04/2013 1	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
311.	Bhowmick Rupam	Prakash Bhowmick	26/04/10	Male	Delayed Milestones 70%	Vill. & P.O. Kumirmari P.S. Gosaba Sunderban Dist. 24 Pgs (S)	02/05/2013 1	SC	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization.
312.	Gupta Anusree	Viveet Gupta	30/05/08	Female	Cerebral Palsy 70%	Shankar Inter Balika College Jhandatar Gazipur Uttar Pradesh	02/05/2013 1	General	Parents need to give emphasis on mealtime management and toileting. The child needs to maintain proper positioning during his daily activities.
313.	Sardar Sujay	Dipankar Sardar	10/06/10	Male	Cerebral Palsy 90%	Vill. Barpota P.O. Beota P.S. KLC Ghatakpur Dist. 24 Pgs (S)	02/05/2013 1	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
314.	Naskar Payel	Ganesh Ch. Naskar	12/10/11	Female	Orthopedic Problem 60%	Vill. Sukhdevpur P.O. Gonipur P.S. Mahestala Kolkata 700141	02/05/2013 1	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
315.	Mondal Sifa	Asiful Mondal	07/06/11	Female	Mental Retardation 70%	Vill.Bhawanipur(E) P.O.Morigach Diamond Harbo Dist. 24 Pgs (S)	02/05/2013 1	Muslim	Child needs to be fed in supported seating, and Therapy to Continue.
316.	Hela Jiya	Vijay Hela	31/01/12	Female	Cerebral Palsy 90%	2/8/1 Hospital Lane Hasting Kolkata 700022	02/05/2013 1	SC	Parents need to do regular therapy at home. Worked on improving the awareness of his immediate environment through sensory stimulation and play.
317.	Habib Taha	Abdullah Mollah	05/02/13	Male	High Risk Infant 90%	Vill. Baganait Ghatakpur P.O. & P.S. Bhangar Dist. 24 Pgs (S)	02/05/2013 0	Muslim	Screening done. Report and recommendations given on feeding, drinking, and toileting.
318.	Prasad Manish	Chunmun Prasad	15/03/08	Male	Learning Disability 70%	Vill. Gopalpur Kanchannagar P.O. Sarkarpole P.S. Mahestal Kolkata 700141	02/05/2013 0	OBC	Input given on nutrition, health, cleanliness. Input given on improving the language and communication skills through daily activities.
319.	Mondal Lipika	Bishnupad Mondal	27/09/10	Female	Mental Retardation 70%	Vill. Noapara P.O. Dakghar P.S. Mahestala Kolkata 700140	02/05/2013 1	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
320.	Sarkar Mukesh	Mrinal Sarkar	27/03/12	Male	Cerebral Palsy 90%	Vill. P.O. Barasat (W) P.S. Gaighata Dist. 24 Pgs (N)	02/05/2013 1	SC	Child needs to be fed in supported seating, and Therapy to Continue.
321.	Malakar Ankita	Kanailal Malakar	25/08/11	Female	Cerebral Palsy 90%	Srirampur Mahesh Dist. Hooghly	02/05/2013 1	OBC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school or ICDS centre.
322.	Acharya Shreyoshi	Shantanu Acharya	14/08/08	Female	Cerebral Palsy 90%	72/1 Hussainpur Haldiram Co Rajarhat Ruby Bypass Kolkata 700107	02/05/2013 1	General	<div>Shreyoshi use to come 2 years back and started coming again, She needs to be fed in supported sitting, Therapy to continue</div>
323.	Das Rahul	Tapan Das	07/07/12	Male	Cerebral Palsy 90%	Vill. Bhatapara Gangpur P.O. P.S. Burdwan Dist. Burdwan	02/05/2013 1	General	Worked on parental expectation and interpersonal relation. Talked with the parents about the importance of routinisation of his daily activities. Therapy to continue.
324.	Mustafi Anjelina	Raja Mustafi	20/02/12	Female	Cerebral Palsy 90%	57 Shivpur Road Mandirtala Howrah 2	02/05/2013 1	General	Parents expressed their desire to admit child in CSE from July,2015. Input given on improving the language and communication skills through play.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
325.	Sk. Sahajuddin	Sk. Rajauddin	28/03/12	Male	Cerebral Palsy	61/97 Talpukur Road	02/05/2013	Muslim	Encouraged to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Shilpara Behala (S) Kolkata 700061	1		
326.	Mondal Riya	Miju Mondal	15/11/11	Female	Cerebral Palsy	Dhaki Bridge Ghora Gacha	02/05/2013	Christian	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Naptipara Garia Station Kolkata 700141	1		
327.	Ghosh Mohona	Sujit Ghosh	28/07/11	Female	Delayed Milestones	19 Sharadamani Path	02/05/2013	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in school for socialization. Started working on parental stress management.
					70%	City Centre Durgapur 713216	1		
328.	Das Subhankar	Dipankar Das	24/09/10	Male	Learning Disability	36 D MI Topsia Road	02/05/2013	SC	Child needs to attend a local school for socialisation and understanding his environment. Input given on improving the language and communication skills through daily activities and play.
					70%	Near Park Circus Kolkata 700039	1		
329.	Syantika		21/11/12	Female	Delayed Milestones	Nava Jeevan Plot 41 Sec A	02/06/2013		Assessment done. Report and recommendation given on proper positioning, feeding, drinking & toileting. Syantika is an orphan child
					70%	South Canal Road Kolkata 700105	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
330.	Akangkha		03/02/13	Female	High Risk Infant	Nava Jeevan Plot 41 Sec A	02/06/2013		Assessment done. Report and recommendation given on feeding, drinking and toileting. Akangkha is coming from home..
					90%	South Canal Road Kolkata 700105	0		
331.	Uday		26/11/12	Male	Delayed Milestones	Nava Jeevan Plot 41 Sec A	02/06/2013		Assessment done, report given, Uday is an orphan child
					70%	South Canal Road Kolkata 700105	0		
332.	Sardar Mehtab	Mizaru Sardar	30/09/11	Male	Cerebral Palsy	Vill. Kamdevpur P.O.Gokoneer	06/09/2012	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.S. Mograhat Dist. 24 Pgs (S)	1		
333.	Bodok Abhiroop	Ananda Bodok	16/08/11	Male	Cerebral Palsy	Vill. & P.O. Chaturbhujkathi	18/10/2012	SC	Parents need to give emphasis on mealtime management and toileting. Encouraged the parents for proper positioning during the daily activities.
					90%	P.S. Sankrail Santra Dist. Howrah	1		
334.	Khan Soumlya	Kalipada Khan	08/12/10	Male	Learning Disability	12/8 Dakshin Baksara 1st Lan	04/10/2012	General	Encouraged the parents to admit the child in ICDS school for socialization. Input given on improving the language and communication skills through daily activities and play.
					70%	Howrah	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
335.	Yasmin Maliha	Abdul Latif Mollah	08/12/10	Female	Cerebral Palsy	Vill. Rukhia	28/06/2012	Muslim	Parents need to adapt to the situation. Information given on the condition of the child. Emphasized her abilities to her mother
					90%	P.O. Gopalpurhat P.S. Falta Dist. 24 Pgs (S)	1		
336.	Sardar Hasif	Hyder Ali Sardar	08/12/10	Male	Cerebral Palsy	Vill. & P.O. Amgachia	03/11/2011	Muslim	Child has taken admission in CSE in July 2014. The child has hearing impairment. Input provided to the parental about the importance of hearing aid for Hasif.
					70%	P.S. Bishnupur Dist. 24 Pgs (S) 700104	2		
337.	Das Suraj	Samir Das	05/01/12	Male	Cerebral Palsy	Vill. & P.O. Kashmul	29/11/2012	SC	Encouraged the parents to admit the child in play school for socialization and to learn about his environment. Parents need to give emphasis on mealtime management and toileting.
					70%	P.O. Uluberia Dist. Howrah	1		
338.	Rehman Abdul	Abdul Rashid Mondal	10/01/13	Male	Cerebral Palsy	Vill. Baragachi P.O. Pritiha	01/02/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.S. Habra Dist. Barasat	1		
339.	Banerjee Konkon	Kushal Banerjee	30/08/08	Male	Cerebral Palsy	81/1 A Uma Kant Sen Lane	14/03/2012	General	Child needs to maintain proper positioning during his daily routine. Input given on sensory stimulation for improving visual, auditory, tactile skills.
					90%	Phul Bagan Kolkata 700030	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
340.	Khara Ujjwal	Biswanath Khara	12/11/11	Male	Cerebral Palsy	Vill. & P.O. Chitnan	19/07/2012	General	Encouraged the parents to admit the child in play school for socialization and to learn about his environment. Parents are told about the importance of routinisation of his daily activities.
					70%	P.S. Joypur Dist. Howrah	1		
341.	Wazid Aqsz	Md. Wazid Ali	22/04/11	Female	Cerebral Palsy	37/2 Ekbalpur Lane	07/06/2012	Muslim	Parents need to do regular therapy at home. Input given on sensory stimulation for improving visual, auditory, tactile skills. The child is epileptic. Parents need to visit the doctor at regular interval
					90%	Khidirpore Kolkata 700023	1		
342.	Rehman Sk. Rahid	Nazrul Rehman	29/05/08	Male	Delayed Milestones	Vill. & P.O. Lauhati	27/09/2012	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	P.S. Rajarhat Dist. 24 Pgs (N)	1		
343.	Majhi Subhodip	Uttam Kr. Majhi	12/05/12	Male	Cerebral Palsy	Vill. 11 Madhusudanpur	09/05/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.O. 4th Gheri P.S. Kakdwip Dist. 24 Pgs (S)	0		
344.	Akthar Shirin	Sahabuddin Halder	08/05/10	Female	Delayed Milestones	Vill. Napitkhali P.S. Kultali	09/05/2013	Muslim	Input given on improving the language and communication skills through daily activities. Parents need to do regular therapy at home.
					60%	P.O. Tangralichi Dist. 24 Pgs (S)	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
345.	Biswas Sayantika	Samar Biswas	09/10/12	Female	Cerebral Palsy	Vill. South Shasan	09/05/2013	SC	Encouraged to do regular therapy and to feed the child in sitting position. Encouraged the parents to admit the child in play school for socialization and to learn about her environment.
					70%	P.O. Silharbali P.S. Baruipur Dist. 24 Pgs(S)	1		
346.	Biswas Arman	Jahangir Biswas	20/08/10	Male	Cerebral Palsy	Kankhuli Pirdanga	09/05/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Also child needs to attend school for better socialization.
					60%	P.O. Bidhangarh Rabindranag Kolkata 700066	1		
347.	Mondal Soham	Prosenjit Mondal	01/09/12	Male	Cerebral Palsy	Vill.& P.O. Changrail HighScho	09/05/2013	SC	Encouraged to do regular therapy. Therapy shown.Input given on improving the language and communication skills through daily activities and play.
					90%	P.S. Liluah Dist. Howrah	1		
348.	Das Nishan	Lalkeshar Ravi Das	16/11/08	Male	Down Syndrome	51/B/32 Bishalaxhi Tala Road	09/05/2013	General	Started working on early learning. Encouraged the parents to admit the child in school for socialization. Parents are told about the importance of routinisation of his daily activities.
					70%	BudgeBudge Kolkata 700060	1		
349.	Biswas Ananya	Ranjan Biswas	04/08/07	Female	Cerebral Palsy	P.O. Subhasgram	18/12/2008	General	Parents need to give emphasis on mealtime management. Input given on improving the understanding of the child's environment. Child needs to maintain proper positioning during his ADLs (Activities of daily living).
					70%	P.S. Baruipur Garia Dist. 24 Pgs (S)	5		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
350.	Hossain Sufia	Sabir Hossain	30/07/08	Female	Muscular Dystrophy 60%	5 Bhukash Road Khidipore Kolkata 700023	26/05/2011 2	Muslim	Told the parents about the present condition of the child and its management. Encouraged the parents for proper positioning and handling of the child.
351.	Pramanik Riman	Rathindranath Pramanik	25/06/10	Male	Cerebral Palsy 70%	Vill. Sonia P.O. Razia Govindp P.S. Nodakhali Dist. 24 Pgs (N)	04/11/2010 3	SC	The child is attending ICDS school regularly. He communicates through gesture. Therapy needs to be continued at home.
352.	Maity Dipika	Debdulal Maity	03/02/10	Female	Cerebral Palsy 70%	Vill. Pukuria P.O. Kasaria P.S. Janka Dist. Midnapore (E)	24/11/2011 2	SC	Input given on improving the understanding of the child's environment. The child needs to be fed in supported seating and Therapy to continue. Working on parental stress.
353.	Adhikari Suvankar	Ranjit Adhikari	05/05/08	Female	Cerebral Palsy 70%	Udyanpally Batanagar Kolkata 700140	30/06/2011 2	SC	Attending CSE from July 2014. Parents need to do regular therapy at home. Stimulation given through play for language and communication development.
354.	Barik Subhasree	Himadri Barik	15/07/11	Female	Cerebral Palsy 90%	Degampur Ghola Dist 24 Pgs (S)	08/09/2011 2	SC	Parents need to do regular therapy at home. For ensuring oral stimulation, parents need to provide all types of food to the child. Parents have adapted to the situation and working with the child.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
355.	Dey Oindrilla	Sujit Dey	08/07/12	Female	Cerebral Palsy	Nutongram Vidyadharpur (E)	23/08/2012	General	Oindrilla has a habit of injuring self. Parents are informed about basic behaviour management for children. Parents are told about the importance of routinisation of his daily activities.
					70%	Shyamnagar Dist. 24 Pgs (N)	1		
356.	Patra Suparna	Swapan Patra	08/03/12	Female	Cerebral Palsy	Vill. & P.O. Jadavpur	13/09/2012	SC	Needs to seated with support and therapy to continue.
					70%	P.S. Falta Dist. 24 Pgs (S)	1		
357.	Senapati Bristi	Rajen Senapati	15/03/12	Female	Cerebral Palsy	Ulhaspur P.O. Bishnupur	14/05/2013	SC	Input given on sensory stimulation for improving visual, auditory, tactile skills.Information given on the condition of the child and its management.
					90%	P.S. Ramnagar Dist. Midapore(E)	1		
358.	Mondal Akash	Balaram Mondal	09/04/11	Male	Cerebral Palsy	Vill. & P.O. Raipur	10/01/2013	OBC	Needs to seated with support and therapy to continue.
					70%	Mahestala Dakghar Dist. 24 Pgs (S)	1		
359.	Roy Rupam	Subhas Roy	17/06/12	Male	Cerebral Palsy	North Gorosthan	31/01/2013	SC	Needs to seated with support and therapy to continue.
					90%	Chirusural Dist. Hooghly	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
360.	Gazi Sakir	Sabiruddin Gazi	26/05/11	Male	Cerebral Palsy	Nimphit	28/07/2011	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Input given on improving the language and communication skills through daily activities. Also child needs to attend play school or ICDS centre.
					60%	Joynagar Dist. 24 Pgs (S)	2		
361.	Kamat Aditya	Surendra Kamat	18/06/09	Male	Cerebral Palsy	135/H BLT Road	13/12/2012	General	Parents need to adapt to the situation. Started working on parental expectation. Therapy to continue.
