

Ex­gratia for Injured Persons

Statement Showing the Datewise Disbursement of Relief Amount of Rs.5000/­ Per each

to the Injured Persons during Tsunami Hit Occurred on 26­12­2004 at Karaikal Region

Disbursement on 25­01­2005

SNO Admn.No Date Name / Address Age Sex Amount Cheque.No

1 25785 26.12.04
Pavithra, D/o Baskar,
Karaikal

10 F 5000/­ 331901

2 25779 26.12.04
Pratap, S/o Govindaraj,
Mandapathur

7 M 5000/­ 331902

3 25789 26.12.04
Lakshmy, W/o Kunjalu,
Kalikuppam

65 F 5000/­ 331903

4 25801 26.12.04 Rasathi, W/o Nadukattan, Mandapathur 23 F 5000/­ 331904

5 25673 26.12.04 Kalyanaprakash, S/o Kaliaperumal, Karaikal 25 M 5000/­ 331905

6 25842 27.12.04 Nagarethinam, S/o Arumugam, Mandapathur 40 M 5000/­ 331906

Disbursement on 26­01­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

7 25883 28.12.04 Selvakumar, S/o Nagappan, Pattinacherry 33 M 5000/­ 331907

8 28711 26.12.04 Kanagavalli, W/o Vaithialingam, T.R.Pattinam 60 F 5000/­ 331908

9 25809 26.12.04 Chinnaiyan,S/o Arumugam, Pattinacherry 60 M 5000/­ 331909

10 25810 27.12.04 Lakshmi, D/o Mayandi, Pattinacherry 20 F 5000/­ 331910

11 25910 28.12.04 Selvi, D/o Govindasamy, Pattinacherry 40 F 5000/­ 331911

12 25813 26.12.04 Sinnapillai, D/o Murugaiyan, Pattinacherry 40 F 5000/­ 331912

13 25714 26.12.04 Sanjai, S/o Chandramohan, Pattinacherry 1/12 M 5000/­ 331913

14 25911 28.12.04 Mayandi, S/o Uthirapathy, T.R.Pattinam 65 M 5000/­ 331914

15 25696 27.12.04 Nandhini, D/o Ramachandiran, Pattinacherry 6 F 5000/­ 331915

16 25873 28.12.04 Selvamani, S/o Peramasamy, Kilinjalmedu 35 M 5000/­ 331916

17 25681 26.12.04 Pappathi ,W/o Kunjupillai, Kilinjalmedu 70 F 5000/­ 331917

18 25806 26.12.04 Muthuveeran, S/o Veerappan, Kilinjalmedu 50 M 5000/­ 331918

19 25841 27.12.04
Rajesh , S/o Panneer,
Kilinjalmedu

21 M 5000/­ 331919

20 25862 28.12.04 Lakshmanan,S/o Kuttiyandi, Kilinjalmedu 85 M 5000/­ 331920

21 25867 28.12.04 Chitravalli W/o Thankarasu, Kilinjalmedu 45 F 5000/­ 331921

22 25868 28.12.04 Achiyammal W/o Vadivel, Kilinjalmedu 46 F 5000/­ 331922

Page 1

Ex­gratia for Injured Persons

23 25822 26.12.04 Manickavel, S/o Subaiyan, Kilinjalmedu 60 M 5000/­ 331923

24 25773 26.12.04 Anbazhagi, W/o Veerappan, Kilinjalmedu 35 F 5000/­ 331924

25 25662 26.12.04 Annamalai, S/o Muthukumarasamy, Puduthurai 50 M 5000/­ 331925

26 25840 27.12.04 Panchanayagi, W/o Sinnappan, Karaikalmedu 50 F 5000/­ 331926

27 25734 26.12.04 Elatchi, W/o Arumugam, Karaikalmedu 60 F 5000/­ 331927

28 25724 26.12.04 Anusia, W/o Ravichandiran, Kilinjalmedu 23 F 5000/­ 331928

29 25736 26.12.04 Anjalaiammal, W/o Chitravel, Karaikalmedu 70 F 5000/­ 331929

30 25694 26.12.04 Atchiponnu, W/o Kanaga Rethinam, Karaikalmedu 35 F 5000/­ 331930

31 25826 27.12.04 Murugamal W/o Anbazhagan, Karaikalmedu 50 F 5000/­ 331931

32 25781 26.12.04
Dharshini, D/o
Sekar,
Karaikalmedu

8 F 5000/­ 331932

33 25858 28.12.04 Lakshmi W/o Mariappan, Karaikalmedu 40 F 5000/­ 331933

34 25777 26.12.04
Marin, S/o
Muthuraj,
Karaikalmedu

3 M 5000/­ 331934

35 25768 26.12.04 Lakshmi, W/o Pazhaniyandi, Kilinjalmedu 60 F 5000/­ 331935

36 25715 26.12.04 Deivanai W/o Kannaiyan, Kilinjalmedu 60 F 5000/­ 331936

37 25739 26.12.04 Kamala, D/o Krishnapillai, Kilinjalmedu 55 F 5000/­ 331937

Disbursement on 27­01­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

38 25693 26.12.04 Rasavalli, D/o Manickam, Kalikuppam 50 F 5000/­ 331938

39 25733 26.12.04 Kanagavalli, W/o Velayudam, Kilinjalmedu 50 F 5000/­ 331939

40 888 26.12.04 Manickam, S/o Kalimuthu, Keezhaiyur 55 F 5000/­ 331940

41 900 26.12.04 Thirunavukarasu, S/o Ramu, Polagam 33 M 5000/­ 331941

42 25918 28.12.04 Arani, W/o Duraisamy, Karaikalmedu 35 F 5000/­ 331942

43 25903 28.12.04 Samykannu, S/o Balayan, Karaikalmedu 44 M 5000/­ 331943

44 25838 27.12.04 Pazhanivelu S/o Govindasamy, Karaikalmedu 31 M 5000/­ 331944

45 25676 26.12.04 Sellamma, W/o Ayyasamy, Karaikalmedu 45 F 5000/­ 331945

46 25869 28.12.04 Neelatchi, W/o Sinnavan, Karaikalmedu 80 F 5000/­ 331946

47 25769 26.12.04 Karuthammal, W/o Nadarajan, Akkampettai 60 F 5000/­ 331947

Page 2

Ex­gratia for Injured Persons

48 25722 26.12.04 Thullukutty, S/o Ponnusamy, Karaikalmedu 70 M 5000/­ 331948

49 889 26.12.04 Arumugam, S/o Veeramuthu, Pattinacherry 30 M 5000/­ 331949

50 25654 26.12.04 Durai Bernatsha, S/o Sagayaraj, Karaikal 13 M 5000/­ 331950

Disbursement on 28­01­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

51 25718 26.12.04 Sumithra, D/o Raman, Karaikalmedu 8 F 5000/­ 331951

52 25812 27.12.04 Sinnapillai, D/o Veerappan, Pattinacherry 55 F 5000/­ 331952

53 25719 26.12.04
Santhosh, S/o
Selvam,
Karaikal

6 M 5000/­ 331953

54 25783 26.12.04 Chitralekha, D/o Singaravelu, Karaikalmedu 13 F 5000/­ 331954

55 25800 26.12.04 Kalaiselvi, W/o Kanagasundaram, Mandapathur 23 F 5000/­ 331955

56 25657 26.12.04 Selvamani, S/o Muthuraj, Karaikalmedu 44 M 5000/­ 331956

57 25818 26.12.04 Sivapackium, D/o Vaiyapuri, Karaikalmedu 55 F 5000/­ 331957

58 25720 26.12.04 Jayasuriya, D/o Asaithambi, Mandapathur 5 M 5000/­ 331958

59 25730 26.12.04 Veerasamy, S/o Sinnavan, Kilinjalmedu 80 M 5000/­ 331959

60 25866 28.12.04 Anjammal,W/o Rethinasamy, Kilinjalmedu 85 M 5000/­ 331960

Disbursement on 29­01­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

61 25732 26.12.04 Anjalaidevi, D/o Uthrapathy, Vadakku Vanjore 18 F 5000/­ 331961

62 28819 27.12.04 Anjappan, S/o Kunjupillai, Kalikuppam 36 M 5000/­ 331962

Disbursement on 30­01­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

63 25883 28.12.04 Jhansirani, D/o Chelladurai, Pattinacherry 16 F 5000/­ 331963

64 25909 28.12.04 Thangavel, S/o Subramanian, Pattinacherry 68 M 5000/­ 331964

65 892 26.12.04 Veerasamy, S/o Poovali, Pattinacherry 61 M 5000/­ 331965

Disbursement on 31­01­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

66 25713 26.12.04
Selvi, W/o
Veerapagu,
Kilinjalmedu

30 F 5000/­ 331966

67 25714 26.12.04 Dhanalakshmi, D/o Kaliamoorthy, Madagadi 22 F 5000/­ 331967

Page 3

67 25714 26.12.04 Dhanalakshmi D o Kaliamoorth Mada adi 22 F 5000 ­ 331967

. . onnamma , o ov n asamy, n a me u ­

Ex­gratia for Injured Persons

, / y, g /

68 28781 26.12.04 Manomani, S/o Kuppusamy, Karaikalmedu 48 M 5000/­ 331968

69 25692 26.12.04 Uthirapathy, S/o Thoondikaran, Karaikalmedu 70 M 5000/­ 331969

70 25690 26.12.04 Marikannu, W/o Nadukattan, Kalikuppam 65 F 5000/­ 331970

71 25678 26.12.04 Malarvizhi, W/o Ramaiyan, Karaikalmedu 32 F 5000/­ 331971

72 13597 26.12.04
Seema, D/o Singaravelu,
Kilinjalmedu

12 F 5000/­ 331972

73 25850 27.12.04 Mariyappan S/o Anbazhagan, Kilinjalmedu 25 M 5000/­ 331973

74 23788 26.12.04 Chinnammal W/o Marichetty, Karaikalmedu 60 F 5000/­ 331974

75 25817 27.12.04 Muthumanickam, S/o Anjappan, Karaikalmedu 27 F 5000/­ 331975

76 25745 26.12.04 Sathiya, W/o Peramasamy, Karaikalmedu 32 F 5000/­ 331976

77 25669 26.12.04 Anusia, D/o Veeramani, Karaikal 9 F 5000/­ 331977

78 65 26.12.04 Eswari, W/o Manickam, Kottucherrymedu 35 F 5000/­ 331978

79 158 28.12.04 Packirisamy, S/o Sivagurunathan, Keezhavanjore 65 M 5000/­ 331979

