

2006-2008					
SI No	Title	Student	Guide	Co Guide	Year
1	Studying familiar incidence of hearing loss by family pedigree in children with Congenital hearing loss	Abitha Sony	Dr. M.N Nagaraja	Prof. N. Somasundaram	2008
2	Performance of children with Hearing impairment using Cochlear Implants on Malayalam Language Test	Manju S	Dr. M.N Nagaraja	Prof. N. Somasundaram	2008
3	Retrospective study of pre autistic behaviours	Teena Alex	Dr. M.N Nagaraja	Prof. N. Somasundaram	2008
4	Study of performance of English knowing Malayalam geriatric subjects on M D Anderson Dysphagia Inventory	Vaheeda Banu P A	Dr. M.N Nagaraja	Prof. N. Somasundaram	2008
5	Metaphonological skills of children with hearing impairment using Cochlear implants	Jeena Mary Joy	Dr. M.N Nagaraja	Prof. N. Somasundaram	2008
6	Study of social and emotional factors of adjustment in differently schooled children with hearing impairment	Rezan K	Dr. M.N Nagaraja	Prof. N. Somasundaram	2008
2007-2009					
SI No	Title	Student	Guide	Co Guide	Year
7	Emotional Expressions of Voice in Professional Voice users - A Comparative Study	Athira Krishnan V	Dr. M.N Nagaraja	Prof. N. Somasundaram	2009
8	DPOAE in Parents of Children with and without Connexin 26 Mutation –A Comparative Study	Sreepriya K M	Dr. M.N Nagaraja	Ms Praveena Davis	2009
9	Study of DPOAE and its Contralateral Suppression in Patients Exposed to Organic Solvents	Sreena E N	Dr. M.N Nagaraja	Ms Praveena Davis	2009
10	A Comparative study of the Aerodynamics Features in Trained Professional and Non -	S Sita	Dr. M.N Nagaraja	Ms Vinitha Mary George	2009

Research at National Institute of Speech and Hearing, Trivandrum, India

	professional				
11	Voice Characteristics of Adults with Hearing Impairment	Jilsa Emila James	Dr. M.N Nagaraja	Prof. N. Somasundaram	2009
12	Pre and Post therapy Changes in Voice In Patients with Vocal Nodule	Naja M H	Dr. M.N Nagaraja	Prof. N. Somasundaram	2009
13	Malayalam Language Proficiency In Children Studying in Malayalam and English Medium School	Vini N Vijay	Dr. M.N Nagaraja	Prof. N. Somasundaram	2009
14	Development of Word List in Malayalam Language for Measuring Speech Recognition Thresholds	George Abraham	Dr. M.N Nagaraja	Ms Saumya Sundaram	2009
15	A Comparative Study of DPOAE in neonates before and after aminoglycoside antibiotics	Arya S S	Dr. M.N Nagaraja	Ms Vinitha Mary George	2009
16	Phonological and Articulatory Errors In Children with Pre-lingual and Post-lingual Hearing Impairment	Jyothi K B	Dr. M.N Nagaraja	Prof. N. Somasundaram	2009
2008-10					
SI No	Title	Student	Guide	Co Guide	Year
17	Minimal Pair Identification by Children With Pre and Post Lingual Hearing Impairment	Abhin Lazar	Dr. M.N Nagaraja	Ms Manju S	2010
18	Study of Difference In Bilingual Exposure On Malayalam Language Proficiency	Aida P Jacob	Dr. M.N Nagaraja	Prof N Soma Sundaran	2010
19	Development Of Speech Reception Test By Picture Identification	Anija Anirudhan	Dr. M.N Nagaraja	Ms Saumya Sundaram	2010
20	Influence Of Stimulus Variability On Dichotic Listening Test	Arathy J S	Dr. M.N Nagaraja	Ms Saumya Sundaram	2010
21	Use Of Sensitivity Prediction By Acoustic Reflex (SPAR) In Predicting Hearing Thresholds	Lekha A R	Dr. M.N Nagaraja	Prof N Soma Sundaran	2010
22	Study Of Variables Affecting Speech Recognition	J Praveen	Dr. M.N Nagaraja	Ms Praveena Davis	2010

Research at National Institute of Speech and Hearing, Trivandrum, India

	Thresholds Using Malayalam Word List				
23	Assessing Auditory Perception Ability In Children Using Degraded Speech	Renie Philip	Dr. M.N Nagaraja	Ms Praveena Davis	2010
24	A Study OF Metaphonological Skills In Monolingual and Bilingual Children	Teena Rajan	Dr. M.N Nagaraja	Ms Jeena Mary Joy	2010
25	A Comparative study of Acoustics and Aerodynamics Features In Teachers and Non - teachers	Tintu Elsa Abraham	Dr. M.N Nagaraja	Ms Vinitha Mary George	2010
26	Efficacy of Alternative and augmentative communication (AAC) Intervention For Children With Cerebral Palsy	Tisha Soman Mathew	Dr. M.N Nagaraja	Ms Vinitha Mary George	2010
2009-11					
SI No	Title	Student	Guide	Co Guide	Year
27	Patterns of Lexico-Semantic Activation in Normal School Going Children Across Academic Performance	Mr.Sandeep Sunny	Dr.Suja Kunnath	-	2011
28	Assessment of Auditory Short Term Memory in Normal School going Children Across Academic Performance	Ms.Annamma Abraham	Dr.Suja Kunnath	Mrs.Vinitha Mary George	2011
29	Metaphonological Skills in Adolescents with Hearing Impairment	Ms.Remya Krishnan	Dr.Suja Kunnath	Mrs.Jeena Mary Joy	2011
30	Idiom Comprehension in Adolescents with Hearing Impairment	Ms.Miriam Alexander	Dr.Suja Kunnath	Mrs.Jeena Mary Joy	2011
31	Normative Measurements of Acoustic Reflex Latencies Across Age Groups	Ms.Shari.S	Dr.Suja Kunnath	Mrs.Praveena Davis	2011
32	Patterns of Reading Comprehension in Adolescents with Hearing Impairment	Ms.Nayana.P.S	Dr.Suja Kunnath	Mrs.Praveena Davis	2011
33	Aerodynamic Characteristics in Indian Wind Instrument Players (Nadaswaram)	Ms.Lekshmi.K.S	Dr.Suja Kunnath	Mrs.Manju.S.	2011

Research at National Institute of Speech and Hearing, Trivandrum, India

34	Quantification of Variables Affecting Auditory Late Latency Responses	Ms.Akhila Aravind	Dr.Suja Kunnath	Mrs.Saumya Sundaram	2011
35	Acoustic Characteristics of Voice in Adults with Type-2 Diabetes Mellitus	Ms.Bhagya Sivakumar	Dr.Suja Kunnath	Mrs.Manju.S	2011
2010-12					
SI No	Title	Student	Guide	Co Guide	Year
36	A screening audiological profile of traffic police	Abey K Alex	Praveena Davis	Dr Suja K Kunnath	2012
37	Efficacy of Malayalam APHAB(abbreviated profile of hearing aid benefit adult hearing aid users	Anil S	Jeena Mary Joy	Dr Suja K Kunnath	2012
38	GOSHCHIP as a sensitive profile for guiding candidacy decision for cochlear implantation in Indian scenario	Kimlin George	N Saumya sundaram	Dr Suja K Kunnath	2012
39	Characteristics of maternal speech addressed to young children with hearing impairment	Lakshmi m Nair	Vinitha mary george	Dr Suja K Kunnath	2012
40	Verbal and non-verbal learning in normal school going children across academic performance	Lakshmi Philip	Dr Suja K Kunnath		2012
41	Effect of unimodal and multimodal stimulation on listening and phonological development	Remya Sam	Dr Suja K Kunnath		2012
42	Effect of Hindusthani vocal training on voice measures	Sangeetha M	Manju S	Dr Suja K Kunnath	2012
43	Analysis vocal behaviors among primary school going children	Veena Mohan P	Vinitha Mary George	Dr Suja K Kunnath	2012
2011-13					
SI No	Title	Student	Guide	Co Guide	Year
44	Development of a questionnaire for the profiling of quality of life in children with cochlear implants	Anna Vinu Varghese	Jeena Mary Joy	Dr Suja K Kunnath	2013

45	Communicative profile of children with autism spectrum disorder attending regular preschool	Anjali Anand	Lakshmi S Mohan	Dr Suja K Kunnath	2013
46	Parental awareness and attitudes towards genetic testing of hearing loss	Nayana Prasad	Praveena Davis	Dr Suja K Kunnath	2013
47	DPOAE among pre-mature, pre-term and term infants	Sara Kurian	Saumya Sundaram	Dr Suja K Kunnath	2013
48	Development of pressure articulation test in Malayalam	Rasmiya A	Vinitha Mary George	Dr Suja K Kunnath	2013
49	Phonological activation during reading among children with hearing impairment	Indulekha G	Lakshmi S Mohan	Dr Suja K Kunnath	2013
50	Auditory risks in mobile phone users	Vany George	Praveena Davis	Dr Suja K Kunnath	2013
51	Awareness among mothers of high risk infants on early auditory stimulation	Divya Paul	Saumya Sundaram	Dr Suja K Kunnath	2013
52	The effectiveness of vocal hygiene education on the voice of primary school teacher	Angitha Nair S L	Manju S	Dr Suja K Kunnath	2013
53	Profiling of auditory skills in children with cochlear implants a cross sectional analysis	Soumiya Salahudin	Jeena Mary Joy	Dr Suja K Kunnath	2013
2012-14					
Sl No	Title	Student	Guide	Co Guide	Year
54	Adult Stutterers' Perspectives on Effects of Stuttering and Fluency Therapy	Roshni Abraham	Vinitha George	Anjana AV	2014
55	Pragmatic Abilities of children with hearing impairment using cochlear implants	Deepthi Jose	Jeena Mary Joy	S Sita	2014
56	Investigation on prevalence and risk factors of voice disorders in school teacher	Krishna MP	Manju S	Swathi G	2014
57	Parental expectations and experiences in children with hearing impairment using cochlear implants	Christina Rose George	Jeena Mary Joy	Nil	2014
58	A Manual on enhancing phonological activation for reading development	Angie Alexander	Dr Suja K Kunnath	Sreebha Sreedhar, Lakshmi S Mohan	2014

59	Efficacy of Parental Training for Enhancing Auditory Skills in Children with Hearing	Sneha Philip	Praveena Davis	Arya Chand	2014
2013-15					
SI No	Title	Student	Guide	Co Guide	Year
60	Classroom noise levels and teacher's vocal strain: a correlative study	Amritha K	Praveena Davis	Sreebha Sreedhar, Arya Chand	2015
61	Development of a screening tool for voice disorders	Amritha M L	Manju S	Arya S S	2015
62	Development of a predictive checklist for identifying red flags of communication disorders in children	Annu Merin Jacob	Dr Suja K Kunnath	Lakshmi S Mohan	2015
63	Development of self perception test in Malayalam for children and adolescents with stuttering	Devi S	Vinitha Mary George	Nirmal Sugathan	2015
64	Audiological profile in type 2 Diabetes Mellitus	Elza Philip	Saumya Sundaram	Sreena E N	2015
65	Bilingual oral language proficiency in children with hearing loss using cochlear implants	Emlynn Liz Chazhikat	Jeena Mary Joy	S Sita	2015
66	CSOAE: as a predictor of individual susceptibility for auditory threshold shift	Geethu K Sunny	Saumya Sundaram	Sreena EN	2015
67	Development of self perception test in Malayalam for adults with stuttering	Jiby Mariam Babu	Vinitha Mary George	Nirmal S Sugathan	2015
68	Adaptation of singing voice handicap index into Malayalam	Neeba Annie Abraham	Manju S	Arya S S	2015
69	Awareness, attitude and experience of school educators towards inclusive education of children with autism spectrum disorders	Sajan Sam Varghese	Dr Suja K Kunnath	Lakshmi S Mohan	2015
70	Aided late latency response for assessing hearing aid benefits in adults	Rajesh Lal R	Praveena Davis	Sreebha Sreedhar, Arya Chand	2015

2014-16					
SI No	Title	Student	Guide	Co Guide	Year
71	Awareness on noise induced hearing loss and hearing conservation program among mechanical engineering students.	Aleena J. B	Ms. Praveena Davis	Ms. Arya Chand	2016
72	Academic outcomes of children using cochlear implants in mainstream schools.	Anju George	Ms. Jeena Mary Joy	Ms. Sita S	2016
73	Congenital severe to profound hearing impairment, A centre based study on factors influencing age of diagnosis and intervention	Anju Mariam John	Ms. Praveena Davis	Ms. Arya Chand	2016
74	Articulatory behaviors in young children with stuttering	Anupama P.S	Ms. Sreena E. N.	Ms.Sangeeetha G.S.	2016
75	Parental awareness and attitude towards specific learning disability	Aswathy S	Ms. Suja Mathews	Ms. Lakshmi S Mohan	2016
76	Social competence and self – regulation in school going children with autism spectrum disorder	Betsy S Mathew	Ms. Suja Mathews	Ms. Lakshmi S Mohan	2016
77	Self perception and others perception on participation limitation in various speaking situation in adults with stuttering	Chinju M.P	Ms. Saumya Sundaram		2016
78	Functional outcomes of children with complex needs using cochlear implants.	Lekshmi V	Ms.Jeena Mary Joy	Ms.Sita.S	2016
79	Changes in voice parameters of Speech language pathology students after speech therapy services: A pre post comparative study	Sreelakshmi M.R	Ms. Manju. S.	Ms. Vineetha Sara Philip	2016