					90%	P.S. Behala Kolkata 700060	1		
362.	Hazra Akash	Asit Hazra	04/09/10	Male	Cerebral Palsy	Vill. Deoli Sultanpur	02/12/2010	SC	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	Ghoraghata Mukundpur Dist. 24 Pgs (S)	3		
363.	Das Shirshak	Sunil Das	18/02/11	Male	Cerebral Palsy	Vill. Gosaibazar	29/11/2012	SC	Encouraged the parents to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.O. & P.S. Chandrakara Dist. Midnapore (W)	1		
364.	Kumari Veera	Sudhir Kumar	18/04/10	Female	Cerebral Palsy	M 19/8 Telco Colony	16/05/2013	OBC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					90%	Jamshedpur Jharkhand Dist. Singhbhum (E) 831004	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
365.	Bag Rudra	Khokon Bag	14/09/12	Male	Cerebral Palsy	Benepukur More	16/05/2013	SC	For ensuring oral stimulation, parents need to provide all types of food to the child. Input given on the communication skill development through daily activities.
					90%	P.O. & P.S. Naihati Dist. 24 Pgs (N)	1		
366.	Shikari Tithi	Kamal Shikari	28/07/12	Female	Cerebral Palsy	Vill. Kholargheria	16/05/2013	SC	Needs to seated with support and therapy to continue.
					90%	P.O. Jamtala P.S. Kultali Dist. 24 Pgs (S)	1		
367.	Tasnim Hasna	Kaizan Mollah	06/11/10	Female	Learning Disability	Vill. & P.O. Akra Krishnanagar	16/05/2013	Muslim	Encouraged to attend ICDS school, and Therapy continue. Detailed program given.
					70%	P.S. Mahestala Dist. 24 Pgs (S)	1		
368.	Parui Sanjivan	Sanjay Parui	02/08/12	Male	Cerebral Palsy	3/1 Dr. MN Sankar Road	16/05/2013	General	Needs to seated with support and therapy to continue.
					90%	P.O. & P.S. Budge Budge Kolkata 700137	1		
369.	Roy Tanushri	Kalyanbrata Roy	27/01/10	Female	Learning Disability	172/1/D RN Tagore Road	16/05/2013	SC	Encourage to attend ICDS school, and Therapy continue. Detailed program given.
					70%	Purbachal Thakurpukur Kolkata 700063	1		
370.	Kumar Raunak	Ranjit Kumar	16/08/12	Male	Cerebral Palsy	49/5 H/98 Karl Marx Sarani	16/05/2013	General	Needs to seated most of the time, and Therapy to continue.
					90%	Khidirpore Kolkata 700023	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
371.	Khatoon Hadiya	Md. Jamaluddin	28/09/12	Female	Orthopedic Problem 90%	Memonpur Nazurpara P.O. & P.S. Mahestala Dist. 24 Pgs (S)	17/05/2013 0	Muslim	Refd to RCGC for treatment, and therapy to continue.
372.	Sk. Sakibul	Sk.Rafikul	01/04/12	Male	Cerebral Palsy 90%	Vill. & P.O. Katapukur P.S. Bagnan Dist. Howrah	16/05/2013 1	Muslim	Needs to seated with support and therapy to continue.
373.	Sk.Manip	Sk. Nizamuddin	26/10/12	Male	Cerebral Palsy 90%	P.O. Bechaudipur Jamalpur P.S. Budge Budge Dist. 24 Pgs (S)	16/05/2013 1	Muslim	Needs to maintain proper seating position with support. Therapy to continue.
374.	Das Nayan	Narayan Das	24/09/09	Male	Cerebral Palsy 70%	Vill. & P.O. Chandipur (E) P.S. Baduriya Bongaon Dist. 24 Pgs (N)	16/05/2013 1	General	Encouraged the parents to admit the child in school for better socialization. Worked with the parents for proper positioning of the child during daily activities.
375.	Gomes Uttarayani	Jacob Biplom Gomes	24/10/09	Female	Learning Disability 70%	P.O. Rabindranagar P.S. Dumdum Kolkata 700065	16/05/2013 0	Christian	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in school for socialization. Started working on parental stress management

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
376.	Khaton Samira	Intekhaf Alam	02/06/12	Female	Cerebral Palsy	Santoshpur Bazarpara	16/05/2013	Muslim	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.O. & P.S. Mahestala Dist. 24 Pgs (S)	0		
377.	Ghosh Soumyadip	Samrat Ghosh	14/11/09	Male	Cerebral Palsy	36/4 Jatish Roy Road	16/05/2013	General	the child took admission in CSE in July 2014. He is settling down in the class. Input given on improving the understanding of the child's environment.
					90%	New Alipore Kolkata 700053	0		
378.	Sardar Bipasha	Parimal Sardar	29/04/12	Female	Cerebral Palsy	Vill. Kokilpur P.O. Atpukur	16/05/2013	General	Needs to be seated with support and therapy to continue.
					90%	P.S. Haron Dist. 24 Pgs (N)	0		
379.	Pal Rishika	Ramprasad Pal	24/06/12	Female	Cerebral Palsy	Sukanta Nagar Sec 4 0-309	16/05/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Salt Lake Kolkata 700098	0		
380.	Nayak Rashi	Ajit Kr. Nayak	26/05/12	Female	Cerebral Palsy	Moulana Azad College	16/05/2013	General	Needs to seated with support and therapy to continue.
					90%	8 Rafi Ahmed Kidwai Road Kolkata 700013	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
381.	Devika		26/12/12	Female	Neuromotor Problem	Nava Jeevan Plot 41 Sec A	17/05/2013		Screening done. Report and recommendation given.The child is Refd to IICP, from an Adoption Centre. Devika is an Orphan Child .
					70%	South Canal Road Kolkata 700105	0		
382.	Subhra		05/02/13	Male	Neuromotor Problem	Nava Jeevan Plot 41 Sec A	17/05/2013		Assessment done, report given, Subhra is an orphan child
					70%	South Canal Road Kolkata 700105	0		
383.	Chakraborty Shrawan	Chanchal Chakraborty	08/09/09	Male	Cerebral Palsy	Vill. & P.O. Sonamoi (N)	01/12/2011	General	Parents need to give emphasis on mealtime management and toileting. Encouraged the parents for proper positioning of the child during his daily activities.
					70%	P.S. Tamluk Dist. Midnapore (E)	2		
384.	Majhi Tanmoy	Tapan Majhi	22/07/12	Male	Cerebral Palsy	Kamrangu Majhipara	10/01/2013	SC	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					70%	P.O. Jhorahat Dist. Howrah	1		
385.	Maiti Subhojit	Astam Maiti	24/12/11	Male	Cerebral Palsy	Balaichak Khaliakhul	22/03/2012	SC	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					70%	Dist. Hooghly	1		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
386.	Gurung Samrat Bhadur	Sanjeev Bhahadur	02/10/11	Male	Cerebral Palsy 70%	EFR 2nd Batalion Salua Khararpur Dist. Midnapore (W)	16/08/2012 1	SC	Encourage to do regular therapy . Encouraged the parents to admit the child in play school for better socialization.
387.	Akhtar Sharia	Shameem	26/11/08	Female	Cerebral Palsy 90%	Nayabaz (S) GIP Colony Santragachi Howrah 711112	28/10/2010 3	Muslim	Child needs to maintain proper positioning during his daily routine.Information given to the parents to give emphasis on mealtime management.Worked on parental expectation and adaptation.
388.	Mukherje Debjyoti	Amal Mukherjee	17/09/07	Male	Cerebral Palsy 90%	144/A BB Chaterjee Road Kasba Kolkata 700042	07/03/2013 1	General	The child has taken admission in CSE this year(July, 2014). Information given to the parents to give emphasis on mealtime management.Encouraged the parents for proper positioning and basic handling of the child.
389.	Bar Rimi	Jagbandhu Bar	14/07/11	Female	Cerebral Palsy 70%	Vill. Gujanpur P.O. Shantighat P.S. Amta Dist. Howrah	13/12/2012 1	SC	Child has started taking few steps on her own. Input given on improving the language and communication skills through daily activities.
390.	Das Sharmya	Sanjeev Das	21/10/11	Female	Cerebral Palsy 90%	Vill. Ajaypally P.O. Katwa Dist. Burdwan	28/03/2013 1	SC	Parents need to do regular therapy at home. Input given on improving the language and communication skills through daily activities. Parents need to give emphasis on mealtime management and toileting.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
391.	Halder Mili	Mintu Halder	08/03/10	Female	Down Syndrome 70%	Vill. & P.O. Nawda P.S. Falta Dist. 24 Pgs (S)	07/07/2011 2	SC	Mili has learned to walk independently. Encouraged the parents to admit the child in school for better socialization.
392.	Khatun Nasrina	Firoz Paik	09/11/07	Female	Cerebral Palsy 70%	Vill. & P.O. Ameera P.S. Diamond Harbour Dist. 24 Pgs (S)	14/01/2010 3	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
393.	Karmakar Sreetama	Goutam Karmakar	06/11/09	Female	Cerebral Palsy 70%	16/1/1/H/6 Muraripukur Road Ultadanga Kolkata 700067	03/03/2011 2	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. The child is attending play school.
394.	Alam Rizwan	Tarikul Islam	12/07/12	Male	Cerebral Palsy 90%	Vill. & P.O. Sadlichawk P.S. Harichandrapur Dist. Malda	23/05/2013 0	Muslim	Parents need to do regular therapy at home. For ensuring oral stimulation, parents need to provide all types of food to the child.
395.	Mondal Mizanur	Rizaul Mondal	02/09/12	Male	Cerebral Palsy 90%	Vill. Napara Rabindra Road P.O. & P.S. Barasat Dist. 24 Pgs (N)	23/05/2013 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
396.	Rajak Amar	Dipak Rajak	02/11/09	Male	Down Syndrome 70%	4/A Danesh Khan Phoolbagan Kolkata 700054	23/05/2013 0	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
397.	Sharma Ram	Laxmi Sharma	10/10/08	Male	Cerebral Palsy 90%	Vill. Ghoshpukur Gojgur P.S. Uluberia Dist. Howrah	23/05/2013 0	SC	Child needs to maintain proper positioning during his daily routine. Parents need to do regular therapy at home. Information given to the parents to give emphasis on mealtime management.
398.	Kedia Vivaan	Vivek Kedia	07/05/08	Male	Cerebral Palsy 70%	Flat D5 Cluster 10 Purbachal Salt Lake Kolkata 700097	23/05/2013 0	General	Attends 'The Heritage' School. Parents have adapted to the situation and working with the child. Therapy to continue.
399.	Charit Rehan	Subhendu Charit	18/07/09	Male	Cerebral Palsy 70%	Uluberia Howrah	01/07/2010 3	SC	Parents need to do regular therapy at home. They also need to give emphasis on mealtime management and toileting.
400.	Ghosh Sarthak	Debabrata Ghosh	21/01/08	Male	Cerebral Palsy 90%	72/2 Purbachal Main Road Kasba Haltu Kolkata 700078	08/11/2012 1	General	the child took admission in CSE in July 2014. He is settling down in the class. Input given on improving the understanding of the child's environment.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
401.	Mondal Refajuddin	Shanuz Zaman	11/03/09	Male	Cerebral Palsy 90%	Vill. Arbala P.O. Pritiha Habra Dist. 24 Pgs (N)	26/04/2012 1	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
402.	Jha Ankit	Vijay Jha	04/05/12	Male	Cerebral Palsy 90%	Vill. Rampur P.O. Baruapara P.S. Garden Reach Kolkata 700024	23/05/2013 0	General	Encouraged the parents to admit the child in play school for socialization and to learn about his/her environment. Encourage to do regular therapy and to feed the child in sitting position.
403.	Deshmukh Rohan	Sudipto Deshmukh	21/08/08	Male	Cerebral Palsy 70%	Vill. Bahirali P.O. Bahira P.S. Uluberia Howrah	23/05/2013 0	General	Parents need to give emphasis on mealtime management and toileting. Encouraged the parents for proper positioning during the daily activities.
404.	Mondal Ritabrata	Goutam Mondal	27/07/09	Male	Cerebral Palsy 90%	19 2nd Street Mordern Park Santoshpur Kolkata 700075	28/10/2010 3	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
405.	Pal Ayan	Jagabandhu Pal	04/04/08	Male	Cerebral Palsy 90%	Vill. & P.O. Maliagacha P.S. Nakashipara Dist. Nadia	18/03/2010 3	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
406.	Parveen Suhana	Sk. Sabir	09/10/12	Female	Cerebral Palsy	Vill. Bomar P.O. Antila	30/11/2012	Muslim	Suhana is going to local palyschool. Parents need to do regular therapy at home.Input given on improving the language and communication skills through daily activities.
					90%	P.S. Bagnan Dist. Howrah	1		
407.	Pal Subhajit	Sushanta Pal	17/10/07	Male	Cerebral Palsy	Vill. Khunbera	09/01/2011	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	P.O. Bauri Krishnanagar Dist. Midnapore (W)	2		
408.	Giri Sayan	Amit Giri	07/07/07	Male	Cerebral Palsy	Vill. & P.O. Bayal	19/01/2012	General	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					70%	P.S. Nandigram Dist. Midnapore (E)	1		
409.	Mollah Umaet	Arjid Mollah	05/01/09	Male	Cerebral Palsy	Vill. & P.O. 15 Radhaballavpu	24/05/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.S. Kultoli Dist. 24 Pgs (S)	0		
410.	Mondal Ashish Kr.	Anup Kr. Mondal	15/10/11	Male	Cerebral Palsy	Vill. & P.O. Mashat	29/05/2013	General	Child needs to be fed in supported seating, and Therapy to Continue.
					70%	P.S. Diamond Harbour Dist. 24 Pgs (S)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
411.	Roy Debopriya	Debokinandan Roy	11/08/10	Female	Delayed Milestones	83C Gouranganagar	30/05/2013	General	Input given on improving the language and communication skills through daily activities. Parents need to follow holistic approach to ensure global development of the child.
					70%	Iksora New town Kolkata 700158	0		
412.	Sk. Safikul	Sk. Shoaib	15/09/12	Male	Cerebral Palsy	Vill. 8 Kharimacha P.O. Titkum	30/05/2013	Muslim	Child needs to be fed in supported seating, and Therapy to Continue.
					90%	P.S. Basanti Sundarban Dist. 24 Pgs (S)	0		
413.	Mondal Riju	Dipak Mondal	15/05/10	Male	Delayed Milestones	93 Tollygunge Road	30/05/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Charu Market Kolkata 700033	0		
414.	Thakur Joy	Vijay Thakur	07/01/11	Male	Cerebral Palsy	49 BB Sengupta Road	30/05/2013	General	The child is attending JUGNU, integrated playschool of IICP ,twice a week.Child needs to be fed in supported seating position. Parents need to do therapy at home.