80 25831 27.12.04
Bathampriya @ Sumathy,
W/o Velmurugam, Karukkalacherry

27 F 5000/­ 331980

81 25691 26.12.04
Kannaiyan, S/o Kathan,
Kilinjalmedu

60 M 5000/­ 331981

82 25658 26.12.04
Suganthi, D/o Singaravelu,
Karaikal

10 F 5000/­ 331982

83 25660 26.12.04 Thangarasu, S/o Mariappan, Kottucherrymedu 60 M 5000/­ 331983

84 34 26.12.04 Sagadevan, S/o Arumugam, Kalikuppam 40 F 5000/­ 331984

85 25685 26.12.04 Angammal, W/o Sinnaiyan, Kottucherrymedu 40 F 5000/­ 331985

86 39 26.12.04 Ariyamala, W/o Soundararaj, Kalikuppam 35 F 5000/­ 331986

87 559 26.12.04
Ragunathan, S/o Ravi,
Kalikuppam

5 M 5000/­ 331987

88 42 26.12.04
Kanagasabai, S/o Kandasamy,
North Vanjore

65 M 5000/­ 331988

89 25675 26.12.04 Indumathi, D/o Ravi, Kottucherrymedu 10 F 5000/­ 331989

90 25827 27.12.04 Ajikala, D/o Parasuraman, Kilinjalmedu 16 F 5000/­ 331990

91 25686 26.12.04 Permasamy, S/o Samikannu, Kilinjalmedu 61 M 5000/­ 331991

92 25789 26.12.04
Lakshmi, W/o Kunjali,
Karaikalmedu

50 F 5000/­ 331992

93 25860 28 12 04 P l W/ G i d Kili j l d 50 F 5000/ 331993

Page 4

118 912 26.12.04 Rengammal, W/o Kaliaperumal, Pattinacherry 60 F 5000/­ 332018

Ex­gratia for Injured Persons

93 25860 28.12.04 Ponnammal, W/o Govindasamy, Kilinjalmedu 50 F 5000/­ 331993

94 25790 26.12.04
Devi, W/o Veeramani,
Karaikalmedu

34 F 5000/­ 331994

95 25819 27.12.04 Anjappan, S/o Kunjali, Karaikalmedu 35 M 5000/­ 331995

96 25770 26.12.04 Govindammal, D/o Ramachandiran, Kilinjalmedu 19 F 5000/­ 331996

97 905 26.12.04 Vasan, S/o Ramasamy, T.R.Pattinam 30 M 5000/­ 331997

Disbursement on 01­02­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

98 25699 26.12.04 Ramu, D/o Govindasamy, Kilinjalmedu 75 F 5000/­ 331998

99 151 26.12.04 Bharathy, S/o Narayanasamy, Kalikuppam 17 M 5000/­ 331999

100 25680 26.12.04 Kasiyappan S/o Veerappan, Karaikalmedu 46 M 5000/­ 332000

101 25763 26.12.04 Valliyammal, W/o Rengaiyan, Kilinjalmedu 35 F 5000/­ 332001

102 34 27.12.04 Uthirapathy, S/o Murugaiyan, Vadakku Vanjore 54 M 5000/­ 332002

103 26019 26.12.04 Chandrasegaran, S/o Kathavarayan, Pattinacherry 40 M 5000/­ 332003

104 25695 26.12.04 Arumugam, S/o Idumban, Karaikalmedu 80 M 5000/­ 332004

105 76 26.12.04 Narayanan, S/o Singaravelu, Vadakku Vanjore 60 M 5000/­ 332005

106 37 27.12.04
Vijayalakshmi, W/o
Sivarajaboopathy, Vadakku Vanjore

22 F 5000/­ 332006

107 25857 28.12.04 Muthulakshmi, W/o Arumugam, Karaikalmedu 80 F 5000/­ 332007

108 25941 29.12.04 Subramanian, S/o Sivalingam, Karaikalmedu 70 M 5000/­ 332008

109 25805 26.12.04 Sundari, W/o Sivakumar, Kottucherrymedu 27 F 5000/­ 332009

110 25708 26.12.04 Sandanavalli, W/o Velu, Karaikalmedu 23 F 5000/­ 332010

111 25940 29.12.04 Elatchi, W/o Ramalingam, Karaikalmedu 30 F 5000/­ 332011

112 843 29.12.04 Selvamani, S/o Arumugam, Kalikuppam 35 M 5000/­ 332012

113 907 26.12.04 Sellammal, W/o Idumban, Pattinacherry 55 F 5000/­ 332013

114 129 26.12.04
Velusamy, S/o Rengaiyan,
Vadakku Vanjore

26 M 5000/­ 332014

115 898 26.12.04 Anjali, W/o Vayali, Pattinacherry 55 F 5000/­ 332015

116 897 26.12.04 Ponnammal, W/o Kanagarethinam, Pattinacherry 50 F 5000/­ 332016

117 25659 26.12.04 Sujikumar, S/o Raghuvaran, Nehru Nagar 31 M 5000/­ 332017

Page 5

Ex­gratia for Injured Persons

118 912 26.12.04 Rengammal, W/o Kaliaperumal, Pattinacherry 60 F 5000/­ 332018

119 894 26.12.04 Chinnathangatchi, W/o Mani, Pattinacherry 60 F 5000/­ 332019

120 893 26.12.04 Kasiyammal, W/o Rajagopal, Pattinacherry 62 F 5000/­ 332020

121 25808 26.12.04 Peramalsamy, S/o Kaliappan, Pattinacherry 38 M 5000/­ 332021

122 289 26.12.04 Kaliaperumal, S/o Narayanasamy, North Vanjore 55 M 5000/­ 332022

123 261 27.12.04 Rathira, D/o Thangadurai, Pattinacherry 6 F 5000/­ 332023

124 137 26.12.04 Balakrishnan, S/o Kaliaperumal, Kalikuppam 40 M 5000/­ 332024

125 185 27.12.04 Poosammal, W/o Nagaraj, Kalikuppam 40 F 5000/­ 332025

126 187 26.12.04 Subramanian, S/o Murugaiyan, Vadakku Vanjore 43 M 5000/­ 332026

127 188 26.12.04 Logaraj, S/o Subramanian, Vadakku Vanjore 12 M 5000/­ 332027

128 182 26.12.04 Mullaimalar, W/o Kumar, North Vanjore 28 F 5000/­ 332028

129 204 26.12.04 Paranthaman, S/o Nadarajan,North Vanjore 30 M 5000/­ 332029

130 913 26.12.04 Pilomina, W/o Sowrimuthu, Melavanjore 65 F 5000/­ 332030

131 15693 30.12.04 Murugaiyan, S/o Ganapathy, Vizhidiyur 27 M 5000/­ 332031

132 25824 26.12.04
Seethaiyammal @ Janagi, W/o
Veerappan, Karaikalmedu

39 F 5000/­ 332032

133 90 28.12.04 Thilagavathy, W/o Mathiyazhagan, Mandapathur 33 F 5000/­ 332033

134 6 26.12.04 Mathiyazhagan, S/o Subramanian, Mandapathur 40 M 5000/­ 332034

135 190 26.12.04
Vasugi, W/o Sundaramurthy,
North Vanjore

48 F 5000/­ 332035

136 195 26.12.04 Palaniyammal, W/o Manoharan, Kalikuppam 35 F 5000/­ 332036

137 191 26.12.04
Pitchai, S/o Kumarabackiam,
Vadakku Vanjore

39 M 5000/­ 332037

138 61 26.12.04
Sundaramoorthy,S/o Karuppaiyan,
Vadakku Vanjore

62 M 5000/­ 332038

139 212 26.12.04
Gowtham @ Ragu,
S/o Sundaramoorthy, Vadakku Vanjore

22 M 5000/­ 332039

140 249 26.12.04 Velmurugan, S/o Thillaiambalam, North Vanjore 25 M 5000/­ 332040

141 25778 26.12.04 Dharshan, S/o Nagarethinam, Mandapathur 3 M 5000/­ 332041

142 393 28.12.04
Sundar, S/o Murusamy,
Kalikuppam

8 M 5000/­ 332042

Page 6

Ex­gratia for Injured Persons

143 218 28.12.04 Elatchi, W/o Murusamy, Kalikuppam 40 F 5000/­ 332043

144 217 27.12.04 Anjali Devi, D/o Munusamy, Kalikuppam 13 F 5000/­ 332044

145 25885 28.12.04 Mohan, S/o Arumugam, Pattinacherry _ M 5000/­ 332045

146 25662 26.12.04 Kasiyammal, W/o Selvaraj, Mandapathur 23 F 5000/­ 332046

147 330 28.12.04 Selvarani, W/o Rajadurai, Kalikuppam 30 F 5000/­ 332047

148 150 26.12.04 Jayaraman, S/o Selladurai, Kalikuppam 24 M 5000/­ 332048

149 193 27.12.04 Amirthavalli, W/o Idumban, Kalikuppam 75 F 5000/­ 332049

150 42 28.12.04 Kumaravelu, S/o Thangarasu, Kalikuppam 28 M 5000/­ 332050

151 48 27.12.04
Uthirapathy, S/o Gopal,
North Vanjore

62 M 5000/­ 332051

152 116 26.12.04 Ponnammal, W/o Singaravelu, Kalikuppam 70 F 5000/­ 332052

153 140 26.12.04 Singaravelu, S/o Palanisamy, Kalikuppam 10 M 5000/­ 332053

154 133 26.12.04 Sellakannu, W/o Palanisamy, Kalikuppam 45 F 5000/­ 332054

155 C.13 27.12.04 Vadivelu, S/o Singaravelu, Kilinjalmedu 50 M 5000/­ 332055

156 208 27.12.04 Pappathi, W/o Subbaiyan, Kalikuppam 30 F 5000/­ 332056

157 209 27.12.04 Sumithra, D/o Subbaiyan, Kalikuppam 1 1/2 F 5000/­ 332057

158 25893 26.12.04 Ezhumalai, S/o Muthumari, Kalikuppam 60 M 5000/­ 332058

159 903 26.12.04 Mariammal, W/o Lakshmanan, Pattinacherry 40 F 5000/­ 332059

160 25966 29.12.04 Sivagangai, D/o Pazhaniyandi, Mandapathur 50 F 5000/­ 332060

161 25915 28.12.04 Senthamarai, D/o Subramanian, Mandapathur 21 F 5000/­ 332061

162 89 28.12.04 Jayalakshmi, D/o Jayabal, Mandapathur 23 F 5000/­ 332062

163 72 28.12.04 Veeramani, S/o Jayabal, Mandapathur 30 M 5000/­ 332063

Disbursement on 02­02­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

164 40 26.12.04
Arun, S/o Sabapathy,
Mandapathur

20 M 5000/­ 332064

165 193 26.12.04
Kavitha, W/o Subramanian,
North Vanjoor

30 F 5000/­ 332065

166 104 26.12.04
Kamalavalli, W/o Sengathir,
North Vanjoor

28 F 5000/­ 332066

167 23 26.12.04 Kalaiselvi, W/o Kuppuraj, Kalikuppam 30 F 5000/­ 332067

Page 7

167 23 26.12.04 Kalaiselvi W o Ku ura Kaliku am 30 F 5000 ­ 332067

Ex­gratia for Injured Persons
, / pp j, pp /

168 39 26.12.04 Asaithambi, S/o Jayabal, Mandapathur 38 M 5000/­ 332068

169 234 27.12.04 Poomatha, D/o Kuttiyandi, Kalikuppam 10 F 5000/­ 332069

170 30 26.12.04
Kavitha, D/o Sundaraj,
Kalikuppam

19 F 5000/­ 332070

171 25912 28.12.04 Govindasamy, S/o Ponnusamy, T.R.Pattinam 68 M 5000/­ 332071

172 118 26.12.04 Muthazhagi, D/o Chandrasegar, Pattinacherry 13 F 5000/­ 332072

173 27 26.12.04 Agathian, S/o Sundaramoorthy, Vadakku Vanjore 28 M 5000/­ 332073

174 23 26.12.04 Kannan, S/o Thillaiambalam, Vadakku vanjore 27 M 5000/­ 332074

175 25886 28.12.04 Thamarai, D/o Arumugam, Pattinacherry 25 F 5000/­ 332075

176 268 29.12.04 Jayalakshmi, W/o Packirisamy, Keezhavanjoor 35 F 5000/­ 332076

177 145 26.12.04 Muthazhagan, S/o Kannappan, Pattinacherry 35 M 5000/­ 332077

178 25895 28.12.04
Meena, D/o Veerappan,
Kilinjalmedu

29 F 5000/­ 332078

179 57 26.12.04 Velumayal, S/o Murugaiyan, Pattinacherry 40 M 5000/­ 332079

180 22 26.12.04 Sandanavalli, W/o Kalaivanan, Vadakku Vanjore 27 F 5000/­ 332080

181 26 26.12.04 Abinaya, D/o Pitchai, North Vanjore 5 F 5000/­ 332081

182 19 26.12.04
Shanthi, W/o Mohanraj,
North Vanjore

32 F 5000/­ 332082

183 25791 26.12.04 Perumayi, W/o Rajagopal, Kilinjalmedu 40 F 5000/­ 332083

184 25706 26.12.04 Araniyammal, W/o Kaliaperumal, Kilinjalmedu 55 F 5000/­ 332084