					90%	Behala Chowrasta Kolkata 700034	0		
415.	Md. Ammar	Md. Mutiur Rahaman	12/07/11	Male	Cerebral Palsy	Adkasibari P.O. & P.S. Jokih	30/05/2013	Muslim	Provided address of Deepshikha, Jharkhand. Also told the parents to continue visiting IICP once in a three months. Parents need to do therapy at home.
					90%	Dist. Aradiya Bihar	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
416.	Naskar Sohishnuta	Hirulal naskar	11/12/10	Female	Cerebral Palsy	Vill. & P.O. Bonosundariya	30/05/2013	SC	Child is going to an ICDS school. Input given on improving the language and communication skills through daily activities. Worked on managing parental stress.
					70%	P.S. Mograhat Dist. 24 Pgs (S)	0		
417.	Basu Srijan	Amit Basu	26/11/09	Male	Learning Disability	67/1 SN Roy Road	09/09/2010	General	The child has Low Vision and hearing impairment. Input given on sensory stimulation for improving visual, auditory, tactile skills. The child uses a hearing aid. Working on parental expectation.
					70%	Behala Kolkata 700038	3		
418.	Pramanik Anoushka	Asit Kr. Pramanik	07/06/11	Female	Cerebral Palsy	Narayanpur School Para	30/05/2013	General	Child needs to be fed in supported seating, and Therapy to Continue.
					90%	P.O. & P.S. Balurghat Dist. Dinajpur (S)	0		
419.	Halder Ankit	Sujan Halder	23/11/11	Male	Delayed Milestones	Vill. & P.O. Sherpur	05/07/2013	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in school for better socialization. Input given on improving the understanding of the child's environment.
					70%	P.S. Usthi Dist. 24 Pgs (S)	0		
420.	Das Debangshu	Debasis Das	06/01/11	Male	Learning Disability	Vill. & P.O. & P.S. Bishnupur	05/07/2013	OBC	Started working on parental adaptation. communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization.
					70%	Dist. 24 Pgs (S)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
421.	Bhagat Ankit	Angad Bhagat	14/02/12	Male	Cerebral Palsy	Vill. Gorkhara Badamtala	05/07/2013	OBC	Information given about the abilities of the child. Input given on sensory stimulation for improving visual, auditory, tactile skills. Started working on parental adaptation to the situation.
					90%	P.O. & P.S. Sonarpur Dist. 24 Pgs (S)	0		
422.	Sk. Sariful	Sk. Zahiruddin	03/09/11	Male	Cerebral Palsy	Vill. Barbasanta	05/07/2013	Muslim	Child needs to be fed in supported seating, and Therapy to Continue.
					90%	P.O. Simulia P.S. Tamluk Dist. Midnapore (E)	0		
423.	Roy Deb	Tarak Roy	20/05/08	Male	Cerebral Palsy	Vill. & P.O. Rashidpur	05/07/2013	SC	Information given to the parents to give emphasis on mealtime management. Child needs to maintain proper positioning during his daily routine.
					70%	P.S. Jangipara Dist. Hooghly	0		
424.	Sardar Wasim	Miaraj Sardar	26/11/10	Male	Cerebral Palsy	Vill. Mirzapur P.O. Hansoli	05/07/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.S. Mograhat Dist. 24 Pgs (S)	0		
425.	Pal Subhayu	Bipad Vanjan Pal	29/06/10	Male	Cerebral Palsy	Mahadanga Main Road	05/07/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	P.O. Chandannagar Dist. Hooghly 712136	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
426.	Prasad Priyangshu	Gouri Shankar Prasad	26/08/12	Male	Cerebral Palsy 60%	343 GT Road Salkia Howrah	05/07/2013 0	General	Child needs to be fed in supported seating, and Therapy to Continue.
427.	Das Jayanti	Mukund Das	17/12/12	Female	Cerebral Palsy 60%	Vill. Senpur Shyamnagar Para P.O. Kalirhat P.S. Kotwali Dist. Nadia	05/07/2013 0	General	Input given on improving the language and communication skills through daily activities and play. Worked on parental interpersonal relation.
428.	Mallick Arpita	Tapan Mallick	28/05/13	Female	High Risk Infant 90%	Vill. Barokmia Joynagar P.O. Ramakantnagar Dist. 24 Pgs (S)	05/07/2013 0	SC	Screening done. Report and recommendation given on feeding, drinking, toileting.
429.	Samanta Priyanka	Sujan Samanta	13/10/08	Female	Cerebral Palsy 60%	Nungi Parbangla Mahestala Dist. 24 Pgs (S)	09/09/2010 3	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
430.	Khan Aryan	Rashid Khan	01/08/11	Male	Cerebral Palsy 70%	Vill. Chalk Mondaleswar P.S. Debra Dist. Midnapore (W)	05/07/2013 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
431.	Srivastav Ayush	Ajay Kr. Srivastav	10/03/08	Male	Learning Disability	49/5/H/2B Karl Sarani	11/07/2013	General	Information given to the parents to give emphasis on mealtime management. Information given on the necessity of involvement of family members in daily activities.
					70%	Khidirpore Kolkata 700023	0		
432.	Khatoon Samima	Mainuddin Sk.	02/05/12	Female	Cerebral Palsy	Vill. Mohanpur P.O. Suraiya	11/07/2013	Muslim	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.S. Nodakhali Dist. 24 Pgs (S)	0		
433.	Mollah Rizwan	Samsuddin Mollah	11/11/10	Male	Cerebral Palsy	Vill. Chatakalikapur	11/07/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.O. Chaital P.S. Mahestala Kolkata 700140	0		
434.	Maity Suprabhat	Dilip Maity	06/02/10	Male	Cerebral Palsy	Vill. & P.O. Tukhia Bazar	11/07/2013	General	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					70%	P.S. Bhupatinagar Dist. Midnapore (E)	0		
435.	Mohan Aarav	Ajit Mohan Singh	22/04/12	Male	Cerebral Palsy	3D Tolly High Appts	11/07/2013	General	Child needs to be fed in supported seating, and Therapy to Continue.
					60%	4B/1 NN Dutta Road Bansdro Kolkata 700024	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
436.	Shabbir Raina	Shabbir Hasan	26/08/08	Female	Cerebral Palsy 70%	8 Chingritalab Belghoria Kolkata	11/02/2008 5	Muslim	Parents have adapted to the situation and working with the child. They are interested in admitting the child in CSE. Input provided on early literacy.
437.	Hazra Prince	Poltu Hazra	15/11/12	Male	Cerebral Palsy 90%	Mahestala Jalkal Kolkata 700141	18/07/2013 0	General	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
438.	Mullick Raj	Ashok Mullick	11/02/12	Male	Cerebral Palsy 70%	Block J Baghajatin Jadavpur Kolkata 700099	18/07/2013 0	General	Child needs to be fed in supported seating, and Therapy to Continue.
439.	Mullick Jully	Ashok Mullick	07/06/08	Female	Cerebral Palsy 70%	BI - J Baghajatin Jadavpur Kolkata 700099	18/07/2013 0	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
440.	Malik Avra	Amalendu Malik	11/07/12	Male	Cerebral Palsy 70%	Beledanga Shinghara Behala Kolkata 700141	18/07/2013 0	General	Input given on improving the understanding of the child's environment. Parents need to do regular therapy at home. Worked on parental interpersonal relation.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
441.	Dey Akash	Anil Dey	02/11/12	Male	Neuromotor Problem 60%	P.O. Boral P.S. Sonarpur Malipara Dist. 24 Pgs (S)	18/07/2013 0	General	Input given on improving the understanding of the child's environment. Parents need to give emphasis on mealtime management and toileting.
442.	Das Rupsa	Sourendra Kr. Das	04/02/08	Female	Cerebral Palsy 60%	2/20 P Sri Colony P.S. Jadavp P.O. Regent Estate Kolkata 700092	20/11/2008 5	SC	Parents need to give emphasis on mealtime management and toileting. Input given on nutrition, health, cleanliness. Encouraged the parents to admit the child in school for socialization.
443.	Mathur Abhinav	Uday Bahadur Mathur	24/12/12	Male	Cerebral Palsy 60%	Vill. Vikas Colony Road # 2 Kimnbhrrar Sandalpur Patna Bihar	25/07/2013 0	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Therapy to continue.
444.	Das Deborgha	Amiyo Kr. Das	24/11/11	Male	Delayed Milestones 60%	Vill. Sagarmadhavpur Shivpur P.S. Patharpratima Sunderban Dist. 24 Pgs (S)	25/07/2013 0	SC	Worked on early learning. Input given on improving the language and communication skills through play. Parents are told about the importance of ADL (activities of daily living).
445.	Das Sayani	Amit Das	19/10/12	Female	Cerebral Palsy 90%	Nabanagar (W) Birati Kolkata 700051	25/07/2013 0	SC	Worked on improving the awareness of his immediate environment through sensory stimulation and play. Input given on sensory stimulation for improving visual, auditory, tactile skills.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
446.	Chakraborty Srijit	Biswajit Chakraborty	27/01/12	Male	Cerebral Palsy	Santinagar Santoshpur	25/07/2013	General	Encouraged the parents to do regular therapy at home.They need to feed the child while maintaining proper sitting position.
					90%	P.O. Bidhangarh Kolkata 700066	0		
447.	Singh Bikrantvir	Sachindra Kr. Singh	08/09/08	Male	Cerebral Palsy	Thana Road P.O. Chakia	25/07/2013	General	Information given to the parents to give emphasis on mealtime management.Parents need to do regular therapy at home.Child needs to maintain proper positioning during his daily routine.
					70%	Dist. Chandowli Varanasi	0		
448.	Sk. Ramiz	Sk. Muzibar	18/07/12	Male	Cerebral Palsy	Vill. Nishchintpur (E)	25/07/2013	Muslim	Needs to maintain proper seating position with support.Parents need to do regular therapy at home.
					60%	P.O. BudgeBudge Dist. 24 Pgs (S)	0		
449.	Shaw Sakshi	Shiv Kr. Shaw	11/11/12	Female	Cerebral Palsy	173 Bacharan Chatterjee Road	25/07/2013	General	Needs to seated with support and therapy to continue.
					60%	Behala Chowrasta Kolkata 700016	0		
450.	Sengupta Vivaan	Mainak Sengupta	06/04/11	Male	Delayed Milestones	14 G/6 Naktala Road	25/07/2013	General	Needs to seated with support and therapy to continue.
					60%	Garia Kolkata 700047	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
451.	Shaw Soumya	Rabi Kr. Shaw	17/11/10	Female	Cerebral Palsy 70%	150 A South Sinthi Road Paikpara Shyambazar Kolkata 700050	25/07/2013 0	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
452.	Banerjee Moupiya	Poltu Banerjee	07/09/10	Female	Cerebral Palsy 60%	Vill. Tara P.O. Artpur Dist. Hooghly	25/07/2013 0	General	Encouraged the parents to do regular therapy. Input given to the parents to admit the child in ICDS school for socialization.
453.	Mondal Subhasree	Bapan Mondal	12/11/10	Female	Cerebral Palsy 90%	34 Suresh Chandra Ganguly L Salkia Howrah 700006	12/07/2012 1	SC	Needs to seated with support and therapy to continue.
454.	Keshari Shivam Kr.	Manoj Kr. Keshari	12/09/11	Male	Cerebral Palsy 70%	P.O. & P.S. Masauri Main Roa Dist. Patna 804452	26/07/2012 1	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Parents need to do thrapy regularly.
455.	Shreya		18/06/10	Female	Delayed Milestones 70%	Joka Millenium Old Age Home Dastipur P.S. Falta Dist. 24 Pgs (S)	26/07/2013 0		Input given on improving the language and communication skills through daily activities. The child needs to be admitted in ICDS school for socialization.She is an Orphan Child

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
456.	Ruprekha		29/04/09	Female	Delayed Milestones	Joka Millenium Old Age Home	26/07/2013		Assessment done. Report and recommendation given on feeding, drinking, toileting and play. She is coming from a Home.
					70%	Dastipur P.S. Falta Dist. 24 Pgs (S)	0		
457.	Samanto Suvarthi	Himangshu Sekhar Samanto	01/04/13	Female	High Risk Infant	Vill. Madhugaria P.O. Madpur	29/07/2013	General	Encouraged the parents to do regular therapy. Input given to the parents to admit the child in ICDS school for socialization.
					90%	P.S. Kharagpur Dist. Midnapore (W) 721149	0		
458.	Biswas Bristi	Bidyut Biswas	28/01/11	Female	Cerebral Palsy	Vill. & P.S. Mudia	31/07/2013	SC	Information given on the necessity of involvement of family members in daily activities. Encouraged the parents to do regular therapy.
					70%	P.O. Khanpur Dist. Nadia	0		
459.	Balmiki Abhishek	Anil Kr. Balmiki	11/08/11	Male	Delayed Milestones	Alampur TG Road	08/01/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Also child needs to attend school for better socialization.
					70%	Metiabruz Kolkata 700024	0		
460.	Singh Sourya Pratap	Prashant Kr. Singh	21/06/12	Male	Cerebral Palsy	Radharani Sinha Road	08/01/2013	General	Child needs to do activities while maintaining a proper supported sitting position during the daily activities. Worked on parental expectation and adaptation
					90%	Adampur Bhagalpur PT Colo Bihar 812001	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
461.	Khamaru Anwasha	Asit Khamaru	25/09/09	Female	Learning Disability 70%	31 D Kabiguru Sarani Behala Kolkata 700034	08/01/2013 0	General	Old case, they came 2 years back, Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
462.	Mollah Rakib Ahmed	Sujauddin Mollah	13/02/13	Male	Cerebral Palsy 90%	Vill. Chingripola Balrampur P.O. Rameshwarpur Dist. 24 Pgs (S)	08/01/2013 0	Muslim	Needs to seated with support and therapy to continue.
463.	Mukherjee Abhrajit	Biswajit Mukherjee	26/01/08	Male	Learning Disability 70%	262 KMS Das Road P.S. DumDum Kolkata 700065	08/01/2013 0	General	Old case, they came 2 years back.
464.	Puiti Harandhan	Tarak Nath Puiti	07/12/12	Male	Cerebral Palsy 70%	Vill. Khadinan P.O. Gopalnagar Dist. Midnapore (E)	08/01/2013 0	General	Needs to seated with support and therapy to continue.Needs to seated with support and therapy to continue.
465.	Saha Neeladri	Indrajit Saha	08/06/09	Male	Learning Disability 70%	5 Kalicharan Dutta Road Behala Kolkata 700061	08/01/2013 0	General	Old Case, they came after 2 years
466.	Singh Rishika	Rajkumar Singh	15/04/10	Female	Learning Disability 60%	514/515 GT Road Sandhya Bazar Howrah 1	22/08/2013 0	General	Encouraged the parents to admit the child in ICDS school for socialization.Information given on the necessity of involvement of family members in daily activities.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
467.	Samaddar Arpan	Asim Samaddar	15/12/10	Male	Cerebral Palsy 90%	Vill. Beltala Park P.O.& P.S. Balurghat Dist. Dinajpur (S)	22/08/2013 0	SC	Needs to seated with support and therapy to continue.
468.	Chowdhury Muskan	Suraj Chowdhury	13/04/12	Female	Delayed Milestones 90%	Kalipur P.O. Nishchintapur (E) P.S. BudgeBudge Dist. 24 Pgs (S) 700138	22/08/2013 0	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
469.	Khatoon Taslima	Sk. Tahabul Islam	12/10/12	Female	Cerebral Palsy 90%	Vill. Jalpai Khan Daspara Kalicharanpur Nandipur Dist. Midnapore	22/08/2013 0	Muslim	Input given on nutrition, health, cleanliness. Parents need to adapt to the situation. Worked on parental interpersonal relation. Therapy to continue.
470.	Amanat Sk.	Takkel Sk.	17/08/12	Male	Cerebral Palsy 70%	Vill. & P.O. Hridaypur P.S. Chapra Dist. Nadia 741123	23/08/2013 0	Muslim	Encouraged to attend Play House in their locality. Input given on improving the language and communication skills through play.
471.	Khatoon Suraiya	Milan Sk.	15/07/09	Female	Cerebral Palsy 70%	Vill. & P.O. Hridaypur P.S. Chapra Dist. Nadia 741123	23/08/2013 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
472.	Koley Srijani	Sudipta Koley	10/07/10	Female	Learning Disability 70%	197/2 Sarat Chatterjee Road Howrah 2	23/08/2013 0	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
473.	Halder Diya	Bappa Halder	11/12/09	Female	Cerebral Palsy 90%	Vill. & P.O. Bishnupur (S) P.S. Mandirbazar Dist. 24 Pgs (S)	03/02/2011 2	SC	Input given on improving the language and communication skills through daily activities and play. Encouraged the parents to admit the child in ICDS school for socialization. Therapy to continue.
474.	Agarwal Shiviya	Abhishek Agarwal	06/05/09	Female	Learning Disability 70%	32 S BI B New Alipore Kolkata 700053	16/08/2013 0	General	ACE Assessment done, report given. Child attends a Mainstream school.
475.	Mahato Dharmaraj	Ajay Mahato	09/05/12	Male	Cerebral Palsy 90%	Vill. Sirsha P.O. Chilkgarh P.S. Ganboni Dist. Midnapore (W)	27/12/2012 1	SC	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
476.	Chakraborty Ahona	Ranjit Chakraborty	10/11/08	Female	Cerebral Palsy 70%	Vill. Daspara Bandra P.O. Katwa Dist. Burdwan	13/02/2014 0	General	Encouraged the parents to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
477.	Ghosh Abeek	Subhanjan Ghosh	26/05/09	Male	Cerebral Palsy	Sompukur Dhar West Road	20/02/2014	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					70%	Bashirhat Dist. 24 Pgs (N) 743414	0		
478.	Hasif Sk.	Sarfaraj Sk.	23/02/12	Male	Learning Disability	Vill. & P.O. Changa Danga	20/02/2014	Muslim	Advised to take him to Aanganbari school for betterment of socialization and understanding of environment. Parents have adapted to the situation and working with the child. For ensuring oral stimulation, parents need to provide all types of food to the c
					70%	Dist. Pakur Jharkhand	0		
479.	Dutta Debraj	Dilip Dutta	04/05/12	Male	Cerebral Palsy	Vill. & P.O. Dakshin Baghi	20/02/2014	General	Input given on improving the language and communication skills through daily activities and play. Encourage to do regular therapy and to feed the child in sitting position.
					70%	Bishnupur Dist. 24 Pgs (S)	0		
480.	Banerjee Debdatta	Dipam Banerjee	12/01/11	Male	Learning Disability	Kamrabad Manidtalla	20/02/2014	General	Input given on improving the language and communication skills through daily activities. Parents need to give emphasis on mealtime management and toileting.
					70%	Sonarpur Garia Kolkata 700150	0		
481.	Patra Rakesh	Ganesh Patra	27/10/12	Male	Cerebral Palsy	Vill. Narua	20/02/2014	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend play school.
					70%	P.O. Kalakori Dist. Midnapore (W)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
482.	Hazra Binayak	Ranjan Hazra	26/09/08	Male	Learning Disability 70%	Vill. Rosulpur P.O. Jangurpara Dist. Hooghly	20/02/2014 0	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental adaptation.
483.	Hazra Priyanka	Chandan Hazra	09/06/10	Female	Cerebral Palsy 70%	Vill. Mukundapur (E) P.O. Jhaogaria Digha Dist. Midnapore (S)	20/02/2014 0	General	Old Case, The family used to come one year back and started coming. Child needs to attend ICDS centre for developing socialization and understanding of the environment.
484.	Mondal Sushmita	Robin Mondal	17/09/13	Female	Neuromotor Problem 60%	Natun Pukur New Town Rajarhat Kolkata 700135	20/02/2014 0	SC	Encouraged the parents for proper positioning and basic handling of the child. Parents need to do regular therapy at home.
485.	Mondal Ashmita	Sujit Mondal	09/02/13	Female	Cerebral Palsy 70%	Nishchintapur Sonarpur Rajpur Kolata 700139	20/02/2014 0	SC	Input given on improving the language and communication skills through play. For ensuring oral stimulation, parents need to provide all types of food to the child. Parents have adapted to the situation and working with the child.
486.	Dutta Somnath	Sanjay Dutta	03/09/12	Male	Cerebral Palsy 60%	34/9 D Sarsuna Main Road Behala Kolkata 700061	20/02/2014 0	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
487.	Arkashis Sk.	Khairat Sk.	02/12/09	Male	Learning Disability	Vill. Rameshwarpur	27/02/2014	Muslim	Input given on nutrition, health, cleanliness. Input given on improving the language and communication skills through daily activities. Child needs to maintain proper positioning during his daily routine.
					70%	P.O. Kumarsanda P.S. Kandi Dist. Murshidabad	0		
488.	Khatoon Mariam	Alam Sk.	23/02/12	Female	Delayed Milestones	Vill. Noapara P.S. Kandi	27/02/2014	Muslim	Parents need to give emphasis on mealtime management and toileting. Encouraged the parents for proper positioning during daily activities.
					70%	P.O. Kumarsanda Dist. Murshidabad	0		
489.	Jubail Sk.	Suvan Sk.	23/08/13	Male	Cerebral Palsy	Vill. & P.O. Gayes Bari	27/02/2014	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	P.S. Kaliachak Dist. Malda	0		
490.	Laskar Jasibuddin	Jahangir Laskar	17/06/12	Male	Cerebral Palsy	Kukurkhali P.S. Kultali	27/02/2014	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					70%	P.O. Kochinpara Dist. 24 Pgs (S)	0		
491.	Khan Tanzila	Md. Islam Khan	17/09/10	Female	Learning Disability	12/3/H/12 Patwan Bagan Lane	13/03/2014	Muslim	Input given on improving the language and communication skills through play and daily activities. Encouraged the parents to admit the child in play school for socialization and to learn about her environment.
					70%	P.S. Ahmend Street Raja Baza Kolkata 700009	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
492.	Debnath Soumyajit	Biswanath Debnath	15/04/13	Male	Cerebral Palsy	Vill. Kedogopalpur	13/03/2014	General	Worked on improving the awareness of his immediate environment through sensory stimulation and play. Parents are told about the importance of routinisation of his daily activities. Therapy to continue.
					90%	P.O. & P.S. Haroa Bashirhat Dist. 24 Pgs (N)	0		
493.	Mahato Nandini	Ashok Mahato	24/05/11	Female	Cerebral Palsy	Vill. Kharbanda	13/03/2014	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					90%	P.O. Chirchira P.S. Jamboni Dist. Midnapore (W)	0		
494.	Kar Soham	Gorachand kar	21/08/10	Male	Learning Disability	47/2 Narayan Roy Road	13/03/2014	General	Encourage to do regular therapy . Detailed program given. Also child needs to attend school. To play with peers.
					70%	P.O. Barisha P.S. Thakurpuku Kolkata 700008	0		
495.	Sau Sanju	Ganga Sau	04/09/10	Male	Cerebral Palsy	CPT Colony Gate # 4	13/03/2014	General	Needs to be fed in supported seating, Therapy to continue.
					90%	P.S. Taratala Kolkata 700088	0		
496.	Bhura Priyangshi	Vijay Bhura	23/04/13	Female	Cerebral Palsy	MM Textile Bazar Road	13/03/2014	General	Parents are coming from Guwahati. Address of Prerona given, so that they can continue the services from there. Advised the parents to visit IICP once in six months.
					60%	Ward 6 Kokrajhar Assam 783370	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
497.	Bagchi Rudra	Rubai Bagchi	05/06/13	Male	Cerebral Palsy	8 Mohan Roy Para	20/03/2014	General	Worked on managing parental stress. Parents need to do regular therapy at home. Input given on sensory stimulation for improving visual, auditory, tactile skills.
					90%	P.O. Khagra Dist. Murshidabad	0		
498.	Mollah Shamim	Moidul Mollah	05/09/12	Male	Cerebral Palsy	Vill. Pipuldaha	20/03/2014	Muslim	Child needs to be fed in supported seating, and Therapy to Continue.
					60%	P.S. Meenakha Dist. 24 Pgs (S)	0		
499.	Naskar Tripti	Somnath Naskar	17/06/11	Female	Cerebral Palsy	Vill. Bindrakhali	20/03/2014	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					60%	Garia P.S. Baruipur Dist. 24 Pgs (S)	0		
500.	Sardar Sirin	Dilip Sardar	20/08/08	Male	Cerebral Palsy	Vill. & P.O. Hirapur	20/03/2014	SC	Child needs to be fed in supported seating. Child needs to maintain proper positioning during his daily routine. Input given on improving the language and communication skills through daily activities.
					70%	P.S. Sankrail Dist. Howrah	0		
501.	Naskar Tubai	Bapan Naskar	18/10/13	Male	Cerebral Palsy	Vill. P.O. Chakpachuria	20/03/2014	SC	Screening done. Review after one month. Therapy to continue.
					60%	Rajarhat New Town Kolkata	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
502.	Sk. Naseem	Sk.Nausar	18/12/11	Male	Cerebral Palsy 70%	Vill. & P.O. Kassara P.S. Polba Bandel Dist. Hooghly	27/03/2014 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
503.	Aditya		01/11/13	Male	Neuromotor Problem 70%	Nava Jeevan Plot 41 Sec A South Canal Road Kolkata 700105	21/03/2014 0		Assessment done. Screening Report and recommendation given.
504.	Akash		02/01/14	Male	High Risk Infant 90%	Nava Jeevan Plot 41 Sec A South Canal Road Kolkata 700105	21/03/2014 0		Assessment done. Screening report given with recommendation.
505.	Veena	Orphan Child	25/01/14	Female	High Risk Infant 90%	Nava Jeevan Plot 41 Sec A South Canal Road Kolkata 700105	21/03/2014 0		Assessment done, report given. Akangkha is an orphan child.
506.	Bagdi Krishnendu	Bhadu Bagdi	29/10/12	Male	Cerebral Palsy 90%	Vill. & P.O. Beluti P.S. Naniur Dist. Birbhum	27/03/2014 0	SC	Child needs to maintain proper positioning during his daily routine. Input given on sensory stimulation for improving visual, auditory, tactile skills.
507.	Hazra Shruti	Ramprasad Hazra	14/01/14	Female	High Risk Infant 90%	4/101 RamMohan Garden Lan Kolkata 700010	27/02/2014 0	SC	Screening done. Report and recommendation given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
508.	Md. Rehan	Md. Monimuddin	25/12/12	Male	Cerebral Palsy 90%	1 BH/2 Chatubabu Lane Maniktalla Kolkata 700014	27/02/2014 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend Play House, for peer interaction.
509.	Mondal Mainak	Nikhil Kr. Mondal	18/05/13	Male	Cerebral Palsy 60%	Vill. & P.O. Najra P.S. Kusti Dist. 24 Pgs (S)	27/02/2014 0	SC	Review after one month, Therapy to continue.
510.	Das Prerona	Prasad Das	10/06/12	Female	Cerebral Palsy 60%	Tarak Mondal Natun Pally Sonarpur Garia Kolkata 700150	27/02/2014 0	General	Parents are interested for CSE. They are told to maintain regular attendance atleast for six months. Input given on improving the language and communication skills through play and daily activities.
511.	Das Papia	Gobindo Das	04/03/09	Female	Cerebral Palsy 90%	Binoy Basu Road Bansdroni Tollygunj Kolkata 700070	27/02/2014 0	General	Encouraged the parents to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
512.	Das Pravat	Prakash Das	22/09/12	Male	Cerebral Palsy 60%	105/3 Hazra Road Kolkata 700026	27/02/2014 0	SC	Input given on improving the language and communication skills through daily activities and play. For ensuring oral stimulation, parents need to provide all types of food to the child.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
513.	Sk. Habib	Shahbaz Sk.	17/01/14	Male	Cerebral Palsy	Chakparan Katakhal	27/02/2013	Muslim	Information given on Cerebral Palsy and its management. Encouraged the parents for proper positioning and basic handling of the child.
					90%	P.O. & P.S. Mograhat Dist. 24 Pgs (S)	0		
514.	Naveena		20/12/14	Female	High Risk Infant	Nava Jeevan Plot 41 Sec A	28/02/2014		Assessment done, report given. She is an Orphan Child.
					90%	South Canal Road Kolkata 700105	0		
515.	Kaveri		16/03/13	Female	Orthopedic Problem	Nava Jeevan Plot 41 Sec A	28/02/2014		Assessment done, Report given. She is an Orphan Child. Referred to us from Adoption Centre.
					60%	South Canal Road Kolkata 700105	0		
516.	Aditya		01/11/13	Male	High Risk Infant	Nava Jeevan Plot 41 Sec A	28/02/2014		Assessment done. Screening Report and recommendation given.
					70%	South Canal Road Kolkata 700105	0		
517.	Mitra Debosmita	Kaushik Mitra	13/06/09	Female	Cerebral Palsy	60 Satyen Roy Road	25/02/2010	General	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting
					70%	Behala Kolkata 700034	4		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
518.	Khara Debojit	Debasis Khara	26/11/08	Male	Cerebral Palsy	Vill. & P.O. Chandandaha	02/07/2009	SC	Parents need to give emphasis on mealtime management and toileting. Encouraged the parents for proper positioning and handling of the child. Therapy to continue.
					70%	P.S. Bishnupur Dist. 24 Pgs (S)	5		
519.	Chowdhary Noiwrut	Subhani Chowdhary	04/04/11	Male	Cerebral Palsy	50/ A College Road	06/03/2014	General	Parents have adapted to the situation and working with the child. Input given on improving the language and communication skills through play. Started working on early learning.
					70%	Kalpabaru Apts K1 1st Floor Howrah 711103	0		
520.	Kasim Asad	Kasim Akram	26/05/11	Male	Cerebral Palsy	Vill. Rajhat	06/03/2014	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					60%	P.O. & P.S. Akbarpur Dist. Nawada Bihar	0		
521.	Naaz Afrin	Nasiruddin	04/09/11	Female	Cerebral Palsy	New 36/1 Nurani Basti	06/03/2014	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Santoshpur Road Akra Kolkata 700066	0		
522.	Dey Swapnil	Pradip Kr. Dey	20/09/12	Male	Cerebral Palsy	Vill. Maniknagar P.O. Maniktal	29/08/2013	General	Input given on improving the language and communication skills through daily activities and play. Parents are told to do regular therapy at home.