Disbursement on 03­02­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

185 37 28.12.04 Revathy, W/o Sekar, Pattinacherry 28 F 5000/­ 332085

186 400 26.12.04
Karthiga, D/o Moorthy,
North Vanjore

15 F 5000/­ 332086

187 19 26.12.04 Suriyamurthy, S/o Govindasamy, Pattinacherry 41 M 5000/­ 332087

188 _ 28.12.04 Lakshmi, W/o Rathinavelu, Pattinacherry 60 F 5000/­ 332088

189 25811 27.12.04 Vijayendiran, S/o Lakshmanan, Pattinacherry 25 M 5000/­ 332089

190 57 26.12.04 Dhanavalli, W/o Rajendiran, Pattinacherry 35 F 5000/­ 332090

191 11 28.12.04 Sangeetha, W/o Selvakumar, Pattinacherry 31 F 5000/­ 332091

Page 8

­

217 279 27.12.04 Valliammal, W/o Govindarasu, Pattinacherry 45 F 5000/­ 332117

Ex­gratia for Injured Persons

191 11 28.12.04 Sangeetha, W/o Selvakumar, Pattinacherry 31 F 5000/ 332091

192 3268 26.12.04 Chitravalli, W/o Vijendiran, Karaikalmedu 35 F 5000/­ 332092

193 3269 26.12.04 Sellammal, W/o Veeran, Karaikalmedu 50 F 5000/­ 332093

194 53 26.12.04 Mariappan, S/o Subramanian, Pattinacherry 64 M 5000/­ 332094

195 146 28.12.04 Kalaiselvi, D/o Govindaraj, Pattinacherry 28 F 5000/­ 332095

196 Camp.2 28.12.04 Boopathy, W/o Vadivazhagu, Pattinacherry 35 F 5000/­ 332096

197 301 30.12.04 Sundaravel, S/o Selvaraj, Karaikalmedu 29 M 5000/­ 332097

198 102 26.12.04 Anjammal, W/o Shanmugavadivel, Pattinacherry 38 F 5000/­ 332098

199 312 26.12.04 Janagavathi, S/o Vadivazhagan, Pattinacherry 6 F 5000/­ 332099

200 201 26.12.04
Sarasvathy, W/o Ganesan,
North Vanjore

40 F 5000/­ 332100

201 13051 27.12.04
Sudha, W/o Ramesh,
Karaikalmedu

20 F 5000/­ 332101

202 152 26.12.04
Rani, W/o Ganesan,
Pattinacherry

50 F 5000/­ 332102

203 63 26.12.04 Manimaran, S/o Rasangam, Pattinacherry 39 M 5000/­ 332103

204 177 26.12.04
Kanagasabai @ Ganesan,
S/o Murugaiyan, Pattinacherry

33 M 5000/­ 332104

205 36 28.12.04 Athithan, S/o Murugaiyan, Pattinacherry 42 M 5000/­ 332105

206 25869 28.12.04 Mala, D/o Govindaraju, Keezhakasakudy 18 F 5000/­ 332106

207 312 27.12.04 Sellamuthu, S/o Arumugam, Pattinacherry 35 M 5000/­ 332107

208 26765 26.12.04 Selvi, W/o Janagiraman, Keezhakasakudymedu 32 F 5000/­ 332108

209 214 26.12.04 Vengatachalam, S/o Kuppusamy, North Vanjore 53 M 5000/­ 332109

210 13 26.12.04
Kalaivanan, S/o Mani,
T.R.Pattinam

30 M 5000/­ 332110

211 209 26.12.04 Kamalasan, S/o Nanu, T.R.Pattinam 45 M 5000/­ 332111

212 28 26.12.04
Bharathy, S/o Kalaivanan,
North Vanjore

6 M 5000/­ 332112

213 109 26.12.04 Kalaiselvi, W/o Muthazhagan, Pattinacherry 27 F 5000/­ 332113

214 14 29.12.04 Sowmya, W/o Muthazhagan, Pattinacherry 6 F 5000/­ 332114

215 178 26.12.04 Samimalai, S/o Nadukattan, Pattinacherry 32 M 5000/­ 332115

216 235 26.12.04 Sivabalan, S/o Govindarasu, Pattinacherry 25 M 5000/­ 332116

Page 9

Ex­gratia for Injured Persons

217 279 27.12.04 Valliammal, W/o Govindarasu, Pattinacherry 45 F 5000/­ 332117

218 115 26.12.04 Shanmugam, S/o Parimanan, Pattinacherry 65 M 5000/­ 332118

219 14 28.12.04 Deivanai, W/o Selvamani, Pattinacherry 30 F 5000/­ 332119

220 105 26.12.04 Rajalingam, S/o Nadukattan, Pattinacherry 45 M 5000/­ 332120

221 10 28.12.04 Arthi, D/o Selvakumar, Pattinacherry 4 F 5000/­ 332121

222 919 28.12.04 Arumugam, S/o Manickam, Pattinacherry 36 M 5000/­ 332122

223 35 28.12.04 Selvi, W/o Gunasegaran, Pattinacherry 35 F 5000/­ 332123

224 22 26.12.04 Subramanian, S/o Arumugam, Pattinacherry 29 M 5000/­ 332124

225 5 26.12.04 Lakshmi, W/o Veerasangali, Pattinacherry 58 F 5000/­ 332125

226 89 26.12.04 Annakili, W/o Kanagaraj, Pattinacherry 29 F 5000/­ 332126

227 165 26.12.04 Kuppammal, W/o Anjappan, Pattinacherry 30 F 5000/­ 332127

228 157 26.12.04 Maharani, W/o Nagamuthu, Pattinacherry 25 F 5000/­ 332128

Disbursement on 04­02­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

229 1620 26.12.04 Vijendiran,S/o Govindaraj, Karaikalmedu 37 M 5000/­ 332129

230 34 28.12.04 Anjammal, W/o Kannappan, Pattinacherry 60 F 5000/­ 332130

231 1623 26.12.04 Vennila, W/o Chitravelu, Karaikalmedu 26 F 5000/­ 332131

232 1622 26.12.04 Murugammal, W/o Kalivardaran, Karaikalmedu 50 F 5000/­ 332132

233 1619 26.12.04 Kaviyarasu, W/o Mathiazhagan, Karaikalmedu 28 F 5000/­ 332133

234 1621 26.12.04 Punitha, W/o Veeran, Karaikalmedu 26 F 5000/­ 332134

235 10 26.12.04 Aravalli, W/o Raman, Pattinacherry 26 F 5000/­ 332135

236 182 26.12.04 Kalyanasundaram, S/o Nagaraj, Kalikuppam 18 M 5000/­ 332136

237 148 26.12.04 Rajalakshmy, W/o Sundararaj, Kalikuppam 40 F 5000/­ 332137

238 276 28.12.04 Anjammal, W/o Anjappan, Mandapathur 40 F 5000/­ 332138

239 27 26.12.04 Gunavathy, D/o Sundarraj, Kalikuppam 15 F 5000/­ 332139

240 49 27.12.04
Devi,W/o Ramamurthy,
Kalikuppam

22 F 5000/­ 332140

241 51 27.12.04
Rabin, S/o Ramamurthy,
Kalikuppam

3 M 5000/­ 332141

242 60 27.12.04 Seetha, W/o Asaithambi, Mandapathur 28 F 5000/­ 332142

Page 10

Ex­gratia for Injured Persons

243 18 27.12.04
Vennila, W/o Sundarraj,
Kalikuppam

24 F 5000/­ 332143

244 30 27.12.04 Senthamarai, W/o Tamilvelan, Kalikuppam 35 M 5000/­ 332144

245 35 27.12.04 Naveena, D/o Tamilveeran, Kalikuppam 7 F 5000/­ 332145

246 36 27.12.04 Ramani, D/o Tamilveeran, Kalikuppam 5 F 5000/­ 332146

247 80 27.12.04 Ponnammal, W/o Mariappan, Mandapathur 55 F 5000/­ 332147

248 180 26.12.04 Jayalatchmi, W/o Nagappan, Kalikuppam 25 F 5000/­ 332148

249 20 26.12.04 Kiribanandan, S/o Nagappan, Kalikuppam 8 M 5000/­ 332149

250 252 27.12.04 Ganapathy, S/o Kathiresan, Kalikuppam 30 M 5000/­ 332150

251 232 28.12.04
Bharath, S/o Ganapathy,
Kalikuppam

2 M 5000/­ 332151

252 253 27.12.04 Suman, S/o Ganapathy, Kalikuppam 6 M 5000/­ 332152

253 264 27.12.04
Jagan, S/o Jayabal,
Kalikuppam

12 M 5000/­ 332153

254 21 26.12.04 Nagappan, S/o Kaliappan, Kalikuppam 38 M 5000/­ 332154

255 22 26.12.04
Gobiga, D/o Nagappan,
Kalikuppam

5 F 5000/­ 332155

256 30 27.12.04 Krishnamurthy, S/o Sinnappan, Mandapathur 31 M 5000/­ 332156

257 47 28.12.04 Sundarasegar, S/o Sinnapan, Mandapathur 22 M 5000/­ 332157

258 62 27.12.04 Arivazhagan, S/o Natarajan, Kalikuppam 5000/­ 332158

259 100 26.12.04 Muthulatchmi, W/o Kuttiyandi, Kalikuppam 50 F 5000/­ 332159

260 94 26.12.04 Vallinayagi, W/o Munusamy, Kalikuppam 60 F 5000/­ 332160

261 328 27.12.04 Atchiammal, W/o Veerappan, Kalikuppam 75 F 5000/­ 332161

262 113 28.12.04 Valukannu, W/o Chitravelu, Kalikuppam 60 F 5000/­ 332162

263 103 26.12.04 Selvi, D/o Chitravelu, Kalikuppam 30 F 5000/­ 332163

264 159 26.12.04 Poongothai, W/o Sabapathi, Kalikuppam 50 F 5000/­ 332164

265 40 29.12.04 Vairakkannu, W/o Anjappan, Mandapathur 55 F 5000/­ 332165

266 413 29.12.04 Valarmathy, W/o Jayamani, Mandapathur 40 F 5000/­ 332166

267 414 29.12.04 Jayapriya, D/o Jayamani, Mandapathur 12 F 5000/­ 332167

268 25927 28.12.04 Rohini, D/o Anandamayil, Mandapathur
3
months

F 5000/­ 332168

Page 11

Ex­gratia for Injured Persons

months

269 43 27.12.04 Kasthuri, D/o Balakrishnan, Kalikuppam 13 F 5000/­ 332169

270 16230 29.12.04 Elatchi, W/o Kandasamy, Mandapathur 65 F 5000/­ 332170

271 141 26.12.04 Radika, D/o Paneer Selvam, Mandapathur 23 F 5000/­ 332171

272 _ 29.12.04 Ilavarasi, D/o Paneer Selvam, Mandapathur 25 F 5000/­ 332172

273 _ _ Jayagandhi, W/o Paneer Selvam, Mandapathur 40 F 5000/­ 332173

274 142 26.12.04 Dhanapackiam, W/o Natesan, Mandapathur 70 F 5000/­ 332174

275 373 28.12.04
Sundari, W/o Muniyan,
Mandapathur

35 F 5000/­ 332175

276 267 26.12.04 Sangeetha, D/o Muniyan, Mandapathur 7 F 5000/­ 332176

277 119 26.12.04 Shanthi, W/o Narayanasamy, Kalikuppam 40 F 5000/­ 332177

278 21 29.12.04 Vimala, D/o Subramanian, Kalikuppam 15 F 5000/­ 332178

279 36 26.12.04
Jothi, W/o Sellakutty,
Kalikuppam

25 F 5000/­ 332179

280 38 26.12.04 Selva Bharathi, D/o Sellakutty, Kalikuppam 3 F 5000/­ 332180

281 33 26.12.04 Thaiyalnayagi, W/o Subramanian, Mandapathur 55 F 5000/­ 332181

282 25 26.12.04 Maharani, W/o Thangarassu, Kalikuppam 50 F 5000/­ 332182

283 24 26.12.04 Latchmanan, S/o Thangarassu, Kalikuppam 10 M 5000/­ 332183

284 380 28.12.04
Latchmy, S/o Selvaraj,
Mandapathur

52 F 5000/­ 332184

285 76 27.12.04 Malar,W /o Krishnamurthy, Mandapathur 25 F 5000/­ 332185

286 31 26.12.04
Nageswari, W/o Ethiraj,
Kalikuppam

40 F 5000/­ 332186

287 213 27.12.04 Madavan, S/o Renganathan, Kalikuppam 8 M 5000/­ 332187

288 128 26.12.04 Anandhi, D/o Renganathan, Kalikuppam 12 F 5000/­ 332188

289 37 26.12.04 Vallikannu, W/o Kunjupillai, Kalikuppam 65 F 5000/­ 332189

290 59 27.12.04 Kuppammal, W/o Anjappan, Kalikuppam 60 F 5000/­ 332190

291 249 27.12.04 Malliga, W/o Thangasamy, Kalikuppam 40 F 5000/­ 332191

292 3 26.12.04 Sellammal, W/o Samikannu, Mandapathur 60 F 5000/­ 332192

293 42 27.12.04 Sellammal, W/o Balakrishnan, Kalikuppam 45 F 5000/­ 332193

294 101 28.12.04 Sagundala, W/o Murigaiyan, Mandapathur 32 F 5000/­ 332194

Page 12

Ex­gratia for Injured Persons

295 100 28.12.04 Kamatchi, W/o Kathan, Kalikuppam 50 F 5000/­ 332195

296 5 26.12.04 Ramayee, W/o Baskar, Kalikuppam 25 F 5000/­ 332196

297 29 29.12.04 Tamilchelvi, W/o Selvam, Kalikuppam 25 F 5000/­ 332197

298 274 28.12.04 Kiruthish, S/o Munusamy, Kalikuppam 5 M 5000/­ 332198

299 275 28.12.04 Kirthana, D/o Munusamy, Kalikuppam 8 F 5000/­ 332199

300 117 29.12.04 Annalatchmi, W/o Muniandy, Kalikuppam 40 F 5000/­ 332200

301 121 29.12.04 Vinitha, D/o Muniandy, Kalikuppam 9 F 5000/­ 332201

302 118 29.12.04 Sabeena, D/o Muniandy, Kalikuppam 5 F 5000/­ 332202

303 353 28.12.04 Ponnammal, W/o Thangavel, Mandapathur 60 F 5000/­ 332203

304 164 26.12.04 Raghavan, S/o Renganathan, Kalikuppam 5 M 5000/­ 332204

305 332 28.12.04 Muthulatchmi, W/o Paramasivam, Kalikuppam 40 F 5000/­ 332205

306 334 28.12.04 Kanaga, D/o Paramasivam, Kalikuppam 16 F 5000/­ 332206

Mangalakshmi, W/o
307 103 28.12.04 50 F 5000/­ 332207

Muthukumaran, Kalikuppam

308 60 26.12.04 Veeramuthu, S/o Muthukumaran, Kalikuppam 17 M 5000/­ 332208

Vijaya, W/o Nagaraj,
309 355 28.12.04 40 F 5000/­ 332209

Kalikuppam

310 58 27.12.04 Valarmathy, W/o Kumaravel, Kalikuppam 25 F 5000/­ 332210

311 45 28.12.04 Anjammal, W/o Veerasamy, Kalikuppam 40 F 5000/­ 332211

312 44 28.12.04 Vinoth, S/o Veerasamy, Kalikuppam 3 M 5000/­ 332212

313 3397 26.12.04 Suganya, D/o Subramanian, Kottucherrymedu 14 F 5000/­ 332213

314 35 26.12.04 Thennalagi, W/o Mathiazhagan, Kalikuppam 35 F 5000/­ 332214

315 43 26.12.04 Yogapriya, W/o Rajagopal, Mandapathur 25 F 5000/­ 332215

316 44 27.12.04 Uma, D/o Renganathan, Kalikuppam 20 F 5000/­ 332216

317 220 27.12.04 Madavi, D/o Renganathan, Kalikuppam 20 F 5000/­ 332217

318 155 26.12.04 Arulmozhi, D/o Ramasamy, Mandapathur 22 F 5000/­ 332218

319 163 26.12.04 Shanthi, W/o Sellathurai, Mandapathur 38 F 5000/­ 332219

320 67 27.12.04 Rajapriya, D/o Mathialagan, Mandapathur 9 F 5000/­ 332220

321 66 27.12.04 Eswari, D/o Thilaavathy, Mandapathur 1 F 5000/­ 332221

322 94 28.12.04 Selvarani, W/o Ramaiyan, Mandapathur 40 F 5000/­ 332222

Page 13

Ex­gratia for Injured Persons

323 250 27.12.04 Maheswari, D/o Rajamanickam, Madapathur 18 F 5000/­ 332223

324 166 26.12.04 Anandhi. D/o Palanisamy, Kalikupam 12 F 5000/­ 332224

325 165 26.12.04 Thangaponnu, W/o Palanisamy, Kalikuppam 55 F 5000/­ 332225

326 132 27.12.04 Praveen, S/o Muralidharan, Akkampettai 1 M 5000/­ 332226

327 103 26.12.04
Selvi, D/o Thambiraj,
Mandapathur

31 F 5000/­ 332227

328 114 28.12.04 Ramya, D/o Rajamanickam, Mandapathur 20 F 5000/­ 332228

329 53 27.12.04 Bakkiam, W/o Manickavelu, Kalikuppam 35 F 5000/­ 332229

330 55 27.12.04 Praveenkumar, S/o Manickavelu, Kalikuppam _ _ 5000/­ 332230

331 351 28.12.04 Thavamani, W/o Arumugam, Kalikuppam 40 F 5000/­ 332231

332 54 27.12.04 Geetha, D/o Manickavel, Kalikuppam 20 F 5000/­ 332232

333 48 27.12.04 Revathy, W/o Sathiamurthy, Kalikuppam 25 F 5000/­ 332233

334 134 26.12.04 Anjammal, W/o Munusamy, Kalikuppam 60 F 5000/­ 332234

335 93 28.12.04 Jagadeswari, D/o Ramaiyan, Mandapathur 13 F 5000/­ 332235

336 38 26.12.04 Sudha, D/o Ramaiyan, Mandapathur 11 F 5000/­ 332236

337 34 26.12.04
Agilan, S/o Ethiraj,
Kalikuppam

8 M 5000/­ 332237

338 46 26.12.04 Athavan, S/o Ethiraj, Kalikuppam 9 M 5000/­ 332238

339 47 27.12.04
Mugesh, S/o Segar,
Kalikuppam

4 M 5000/­ 332239

340 289 28.12.04
Mugilan, S/o Segar,
Kalikuppam

7 M 5000/­ 332240

341 47 27.12.04 Sathiamurthy, S/o Natarajan, Kalikuppam 25 M 5000/­ 332241

342 42 29.12.04 Veeramani, S/o Sellappan, Kalikuppam 19 M 5000/­ 332242

343 25 26.12.04 Rajagopal, S/o Sozharajan, Kalikuppam 25 M 5000/­ 332243

344 280 28.12.04 Singaravelu, S/o Subramani, Mandapathur 58 M 5000/­ 332244

345 398 28.12.04 Kuppusamy, S/o Arumugam, Kalikuppam 52 M 5000/­ 332245

346 574 27.12.04 Mahadevan, S/o Anjappan, Kalikuppam 27 M 5000/­ 332246

347 32 26.12.04
Nadukattan, S/o Kunjali,
Kalikuppam

72 M 5000/­ 332247

348 64 27.12.04 Sugumaran, S/o Chandran, Kalikuppam 25 M 5000/­ 332248

349 99 27.12.04 Selvam, S/o Kathan, Kalikuppam 25 M 5000/­ 332249

Page 14

Ex­gratia for Injured Persons

350 105 26.12.04 Pragash, S/o Sabapathy, Mandapathur 26 M 5000/­ 332250

351 129 26.12.04 Selvakumar, S/o Natarajan, Kalikuppam 21 M 5000/­ 332251

352 65 27.12.04 Senthil Kumar, S/o Kuttiandy, Kalikuppam 25 M 5000/­ 332252

353 290 28.12.04
Selvaraj, S/o Kali,
Mandapathur

60 M 5000/­ 332253

354 172 26.12.04 Subramanian, S/o Natesan, Mandapathur 53 M 5000/­ 332254

355 186 27.12.04 Nadukattan, S/o Thangavelu, Mandapathur 60 M 5000/­ 332255

356 34 26.12.04 Mathialagan, S/o Kuttiandy, Kalikuppam 43 M 5000/­ 332256

357 216 27.12.04 Kunjupillai, S/o Narayanasamy, Mandapathur 48 M 5000/­ 332257

358 298 28.12.04 Tamilveeran, S/o Veerappan, Kalikuppam 37 M 5000/­ 332258

359 50 27.12.04 Ramamurthy, S/o Munusamy, Kalikuppam 30 M 5000/­ 332259

360 _ 27.12.04 Pitchavaram, S/o Kuttiandy, Kalikuppam 23 M 5000/­ 332260

361 194 27.12.04
Idumban, S/o Govindan,
Kalikuppam

82 M 5000/­ 332261

362 29 26.12.04 Velmurugan, S/o Sundarraj, Kalikuppam 19 M 5000/­ 332262

363 135 26.12.04 Jayaraman, S/o Sozharajan, Kalikuppam 26 M 5000/­ 332263

364 28 26.12.04 Ramesh, S/o Sundarraj, Kalikuppam 22 M 5000/­ 332264

365 63 27.12.04 Saoundaraj, S/o Idumban, Kalikuppam 50 M 5000/­ 332265