					70%	P.S. Ashoknagar Dist. 24 Pgs (N) 743263	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
523.	Purakait Soham	Santu Purakait	15/12/10	Male	Learning Disability 70%	Vill. Chotoamsa P.O. Kashmul P.S. Uluberia Howrah	29/08/2013 0	General	Assessment done. Child was referred to BODHAYAN
524.	Biswas Binoy	Gautam Biswas	23/01/13	Male	Delayed Milestones 70%	Vill. Srifaltala P.O. & P.S. Raidighi Dist. 24 Pgs (S) 743383	29/08/2013 0	SC	Information given on Cerebral Palsy and its management. Started working on eye-hand coordination. Input given on improving the language and communication skills through play and daily activities
525.	Das Subhasree	Swapan Das	29/07/12	Female	Delayed Milestones 70%	105 Satyen Roy Road Behala Kolkata 700034	29/08/2013 0	General	Encourage parents to do regular therapy at home. Parents need to adapt to the situation. Input given on improving the language and communication skills through daily activities.
526.	Md. Aiyas	Md. Amir Ali Mollah	21/12/12	Male	Cerebral Palsy 90%	Santoshpur Perdanga Talbaga P.O. Baltala P.S. Rajabagan Kolkata 700018	29/08/2013 0	Muslim	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
527.	Singh Sarika	Suraj Kr. Singh	06/02/10	Female	Learning Disability 70%	23 AM Ghosh Road BudgeBudge Kolkata 700071	29/08/2013 0	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
528.	Khatoon Muskan	Marfia Sk.	22/01/12	Female	Cerebral Palsy 90%	Vill. Chakkatoria P.S. Usti P.O. Shirakol Dist. 24 Pgs (S)	29/08/2013 0	Muslim	Needs o be seated with support and Therapy to continue.
529.	Naskar Shahin Ali	Tajuddin Laskar	06/01/13	Male	Cerebral Palsy 90%	Vill. & P.O. Kensili P.S. Usti Dist. 24 Pgs (S)	29/08/2013 0	Muslim	Needs to seated with support and therapy to continue.
530.	Guchait Moumita	Bampada Guchait	28/10/11	Female	Cerebral Palsy 70%	Vill. Mariukh P.S. Tamluk P.O. Jay Balarampur Dist. Midnapore (E)	29/08/2013 0	General	Parents need to do regular therapy at home. Input given on improving the language and communication skills through daily activities.
531.	Bose Deep	Tapan Bose	11/07/09	Male	Cerebral Palsy 90%	5/226 West Putiari Behala Kolkata 700041	28/01/2010 3	General	Parents need to do regular therapy at home. Parents need to give emphasis on mealtime management . Working on parental adaptation to the situation.
532.	Saha Chinmoy	Tapan Saha	24/12/11	Male	Delayed Milestones 70%	Vill. Rasui P.O. Bileshwar P.S. Ketukgram Dist. Burdwan	05/07/2012 1	SC	Input given on nutrition, health, cleanliness. Worked on early learning skill.
533.	Diya		26/08/11	Female	Delayed Milestones 70%	Nava Jeevan Plot 41 Sec A South Canal Road Kolkata 105	23/08/2013 0		Screening done. Report and recommendations given.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
534.	Sayan		26/05/12	Male	Delayed Milestones 70%	Nava Jeevan Plot 41 Sec A South Canal Road Kolkata 700105	23/08/2013 0		Assessment done. Report and recommendation given on feeding, drinking, toileting and play.
535.	Shekhar Swapnil	Sanjay Kr. Gupta	22/08/08	Male	Cerebral Palsy 90%	Refinery Township Hospital Begul Sarai Bihar 853117	02/09/2013 0	General	Information given on the necessity of involvement of family members in daily activities. Encouraged the parents to admit the child in CSE for socialization and communication development.
536.	Dalui Tushar	Somnath Dalui	06/11/12	Male	Delayed Milestones 70%	Udaynagarpur P.O. Singhti Dist. Howrah 711226	02/09/2013 0	SC	Talked with the parents about nutrition, health, cleanliness. Input given on improving the language and communication skills through daily activities and play. Encouraged the parents to admit the child in ICDS school for socialization.
537.	Mondal Isha	Pranab Mondal	11/05/09	Female	Cerebral Palsy 90%	Vill Sabaipur P.O. Bilwagram P.S. Nakshipara Dist. Nadia	05/09/2013 0	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
538.	Halder Trisha	Uttam Halder	14/04/10	Female	Learning Disability 70%	Vill. & P.O. Barasat (S) P.S. Joynagar Dist. 24 Pgs (S)	02/09/2013 0	SC	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Parents need to give emphasis on mealtime management and toileting.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
539.	Mondal Abdul Jahir	Abdul Rajak Mondal	16/11/12	Male	Cerebral Palsy	S 142/1 Halderpara Lane	02/09/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Metiabruz Kolkata 700018	0		
540.	Biring Pratyarthi	Pratul Biring	13/06/12	Male	Cerebral Palsy	Vill. Bagdia P.S. Contai	05/09/2013	OBC	Information given on the present condition of the child and its management. Started working on parental expectation. Input given on sensory stimulation for improving visual, auditory, tactile skills.
					90%	P.O. Sabajput Dist. Midnapore (E)	0		
541.	Santra Sujan	Khokon Santra	12/07/12	Male	Learning Disability	Vill. & P.O. Konchi	05/09/2013	General	Needs to seated with support and therapy to continue.
					70%	P.S. Nandakumar Dist. Midnapore (E)	0		
542.	Roy Ankur	Anirban Roy	10/12/12	Male	Cerebral Palsy	117/H/1 Diamond Harbour Roa	05/09/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Sakherbazar Behala Kolkata 700008	0		
543.	Goswami Debayan	Pradip Goswami	09/11/12	Male	Delayed Milestones	198 Diamond Harbour Road	05/09/2013	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in play school for better socialization and understanding of the environment.
					70%	Behala Thana Kolkata 700060	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
544.	Kathotia Kushal	Alak Kathotia	03/03/13	Male	Cerebral Palsy 25%	131 NSC Bose Road Ranikuthi Tollygunge Kolkata 700040	05/09/2013 0	General	Screeing done. Review after one month. Therapy to continue.
545.	Dolui Sonali	Dipankar Dolui	07/12/11	Female	Cerebral Palsy 90%	Basudevpur P.O. Banipur P.S. Sankrail Howrah	05/09/2013 0	SC	Encouraged the parents to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
546.	Das Debanjan	Debasis Das	06/05/12	Male	Delayed Milestones 70%	Vill. Bangla Haitpur P.O. Batanagar P.S. Mahestal Kolkata 700140	05/09/2013 0	General	Input given on improving the language and communication skills through daily activities. Started working on early learning.
547.	Sk. Ajim	Sk. Siraj Ali	01/04/12	Male	Cerebral Palsy 90%	Vill. Mogra Barun Prasadpur P.O. Mogra P.S. Bolba Dist. Hooghly	05/09/2013 0	Muslim	Parents need to do regular therapy at home.Encouraged the parents for proper positioning and basic handling of the child.
548.	Ahmed Anash	Mumtaz Ahmed	28/08/10	Male	Cerebral Palsy 90%	30 C/1 Iqbalpur Lane Fancy Market Khidirpore Kolkata 700023	05/09/2013 0	Muslim	Parents need to do regular therapy at home.Child needs to maintain proper positioning during his daily routine.For ensuring oral stimulation, parents need to provide all types of food to the child.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
549.	Mondal Chanchala	Nirmal Kr. Mondal	12/10/10	Female	Cerebral Palsy	Ballygunge Military Camp	05/09/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Gurusaday Road Kolkata 700019	0		
550.	Dastidar Mayukh	Suman Dostidar	11/04/12	Male	Learning Disability	B/7/7 Subhas Math	05/09/2013	General	The child needs to attend a Play House immediately, and needs to be given opportunity to play with other children to develop his socialization and understanding of the environment.
					70%	Behala Parnasree Kolkata 700060	0		
551.	Chakraborty Aditi	Kabikinkar Chakraborty	01/10/10	Female	Learning Disability	Vill. Soadighi P.S. Tamluk	06/09/2013	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
					70%	P.O. Joybalarampur Dist. Midnapore (E)	0		
552.	Subham		03/12/12	Male	Delayed Milestones	Nava Jeevan Plot 41 Sec A	06/09/2013		Assessment done, Report given. Subham is an orphan child
					60%	South Canal Road Kolkata 700105	0		
553.	Mondal Anup		12/05/12	Male	Delayed Milestones	Nava Jeevan Plot 41 Sec A	06/09/2013		Assessment done, Report given, Anup is an Orphan Child
					60%	South Canal Road Kolkata 700105	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
554.	Halder Riya	Jaydev Halder	21/02/12	Female	Delayed Milestones	Kharigachia Ambagan	10/09/2013	General	Emphasized to the parents the need of a holistic approach to ensure overall development of the child. Input given on improving the understanding of the child's environment.
					70%	P.O. & P.S. Sonarpur Kolkata 700150	0		
555.	Mondal Sayan	Shambhu Mondal	14/08/12	Male	Cerebral Palsy	P.O. Jhanaman Routh Bar	11/09/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	P.O. Kanti Dist. Midnapore (E)	0		
556.	Mollah Rifa Jamal	Shah Jahan Mollah	22/02/13	Female	Cerebral Palsy	Vill. & P.O. Thakurchalk	12/09/2013	Muslim	Needs to seated with support and therapy to continue.
					90%	P.S. Joynagar Dist. 24 Pgs (S)	0		
557.	Halder Suman	Madhusudan Halder	23/07/08	Male	Learning Disability	Vill. & P.O. Naora	12/09/2013	SC	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
					70%	P.S. Diamond Harbour Dist. 24 Pgs (S)	0		
558.	Agasti Srinivas	Sunil Kr. Agasti	10/11/08	Male	Learning Disability	9/16 Remount Road KOPT Qtr	12/09/2013	General	Input given on improving the language and communication skills through daily activities. Worked on early learning. Encouraged the parents to admit the child in school for socialization.
					70%	P.O. Alipore P.S. Mominpur Kolkata 700027	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
559.	Mondal Sulamin	Kamaruj Jamal	07/01/13	Male	Cerebral Palsy 90%	Vill. & P.O. Chapapukur P.S. Basirhat Dist. 24 Pgs (N)	12/09/2013 0	Muslim	Needs to seated with support and therapy to continue.
560.	Mallik Subhankar	Subroto Mallik	01/12/11	Male	Delayed Milestones 70%	Vill. & P.O. Udang P.S. Amta Dist. Howrah	12/09/2013 0	General	Parents are told about the importance of routinisation of his daily activities. Emphasized to the parents the need of a holistic approach to ensure overall development of the child.
561.	Manisha Sk.	Mamirul Sk.	26/06/12	Female	Cerebral Palsy 90%	Vill. Chalkjaidi P.S. Usti P.O. Raja Rampur Dist. 24 Pgs (S)	12/09/2013 0	Muslim	Input given on improving the understanding of the child's environment. Worked on improving the awareness of his immediate environment through sensory stimulation and play. Therapy to continue.
562.	Das Anurag	Palash Das	10/11/11	Male	Cerebral Palsy 90%	N 273 Fatehpur 2nd Lane Garden Reach Kolkata 700024	12/09/2013 0	General	Parents are informed about CSE for better understanding of the environment and socialization. They are told to do regular therapy at home.
563.	Mohanta Subhali	Lalit Narayan Mohanta	26/05/11	Female	Cerebral Palsy 90%	187 Prince Anwar Shah Road Flat 5A Bank Of Baroda Bldg Kolkata 700033	12/09/2013 0	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
564.	Mandi Niloy	Shyamapada Mandi	21/09/12	Male	Cerebral Palsy	Uluberia Hat Kaligunge	12/09/2013	ST	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	Sarada Bhawan Howrah 711315	0		
565.	Firdaus Tamanna	Sk. Salim Chowdhary	12/12/11	Female	Cerebral Palsy	21/A Rajab Ali Lane 1st floor	12/09/2013	Muslim	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
					90%	Khidipore Kolkata 700023	0		
566.	Mondal Tora	Partho Mondal	02/02/13	Female	Orthopedic Problem	16 A Chanditala Road	12/09/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					60%	BudgeBudge Dist. 24 Pgs (S)	0		
567.	Chatterjee Debbarna	Debrata Chatterjee	30/09/08	Male	Cerebral Palsy	58 Garpar Road	12/09/2013	General	Encouraged the parents to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	Maniktala Kolkata 700009	0		
568.	Sarkar Raj	Debbrato Sarkar	18/08/11	Male	Learning Disability	Vill. Kalapota P.O. Etinda	12/09/2013	SC	Detail programme given. Advised to admit play school or to attend ICDS centre. To play with peers.
					60%	P.S. Basirhat Dist. 24 Pgs (N)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
569.	Mukherjee Hridan	Rajib Mukherjee	20/08/10	Male	Speech Problem 70%	Devdutta Tower 43 Southern Avenue Kolkata 700029	12/09/2013 0	General	Refd to Mr. Babul Basu, Speech Therapist
570.	Manna Prassun	Asis Manna	10/07/13	Male	High Risk Infant 90%	Vill. Kukurmori P.S. Marichdha Kanthi Dist. Midnapore (E)	12/09/2013 0	General	Screening done. Encouraged the parents for proper positioning and basic handling of the child. Therapy to continue.
571.	Mondal Adil	Abu Siddiqui Mondal	03/08/13	Male	High Risk Infant 90%	Vill. Raghunathpur (E) P.O.KholaKholihal P.S. Joynag Dist. 24 Pgs (S)	19/09/2013 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
572.	Dey Subhodip	Koushik Dey	03/10/10	Male	Mental Retardation 70%	Vill. Adarshnagar Pally P.O. Panchpota P.S. Sonarpur Dist. 24 Pgs (S)	19/09/2013 0	General	The child needs to join regular school for better socialization and understanding of the environment. Parents are told about the importance of routinisation of his daily activities.
573.	Md. Itban	Arshi Azam	12/09/12	Male	Down Syndrome 70%	89/10 Narkeldanga (N) Road Belegkata, Sealdah Kolkata 700011	19/09/2013 0	Muslim	The child needs to take admission in a school to ensure peer interaction and socialization. Input given on improving the language and communication skills through play.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
574.	Rozaria Alex	Sanjib Rozaria	28/11/11	Male	Cerebral Palsy	Ranaghat P.O. Begopara	19/09/2013	Christian	Detail programme given. Advised to admit play school or to attend ICDS centre. To play with peers.