366 143 26.12.04 Balamurugan, S/o Natarajan, Kalikuppam 20 M 5000/­ 332266

367 52 27.12.04
Murthy, S/o Sozharajan,
Kalikuppam

22 M 5000/­ 332267

368 55 27.12.04 Munusamy, S/o Thambiran, Kalikuppam 40 M 5000/­ 332268

369 273 28.12.04 Gokul, S/o Munusamy, Kalikuppam 2 M 5000/­ 332269

370 68 27.12.04 Subramanian, S/o Ponnaiyan, Kalikuppam 24 M 5000/­ 332270

371 1 26.12.04 Anjappan, S/o Perumal, Mandapathur 46 M 5000/­ 332271

372 247 29.12.04 Suriyamoorthy, S/o Mariappan, Mandapathur 34 M 5000/­ 332272

373 1 28.12.04 Anjappan, S/o Kalichettiar, Mandapathur 65 M 5000/­ 332273

374 373 28.12.04 Veerasamy, S/o Veerappan, Kalikuppam 45 M 5000/­ 332274

375 69 27.12.04 Veerapandian, S/o Thangavel, Mandapathur 34 M 5000/­ 332275

376 144 26.12.04 Arumugam, S/o Pitchavaram, Mandapathur 38 M 5000/­ 332276

Page 15

Ex­gratia for Injured Persons

377 45 27.12.04 Soundirarengan, S/o Sellapan, Kalikuppam 20 M 5000/­ 332277

378 196 27.12.04 Mahalingam, S/o Samikannu, Kalikuppam 43 M 5000/­ 332278

379 209 27.12.04 Arumugam, S/o Thoondilkaran, Kalikuppam 45 M 5000/­ 332279

380 104 26.12.04 Thangarasu, S/o Kumaravel, Kalikuppam 55 M 5000/­ 332280

381 147 26.12.04 Kuppusamy, S/o Perumal, Mndapathur 52 M 5000/­ 332281

382 37 26.12.04 Singaravelu, S/o Kathan, Kalikuppam 28 M 5000/­ 332282

383 259 27.12.04 Suresh, S/o Rajamanickam, Mandapathur 23 M 5000/­ 332283

384 42 26.12.04 Murugesan, S/o Subramanian, Mandapathur 30 M 5000/­ 332284

385 56 26.12.04 Rengasamy, S/o Krishnasamy, Thiruvettakudy 70 M 5000/­ 332285

386 19 26.12.04 Ramachandiran, S/o Rengasamy, Thiruvettakudy 42 M 5000/­ 332286

387 44 26.12.04 Rajagopal, S/o Arumugam, Mandapathur 38 M 5000/­ 332287

388 102 28.12.04 Murugaiyan, S/o Subramanian, Mandapathur 35 M 5000/­ 332288

389 20 26.12.04 Ethiraj, S/o Nadukattan, Kalikuppam 45 M 5000/­ 332289

390 41 26.12.04 Dravidaselvam, S/o Jayabal, Mandapathur 32 M 5000/­ 332290

Disbursement on 07­02­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

391 61 27.12.04 Ganesan, S/o Subramanian, Mandapathur 32 M 5000/­ 332291

392 297 26.12.04 Rasavalli, W/o Thangavel, Karaikalmedu 40 F 5000/­ 332292

393 298 28.12.04 Rajavalli, W/o Packirisamy, Kalikuppam 40 F 5000/­ 332293

394 299 28.12.04 Ranjitha, D/o Kulandaivelu, Kalikuppam 10 F 5000/­ 332294

395 300 26.12.04 Malarkodi, W/o Singaravelu, Pattinacherry 35 F 5000/­ 332295

396 301 28.12.04 Praveena, D/o Segar, Pattinacherry 10 F 5000/­ 332296

397 302 28.12.04 Sundari, W/o Subramanian, Pattinacherry 40 F 5000/­ 332297

398 303 27.12.04 Amirthavalli, W/o Jayaraman, Mandapathur 43 F 5000/­ 332298

399 304 27.12.04 Dhanapackiam, W/o Gothandapani, Pattinacherry 65 F 5000/­ 332299

400 305 28.12.04
Rani, D/o Thangavel,
Pattinacherry

20 F 5000/­ 332300

401 148 28.12.04 Sagesh, S/o Sezhian, Pattinacherry 3 M 5000/­ 332301

402 27 30.12.04 Aravally, D/o Thangavelu, Pattinacherry 14 F 5000/­ 332302

Page 16

Ex­gratia for Injured Persons

403 37 30.12.04 Krishnammal, W/o Thangavel, Pattinacherry 45 F 5000/­ 332303

404 24 26.12.04
Parvathy, W/o Vanjinathan,
North Vanjore

35 F 5000/­ 332304

405 390 26.12.04 Velathal, W/o Arumugam, Pattinacherry 65 F 5000/­ 332305

406 236 28.12.04 Ranjan, S/o Paramasivam, Kalikuppam 9 M 5000/­ 332306

407 237 28.12.04 Ranjet, S/o Paramasivam, Kalikuppam 12 M 5000/­ 332307

408 219 27.12.04 Thennarasi, W/o Sivarajan, Kalikuppam 36 F 5000/­ 332308

409 1618 26.12.04 Geetha, D/o Kalaivaradarajan, Karaikalmedu 22 F 5000/­ 332309

410 164 26.12.04 Angamuthu, W/o Palanivel, Pattinacherry 30 F 5000/­ 332310

411 139 26.12.04 Selvi, W/o Velayutham, Pattinacherry 40 F 5000/­ 332311

412 71 28.12.04 Vijaya, W/o Palanivel, Pattinacherry 40 F 5000/­ 332312

413 16 28.12.04 Nallakannu, W/o Idumban, Pattinacherry 70 F 5000/­ 332313

414 9 29.12.04 Usha, D/o Sinnasamy, Pattinacherry 20 F 5000/­ 332314

415 26017 30.12.04 Punithavalli, D/o Mariappan, Pattinacherry 18 F 5000/­ 332315

416 81 26.12.04 Arivazhagi, W/o Kathavarajan, Kottucherrymedu 30 F 5000/­ 332316

417 2244 26.12.04 Anjalai Ammal, W/o Kannusamy, Kelakasakudymedu 50 F 5000/­ 332317

418 393 28.12.04 Sandiah, D/o Kulaindaivelu, Kalikuppam, 8 F 5000/­ 332318

419 402 28.12.04 Malar, D/o Arumugam, Kalikuppam 19 F 5000/­ 332319

420 7 29.12.04 Maheswari,W/o Boobalan, Pattinacherry 28 F 5000/­ 332320

421 40 26.12.04 Arulmarie, D/o Sinnaiyan, Kalikuppam 19 F 5000/­ 332321

422 184 26.12.04 Bavani, W/o Mariappan, Pattinacherry 28 F 5000/­ 332322

423 11 29.12.04 Kalaivani, D/o Mayandi, Pattinacherry 30 F 5000/­ 332323

424 183 26.12.04 Veerasundari, W/o Narayanan, Pattinacherry 35 F 5000/­ 332324

425 117 26.12.04 Anjalatchi, W/o Subramanian, Pattinacherry 60 F 5000/­ 332325

426 _ 26.12.04 Prema, D/o Marian, Kottucherrymedu 15 F 5000/­ 332326

427 110 29.12.04 Mohanraj, S/o Muniandy, Kalikuppam 11 M 5000/­ 332327

428 120 29.12.04 Vijayamohan, S/o Muniandy, Kalikuppam 13 M 5000/­ 332328

429 94 28.12.04 Sellapapa, W/o Arumugam, Mandapathur 60 F 5000/­ 332329

430 13 29.12.04 Sinathangatchi, W/o Nagarajan, Pattinacherry 50 F 5000/­ 332330

431 63 27.12.04 Lakshmi, W/o Singaram, Pattinacherry 50 F 5000/­ 332331

Page 17

­

. . , ,

Ex­gratia for Injured Persons

431 63 27.12.04 Lakshmi, W/o Singaram, Pattinacherry 50 F 5000/ 332331

432 140 26.12.04 Punitha, D/o Subbaiyan, Pattinacherry 25 F 5000/­ 332332

433 20 26.12.04 Selvi, W/o Subbaiyan, Pattinacherry 40 F 5000/­ 332333

434 2 29.12.04 Anitha, D/o Arumugam, Pattinacherry 23 F 5000/­ 332334

435 2 27.12.04 Anbarasi, D/o Saminathan, Pattinacherry 14 F 5000/­ 332335

436 100 26.12.04 Sellammal, W/o Swaminathan, Pattinacherry 40 F 5000/­ 332336

437 233 26.12.04 Vembu, W/o Soundirarassu, Pattinacherry 28 F 5000/­ 332337

438 206 26.12.04 Ashok, S/o Soundirarassu, Pattinacherry 7 M 5000/­ 332338

439 30 28.12.04 Kalaiselvi, W/o Sakthivel, Pattinacherry 25 F 5000/­ 332339

440 12 28.12.04 Kalaivani, W/o Thiravidamani, Pattinacherry 39 F 5000/­ 332340

441 15 28.12.04
Devi, W/o Sivaraj,
Pattinacherry

25 F 5000/­ 332341

442 102 28.12.04 Shanthi, D/o Senbagam, Kalikuppam 30 F 5000/­ 332342

443 155 26.12.04 Rajalakshmi, D/o Nagarajan, Pattinacherry 22 F 5000/­ 332343

444 225 29.12.04 Rani, W/o Paneer Selvam, Pattinacherry 40 F 5000/­ 332344

445 141 26.12.04 Rasavalli, W/o Kaliaperumal, Pattinacherry 50 F 5000/­ 332345

446 270 27.12.04 Anjali Ammal, W/o Rethinam, Mandapathur 50 F 5000/­ 332346

447 322 28.12.04 Arayee, W/o Idumbasamy, Kalikuppam 70 F 5000/­ 332347

448 11 26.12.04 Abinaya, D/o Jayaraman, Kalikuppam 3 F 5000/­ 332348

449 28 26.12.04 Pushpa, W/o Ramamurthy, Keezhaiyur 26 F 5000/­ 332349

450 94 28.12.04 Muthulatchmi, W/o Singaram, Pattinacherry 55 F 5000/­ 332350

451 173 29.12.04 Vikram, S/o Palanisamy, Pattinacherry 6 M 5000/­ 332351

452 288 27.12.04
Rani, W/o Nagaraj,
North Vanjore

45 F 5000/­ 332352

453 272 26.12.04
Kalaivani, W/o Pitchai,
North Vanjore

36 F 5000/­ 332353

454 80 26.12.04 Kullammal, W/o Rengaiyan, Pattinacherry 45 F 5000/­ 332354

455 271 26.12.04 Sivasangari, W/o Sundaramurthy, North Vanjore 28 F 5000/­ 332355

456 222 27.12.04
Priya, D/o Adaikalam,
Kalikuppam

14 F 5000/­ 332356

457 926 29.12.04 Arumaikannu, W/o Kuppusamy, Pattinacherry 52 F 5000/­ 332357

458 283 27 12 04 Vennila W/o Elimalai Pattinacherry 30 F 5000/­ 332358

Page 18

­

,

Ex­gratia for Injured Persons

458 283 27.12.04 Vennila, W/o Elimalai, Pattinacherry 30 F 5000/ 332358

459 86 29.12.04 Rajeswari, W/o Segar, Pattinacherry 40 F 5000/­ 332359

460 25830 27.12.04 Arumaikannu, W/o Nagamuthu, Keezhakasakudy 60 F 5000/­ 332360

461 19 29.12.04 Anjammal, W/o Veeramani, Pattinacherry 35 F 5000/­ 332361

462 168 26.12.04 Anjammal, W/o Velayutham, Kalikuppam 50 F 5000/­ 332362

463 4 29.12.04 Thilagam, W/o Rajendiran, Pattinacherry 30 F 5000/­ 332363

464 240 26.12.04
Kala, W/o Sivakavi,
Vanjore

50 F 5000/­ 332364

465 32 26.12.04 Selvi, W/o Nagarassan, Kalikuppam 45 F 5000/­ 332365

466 180 26.12.04 Jayalakshmi, D/o Kasinathan, Kalikuppam 25 F 5000/­ 332366

467 8 28.12.04 Renuka, D/o Kuppusamy, Pattinacherry 22 F 5000/­ 332367

468 138 26.12.04 Elatchi, W/o Velayutham, Kalikuppam 33 F 5000/­ 332368

469 1 29.12.04 Mahalakshmi, W/o Gothandapani, Pattinacherry 40 F 5000/­ 332369

470 6 28.12.04 Packiriammal, W/o Lakshmanan, Pattinacherry 65 F 5000/­ 332370

471 42 28.12.04 Meenatchi, W/o Arumugam, Pattinacherry 70 F 5000/­ 332371

472 154 26.12.04 Boopathy, W/o Senbagam, Pattinacherry 60 F 5000/­ 332372

473 61 27.12.04 Amirthavally, W/o Selvam, Kalikuppam 38 F 5000/­ 332373

474 14 29.12.04 Parvathy, W/o Thangarasan, Pattinacherry 55 F 5000/­ 332374

475 8 29.12.04 Rajeswari, D/o Muthusamy, Pattinacherry 19 F 5000/­ 332375

476 103 30.12.04 Maheswari, D/o Muthusamy, Pattinacherry 25 F 5000/­ 332376

477 12 29.12.04 Jayabharathi, W/o Viswanathan, Pattinacherry 27 F 5000/­ 332377

478 282 27.12.04 Sabeena, D/o Viswanathan, Pattinacherry 2 F 5000/­ 332378

479 189 26.12.04 Saraswathy, W/o Packiri, Pattinacherry 35 F 5000/­ 332379

480 137 28.12.04 Prabavathy, D/o Kuppusamy, Pattinacherry 22 F 5000/­ 332380

481 126 28.12.04 Mahalakshmi, D/o Vairakannu, Mandapathur 25 F 5000/­ 332381

482 23 31.12.04 Manimegalai, D/o Velayutham, Pattinacherry 28 F 5000/­ 332382

483 25707 26.12.04 Papa, W/o Arumugam, Karaikalmedu 50 F 5000/­ 332383

484 65 28.12.04 Kuttianichi, W/o Rengasamy, Pattinacherry 50 F 5000/­ 332384

485 _ 27.12.04 Sellammal, W/o Sninathambi, Kottucherrymedu 60 F 5000/­ 332385

486 66 27.12.04 Meenatchi, W/o Kannusamy, Mandapathur 60 F 5000/­ 332386

Kalaiyarasi W/o

Page 19

. . vanarayan , o annam a am, a nac erry ­

Ex­gratia for Injured Persons

487 60 26.12.04
Kalaiyarasi, W/o
Balasubramanian,
Kelakasakudy

30 F 5000/­ 332387

488 41 27.12.04
Selvi, W/o Sellappan,
Kalikuppam

30 F 5000/­ 332388

489 380 29.12.04 Malliga, W/o Palanisamy, Pattinacherry 30 F 5000/­ 332389

490 4 28.12.04 Lakshmi, W/o Kanthan, Pattinacherry 38 F 5000/­ 332390

491 33 26.12.04 Abinaya, D/o Sellappan, Kalikuppam 5 F 5000/­ 332391

492 16 26.12.04
Ananthi, W/o Paranthaman,
North Vanjore

25 F 5000/­ 332392

493 152 26.12.04
Senthamizh Selvi, W/o Shanmugam,
Kalikuppam

30 F 5000/­ 332393

494 10 30.12.04 Dinesh, S/o Selvamani, Kottucherrymedu 15 M 5000/­ 332394

495 91 27.12.04 Shanthi, W/o Selvamani, Kottucherrymedu 38 F 5000/­ 332395

496 92 27.12.04 Saranya, D/o Selvamani, Kottucherrymedu 13 F 5000/­ 332396

497 371 28.12.04
Naveen, S/o Murgavel,
Manpathur

5 M 5000/­ 332397

498 84 29.12.04 Jayavalli, W/o Rajendian, Akkampet 26 F 5000/­ 332398

499 205 26.12.04 Rajith Kumar, S/o Sellamuthu, T.R.Pattinacherry 10 M 5000/­ 332399

500 273 28.12.04 Preethi, D/o Sellamuthu, Pattinaherry _ _ 5000/­ 332400

501 26 28.12.04 Thaiyalnayahi, W/o Vetrivel, Pattinacherry 28 F 5000/­ 332401

502 76 26.12.04 Renuka, D/o Thangarassn, Akkampet 24 F 5000/­ 332402

503 52 26.12.04 Menaka, D/o Palanisamy, Mandapathur 20 F 5000/­ 332403

504 109 28.12.04 Kamala, W/o Nagappan, Mandapathur 45 F 5000/­ 332404

505 29 28.12.04 Pavalakodi, W/o Rethinavel, Pattinacherry 60 F 5000/­ 332405

506 15 28.12.04 Anjammal, W/o Boopalan, Pattinacherry 30 F 5000/­ 332406

507 5 26.12.04 Renuka, D/o Nadukattan, Mandapathur 22 F 5000/­ 332407

508 9 28.12.04 Deivanai, W/o Manickasamy, Pattinacherry 60 F 5000/­ 332408

509 251 27.12.04 Anjaliammal, W/o Jeevarathinam, Pattinacherry 55 F 5000/­ 332409

510 25701 _ Pushpa, D/o Murugaiyan, Karaikalmedu 16 F 5000/­ 332410

511 66 26.12.04 Pooazhagi, W/o Palanisamy, Pattinacherry 36 F 5000/­ 332411

512 7 28.12.04 Pauvaneswari, D/o Palanisamy, Patttinacherry 6 F 5000/­ 332412

513 126 26.12.04 Arumaikkannu, W/o Palanisamy, Pattinacherry 30 F 5000/­ 332413

514 2 28 12 04 Si i D/ P b l P tti h 10 F 5000/ 332414

Page 20

urga, o e murugan,

Ex­gratia for Injured Persons

514 2 28.12.04 Sivanarayani, D/o Pannambalam, Pattinacherry 10 F 5000/­ 332414

515 _ 30.12.04 Rasammal, W/o Nadukattan, Pattinacherry 60 F 5000/­ 332415

516 56 28.12.04 Ilakya, D/o Palanisamy, Pattinacherry 16 F 5000/­ 332416

517 9 28.12.04 Papathi, W/o Nagappan, Pattinacherry 65 F 5000/­ 332417

518 33 28.12.04 Sellammal, W/o Kathamuthu, Mandapathur 68 F 5000/­ 332418

519 15 29.12.04 Deivanai, W/o latchmanan, Pattinacherry 70 F 5000/­ 332419

520 _ 26.12.04 Valaiammal, W/o Subramanian, Mandapathur 50 F 5000/­ 332420

521 45 28.12.04 Banumathy, D/o Mani, Pattinacherry 20 F 5000/­ 332421

522 11 29.12.04 Mariammal, W/o Palaniany, Pattinacherry 48 F 5000/­ 332422

523 14 29.12.04 Rasathi, W/o Thiagarajan, Pattinacherry 60 F 5000/­ 332423

524 46 28.12.04 Vallinayagi, W/o Mani, Pattinacherry 50 F 5000/­ 332424

525 68 27.12.04 Jothi, W/o Sabapathy, Pattinacherry 37 F 5000/­ 332425

526 76 29.12.04 Anjammal, W/o Jayabal, Pattinaherry 45 F 5000/­ 332426

527 4 28.12.04 Varsha Devi, D/o Sabapathy, Pattinacherry _ F 5000/­ 332427

528 72 28.12.04 Alamelu, W/o Govindamani, Pattinacherry 22 F 5000/­ 332428

529 7 28.12.04 Rajamani, D/o Ponnukutty, Pattinacherry 20 F 5000/­ 332429

530 64 28.12.04 Devika, W/o Sinnasamy, Pattinacherry 40 F 5000/­ 332430

531 164 26.12.04 Parimala, D/o Muthusamy, Pattinacherry F 5000/­ 332431

532 22 29.12.04 Maniammal, W/o Sozharajan, Pattinacherry 45 F 5000/­ 332432

533 18 31.12.04 Sumathy, W/o Rajagopal, Kalikuppam 25 F 5000/­ 332433

534 15 31.12.04 Subatchan, S/o Rajagopal, Kalikuppam 2 F 5000/­ 332434

535 80 26.12.04 Mariyammal, W/o Peramasamy, Akkampet 60 F 5000/­ 332435

536 25898 28.12.04 Mahalakshmi, D/o Nijendiran, Ammankovilpathu 1 1/2 F 5000/­ 332436

537 53 28.12.04 Jayalakshmi, W/o Anjappan, Kottucherrymedu 45 F 5000/­ 332437

538 13 29.12.04 Sivarani, D/o Thangavel, Pattinacherry 23 F 5000/­ 332438

539 49 28.12.04 Parvathy, W/o Thangavelu, Pattinacherry 50 F 5000/­ 332439

540 79 26.12.04 Ezilarasi, D/o Selladurai, Pattinacherry 19 F 5000/­ 332440

541 7 30.12.04
Latha, W/o Segar,
Pattinacherry

33 F 5000/­ 332441

542 3 26.12.04 Dhanalatchmi, W/o Anjappan, Akkampet 25 F 5000/­ 332442

D W/ V l

Page 21

Ex­gratia for Injured Persons

543 11 26.12.04
Durga, W/o Velmurugan,
North Vanjore

25 F 5000/­ 332443

544 260 27.12.04
Selvi, W/o Mathi,
North Vanjore

40 F 5000/­ 332444

545 37 26.12.04
Janaki, W/o Kannan,
North Vanjore

26 F 5000/­ 332445

546 101 26.12.04 Danalatchmi, W/o Balachander, Kalikuppam 25 F 5000/­ 332446

547 35 29.12.04 Pavunammal, W/o Ponnaiyan, Akkampet 40 F 5000/­ 332447

548 44 28.12.04
Karupulatchumy, W/o
Rethinasamy, Akkampet

55 F 5000/­ 332448

549 624 30.12.04 Bama, W/o Vijayakumar, Kalikuppam 22 F 5000/­ 332449

550 103 27.12.04
Anushya, D/o Jayabal,
Akkampet

1 1/2 F 5000/­ 332450

551 43 28.12.04
Guhan, S/o Jayabal,
Akkampet

9 F 5000/­ 332451

552 18 28.12.04
Chitra,W/o Annasamy,
Pattinacherry

30 F 5000/­ 332452

553 17 26.12.04 Valli, W/o Subramanian, Kottucherrymedu 30 F 5000/­ 332453

554 13 26.12.04
Valli, W/o Muthalu,
Kalikuppam

32 F 5000/­ 332454

555 83 28.12.04 Anandi, W/o Duraisamy, Kalikuppam 25 F 5000/­ 332455

556 93 26.12.04 Ilamathi, D/o Selvaraj, Mandapathur 20 F 5000/­ 332456

557 6 28.12.04 Viswa @ Srihari, S/o Sakthivel, Pattinacherry 1 M 5000/­ 332457

Disbursement on 08­02­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

558 2249 26.12.04 Murugaesan, S/o Munusamy, Karaikalmedu 35 M 5000/­ 332458

559 2250 26.12.04 Munusamy, S/o Arumugam, Karaikalmedu 60 M 5000/­ 332459

560 41 28.12.04 Vetriselvi, D/o Aruldoss, Nadukalampet 20 F 5000/­ 332460

561 318 28.12.04 Karunanidhi, S/o Rethinasamy, Thiruvettakudy 52 M 5000/­ 332461

562 210 27.12.04 Arumugam, S/o Arunasalam, Mandapathur 50 M 5000/­ 332462

563 214 27.12.04 Muthalou, S/o Nadukattan, Kalikuppam 40 M 5000/­ 332463

564 3 29.12.04 Singaravelu, S/o Idumban, Pattinacherry 43 M 5000/­ 332464

565 17 27.12.04
Sellappa, S/o Kunjubabu,
Akkampet

60 M 5000/­ 332465

Page 22

Ex­gratia for Injured Persons

566 65 27.12.04 Vaithialingam, S/o Krishnasamy, Kalikuppam 60 M 5000/­ 332466

567 290 28.12.04 Selvaraj, S/o Govindan, Kalikuppam 58 M 5000/­ 332467

568 268 27.12.04 Uthirapathy, S/o Mayandi, Pattinacherry 18 M 5000/­ 332468

569 334 28.12.04 Chandrasegar, S/o Ponnusamy, Pattinacherry 18 M 5000/­ 332469

570 33 27.12.04 Sivarajan, S/o Arumugam, Kalikuppam 38 M 5000/­ 332470

571 81 27.12.04 Kandasamy, S/o Ramasamy, Akkampet 34 M 5000/­ 332471

572 48 26.12.04 Rajmohan, S/o Ramasamy, Akkampet 24 M 5000/­ 332472

573 _ 26.12.04 Vetriveeran, S/o Sinnathambi, Kottucherrymedu 32 M 5000/­ 332473

574 5 27.12.04 Duraisamy, S/o Kuttiandy, Kalikuppam 36 M 5000/­ 332474

575 12 27.12.04 Anjappan, S/o Mariappan, Kottucherrymedu 50 M 5000/­ 332475

576 40 28.12.04 Anjappan, S/o Peramasamy, Akkampet 26 M 5000/­ 332476

577 157 28.12.04 Anushya, D/o Kaliaperumal, Pattinacherry 12 F 5000/­ 332477

578 C.119 28.12.04
Ravi, S/o Kuppunaicker,
Karaikal

39 M 5000/­ 332478

579 59 28.12.04
Babu, S/o Thanarassu,
Akkampet

20 M 5000/­ 332479

580 46 28.12.04 Govindaraj, S/o Ellappa Chettiar, Akkampet 65 M 5000/­ 332480

581 55 28.12.04 Pragash, S/o Singaravelu, Akkampet 22 M 5000/­ 332481

582 116 26.12.04 Sozharajan, S/o Aiyasamy, Kalikuppam 60 M 5000/­ 332482

583 25669 26.12.04 Kiruthi, D/o Kaliaperumal, Ammankovilpathu 3 F 5000/­ 332483

584 21 26.12.04 Suresh, S/o Sinnaiyan, Pattinacherry 14 M 5000/­ 332484

585 16 29.12.04 Selvam, S/o Velusamy, Pattinacherry 35 M 5000/­ 332485

586 57 29.12.04 Prasath, S/o Perumal, Kottucherrymedu 14 M 5000/­ 332486

587 32 28.12.04
Girija, D/o Rajadurai,
Kalikuppam

12 F 5000/­ 332487

588 15 26.12.04 Sugandan, S/o Sambasivam, Kottucherrymedu 14 M 5000/­ 332488

589 142 27.12.04 Sheelarani, D/o Sambasivam, Kottucherrymedu 12 F 5000/­ 332489

590 172 26.12.04 Anwar, S/o Abdul Kadar, T.R.Pattinam 24 M 5000/­ 332490

591 403 30.12.04 Suriyapragash, S/o Govindan, North Vanjore 8 M 5000/­ 332491

592 102 27.12.04 Singaravel, S/o Murugaiyan, Akkampet 55 M 5000/­ 332492

593 263 27.12.04 Anjappan, S/o Mayandi, Pattinacherry 26 M 5000/­ 332493

Page 23

Ex­gratia for Injured Persons

594 40 28.12.04 Anjappan, S/o Thangababu, Akkampet 40 M 5000/­ 332494

595 72 26.12.04 Ravichandiran, S/o Ramasamy, Akkampet 32 M 5000/­ 332495

596 54 28.12.04 Gopu, S/o Govindarassu, Akkampet 23 M 5000/­ 332496

597 138 28.12.04
Rajan, S/o Krishnan,
Akkampet

32 M 5000/­ 332497

598 58 29.12.04 Veeraiyan, S/o Sinnathambi, Keezhakasakudymedu 55 M 5000/­ 332498

599 155 27.12.04
Kalyanasundaram, S/o Nandagopal,
Akkamet

40 M 5000/­ 332499

600 95 26.12.04 Muruganandam, S/o Nandagopal, Akkampet 30 M 5000/­ 332500

601 25705 26.12.04 Sundaram, S/o Narayanasamy, Ammankovilpathu 60 M 5000/­ 702651

602 61 26.12.04 Balasubramanian, S/o Gopal, Karaikalmedu 35 M 5000/­ 702652

603 25540 26.12.04 Ramesh, S/o Rajagopal, Kottcherrymedu 29 M 5000/­ 702653

604 72 26.12.04
Moorthy, S/o Krishnasamy,
Akkamet

30 M 5000/­ 702654

605 976 26.12.04 Munusamy, S/o Veerakutty, Akkampet 50 M 5000/­ 702655

606 41 28.12.04 Sanker, S/o Thangarassu, Akkampet 30 M 5000/­ 702656

607 26 26.12.04
Kumar, S/o Chandran,
Akkampet

30 M 5000/­ 702657

608 6 28.12.04
Guanamani, S/o
Veerapan @ Manickam, Akkampet

23 M 5000/­ 702658

609 38 28.12.04 Bharathi Mohan, S/o Sivalingam, Kottucherrymedu 25 M 5000/­ 702659

610 66 28.12.04 Punniamurthy, S/o Chandran, Akkampet 42 M 5000/­ 702660

611 114 26.12.04
Rajamani, S/o
Veerappan @ Manian, Akkampet

26 M 5000/­ 702661

612 14 28.12.04
Geethamani, D/o
Veerappan @ Manian, Akkampet

21 F 5000/­ 702662

613 11 27.12.04
Punitha, W/o
Veerappan @ Manian, Akkamet

42 F 5000/­ 702663

614 E.225 26.12.04 Jeevanandam, S/o Detchinamurthy, Karaikalmedu 28 M 5000/­ 702664

615 24 27.12.04 Murugan, S/o Chandran, Akkampettai. 35 M 5000/­ 702665

616 41 26.12.04 Ramachandiran, S/o Vairakannu, Akkampet 41 M 5000/­ 702666

617 1617 26.12.04 Chitravelu, S/o Mrugaiyan, Kaaikalmedu 32 M 5000/­ 702667

618 35 30.12.04 Senthil Kumar, S/o Kandan, Pattinacherry 13 M 5000/­ 702668

619 17 26.12.04 Rajesh, S/o Narayanasamy, Kalikuppam 14 M 5000/­ 702669

Page 24

­

Ex­gratia for Injured Persons

619 17 26.12.04 Rajesh, S/o Narayanasamy, Kalikuppam 14 M 5000/ 702669

620 309 28.12.04 Sridhar, S/o Narayanasamy, Kalikuppam 8 M 5000/­ 702670

621 293 28.12.04 Sathish, S/o Narayanasamy, Kalikuppam 19 M 5000/­ 702671

622 115 28.12.04 Thangarassu, S/o Veerapillai, Pattinacherry 51 M 5000/­ 702672

623 110 26.12.04 Thangadurai, S/o Songan, Akkampet 45 M 5000/­ 702673

624 35 30.12.04 Jeevanandam, S/o Selvaraj, Ktucherrymedu 39 M 5000/­ 702674

625 389 29.12.04 Palani, S/o Rajagopal, Pattinachery 35 M 5000/­ 702675

626 19 28.12.04 Tamil Selvan, S/o Anjappan, Pattinacherry 13 M 5000/­ 702676

627 104 26.12.04 Samikannu, S/o Vazhian, Kottucherrymedu 100 M 5000/­ 702677

628 34 28.12.04 Nagaiyan, S/o Anjappan, Pattinacherry 35 M 5000/­ 702678

629 292 26.12.04 Kuppuraj, S/o Nagaiyan, Pattinacherry 10 M 5000/­ 702679

630 146 27.12.04 Thangapappan, S/o Thulukutty, Akkampet 65 M 5000/­ 702680

631 25821 26.12.04 Idumban, S/o Ponnusamy, Karaikalmedu 70 M 5000/­ 702681

632 158 27.12.04 Parasuraman, S/o Sappani, Akkampet 70 M 5000/­ 702682

633 20 29.12.04 Nallavazhian, S/o Singaram, Pattinacherry 22 M 5000/­ 702683

634 125 26.12.04 Sowdirarajan, S/o Velayutham, Pattinacherry 30 M 5000/­ 702684

635 255 27.12.04 Velayutham, S/o Packirisamy, Pattinacherry 45 M 5000/­ 702685

636 50 26.12.04 Senbagam, S/o Kuttiyandy, Pattinachery 60 M 5000/­ 702686

637 296 27.12.04 Yoganath, S/o Nagarajan, Pattinacherry 17 M 5000/­ 702687

638 59 26.12.04 Chandran, S/o Rethinasamy, Pattinacherry 2 M 5000/­ 702688

639 178 26.12.04 Kuttiyandy, S/o Pitchavaram, Kalikuppam 62 M 5000/­ 702689

640 254 28.12.04 Rajendiran, S/o Manickamchetty, Pattinacherry 40 M 5000/­ 702690