					70%	P.S. Gangapur Dist. Nadia	0		
575.	Gazi Rumaiya	Azmatula Gazi	11/07/12	Female	Cerebral Palsy	Vill. Horekhali	19/09/2013	Muslim	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.O. Herobhanga P.S. Kultali Dist. 24 Pgs (S)	0		
576.	Tabassum	Sk. Rabi	16/09/12	Female	Cerebral Palsy	Vill. Ramkrishnapur	19/09/2013	Muslim	Worked on managing parental stress. Information given on the condition of the child. Parents need to take holistic approach to ensure the overall development of the child. Information given to the parents to give emphasis on mealtime management.
					90%	P.O. Kasimpur P.S. Joynaga Dist. 24 Pgs (S)	0		
577.	Hussain Sk. Irbaz	Maidul Islam	22/05/12	Male	Cerebral Palsy	Y 108/C MM Road	19/09/2013	Muslim	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	Moulali Kolkata 700018	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
578.	Prasad Mukesh	Chunmun Prasad	08/09/11	Male	Cerebral Palsy	Vill. Gopalpur Kanchannagar	19/09/2013	General	Parents need to do regular therapy at home. Input given on improving the language and communication skills through daily activities.
					60%	P.O. Sarkarpur P.S. Mahestal Dist. 24 Pgs (S)	0		
579.	Sadhukhan Neha	Pradip Sadhukhan	21/10/11	Female	Learning Disability	Vill. & P.O. Kumarjole	19/09/2013	General	Detail programme given. Advised to admit play school or to attend ICDS centre. To play with peers.
					70%	P.S. Minekha Dist. 24 Pgs (N)	0		
580.	Chakraborty Antara	Ratan Chakraborty	03/12/09	Female	Learning Disability	Vill. Pat Kata Colony	19/09/2013	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
					70%	P.O. Dengue Bazar Jalpaiguri	0		
581.	Mollah Azizul	Kasim Mollah	03/12/09	Male	Cerebral Palsy	Vill. Patikhali (S) P.O. Nagartal	10/05/2012	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Sunderban Dist. 24 Pgs (S)	1		
582.	Paul Utsav	Atanu Paul	07/12/10	Male	Cerebral Palsy	Bethuadahari	20/10/2011	General	Parents need to do regular therapy at home. He is going to playschool regularly. His mother is a teacher. Parents have adapted to the situation and working with the child.
					70%	Fultala Dist. Nadia	2		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
583.	Ghosh Archismita	Krishnendu Ghosh	19/01/09	Female	Cerebral Palsy	2/219/2 Sree Colony	22/10/2009	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school for better socialization.
					90%	Baghajatin Kolkata 700092	4		
584.	Karmakar Sannidhya	Samir Karmakar	17/09/10	Male	Delayed Milestones	55/6 PK Choudhary Lane	26/09/2013	General	Encouraged the parents to admit the child in school for better socialization. Input given on improving the language and communication skills through daily activities. Information given on the necessity of sibling involvement.
					70%	Shivpur Howrah 711103	0		
585.	Singh Harmanjit	Amninder Singh	19/04/10	Male	Cerebral Palsy	TA Campus	26/09/2013	Sikh	Parents need to do regular therapy at home. For ensuring oral stimulation, parents need to provide all types of food to the child. Information given to the parents to give emphasis on mealtime management.
					70%	P.O. Adra Dist. Purulia	0		
586.	Das Swastika	Subir Das	04/03/11	Female	Cerebral Palsy	Vill. Ruppur P.S. Kandi	26/09/2013	OBC	Encouraged the parents to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.O. Jemorajbati Dist. Bashirhat 24 Pgs (N)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
587.	Bit Eshan	Sandip Bit	13/08/12	Male	Cerebral Palsy	B 77/4 BRBNMPL	26/09/2013	OBC	Encouraged the parents to do regular therapy. Information given on the present condition of the child and its management. Started working on parental expectation.
					90%	Salbani Dist. Midnapore (W)	0		
588.	Shaw Kushan	Karan Shaw	26/05/13	Male	High Risk Infant	Batanagar	26/09/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	North Jagtala Kolkata 700141	0		
589.	Hussain Atif	Jakir Hussain	12/01/08	Male	Down Syndrome	Shyampur Narikethat	26/09/2013	Muslim	Child needs to attend school for better peer interaction. given on improving the language and communication skills through play.
					70%	BudgeBudge Kolkata 700137	0		
590.	Chakraborty Yashodhar	Arup Ratan Chakraborty	20/07/12	Female	Delayed Milestones	178 C Kankulia Road	26/09/2013	General	Encouraged the parents to admit the child in play school for socialization and to learn about her environment. Information given on the necessity of involvement of family members in daily activities.
					60%	Golpark Kolkata 700029	0		
591.	Ali Toufique	Asmat Ali	17/11/11	Male	Cerebral Palsy	27/B Hussain Shah Road	26/09/2013	Muslim	Parents need to do regular therapy at home. Encouraged to admit the child in local ICDS school. Input given on feeding, toileting. Parents need to maintain hygiene.
					90%	Khidirpore Kolkata 700023	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
592.	Kumar Golu	Rabindra Kumar	18/07/11	Male	Cerebral Palsy	Vill. & P.O. Mansahari	26/09/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					90%	P.S. Ujjarpur Dist. Samastipur Bihar	0		
593.	Majumdar Senjuti	Sanjib Kr. Majumdar	14/08/10	Female	Cerebral Palsy	Badra Ghosh Bagan	26/09/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend Play House.
					90%	P.O. Italgacha P.S. DumDum Kolkata 700079	0		
594.	Sk. Fain	Sk. Saukat Ali	09/08/08	Male	Cerebral Palsy	Q 644 Akra Road	26/09/2013	Muslim	Information given to the parents to give emphasis on mealtime management. Worked on parental stress management.
					60%	Metiabruz Kolkata 700024	0		
595.	Ganguly Sayantan	Debasis Ganguly	12/09/09	Male	Cerebral Palsy	Vill. Kayadanga	26/09/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.O. Pollangar P.S. Ashoknag Habra 24 Pgs (N)	0		
596.	Sk. Sarfaraz	Sk. Sabiruddin	28/11/12	Male	Cerebral Palsy	78 Curry Road P.S. Shivpur	26/09/2013	Muslim	Encouraged to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.O. Santaragachi Howrah Kolkata 700004	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
597.	Das Debmalya	Sudhindra Nath Das	04/08/11	Male	Cerebral Palsy	21 Vivekanada Nagar	26/09/2013	General	Input given on improving the language and communication skills through play and daily activities. Information given about admitting the child in a school for better socialization. Therapy to continue.
					70%	More Avenue Tollygunge Kolkata 700040	0		
598.	Paul Abhigyan	Priyojit Paul	04/10/11	Male	Cerebral Palsy	BL Hati Road	26/09/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Radhanagar Dist. Burdwan	0		
599.	Khurashi Mariam	Ismail Khurashi	19/07/08	Female	Cerebral Palsy	Jhinjhira Bazar	03/10/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
					70%	Naya Basti More Kolkata 700064	0		
600.	Mondal Priya	Ranjit Mondal	14/03/10	Female	Cerebral Palsy	Vill. & P.O. Kalidaspur	03/10/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	P.S. Sunderban Costal Dist. 24 Pgs (S)	0		
601.	Khan Rohan	Muzaffar Khan	16/06/13	Male	High Risk Infant	Vill. Babumia (S)	03/10/2013	Muslim	Screening done, Review after one month, Therapy to continue.
					90%	P.O. Bichaltaberia P.S. Kasipu Dist. 24 Pgs (S)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
602.	Guchait Krishnadev	Sandip Guchait	22/09/10	Male	Cerebral Palsy 70%	Vill. & P.O. Maguri Uttar Sai P.S. Panskura Dist. Midnapore (E)	03/10/2013 0	General	The parents need to admit the child in school for better socialization and understanding of the environment. Encourage to do regular therapy and to feed the child in sitting position.
603.	Afraz Sahid	Nasiruddin Mollah	12/11/12	Male	Cerebral Palsy 90%	Vill. & P.O. Lauhati P.S. Rajarhat Dist. 24 Pgs (N)	03/10/2013 0	Muslim	Parents need to do regular therapy at home. Suggestion given on diet, nutrition, and hygiene.
604.	Ghosh Trisha	Santosh Kr. Ghosh	17/01/08	Female	Cerebral Palsy 90%	Shivrampur Jublie Park Behala Kolkata 700061	12/07/2012 1	General	Parents are informed about CSE of IICP. The parents are told to admit the child in school for better socialization.
605.	Prasad Mukesh	Chunmun Prasad	08/09/11	Male	Down Syndrome 70%	Vill. Gopalpur Kanchan Nagar P.O. Sarkarpur P.S. Mahestala Dist. 24 Pgs (S)	29/03/2012 1	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
606.	Halder Biswajit	Sanjoy Halder	20/09/12	Male	Cerebral Palsy 90%	Baishnavghata Patuli Kolkata 700089	10/03/2013 0	SC	The parents need to do regular therapy at home. Input given on mealtime management and toileting.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
607.	Haque Insha Alia	Israrul Haque	25/08/12	Female	Cerebral Palsy	7/2 A Miazan Ustagar Lane	24/10/2013	Muslim	Input given on improving the language and communication skills through daily activities. The parents need to do regular therapy at home. Input given on mealtime management and toileting.
					90%	Park Circus Kolkata 700017	0		
608.	Debnath Diya	Arun Debnath	25/12/11	Female	Down Syndrome	Vill. Bathangachia	24/10/2013	OBC	The child needs to attend a local school for better socialization and understanding of immediate environment. Started working on early learning. Input given on improving the language and communication skills through daily activities.
					70%	P.O. Diknagar P.S. Shantipur Dist. Nadia	0		
609.	Alam Mehboob	Abdul Barik	26/09/10	Male	Cerebral Palsy	Vill. & P.O. Tin Pakuria	24/10/2013	Muslim	Parents expressed their desire to admit the child in CSE in 2015. Parents need to do regular therapy at home.
					70%	P.S. Samsargoj Dist. Murshidabad	0		
610.	Sardar Debayan	Nemai Chandra Sardar	29/04/12	Male	Cerebral Palsy	Vill. Daria P.S. Canning	24/10/2013	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.O. Thakuraniberia Dist. 24 Pgs (S)	0		
611.	Khatoon Sumaiya	Kutubuddin Khan	28/04/13	Female	Neuromotor Problem	Vill. Ghatiarania	24/10/2013	Muslim	Input given on improving the language and communication skills through play. Encouraged the parents to admit the child in play school for socialization and to learn about her environment.
					70%	P.O> Sherpur P.S. Usthi Dist. 24 Pgs (S)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
612.	Mondal Sangita	Sanatan Mondal	16/05/12	Female	Cerebral Palsy 60%	Vill. No. 10 Ateshwartala P.O. Madhavnagar P.S. Kakdw Dist. 24 Pgs (S)	24/10/2013 0	SC	Detail programme given. Advised to admit play school or to attend ICDS centre. To play with peers.
613.	Sardar Manali	Prabir Sardar	01/01/13	Female	Cerebral Palsy 90%	Vill. Sardarpara Karamanraj P.O. & P.S. Mograhat Dist. 24 Pgs (S)	24/10/2013 0	SC	Child needs to be fed in supported seating, and Therapy to Continue.
614.	Gazi Md. Junaid	Moidul Islam Gazi	17/03/13	Male	Cerebral Palsy 90%	Akra Magura Mondalpara Mahestala Dist. 24 Pgs (S)	24/10/2013 0	Muslim	Encouraged the parents to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
615.	Roy Sohan	Samir Roy	28/11/11	Male	Cerebral Palsy 90%	Vill. & P.O> Thakurnagar P.S. Gaighata Dist. 24 Pgs (N)	24/10/2013 0	SC	Detail programme given. Advised to attend ICDS centre. To play with peers.
616.	Gope Priti	Pankaj Gope	03/11/09	Male	Cerebral Palsy 70%	Vill. P.O. & P.S. Taherpur BI A 3693 Road # 30 Dist. Nadia	24/10/2013 0	OBC	Input given on improving the language and communication skills through daily activities and play. Therapy to continue. Parents need to give emphasis on mealtime management and toileting.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
617.	Singh Shreya	Kalidas Singh	13/10/09	Female	Down Syndrome 70%	Z 131 Lenin Road P.S. Rajabagan Metiabruz Kolkata 700044	24/10/2013 0	General	Input given on sensory stimulation for improving visual, auditory, tactile skills. For ensuring oral stimulation, parents need to provide all types of food to the child.
618.	Rajak Gourav	Mahesh Rajak	27/06/11	Male	Down Syndrome 70%	17/2 MC Ghosh Lane Howrah Maidan Howrah 1	24/10/2013 0	SC	Detail programme given. Advised to attend ICDS centre. To play with peers.
619.	Parveen Arifa	Abdul Haid Molla	12/03/10	Female	Delayed Milestones 70%	Vill. Singhberia P.O. Panchogra P.S. Diamond Harbour Dist. 24 Pgs (S)	24/10/2013 0	Muslim	The child is going to school regularly. Worked on parental interpersonal relation.
620.	Das Disha	Dipu Das	03/07/12	Female	Cerebral Palsy 90%	Vill. & P.O. Gouripur Shantinagar P.S. Mahestala Dist. 24 Pgs (S)	24/10/2013 0	SC	Worked on improving the awareness of his immediate environment through sensory stimulation and play. Parents are told about the importance of routinisation of his daily activities.
621.	Mahato Barsha	Ramprabesh Mahato	10/09/11	Female	Delayed Milestones 70%	Akra Fatak P.O. Battala P.S. Rabindranagar Dist. 24 Pgs (S)	24/10/2013 0	ST	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
622.	Sarkar Priyojit	Prosenjit Sarkar	22/10/10	Male	Cerebral Palsy	P.O. Navapalli P.S. Barasat	24/10/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Nandankanan Road Kolkata 700146	0		
623.	Akram Md. Diksad	Md. Mehruz Akram	18/03/12	Male	Delayed Milestones	Pratappur	24/10/2013	Muslim	Input given on sensory stimulation for improving visual, auditory, tactile skills. Early intervention program given. Parents need to do regular therapy at home.
					70%	Shivaan Bihar	0		
624.	Das Ahindra	Vishal Kr. Das	25/11/12	Male	Neuromotor Problem	39/ B Banerjee Para Road	24/10/2013	General	Encouraged the parents to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					70%	Parnasree Behala Kolkata 700060	0		
625.	Tirky Anita	Suresh Tirky	11/10/09	Female	Cerebral Palsy	P.O. & P.S. Garulia	24/10/2013	ST	Encouraged to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Shyamnagar Dakshinpara Barrackpore Dist. 24 Pgs (N)	0		
626.	Pushpa		18/10/09	Female	Learning Disability	Nava Jeevan Plot 41 Sec A	25/10/2013		Assessment done, Report given. She is an Orphan Child
					70%	South Canal Road Kolkata 700105	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
627.	Priyal		20/08/13	Female	Neuromotor Problem	Nava Jeevan Plot 41 Sec A	25/10/2013		Assessment done. Report and recommendation given on feeding, drinking, and toileting. She is from home.
					70%	South Canal Road Kolkata 700105	0		
628.	Kadambari		26/08/13	Female	Neuromotor Problem	Nava Jeevan Plot 41 Sec A	25/10/2013		Assessment done, Report and recommendation given. She is an Orphan Child.
					70%	South Canal Road Kolkata 700105	0		
629.	Ghosh Subham	Ranjit Ghosh	23/06/12	Male	Cerebral Palsy	Vill. Baramoni P.O. Laupara	07/11/2013	General	Input given on improving the language and communication skills through daily activities and play. Parents need to do regular therapy at home.
					70%	P.S. Belebara Jhargram Dist. Midnapore (W)	0		
630.	Dattari Amin	Rafiq Dattari	20/07/09	Male	Cerebral Palsy	Vill. Nilambatur	31/10/2013	Muslim	Parents need to give emphasis on mealtime management and toileting. Encouraged the parents for proper positioning during the daily activities.
					60%	P.O. Makhna P.S. Falta Dist. 24 Pgs (S)	0		
631.	Berma Sujit	Sunil Berma	16/01/13	Male	Cerebral Palsy	Mahestala Dakghar	31/10/2013	SC	Input given on improving the language and communication skills through play. Parents need to do regular therapy at home. Parents need to give emphasis on mealtime management and toileting.
					90%	Purono Roy Para Kolkata 700141	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
632.	Halder Shroban	Sambhunath Halder	10/02/10	Male	Cerebral Palsy	Vill. Bidhannagar	31/10/2013	SC	Information given on Cerebral Palsy and its management. Parents need to give emphasis on mealtime management and toileting. Parents need to do regular therapy at home
					70%	P.O. & P.S. Kakdwip Dist. 24 Pgs (S)	0		
633.	Das Subhojit	Chandan Das	04/11/10	Male	Cerebral Palsy	Vill. Katowa P.O. Tettogram	31/10/2013	General	Information given on Cerebral Palsy and its management. Input given on sensory stimulation for improving visual, auditory, tactile skills. Parents need to do regular therapy at home.
					90%	P.S. Shalder Dist. Burdwan	0		
634.	Khatoon Shamima	Saiful Gazi	29/06/10	Female	Cerebral Palsy	Vill. Raghunathpur	31/10/2013	Muslim	Parents are told about the importance of routinisation of his daily activities. Input given on sensory stimulation for improving visual, auditory, tactile skills.
					90%	P.O. Digberia P.S. Mandirbaza Diamond Harbour	0		
635.	Nita		12/08/13	Female	Neuromotor Problem	Nava Jeevan Plot 41 Sec A	01/11/2013		Screening done. Report and recommendation given on feeding, drinking, toileting and play. She is from home.
					70%	South Canal Road Kolkata 700105	0		
636.	Nidhi		17/09/12	Female	Neuromotor Problem	Nava Jeevan Plot 41 Sec A	01/11/2013		Assessment done. Report and recommendation given on feeding, drinking, toileting and play. She is from Home.
					70%	South Canal Road Kolkata 700105	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
637.	Safikul		31/07/11	Male	Neuromotor Problem 60%	Nava Jeevan Plot 41 Sec A South Canal Road Kolkata 700105	01/11/2013 0		Assessment done, Report given, He is an Orphan Child
638.	Das Debanjan	Susanto Das	15/06/12	Male	Cerebral Palsy 70%	81/D Dakshin Para Road Anandapur, Near Ruby Kolkata 700105	21/11/2013 0	General	Encouraged the parents to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management.
639.	Patra Subhodip	Rabindranath Patra	18/07/09	Male	Cerebral Palsy 60%	Vill. Samsara P.O. Pari Dist. Midnapore (W)	21/11/2013 0	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
640.	Paik Suraj	Firoz Paik	12/07/13	Male	High Risk Infant No Problem	Vill. & P.O. Amira Dist. 24 Pgs (S)	21/11/2013 0	OBC	Screening done, No Problem found
641.	Ray Ashis	Uma Shankar Ray	03/06/10	Male	Cerebral Palsy 60%	13 Kishtra Chatterjee Lane Salkia Howrah 6	21/11/2013 0	OBC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
642.	Das Senjuti	Sukumar Das	09/09/12	Female	Cerebral Palsy	8 Banerjee Para Road	21/11/2013	General	Encouraged the parents to admit the child in play school for socialization and to learn about her environment. Parents need to do regular therapy.
					70%	Behala Kolkata 700060	0		
643.	Sk. Samir	Sk. Samim	25/04/10	Male	Cerebral Palsy	Santoshpur	21/11/2013	Muslim	The child have taken admission in CSE in 2013. He is participating in all school activities. Input given on the necessity of proper diet, as the child is gaining weight.
					60%	Bidhangarh Banstalla	0		
644.	Kumari Karina	ShyamSunder Paswan	13/11/09	Female	Hearing Impairment	World Vision	21/11/2013	General	Refd to NIHH Babul Basu, and child needs to be attending a school for cognitive development.
					70%	Bibi Hall Sonai Road Kolkata 700088	0		
645.	Khaton Nargis	Sk. Nasiruddin	04/08/08	Female	Learning Disability	Vill. Amtala Fakir Para	21/11/2013	Muslim	Input given on improving the language and communication skills through daily activities and play. Encouraged the parents to admit the child in ICDS school for socialization.
					70%	P.O. Kanyanagar P.S. Bishnup Dist. 24 Pgs (S)	0		
646.	S Scarani	SP Barma	31/05/10	Female	Cerebral Palsy	Atreyapuram	25/11/2013	General	Father came alone, Did not bring the CHILD, he read some books in the Library, but no nsuch program given. Refd to Kurnool, and Chennai, and also told them to come to IICP, with the child on any of the Thursday, preferably.
					70%	East Godawari Andhra Pradesh 533235	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
647.	Dey Tanishi	Subir Kr. Dey	31/10/09	Female	Cerebral Palsy 70%	194 D Regent Colony Tollygunge Kolkata 700040	28/11/2013 0	General	Child attending ICDS school regularly. Encourage to do regular therapy and to feed the child in proper sitting position.
648.	Mistry Seema	Santanu Mistry	05/06/11	Female	Cerebral Palsy 60%	102/3 Roy Bahadur Road Behala Kolkata 700034	28/11/2013 0	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school or ICDS centre.
649.	Halder Rupsa	Joydev Halder	10/01/08	Female	Down Syndrome 70%	Jigacha GIP Colony Howrah	28/11/2013 0	General	Parents need to give emphasis on improving the language and communication skills through daily activities. Refd to Howrah South Point, Needs to attend school for socialisation and to learn about her environment.
650.	Ali Toufiq	Azmat Ali	17/11/11	Male	Cerebral Palsy 70%	27/B Hussain Shah Road Khidirpore Kolkata 700023	03/05/2012 1	Muslim	Parents need to give emphasis on improving the language and communication skills through daily activities. The child needs to attend ICDS school for better socialization and understanding of the environment. Therapy to continue.
651.	Kanchan		20/07/12	Male	Neuromotor Problem 60%	Nava Jeevan Plot 41 Sec A South Canal Road Kolkata 700105	29/11/2013 0		Assessment done, Report and recommendation given. He is coming from Home.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
652.	Arpita		10/05/12	Female	Learning Disability	Nava Jeevan Plot 41 Sec A	29/11/2013		Assessment done. Report recommendation given on feeding, drinking, toileting, and play. Arpita is coming from Home.
					60%	South Canal Road Kolkata 700105	0		
653.	Ray Ayush	Lakhpak Singh	26/02/11	Male	Cerebral Palsy	Vill. Narharbigha	05/12/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					60%	P.O. Silao Dist. Nalanda Bihar	0		
654.	Ghatak Arna	Shiv Sankar Ghatak	04/02/09	Female	Cerebral Palsy	Vill. Khudru P.O. Mathrun	05/12/2013	General	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					70%	P.S. Mangalkat Dist. Burdwan	0		
655.	Khatoon Ayesha	Alamgir Sk.	02/04/13	Female	Cerebral Palsy	Vill. Shivrampur	05/12/2013	Muslim	Input given on mealtime management and toileting. They need to feed the child while maintaining proper sitting position. Input given on improving the understanding of the child's environment.
					90%	P.O. Maharampur P.S. Falta Dist. 24 Pgs (S)	0		
656.	Niyogi Arnabi	Chandan Niyogi	17/09/10	Female	Cerebral Palsy	Vill. & P.O. Mankundu	05/12/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					90%	P.S. Bhadreshwar Dist. Hooghly	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
657.	Sk. Basiruddin	Sk. Nasiruddin	06/10/12	Male	Neuromotor Problem 60%	Vill. Alampur P.S. Rabindranag P.O. Garden Reach Dist. 24 Pgs (S)	05/12/2013 0	Muslim	Input given on sensory stimulation for improving visual, auditory, tactile skills. For ensuring oral stimulation, parents need to provide all types of food to the child.
658.	Mondal Sipra	Khokon Mondal	16/12/11	Female	Cerebral Palsy 70%	Subhashgram Petua Garia Dist. 24 Pgs (S)	05/12/2013 0	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
659.	Mondal Sohini	Ujjal Mondal	11/01/13	Female	Neuromotor Problem 70%	Vill. & P.O. Dupukuria P.S. Saktipur Murshidabad	05/12/2013 0	General	Needs to be fed in supported seatin, and Therapy to continue.
660.	Ghoroi Sudip	Pradip Ghoroi	24/11/10	Male	Cerebral Palsy 90%	1 A Belvedere Street Alipore Kolkata 700027	12/12/2013 0	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school. Information given about CSE of IICP
661.	Ghoroi Rabi	Kamlesh Ghoroi	28/11/10	Male	Cerebral Palsy 90%	Badamtalla P.O. & P.S. Sonarpur Dist. 24 Pgs (S)	12/12/2013 0	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend play school or ICDS centre.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
662.	Majumdar Enakshi	Pranoy Majumdar	22/05/12	Female	Cerebral Palsy	P.O. Baksara (N) Govt. Colony	12/12/2013	General	Parents are interested for CSE in July 2015. Input given on improving the understanding of the child's environment.
					90%	P.S. Satragachi Howrah	0		
663.	Naskar Riya	Sashi Naskar	28/01/09	Female	Cerebral Palsy	Vill. & P.O. Banasundari	12/12/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school . Parents are interested for CSE in July 2015.
					90%	P.S. Mograhat Dist. 24 Pgs (S)	0		
664.	Sarkar Srinjan	Subhashis Sarkar	18/09/11	Male	Learning Disability	4/1 A Sabzi Bagan Lane	12/12/2013	General	Child needs to attend a Play House, close to her house, for cognitive development
					70%	Chetla Kolkata 700027	0		
665.	De Subhayan	Subhadip De	22/06/09	Male	Cerebral Palsy	64/5 A Bosepukur Road	12/12/2013	General	Encouraged the parents to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	Kasba Kolkata 700042	0		
666.	Das Aratrika	Tridib Das	14/03/10	Female	Learning Disability	5 Dina Bandhu Lane	12/12/2013	General	Input given on improving the language and communication skills through daily activities. Started working on early learning. Also started working on parental stress management.
					60%	Ahmad Street Kolkata 700006	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
667.	Ghosh Surjadip	Avijit Ghosh	30/01/11	Male	Cerebral Palsy	TG 2/4 D Tegharia	12/12/2013	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend play school.
					60%	Kalupukur DumDum Kolkata 700059	0		
668.	Adhikari Swastik	Sanjiv Adhikari	20/01/11	Male	Cerebral Palsy	Ramchandrapur	12/12/2013	OBC	The family used to come 1 year back and started coming again. Input given on improving the language and communication skills through daily activities.
					70%	P.S. Bishnupur Dist. 24 Pgs (S)	0		
669.	Das Abir	Amiya Kr. Das	19/03/11	Male	Learning Disability	Qtr # B 79/5 KTPP Township	12/12/2013	OBC	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization.
					70%	Kolaghat Dist. Midnapore (E)	0		
670.	Sk. Imran	Sk. Mazaffar	20/04/12	Male	Delayed Milestones	V 205 Karbala Road	12/12/2013	Muslim	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization.
					60%	Park Circus Kolkata 700018	0		
671.	Sau Ankita	Navin Sau	22/04/13	Female	Neuromotor Problem	330 Hussainpur	12/12/2013	General	Needs to be fed in supported seating and therapy to continue.
					70%	Madurdaha P.S. Tiljala Kolkata 700107	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
672.	Ghosh Tanmoy	Palash Ghosh	13/07/12	Male	Cerebral Palsy	Vill. Chahalalpur	12/12/2013	OBC	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.O. Jadupur P.S. Behrampur Dist. Murshidabad	0		
673.	Sakil Shahir	Shakil Ahmed	28/05/11	Male	Cerebral Palsy	20 Tiljala Lane	19/12/2013	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Topsia Kolkata 700039	0		
674.	Pramanik Anwesha	Kishor Pramanik	13/01/13	Female	Cerebral Palsy	Vill. & P.O. Nalua	19/12/2013	General	Needs to be fed in supported seating and therapy to continue.
					90%	P.S. Mathurapur Dist. 24 Pgs (S)	0		
675.	Yasmin Soumiya	Kabirul Yasmin	17/06/13	Female	Neuromotor Problem	156/C Dharmatala Road	19/12/2013	Muslim	Input given on improving the language and communication skills through play. Parents have adapted to the situation and working with the child.
					70%	P.O. & P.S. Budge Budge Dist. 24 Pgs (S)	0		
676.	Mallick Chandrima	Chandan Mallick	11/01/12	Female	Cerebral Palsy	Vill. & P.O. Amtolia	19/12/2013	General	Worked on parental interpersonal relation. Parents need to give emphasis on mealtime management and toileting.
					90%	P.S. Contai Dist. Midnapore (E)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
677.	Mahato Shishant	Biman Kr. Mahato	04/12/12	Male	Cerebral Palsy 90%	35 A Parvati Ghosh Lane Kolkata 700007	19/12/2013 0	General	Needs to be fed in supported seating and therapy to continue. Input given on improving the understanding of the child's environment.
678.	Mondal Brishti	Tapan Mondal	25/06/11	Female	Cerebral Palsy 90%	Vill. Manikkundu P.O. Banka P.S. Chandrakana Dist. Midnapore (W)	19/12/2013 0	General	Needs to be fed in supported seating and therapy to continue.
679.	Paul Pampa	Devdas Paul	19/07/13	Female	Cerebral Palsy 90%	12 Sodepur 1st Lane P.O. & P.S. Haridevpur Kolkata 700082	19/12/2013 0	General	Input given on improving the language and communication skills through play and daily activities. Parents need to do regular therapy at home.
680.	Gazi Abdul Wahid	Kalyan Gazi	08/09/13	Male	High Risk Infant 90%	Vill. Ujor P.O. Khaiyamara Dist. 24 Pgs (S)	19/12/2013 0	OBC	Assessment done. Recommendation given on feeding, and toileting.