641 5 29.12.04 Sinnaiyan, S/o Veerappan, Pattinacerry 40 M 5000/­ 702691

642 13 31.12.04 Murugaiyan, S/o Muthaiyan, Pattinacherry 20 M 5000/­ 702692

643 236 26.12.04 Vetrivel, S/o Shanmugam, Pattinacherry 20 M 5000/­ 702693

644 51 26.12.04 Lakshmanan, S/o Packiri, Pattinacherry 22 M 5000/­ 702694

645 154 28.12.04 Murugavel, S/o Anjappan, Pattinacherry 18 M 5000/­ 702695

646 99 27.12.04 Irudayaraj, S/o Kuppusamy, Kalikuppam 25 M 5000/­ 702696

647 3 29.12.04 Jayamurthy, S/o Rajalingam, Patinaerry 24 M 5000/­ 702697

648 122 26.12.04 Sakthivel, S/o Manviel, Pattinacherry 20 M 5000/­ 702698

Page 25

Ex­gratia for Injured Persons

649 305 26.12.04 Thillaiambalam, S/o Muthuvel, North Vanjore 65 M 5000/­ 702699

650 150 26.12.04 Thangarassu, S/o Palaniandy, Akkampet 58 M 5000/­ 702700

651 138 28.12.04 Arumugam, S/o Rethinasamy, North Vanjore 38 M 5000/­ 702701

652 10 26.12.04 Sundar Pillai, S/o Govindasamy, Pattinacherry 30 M 5000/­ 702702

653 90 27.12.04 Selvamani,S/o Veerapan, Akkampet 30 M 5000/­ 702703

654 74 27.12.04 Kalaivani, S/o Kuppuraj, Akkampet 25 M 5000/­ 702704

655 284 28.12.04 Veeramani, S/o Kadiresan, Kalikuppam 36 M 5000/­ 702705

656 135 29.12.04 Jayabalan, S/o Senbagam, Kalikuppam 35 M 5000/­ 702706

657 231 27.12.04 Murugan, S/o Selvaraj, Kalikuppam 26 M 5000/­ 702707

658 145 27.12.04 Kalaimani, S/o Veerappan, Akkampet 20 M 5000/­ 702708

659 10 26.12.04 Subramanian, S/o Rajangam, Kottucherrymedu 36 M 5000/­ 702709

660 3 28.12.04 Balamurugan, S/o Kandan, Pattinacherry 15 M 5000/­ 702710

661 120 26.12.04
Santhanavathy, W/o
Subramanian, Keezhakasakudymedu

25 F 5000/­ 702711

662 121 26.12.04 Karishma, D/o Subramanian, Keezhakasakudymedu _ M 5000/­ 702712

663 99 28.12.04 Arumugam, S/o Muthusamy, Pattinacherry 30 M 5000/­ 702713

664 36 28.12.04 Dinesh, S/o Manickam, Akkampet 16 M 5000/­ 702714

665 349 28.12.04 Pasupathy, S/o Rethinasamy, Pattinacherry 24 M 5000/­ 702715

666 61 27.12.04 Arokiaraj, S/o Raman, Pattinacherry 35 M 5000/­ 702716

667 264 27.12.04 Vetrivel, S/o Samikannu, Pattinacherry 35 M 5000/­ 702717

668 106 26.12.04 Neelakandan, S/o Anjappan, Akkampet 11 M 5000/­ 702718

669 16 29.12.04 Vadivazhagan, S/o Kannappan, Pattinacherry 38 M 5000/­ 702719

670 57 27.12.04 Subramanian, S/o Vaithinathan, Kottucherrymedu 31 M 5000/­ 702720

671 84 27.12.04 Sandiah, D/o Subramanian, Kottucherrymedu 4 F 5000/­ 702721

672 98 28.12.04 Sakila, D/o Subramanian, Kottucherrymedu 5 F 5000/­ 702722

673 115 27.12.04 Muthuchetty, S/o Ayyanar, Kottucherrymedu 30 M 5000/­ 702723

674 32 29.12.04 Balamurugan, S/o Singaravelu, Akkampet 29 M 5000/­ 702724

675 9 31.12.04 Arulraj, S/o Suriyamurthy, Pattinacherry 17 M 5000/­ 702725

676 64 27.12.04 Jayakumar, S/o Kuppusamy, Kalikuppam 20 M 5000/­ 702726

Page 26

Ex­gratia for Injured Persons

677 215 29.12.04 Balamurugan, S/o Munian, Mandapathur 10 M 5000/­ 702727

678 _ 26.12.04 Jayamani, S/o Arumugam, Mandapathur 44 M 5000/­ 702728

679 113 26.12.04 Kumar, S/o Selvaraj, Mandapathur 32 M 5000/­ 702729

680 123 28.12.04 Kannan, S/o Rethinam, Mandapathur 33 M 5000/­ 702730

681 384 28.12.04 Prem, S/o Kannan, Mandapathur 5 M 5000/­ 702731

682 256 27.12.04 Suresh, S/o Jayaraman, Mandapathur 23 M 5000/­ 702732

Disbursement on 09­02­2005

SI.NO Admn.No Date Name / Address Age Sex Amount Cheque.No

683 25784 26.12.04 Pricilla, D/o Idhayam, Karaikal 2 F 5000/­ 702733

684 40 27.12.04 Amirthavalli, W/o Manickasamy, Keezhakasakudymedu 40 F 5000/­ 702734

685 975 28.12.04 Jegan, S/o Packirisamy, Kalikuppam 16 M 5000/­ 702735

686 3 31.12.04 Chandru, S/o Sivaperumal, Pattinacherry 2 1/2 M 5000/­ 702736

687 9 28.12.04 Revathy, D/o Sinnayan, Pattinacherry 18 F 5000/­ 702737

688 3 28.12.04 Sasi, S/o Paneer Selvam, pattinacherry 3 M 5000/­ 702738

689 153 26.12.04 Neelambal, W/o Muthu, Pattinacerry 45 F 5000/­ 702739

690 6 29.12.04 Robin, S/o Muthu, Pattinacherry 4 M 5000/­ 702740

691 211 27.12.04 AmirthavalIi, W/o Arumugam, Mandapathur 45 F 5000/­ 702741

692 90 28.12.04 Selvi, W/o Perumal, Kottucherrymedu 50 F 5000/­ 702742

693 153 27.12.04 Arimala, W/o Kuppurethinam, Kottucherrymedu 55 F 5000/­ 702743

694 58 31.12.04 Saraswathy, D/o Selvaraj, Akkampet 21 F 5000/­ 702744

695 26 29.12.04
Elatchi, W/o Selvaraj,
Akkampet

55 F 5000/­ 702745

696 45 28.12.04 Raniammal, W/o Sellamuthu, Akkampet 70 F 5000/­ 702746

697 36 29.12.04 Lakshmi, W/o Veerappan, Akkampet 60 F 5000/­ 702747

698 39 27.12.04 Elatchi, W/o Vairakannu, Akkampet 70 F 5000/­ 702748

699 60 27.12.04 Sivagami, W/o Balaiyan, Akkampet 45 F 5000/­ 702749

700 28 29.12.04 Maharani, W/o Mayakrishnan, Akkampet 30 F 5000/­ 702750

701 70 31.12.04 Manimegalai, W/o Govindarassu, Akkampet 60 F 5000/­ 702751

Page 27

­

Ex­gratia for Injured Persons

701 70 31.12.04 Manimegalai, W/o Govindarassu, Akkampet 60 F 5000/ 702751

702 12 29.12.04 Annakannu, W/o Natarajan, Pattinacherry 60 F 5000/­ 702752

703 59 31.12.04 Packiri Ammal, W/o Anjappan, Akkampet 40 F 5000/­ 702753

704 162 27.12.04 Nisha, D/o Anjappan, Akkampet 10 F 5000/­ 702754

705 31 30.12.04 Sakthivel, S/o Anjappan, Akkampet 7 M 5000/­ 702755

706 58 28.12.04 Thailammai, W/o Thangapappu, Akkampet 60 F 5000/­ 702756

707 118 28.12.04 Kalaivani, W/o Rajan, Akkampet 30 F 5000/­ 702757

708 56 28.12.04 Kirubagaran, S/o Pandian, Akkampet 3 M 5000/­ 702758

709 68 31.12.04 Nithiya, W/o Morthy, Akkampet 25 F 5000/­ 702759

710 57 28.12.04 Pounammal, W/o Govindasamy, Akkampet 60 F 5000/­ 702760

711 1 29.12.04 Kathavarayan, S/o Vaiyali, Pattinacerry 45 M 5000/­ 702761

712 462 26.12.04 Thillagovindan, S/o Sinnaiyan, Kalikuppam 32 M 5000/­ 702762

713 86 26.12.04
Velmurugan, S/o
Thandayuthabani, Varichikudy

_ M 5000/­ 702763

714 92 26.12.04 Thangasamy, S/o Samikannu, Mandapathur 48 M 5000/­ 702764

715 18 28.12.04 Shanmugam, S/o Murugaiyan, Kalikuppam 24 M 5000/­ 702765

716 914 27.12.04 Chandran, S/o Thangadurai, Pattinacherry 27 M 5000/­ 702766

717 229 27.12.04 Kumar, S/o Muthukumar, Kalikuppam 28 M 5000/­ 702767

718 94 30.12.04 Palanivel, S/o Rajagopal, pattinacherry 30 M 5000/­ 702768

719 300 27.12.04 Guanavel, S/o Thangadurai, Pattinacherry 2 M 5000/­ 702769

720 56 26.12.04 Arumugam, S/o Appachetty, Pattinacherry 34 M 5000/­ 702770

721 78 26.12.04 Anandavalli, W/o Pandian, Akkampet 23 M 5000/­ 702771

722 99 28.12.04 Selvam, S/o Adaikalam, Kalikuppam 25 M 5000/­ 702772

723 6 27.12.04 Selvam, S/o Arumugam, Pattinacherry 25 M 5000/­ 702773

724 142 29.12.04 Anand, S/o Adaikalam, Kalikuppam 18 M 5000/­ 702774

725 188 29.12.04 Thangarasu, S/o Mariappan, Pattinacherry 50 M 5000/­ 702775

726 32 27.12.04 Selvaraj, S/o Manickam, Pattinacherry 28 M 5000/­ 702776

727 249 26.12.04 Velayutham, S/o Idumban, Pattinacherry 34 M 5000/­ 702777

728 27 26.12.04 Veeramuthu, S/o Manickasamy, Pattinacherry 29 M 5000/­ 702778

729 77 26.12.04 Vetrivelu, S/o Mayandi, Pattinacherry 23 M 5000/­ 702779

Page 28

Ex­gratia for Injured Persons

730 29 28.12.04 Vadivelu, S/o Thangadurai, Pattinacherry 30 M 5000/­ 702780

731 168 26.12.04 Selvanathan, S/o Selvaraj, Pattinacherry 23 M 5000/­ 702781

732 6 29.12.04 Balamurugan, S/o Muthuraja, Pattinacherry 24 M 5000/­ 702782

733 219 26.12.04
Devamani @ Karumegam, S/o Kaliaperumal,
Pattinacerry

25 M 5000/­ 702783

734 55 27.12.04 Thanagasamy, S/o Kannappan, Pattinacherry 24 M 5000/­ 702784

735 8 28.12.04 Ramachandiran, S/o Suriamurthy, Pattinacherry 22 M 5000/­ 702785

736 192 26.12.04 Selvakumar, S/o Idumban, Pattinacherry _ M 5000/­ 702786

737 58 26.12.04 Salathmari, W/o (late) Savarirajan, Akkaraivattam 65 F 5000/­ 702787

738 25648 26.12.04
Gopi, S/o Sasikumar,
Mathagady ­ Karaikal

3 M 5000/­ 702788

739 76 27.12.04 Joseph Bala, S/o Nadarajan, Karaikal 24 M 5000/­ 702789

740 25712 26.12.04 Parameswari, D/o Ramasamy, Karaikalmedu 15 F 5000/­ 702790

741 826720 16.01.05 Sundaravelu, S/o Kannaiyan, Karaikalmedu 60 M 5000/­ 702791

742 25665 26.12.04 Tamilselvi, W/o Senjivel, Karaikalmedu 35 F 5000/­ 702792

743 25721 26.12.04 Anitha, D/o Govindaraj, Karikalacherry 2 F 5000/­ 702793

Source : Department of Revenue, Karaikal.

Page 29