681.	Bangshi Pallavi	Tapas Bangshi	08/01/10	Female	Cerebral Palsy 60%	Raminjibarpur P.O. Thakurani P.S. Haridevpur Kolkata 700104	19/12/2013 0	General	Started working on early learning. Encouraged the parents for proper positioning and basic handling of the child. Parents need to do regular therapy at home.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
682.	Ganjan Abhijit	Subrato Ganjnan	29/10/12	Male	Cerebral Palsy 70%	Vill. Brajaballavpur P.O. & P.S. Patharpratima Dist. 24 Pgs (S)	24/12/2013 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
683.	De Ritam	Pintu De	22/12/11	Male	Delayed Milestones 70%	Vill. & P.O. Dalthitha P.S. Basirhat Dist. 24 Pgs (N)	26/12/2013 0	General	Input given on improving the language and communication skills through daily activities and play. Encouraged the parents to admit the child in school for socialization.
684.	Mollah Shaiyan	Ajibar Rehman	26/08/12	Male	Cerebral Palsy 90%	Paglahat P.O. Bhangar P.S. Birnarayanpur Dist. 24 Pgs (S)	26/12/2013 0	Muslim	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
685.	Ram Ayush Kr.	Sanjib Kr. Ram	07/08/12	Male	Cerebral Palsy 90%	100/H/21 Suren Sarkar Road Beliaghata Kolkata 700010	26/12/2013 0	SC	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.
686.	Srivastav Soumyadip	Dipak Srivastav	01/05/11	Male	Cerebral Palsy 70%	P.O. Dakghar Bayenpara P.S. Mahestala Dist. 24 Pgs (S)	26/12/2013 0	General	Encouraged to do regular therapy and to feed the child in sitting position. Detailed program given. Also child needs to attend school.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
687.	Mukherjee Aaritra	Nayan Mukherjee	24/04/08	Male	Learning Disability 70%	Vill. & P.O. Baliguri P.S. Dubrajpur Dist. Birbhum	26/12/2013 0	General	Refd to Special School at Birbhum and advised for home mgt
688.	Hussain Tambir	Sk. Ali Mortuja	12/06/08	Male	Down Syndrome 70%	Raipur (N) P.O. Birla P.S. Nodakhali Dist. 24 Pgs (N)	26/12/2013 0	Muslim	Encouraged the parents to admit the child in ICDS school for socialization. Referred to Sanchar, Diamond Harbour.
689.	Sk. Md. Anash	Sk. Akkas Ali	28/03/13	Male	Down Syndrome 70%	Vill. Charajangaria P.O. Dangaria P.S. Nodakhali Dist. 24 Pgs (S)	02/01/2014 0	Muslim	Information given to the parents to give emphasis on mealtime management. Worked on managing the parental stress. Input given on interpersonal relation of the parents.
690.	Mahanta Phaksha Priy	Jitengranath Mahanta	24/07/12	Female	Cerebral Palsy 60%	P.O. & P.S. Rabindranagar BudgeBudge Dist. 24 Pgs (S)	02/01/2014 0	OBC	Input given on improving the language and communication skills through daily activities and play. Therapy to continue.
691.	Naskar Shiba	Biju Naskar	21/01/12	Male	Cerebral Palsy 90%	Vill. Nowrad P.O. Rasapunja P.S. Bishnupur Dist. 24 Pgs (S)	02/01/2014 0	Muslim	Needs to seated with support and therapy to continue.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
692.	Das Soma	Samresh Das	28/02/10	Female	Cerebral Palsy 70%	Vill. & P.O. Tuyemuli P.S. Patharpratima Dist. 24 Pgs (S)	02/01/2014 0	General	Input given on improving the language and communication skills through daily activities. Encouraged the parents to admit the child in ICDS school for socialization. Started working on parental stress management.
693.	Khatoon Anisha	Arishadul Mollah	27/08/11	Female	Cerebral Palsy 90%	Vill. Baliadanga P.O. Usti P.S. Falta Dist. 24 Pgs (S)	02/01/2014 0	Muslim	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
694.	Chakraborty Aritra	Surojit Chakraborty	14/03/11	Male	Cerebral Palsy 90%	Vill. & P.O. Chakur P.S. Bagnan Dist. Howrah	02/01/2014 0	General	Input given on sensory stimulation for improving visual, auditory, tactile skills. Parents need to do regular therapy at home.
695.	Pandey Prabho	Ripunjoy Pandey	13/05/13	Male	Cerebral Palsy 90%	396 DumDum Cantonment Subhasnagar 2nd Lane Kolkata 700065	02/01/2014 0	General	Needs to be seated with support and therapy to continue.
696.	Sk. Merajuddin	Monirul Sk.	04/11/09	Male	Cerebral Palsy 90%	Gocharan Garia P.O. & P.S. Baruipur Dist. 24 Pgs (S)	02/01/2014 0	Muslim	Information given to the parents to give emphasis on mealtime management. Child needs to maintain proper positioning during his daily routine.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
697.	Singh Ananya	Gyanprakash Singh	22/09/11	Female	Cerebral Palsy 60%	Shanti Vihar Colony Near Danapur Digha Patna Bihar	09/01/2014 0	OBC	She needs to attend school for his cognitive development, and peer interaction,
698.	Khanam Shahista	Faizuddin	14/05/11	Female	Down Syndrome 70%	G 132 Ramnagar Lane Metiabruz Dhankhetry Kolkata 700024	09/01/2014 0	Muslim	Input given on sensory stimulation for improving visual, auditory, tactile skills. Encouraged the parents to admit the child in ICDS school for socialization and peer interaction.
699.	Kar Niladitya	Tarak Kar	11/04/12	Male	Cerebral Palsy 90%	Vill. Bedibaban P.O. Kantaganj P.S. Kalyani Dist. Nadia	09/01/2014 0	General	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
700.	Khatoon Sabnur	Faizul Gazi	24/04/13	Female	Cerebral Palsy 90%	Vill. & P.O. Fultala P.S. Habra Dist. 24 Pgs (N)	09/01/2014 0	Muslim	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
701.	Banik Sayan	Ram Banik	20/05/13	Male	Cerebral Palsy 90%	Vill. Harishankarpur P.O. & P.S. Mograhat Dist. 24 Pgs (S)	09/01/2014 0	General	Parents need to do regular therapy at home. Information given on Cerebral Palsy and its management. Worked on parental interpersonal relation.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
702.	Ara Nikhat	Sk. Nur Alam	05/05/09	Female	Hearing Impairment	G 345 Mehara Manzil Lane	09/01/2014	Muslim	Refd to NIHH, Bonhooghly, as the child only seems to be having hearing problem and needs detail Hearing Assessment.
					70%	Diamond Gali Metiabruz Kolkata 700024	0		
703.	Alam Md. Nawaz	Sk. Nur Alam	17/04/13	Male	No Problem	G 345 Mehara Manzil Lane	09/01/2014	Muslim	Doctor found no problem as such.As both of his elder sisters are having hearing impjairment, Doctor advised for a detailed hearing screening. So referred the child to NIHH, with his sisters.
						Diamond Gali Metiabruz Kolkata 700024	0		
704.	Sk. Farhan	Sk. Raibul Islam	18/10/11	Male	Cerebral Palsy	19 Anand Kumar	16/01/2014	Muslim	Input given on improving the language and communication skills through daily activities and play. Encouraged the parents to admit the child in ICDS school for socialization.
					70%	Roy Chowdhary Lane Howrah 711102	0		
705.	Pramanik Katayan	Amrito Pramanik	02/10/10	Male	Cerebral Palsy	TCP Area Chirhia More	16/01/2014	General	Old Case. The child could not continue taking services from IICP as father is in Army and gets regularly transferred. Nopw the family is at Murshidabad. Advised to admit the child in a mainstream school as the child is verbal.
					70%	Barrakpore Dist. 24 Pgs (N)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
706.	Basu Amitrojit	Amlanjyoti Basu	02/03/11	Male	Learning Disability	45/2/11 Kastho Danga	16/01/2014	General	Input given on improving the language and communication skills through play and daily activities. Encouraged the parents to admit the child in play school for socialization and understanding his environment.
					70%	Das Para Link Road Shivramp Kolkata 700061	0		
707.	Parveen Sahanaz	Md. Chand	03/02/11	Female	Cerebral Palsy	Ayub Nagar Ocha Math	16/01/2014	Muslim	Encouraged the parents to admit the child in JUGNU, IICP integrated playschool. Input given on improving the language and communication skills through daily activities. Parents need to do regular therapy at home.
					60%	Ekbalpur Kolkata 700014	0		
708.	Mundra Tanish	Manoj Mundra	01/03/10	Male	Cerebral Palsy	10 Arvind Road Nabogram	16/01/2014	General	Encourage to do regular therapy and to feed the child in sitting position. Detailed program given.
					70%	Konnagar Dist. Hooghly 712246	0		
709.	Naskar Animesh	Shyamal Kr. Naskar	27/07/13	Male	Neuromotor Problem	Vill. Sonia P.S. Nodakhali	16/01/2014	SC	Input given on sensory stimulation for improving visual, auditory, tactile skills. Input given on improving the language and communication skills through play and daily activities.
					70%	P.O. Razia Govindpur Dist. 24 Pgs (S)	0		
710.	Bijoy		13/10/13	Male	High Risk Infant	Nava Jeevan Plot 41 Sec A	17/01/2014		Screening done. Report given with recommendation. Bijoy is coming from home.
					90%	South Canal Road Kolkata 700105	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
711.	Jawed Ali	Azad Ali Mondal	18/10/11	Male	Cerebral Palsy	Vill Narkelberia	30/01/2014	Muslim	The parents need to do regular therapy at home. They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
					90%	P.O. Buruj P.S. Badhuria Dist. 24 Pgs (N)	0		
712.	Biswas Shriwali	Sukhesh Biswas	03/12/12	Female	Neuromotor Problem	64/10 Kastodanga Daspara Ro	30/01/2014	General	Started working on eye- hand co-ordination. Input given on improving the language and communication skills through play. Parents have adapted to the situation and working with the child.
					90%	P.S. Thakurpukur Behala Kolkata 700060	0		
713.	Biswas Sayan	Satyajit Biswas	07/12/11	Male	Cerebral Palsy	Vill. Brithapalla	30/01/2014	SC	Information given on the necessity of involvement of family members in daily activities. Input given on nutrition, health, cleanliness.
					90%	P.O. Bairampur P.S. Gopalnag Dist. 24 Pgs (N)	0		
714.	Naaz Farheen	Md. Firoz	01/08/10	Female	Cerebral Palsy	52/ C GJ Khan Road	30/01/2014	Muslim	Child needs to be fed in supported seating, and Therapy to Continue.
					90%	Topsia Park Circus Kolkata 700039	0		
715.	Moolah Sahil	Azgar Mollah	22/09/08	Male	Cerebral Palsy	Vill. P.O. Krishnabati	30/01/2014	Muslim	Sahil has a sister of 3 years, with the same problem, attending FSD.
					70%	P.S. Kashipur Ghatakpur Dist. 24 Pgs (N)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
716.	Khatoon Akhlima	Azgar Mollah	27/08/10	Female	Cerebral Palsy 70%	Vill. & P.O. Krishnabati P.S. Kashipur Ghakatpur Dist. 24 Pgs (N)	30/01/2014 0	Muslim	Akhlima has a brother of 6 years, with the same problem, attending FSD. Worked on parental expectation and adaptation. Therapy to continue.
717.	Mistry Situ	Bachchu Mistry	17/07/13	Male	Cerebral Palsy 90%	6 Lakshmpur P.O. Shivakhali Nagar Dist. 24 Pgs (S)	06/03/2014 0	SC	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting
718.	Kumari Suhani	Ajay Kr. Yadav	17/06/13	Female	Cerebral Palsy 90%	Vill. Karamthan P.O. Dhobi P.S. Vadya Dist. Gaya	06/03/2014 0	OBC	The parents need to do regular therapy at home.They need to feed the child while maintaining proper sitting position. Input given on mealtime management and toileting.
719.	Parveen Zikra	Md. Basir	12/10/13	Female	Cerebral Palsy 90%	30 H/3 Alimuddin Street Park Circus Kolkata 700016	06/03/2014 0	Muslim	Child's mother Expired, Father re- married, Child stays with her Aunts.
720.	Kumar Krishna	Rajendra Prasad Shaw	28/11/12	Male	Cerebral Palsy 70%	Math Pukur Dhapa Sardarpally Tiljala (Near Ruby Hospital) Kolkata 700105	06/03/2014 0	General	He needs to be fed in supported sitting, and Therapy to continue.

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
721.	Baidhya Ruman	Aman Faran Baidhya	07/01/13	Male	Delayed Milestones	Vill. Baidhya Para	13/03/2014	Muslim	Information given to the parents to give emphasis on mealtime management. Needs to maintain proper seating position with support. Information given on the necessity of involvement of family members in daily activities.
					70%	P.O. & P.S. Kulpi Dist. 24 Pgs (S)	0		
722.	Khatoon Murshida	Kausar Ali	28/05/13	Female	Cerebral Palsy	Vill. & P.O. Tin Pakuria	13/03/2014	Muslim	Needs to be fed in supported seating. Therapy to continue.
					90%	P.S. Samsergunj Dist. Murshidabad	0		
723.	Karati Anushka	Dudh Kr. Karati	06/06/13	Female	Delayed Milestones	Vill. Govindpur	27/03/2014	General	Parents need to give emphasis on mealtime management and toileting. Input given on improving the language and communication skills through daily activities and play.
					70%	P.O. Gotalahat Krishnapur Dist. 24 Pgs (S)	0		
724.	Mondal Roopkatha	Arup Mondal	01/03/12	Female	Cerebral Palsy	Loknathpara	27/03/2014	General	Attending CSE from July 2014. Input given on sensory stimulation for improving visual, auditory, tactile skills. She is settling down in the class.
					70%	Sarsuna Behala Kolkata 700061	0		
725.	Mollah Rohit	Taslim Mollah	23/08/13	Male	Cerebral Palsy	Vill. Chak Inayatnagar	27/03/2014	Muslim	Screening done. Review after one month. Therapy to continue.
					90%	P.O. Hatkhola P.S. Bishnupur Dist. 24 Pgs (S)	0		

S.N	Name	F / M Name	DOB	Sex	Type / % of Dis.	Address	DOE / C.Yrs	CASTE	REMARKS
726.	Gomes Ryan	Kajol Gomes	10/10/13	Female	Delayed Milestones	P.O. Begopara Khalpur	27/03/2014	Christian	Input given on sensory stimulation for improving visual, auditory, tactile skills. His elder brother of 9yrs. Is having Cerebral Palsy-- Athetosis. Worked with parental adaptation.
					70%	Ranaghat Dist. Nadia 741256	0		
727.	Sau Abhay	Vijay Sau	14/04/11	Male	Cerebral Palsy	Birlapur	27/03/2014	General	The family use to come in 2012, and did not come as the family has gone to their village.
					60%	BudgeBudge Dist. 24 Pgs (S)	0		
728.	Ray Debangshi	Subhankar Ray	13/04/13	Female	Neuromotor Problem	P 21 Parni Paka Road	27/03/2014	General	Screening done. Review after one month. Therapy to continue.
					70%	Behala Kolkata 700061	0		

Male and Female

Male:
 Female:
 Total:

Caste

SC:
 ST:
 Total: