Deepshikha

Annual Report 2013-14

Annual Report

Number – 20 2013-14

Editor

Sudha Lhila

Co-editor

Dr. Alka Nizamie

Advisors

Mira Budhia Manju Gupta

Support

Uma Sengupta Pramod Kumar

Alpana

Urmila Singh

Anju Sahu

Sanjay Kumar Toppo

Deepshikha,

Institute for Child Development and Mental Health, (A Unit of Purshree) Shradhannad Road, Ranchi-834001 (Jharkhand)

Phone No.: 0651-2214203,2207161

Day Care Centre

Tiji Devi Charitable Trust Complex, Near- Arah Gate Railway Crossing, Tatisilway Road, Namkum, Ranchi-834010 (Jharkhand) Phone No.:0651-6570685

E-mail: deepshikhainfo@gmail.com

www. deepshikhaindia.org

Registered under Society Registration Act. 21/1860, No. 521 year 2009-2010 Date 4/11/2009 FCRA No. 031190130 Dated 1/07/1998 All donations are exempted under Section 80G of the Income Tax Act.

Mission

Deepshikha aims to work for child development and mental health by developing models of clinical services, education, skill training and advocacy.

Vision

To enlighten, enrich and empower the differently abled persons.

We Thank our donors without whom we would not have come this far......

Akriti Garodia Purple Bazaar Amit Banerjee Purvi Sonthalia Anay Garodia R. Banerjee Annapurna Devi Bajaj R.S. Agarwal

Anuj Choudhary Rajendra Kumar Patel Art of Living RajendraModi

Arun Kumar Chhawchha Rajesh Lhila Arun Ranju Garodia Rajni Jain

Arya Trading Company Rotary Club of Aurangabad B.C. Srivastava Rotary Club of Bihar Shariff Barkha Saboo Rotary Club of Dehri

Basudeo Sonthalia Rotary Club of Magadhgaya

Bhagwan Krishna Foundation Inc. Sanjay Khemka Chacha Nehru Vidyapith Trust Sanjay Kumar Devand Shila Jalan Santosh Jalan

Didwania Associated Pvt. Ltd. Sardar & Sardarni Labh Singh Family Charitable Trust

In Kind

Dr. S. Haque Nizamie Satyanarayan Poddar Charitable Trust **Fashion Street** Seela Sahani

Globe solution Shashi Kumar Sharma **Governor Secretariat** Shashi Bhushan Lodha Hansa Prasad Sheha Srivastava

Jahanvi Pipes and Profiles Smt. Indumani Devi Pararampuria

Juhi Patel Sneha Gupta Kanta Modi Sunrise Buildcon Kunal Garodia Surbhi Sodh Sansthan Lodha Jankalyan Trust Uma Sengupta Madhu Sudan Mittal Vishwanath Agarwal

Manav Sewa Sangh (Ranchi Branch)

Meditron Ankur Jain Mehra & Family Barkha Saboo Mihika Iyar Computer India Mira Budhia Gautam Jain Navneet Tulsyan Globe solutions Om flour Mills Pvt. Ltd. **Green Residency** One World Ventures Madan Bagaria

ParmeshwarlalJi Goenka Rama Mittal Payal Tulsyan Shanti Jhawar] Prabhu Dayal Kedia

President Director, DVC, Ranchi **Schools for Organising WDD events**

Bridge Ford School Cambrian Public School

DAV Nandraj Public School The National Trust DAV Public School, Bariatu

Delhi Public School Firavalal Public School G & H High School Manan Vidya

Saphire International School Taurian World Public School

Support

Manju Pandey

CIP

Dept. of Social Welfare

CCL **JEPC**

Out Patient Department

The Team

Uma Sen Gupta, Director, Clinical Services
Jyoti Kumari, Special Educator
Anupa Gupta, Special Educator
Anju Prasad, Special Educator
Pushplata Singh, Special Educator
Jhuma Gupta, Special Educator

Our OPD is now running since the last 24 yrs. In this time we have grown from a sapling to a full fledged tree providing shade, comfort, necessary guidance counseling and therapy to our children and their families. Our strength has always been our exceptionally dedicated team which became our backbone and we never looked back. Be it learning disability, ADHD, Mental Retardation, Cerebral Palsy, and Psychosocial Complication, Speech and Hearing Impairment or even Autism we never say 'No' our service delivery pattern has enabled our staff and professionals to develop a strong cohesive bonding and every individual bubbles with confidence.

April 13- March14

Month	No. of Work ing Days	New Cases	Self Reff.	Se	х		J	Age (Yrs.	.)			Income		А	rea				D	iagnosis	i			
				М	F	0-3	3-6	6- 12	12- 18	18 +	> 1200	1200 - 2500	250 0+	R	С	MR	C P	D/ D	A ut is m	MD	ГО	D SL	Ot h er	Fre e
April,13	23	25	7	17	8	8	6	6	5	0	1	1	23	17	8	9	3	9	3	0	0	0	1	2
May	26	26	5	15	11	12	8	3	2	1	0	3	23	7	19	8	2	13	3	0	0	0	0	3
June	25	19	7	10	9	10	0	7	1	1	0	2	17	8	11	6	2	9	1	0	0	0	1	0
July	26	26	2	19	7	7	8	10	1	0	3	1	22	8	18	13	1	8	0	1	0	1	2	3
August	24	23	6	18	5	11	5	4	3	0	0	2	21	5	18	9	3	9	1	1	0	0	0	0
September	25	24	11	17	7	8	7	5	2	2	1	0	23	3	21	9	0	7	3	2	0	2	1	2
October	20	22	6	17	5	4	6	11	0	1	0	1	21	11	11	14	1	5	0	0	0	2	0	2
November	20	14	5	10	4	3	3	5	3	0	0	0	14	3	11	7	3	3	0	0	0	0	1	0
December	19	15	8	11	4	1	8	2	2	2	0	3	12	3	12	9	5	0	1	0	0	0	0	1
January,14	25	25	7	16	9	4	9	7	4	1	2	3	20	11	14	7	5	9	1	0	0	1	2	3
February	22	22	4	13	9	6	2	11	3	0	2	4	16	13	9	9	2	5	2	2	0	1	1	1
March	23	19	5	13	6	5	0	7	6	1	0	3	16	9	10	11	0	4	1	0	0	3	0	0
Total	278	260	73	176	84	79	62	78	32	9	9	23	228	98	162	111	27	81	16	6	0	10	9	14

Units of Deepshikha 2013-14

S.No.	Unit	Out Door clinic	Pre-School	Transition	Total
1.	Physiotherapy	44			44
2.	Clinical Psychology, Counseling & Assessment	36+118			154
3.	Special Education	483			483
4.	Speech Therapy	200			200
5.	Audiometry + BERA	9+5			14
6.	Occupational Therapy	0			0

S.No.	Services	Number of beneficiaries
1.	Medical Consultation	160
2.	Guidance for Disability Certificate	25
3.	Scholarship	65
4.	Vivekanand Swawalamban Protsahan Rashi	25
5.	Legal Guardianship	2
6.	Niramaya	25

Special School

Total no. of students in School Unit: 40

New Admission in session 2013-14:

1.	Piyush	11. Hema Kumari
2.	Sheetal Tirkey	12. Satyam Pandey
3.	Sonam Kongari	13. Ravinder Kumar
4.	Bulbul Kumari	14. Sonu Sen Gupta
5.	Amar Chowdhary	15. Mihir Anand
6.	Ghanshyam Jeet	16. Aman Paswan
7.	Gaurav Kumar	17. Hadia
8.	Anurag Sinha	18. Anurag Kumar
9.	Aniket Shanu	19. Harsh kumar
10	. Rohit Tigga	20. Ritik

Transferred to Special School, Bhubaneswar-

1. Rupam Satpati

Dropouts:

- 1. Nisha Kumari
- 2. Ashutosh kumar
- 3. Ronit Singh
- 4. Sushmita Kumari
- 5. Saurav Raj

Celebrations:

❖ Farewell of school unit students: 17th April

Thirteen students who have completed their school level training were transferred to skill training unit. A dance was performed by D.Ed SE MR students. The students were honored with a Merit Certificate and Chocolates.

❖ Annual Day Celebration: 17thJuly

A colourful Fancy Dress show depicting an interesting narration of history of India was performed by the students of Deepshikha was the highlight of the function. It was followed by a thought-provoking skit on global warming, 'Prithwi Ko Bukhar' by school students along with DEd (MR) students at

Cultural Programme

the 'Aryabhatt'auditorium at Ranchi University, Ranchi. Hon'ble Governor of Jharkhand Dr. Syed Ahmed graced the occasion as Chief Guest.

❖ Independence Day: 15th August

Independence Day was celebrated at Deepshikha, City Office. A Patriotic dance performed by students of D.Ed. SE-MR paid a befitting tribute to the martyrs.

Rakhi Celebration: 20thAugust

The festival was celebrated by D.Ed.SE-MR trainees and our children – the event promotes understanding of festivals of India and the meaning & importance of relationship.

❖ Teacher's Day Celebration: 4th September

D.Ed. SE-MR students organized an interesting cultural programme for school students & teachers.

Teachers Day Celebration

❖ Diwali Celebration: 30th October

The whole celebration was conceptualized by the students of D.Ed MR. They made colourfulRangolis and kept a devotional section for worshipping Lord Ganesh and Laxmi. Everyone participated. Later there was a fireworks display.

❖ World Disability Day Celebrations: 3rd December

- A grand Sports and Cultural programme was organized jointly by the Social Welfare Dept., Jharkhand Education Project Council, Deepshikha, UNICEF, State Bank of India, VSO India and Sight Saver.
- Hon'ble Chief Minister, Jharkhand Shri Hemant Soren was the Chief Guest and Hon'ble Education Minister Ms. Geetashri Oraon, Hon'ble Social Welfare Minister, Ms. Annapurna Devi were the Guest of Honour. Principle Secretaries and Directors of both Departments were also present.

Ms. Annapurna Devi Hon'ble Social Welfare Minister

Shri Hemant Soren Hon'ble Chief Minister, Jharkhand

- Shampy, Puja, Pummy, Hema, Ronni, Nikhil, Mihir, Sneha, Garima and Utkarsh performed
 a Medley Dance and got Rs.1001/- as reward.
- Hema Kumari got 2nd prize in 50metre run.
- 'Badhe Kadam'-An awareness Progamme for disability, was Flagged Off by the Education Minister Ms. Geetashri Oraon.

❖ Family get together: 8th December

Family get together was organized by Deepshikha for parents and staff.

❖ X-mas Celebration: 20th December

Students enjoyed lunch at 'Unique Restaurant. They also cut a cake and danced on the DJ floor. Our student Bishwajit was guised as 'Santa' who gave away gifts to the children.

Farewell was given to Elizabeth, a VSO volunteer from UK.

❖ Kite Flying Festival: 13th January

The concept of Makar Sankranti was given to our students by the D.Ed. SE-MR students. The students enjoyed 'Kite Flying' very much and expressed pleasure whenever the kites went up in the sky.

❖ Saraswati Puja: 3rd February

Saraswati Puja was celebrated with great devotion and enthusiasm.

❖ Holi Celebration: 14th March

The concept behind the festival was given to school

students who enjoyed smearing colour on each other. D.Ed MR students prepared a number of traditional dishes which all of them enjoyed.

'World Down's Syndrome Day' was celebrated for the first time in Deepshikha with fanfare coupled with excitement. The students of Deepshikha who belonged to this category were crowned like Prince & Princess, given separate places to sit & were given adorable gifts.

A motivational video representing different facets of life of Down Syndrome persons from international, national & school level was shown by Mr. Uttam Pandey, which was liked by all.

A presentation on medical needs of DS persons was given before the school faculty, parents & students by Ms. Alpana. It was followed by 'medical tips' to the parents of such special children by Dr. Prem Ranjan.

❖ Bal Utsav –Hamara Bachapan Hamara Adhikar:20[™] November

A number of activities and competitions were organized by

At Aryabhatt auditorium

Sreya Raj got 1st prize and Puja Kumari got 2nd prize in drawing competition.

Shampy performed dance on 'Chak Dhoom Dhoom' song and Puja, Pummy and Hema on 'Choti Si Asha'.

Competitions/Performances:

❖ Yoga Competition: 20th April

All India Interstate Yoga Competition was held at 'Yogda Satsang' Ashram. In the programme Utsav, Pummy, Medha Sinha, Sneha Ghosh and Shobheek Guin participated.

❖ Painting Competition: 23rdAugust

Painting competition was held at the Rajbhawan. Utsav Anand, Shobhik Guin, Bulbul, Sneha Ghosh, Suraj, Anurag, Amar Chowdhary were participants.

❖ Dance Performance: 7th April

The Rotary Club invited the children to give cultural programe at Radisson Blue Hotel. Shampy, Medha, Pummy, Ayush, Siddharth, Sweta Shilpi, Arun performed on 'Burfi song' and DEd MR students, Deepam, Laxmi, Choti Rani performed a patriotic dance.

❖ Dance Performance: 21stJuly

A wonderful dance programme by wheelchair bound artists of Ability Unlimited Group at Gurunanak Auditorium.

❖ Dance Performance:27th August

A medley group dance was performed at Aryabhatt auditorium, Ranchi University on the occasion of starting of Help Grow Wings Portal.

❖ Dance Performance:21stFebruary

Dance performances and fashion shows were organised by Centre for Global Development (We Care) at Convocation Hall, Ranchi University.

Pummy, Puja, and Hema perfomed on 'Choti si Asha'and Shampy on 'Sayonara'.

A fashion show was performed by Puja, Pummy, Shampy, Sheetal, Sonam, Hema, Hadia, Amar Nishad, Rahul Bose, Bishwajit, Kunal, Utsav.

The song was 'Made In India'.

Camps/Workshops:-

❖ Amba CEEIC Project:15th -20th April

A computer training programme for vocational placement was organized at Bangalore. Amita Kumari special educator, along with two students Ayush Vaibhav and Siddharth Chakraborty attended the training programme.

❖ Meri Aawaj Suno:3rd -5th September

The programe was organized by World Vision at Green Horizon Hotel Ranchi. SheetalTirkey, Sonam Kongari, Ravinder Rajkumar, Parishit, Anurag Kumar participated the programme.

Communication Workshop: 19th October

The workshop on communication for autistic children was coordinated by Madam Liz and attended by teachers and staff.

❖ Anjali Project:11th -14th November

This workshop organize various activities like art &craft, classical dance, concept of festival celebration, acting etc. every year in November at Bhubneshwar,Orrisa .Sheetal Tirkey, Sonam Kongari, Ravinder Rajkumar,Tara, Satyam Pandey and Anurag Kumar participated .The team was coordinated by Ms. Roushan Khatoon and Ms.Tejaswita.

❖ Workshop on Autism: 12th December

The workshop was conducted by Ms. Simmi Santha for Parent Group. The topic was 'Introduction and Behaviour Management of autism'.

❖ Picnic: 13thDecember

Picnic at Ranchi Gymkhana Club, the students enjoyed rides, snacks, and lunch. The outing was sponsored by Mrs. Shanti Jhawar.

Invitations:

Marathon:

Puja ,Vishal, and Diptesh participated in the event from Albert Akka Chowk to Morabadi.

New Additions and Creations:

Creation of an Autism Unit for younger children:

The unit aims to perform routine and structured activities through visual clues for benefit of Autistic students. It also engages mothers of the students in carrying out activities so that they are prepared & trained in handling their wards at home in similar ways.

Creation of pre-vocational unit:

Students who could not perform well in academics and have also crossed the schooling age are placed in this section to get exposure in different vocational activities like file folding, block printing, net stitching, card making etc.

! Exposure of restaurant: 27th November

Students who do not get opportunity to visit restaurants were given an exposure by creating ambience of an 'Unique Restaurant' in the school itself for the first time in Deepshikha. The objective behind such creation was to give concept of money, making choice of snacks & polishing social behavior of the students. This was an excellent experience for all of us.

❖ Release of Annual Report: 10th April

The Annual Report was released by Mr. Satish Kumar and Mr. Kaniska from Tata Steel.

Adult skill Training unit

The main aim of Adult Skill Training unit is to achieve self confidence and economic independence to a certain extent.

In the Adult Skill Tanning Unit the total no. of student is 40. Different kinds of skills are taught: tailoring and embroidery, cooking, Diya painting, File- making, Rust preventing paper cutting, Marble printing, Screen-printing, Computer etc.

Tailoring and embroidery:

In this section we teach our student to how to create attractive Net- Bags, Aprons, Mobile- covers, Napkins, Mat etc. We also teach Embroidery.

Cooking:

Students are taught various skills related to cooking, that is, to collect orders (staff members are required to place their order in the morning), and then preparation, cooking and serving the food.

With training, Tara, is now completely independent in the kitchen.

Diya- Painting:

Students paint the diyas red, which are later sent to volunteers for decoration.

Adult Skill Training Unit: Production details

S.No.	Item	Total
1	Screen Printing	30,300
2	Marble Printing	29,800
3	Mobile Holder	203
4	Napkin	53
5	Apron	21
6	Mat	28
7	Net Bag	56
8	File	820
9	Designer Bag	18
10	Rust Preventing Paper	304
11	Diya Painting	14,949
12	Kitchen	990 lunches

^{*}The profit from the sale is equally shared amongst the students.

AMBA CEEIC

Started on 1st August, 2013, this training aims at economic independence of students with developmental disabilities through training in data entry. It is a time bound programme, run under the AMBA CEEIC, Bangalore.

No. of students: 14

Name of the Students:-

- 1. Ayush Vaibhav
- 2. Alok Bage
- 3. Pummy Kumari
- 4. Amar Nishad
- 5. Rahul Bose
- 6. Ashutosh Kumar Singh
- 7. Keshav Kumar
- 8. Shampy
- 9. Siddhartha Chakraborty
- 10. Puja Kumari
- 11. Medha Sinha
- 12. Mouli Gupta
- 13. Vishi Tamag
- 14. Vishwajeet

ACHIEVMENTS in Non Computer Activity:-

Children are Independent in words matching, identifying the letters, finding the letters on playing cards, ball keyboard (b/w), newspaper etc. Some students can read newspaper and also help others to read the newspaper forming words, storytelling. Six students are independent in taking classes, some students have improved in speech and some students' behaviour problem is over.

Computer Activity started in Jan 2014

ACHIEVMENTS in Computer Activity:-

Students work on LAPTOPs, all students control mouse, move the mouse to the proper place, selects various colour and paints. They are independent in MS WORDS (editing), word typing, and at present are practicing paragraph typing. All the six students help each other.

Special Olympic-2013-14

1st Jharkhand State Game for all Disabilities

Date: 21st to 23rd June,2013

- Dr. Alka Nizamie
- Urmila Singh
- Uttam Kumar Pandey

Sheetal Tirkey : Relay Race - I, Bocce Ball - III

Laxmi : Bocce Ball - III

Arun Kumar : Relay Race – II, Bocce Ball - III

Sweta Shilpi : Bocce Ball - III

Vishal Kumar : 100 M Run - III, 50 M Run - III, Relay Race - II

Ashutosh Kumar Singh : Bocce Ball - III

Puja Kumari : 100 M Run - I, 50 M Run - II, Softball Throw – II, Running Jump – III, Relay Race - II

Dinesh Kumar : Bocce Ball - III

Niraj Kumar : Softball Throw – II, Running Jump – III, Relay Race – II, Bocce Ball - III

Pummy Kumari : Bocce Ball - III

Hema Kumari : 100 M Run - II, 50 M Run - I, Softball Throw – II, Relay Race – I, Bocce Ball - III

Date: 17th July,13

Launch of Rehabilitation Programme for PWD's through Sports at Arya Bhatt Auditorium, Ranchi University, Ranchi.

Rehabilitation of Person with Disabilities through Sports.

Hon'ble Shri Syed Ahmad, Governor, Jharkhand

Air Marshal Denzil Keelor, Chairman, SOB, New Delhi

Ali Kazim, Finance Director, SOB, New Delhi

Amitab Chaudhary, President, JSCA, Ranchi

B.D. Budhanwal, Area Diretor, SOB, Jharkhand

Harpreet Singh, SOB, New Delhi,

Satbir Singh, SOB, Jharkhand

3rd MYAS National Game, Ajmer, Rajasthan

Date: 15th to 20th December,13

Hema Kumari Softball Throw
 Puja Kumari Badminton
 Sheetal Tirkey Softball Throw

Athletic Jharkhand Team Trail

Date: 26th February,14

47 Athletes participated from various blocks of Ranchi & Jamshedpur.

Mrs. Vandana Dadel, IAS, Secretary Sports & Youth Affairs was the Chief Guest on the occasion.

National Athletic Championship, New Delhi

Date: 13th to 16th March,14

- 1. Dinesh Kumar
- 2. Ravindra Kumar

"REHABILITATION PROGRAM FOR PERSONS WITH DISABILITIES USING SPORTS & BUILDING COMMUNITIES AS INSTRUMNET OF CHANGE"

Deepshikha ICD&MH, Ranchi and Special Olympics Bharat in association with Jamsetji Tata Trust has launched a Project named "Rehabilitation of PWD's through Sports". The project was launched by his Excellency the Governor of Jharkhand on 17th July, 2013. The project is for three years and it is the first of its kind, where through sports, holistic development of a Special Child is planned. We expect to identify the talent of these athletes and to train them so that they can participate at State, National and International level sports competitions.

Under the project we will be covering 2400 Special Athletes from the two blocks i.e. Ranchi Sadar and Namkum Block. 400 Athletes were trained for 6 consecutive camps. The first phase began from July, 2013 and will continue till December, 2014. These 400 special athletes will be provided periodical monthly athletics training and their routine Medical Check-up under Healthy Athlete Programme; i.e. Health Promotion, Fit Feet, Healthy Smile, Fun Fitness, Opening Eyes and Healthy Hearing.

Also covered under this programme:

- ✓ Young Athlete for Young Children with Disabilities,
- ✓ Family Forum for Parents of CWSN,
- ✓ Athlete Leadership Programme for Youth with Disabilities,
- ✓ Unified Sports including Normal and Special Athletes,
- ✓ Special Olympic Get into It for Mainstream School Teachers,
- ✓ Community Coaches Training Programme and more . After successful completion of Phase I now we are moving to Phase II.

Manpower Training Programme

Diploma in Education Special Education (Mental Retardation)

Deepshikha ICD&MH started its first manpower training programme in 1991 in Diploma in mental retardation. Aims to develop professionals for special education in the current millennium. The course will enable to acquire knowledge, develop education to children with special needs. This course, now conducted by NIMH, with recognition from the Rehabilitation Council of India, not only gives an understanding of the special needs of the children who are challenged, but is also providing excellent avenues for employment. The opportunity of these students as Resource Teachers is helping to change the disability scenario in the State.

Deepshikha has incorporated technological advancements in its classroom. Use of audio visual aids is encouraged. While the curriculum allows the students to work extensively with special children, Deepshikha gives them ample opportunity to participate in workshops and training.

Scholarships

D.Ed. SE-MR trainees applied for scholarship at schedule tribe and minority welfare.

D.ED .SE-M Batch of 20012-2014

- 1. Abhishek Minz
- 2. Anish Kumar
- 3. Aspa Kumari
- 4. Bahadur Mahto
- 5. Dilip Kumar Mahto
- 6. Gayatri Kumari
- 7. Kavita Giri
- 8. Kumari Anuradha Rani
- 9. Lalita Kumari
- 10. Manoj Paswan
- 11. Manoj Kumar Tirki
- 12. Priya Kumari
- 13. Ranjeet Kumar
- 14. Ranjeet Prasad Mahto
- 15. Rekha Kumari
- 16. Rohan Mahto
- 17. Shabana Khatun
- 18. Shilpi Shrivastava
- 19. Simpi Kumari
- 20. Sukhdeo Kumar Mahto
- 21. Suman Kumari
- 22. Surendra Kumar-I
- 23. Surendra Kumar- II
- 24. Vikash Kumar
- 25. Vivek Kumar

National Trust

State Nodal Agency Centre (SNAC) of National Trust

Highlights:

- ✓ LLC Hazaribagh received Spandan Award from National Trust for "Best Local Level Committee" in India
- ✓ Awaz Self Advocacy Group formed by the self-advocates of Deepshikha
- ✓ Convergence with disability and development sector initiated this year with view to start a core group for the implementation of the various scheme & policies and to create pressure group for disability rehabilitation in the state

Institutional Activities-

1. State Level Coordination Committee (SLCC) Meeting:

Venue: Office of the Secretary, Social Welfare, Project Building, Dhurwa, Ranchi

Date: 13th August 2013 and 17th February 2014

Outcome:

- ✓ Decision taken to celebrate World Disability Day in a big way in collaboration with Jharkhand EducationProject Council, Ranchi.
- ✓ Module drafted for implementation of Single Window System and submitted to the Dept. of Social Welfare for the further action.
- ✓ Strategic planning department wise drafted and submitted to the dept. of Social Welfare for the further action.

2. SNAC-SNAP Meeting:

Date: 13^{th} August 2013 and 17^{th} February 2014

Venue: Deepshikha, Arrah Gate, Ranchi

Outcome:

- \checkmark Agenda finalized for the SLCC meeting
- ✓ Progress Report of SNAC-SNAP shared
- ✓ Decision taken to put the Single widow system model of East Singhbhum in SLCC meeting

3. State Level ROs/NGOs Meet on Convergence with Disability and Development Sector

Theme: Health and Disability

Date: 28th June 2013

Venue: Deepshikha, Ara Gate, Ranchi

One day State level meeting of National Trust registered organizations and other NGOs of development sector washeld, It was attended by 35 participants. The theme of the meeting was Health and Disability. Sri Rahul Mehta, Director, Chotanagpur Sanskritik Sangh, Ranchi and Mrs. Uma Sengupta, Director, Clinical Services, Deepshikha were the chief speaker.

Outcome:

- ✓ Participants reported to start clinical services services in their districts
- ✓ State Disability Forum initiated to take proactive initiative on disability issues in the state.
- ✓ Participants were motivated to work on early intervention

4. Meeting with Local Level Committee (LLC) Convergence with SNAP(First Meeting):

Theme: ARUNIM, National Trust

Date: 18th and 19th October 2013

Venue: Deepshikha, Arrah Gate, Ranchi

Two days meeting and workshop held on ARUNIM of National Trust, 46 participants attended. The theme of the meeting was National Trust- ARUNIM. Ms. Maulshree Garg, Product designer resource person to conducted the workshop as the resource person.

Outcome:

- ✓ Aware of ARUNIM and its objectives towards making persons with development disabilities independent
- ✓ Knew the various product range i.e. lifestyle, festivals, handicraft, stationary, printing, packaging and food product
- ✓ Willing to start various range of production at their own organization
- ✓ Able to conduct training on product design and assessment of product

5. Meeting with LLC Convergence with SNAP(Second Meeting):

Theme: Early Childhood Care and Education (ECCE)

Date: 25th March 2014

Venue: Deepshikha, Arrah Gate, Ranchi

One day State level meeting with Local Level Committee and convergence with SNAP held in collaboration with UNICEF on Early Childhood Care and Education (ECCE). 38 participants attended the programme. Sri Vinay Kumar Patnayak, Education Specialist Unicef was the key speaker.

Outcome:

- ✓ Learnt the Early Childhood Care and Education (ECCE) policy and its importance in reference to early intervention and prevention of disability
- ✓ Finalized the 20 issues to be put up to the dept. of social welfare, govt. of Jharkhand
- ✓ Willing to start Early Intervention services in their organization
- ✓ Aware of the importance of Early intervention services for the development of Children with special needs

6. Seminar on Early Intervention under Badhte Kadam 2013:

Venue: Deepshikha, Arrah Gate, Ranchi

Date: 2nd December 2013

Deepshikha in association with Jharkhand Rural Health Mision Society (JRHMS) and UNICEF Jharkhand organized one day Seminar on Early Intervention at Depshikha Auditorium, Arrah Gate, Mahilong, Ranchi. A total of 69 participants from 9 districts ie Giridih, Palamau, Latehar, Simdega, EastSinghbhum, Pakur and Ranchi attended the programme. Ms. Madhumati from National Trust was the resource person.

7. Badhte Kadam 2014:

Date: 3rdDecember 2013

Venue: Zila School, Ranchi

Badhte Kadm Flag Off, Flag In and Mela was held at Zila School, Ranchi in association with JEPC, Dept. of Social Welfare, UNICEF, and Sight Savers, Jharkhand. More than 1000 participants across the state attended. The Hon'ble Chief Minister Sri Hemant Soren was the Chief Guest. On this occasion Hon'ble Minister Mrs. Geeta Shree Oraon, Minister, HRD were present as the Guest of Honor.

8. World Autism Awareness Day:

World Autism Awareness Day was observed on 2nd April 2013. Awareness banners was put up at the Firayalal Chowk and disseminated information on Autism was provided. More than 250 people observed the occasion. A parent awareness training was held for 46 parents on Challenges and management of Autism. NT schemes and self-advocacy and a open session was conducted by Rajini Gandha, Pramod Kumar and Dashrat Kumar Kachhap at Deepshikha ,Ranchi ,wherein Sri jayant Kumar Mishtra, DSE cum DPO(SSA),Ranchi was present as the Chief Guest to grace the occasion.

9. Mentoring:

Registered organizations and new NGOs are guided and supported to upgrade their skills. This year "Srijak Samuh ,Deoghar", "Samajik Samasya Nivaran evam Kalyan Sansthan, Hazaribagh", "Gramin Samaj Kalyan Vikas Manch, Palamu" and Gram Swarajya Sansthan, Lohardaga were mentored by SNAC.

10. Trainings and Meetings at National Trust:

26/4/13: Jury Committee Meeting of National Trust was attended by Dr. Alka Nizamie, Nodal Officer, SNAC Jharkhand

27/4/13: National seminar on Down Syndrome on Holistic Approach at Vishwa Yuvak Kendra, Chankya Puri, New Delhi was attended by Dr. Alka Nizamie.

31/5/13: Legal Guardianship Certificate felicitation programme at Town Hall, Hazaribagh was attended Dr. Alka Nizamie, Mr. Pramod Kumar and Mr. Suryamani Prasad.

1/8/13: Jury committee Meeting of National Trust for Spandan Award was attended by Dr. Alka Nizamie, Nodal Officer, SNAC Jharkhand

4/9/13: Knowledge Workshop and Spandan Award of National Trust, New Delhi attended was by Dr. Alka Nizamie and Pramod Kumar

5/9/13: Annual General Meeting of National Trustat NewDelhi was attended by Pramod Kumar

6/9/13: National Local Level Committee Meeting of National Trust at New Delhi was attended by Pramod Kumar.

20/1/14 to 21/1/2014 : Meeting of Core Committee Members of National Trust on Early Intervention was attended by Dr. Alka Nizamie, Nodal Officer, SNAC Jharkhand

20/2/14 to 20/2/14 : SNAC review meeting at National Trust office, New Delhi was attended by Pramod Kumar, Coordinator, SNAC Jharkhand

11. Training and Meetings attended by Deepshikha members:

10/5/13: Ekjut Ethics Committee Meeting was attended by Dr. Alka Nizamie, Academic Director

13/5/13 to 14/5/13: Strategic Planning Meeting at IICP Kolkata on PHF Project was attended Mrs. Uma Sengupta

20/5/13 – 25/5/13 : Two days workshop on Communication was organized for parents by Mrs. Anupa Gupta and Mrs. Jhuma Gupta at Deepshikha City Office

28/6/13: Meeting at Plan India, Ranchi was attended by Mr. Surya

25/4/13: IICP affiliates Meet at IICP Kolkata was attended by Mrs. Uma Sengupta, Director, Clinical Services

12/8/13: Adolescent workshop UMANG at RINPAS, Ranchi was attended by Dr. Alka Nizamie.

16/8/13 to 17/8/13: Com DEALL Internal National meet at Panjim, Goa was attended by Uttam Kumar.

24/8/13 to 25/8/13 : Seminar on Right to Health at Seva Kendra, Siyaldah, West Bengal was attended by Mrs. Alpana and Shampy

30/9/13 to 1/10/13: Workshop on Child Abuse at IICP, Kolkata was attend by Mrs. Urmila Singh and Jhuma Gupta

1/10/13: Meeting on Child Rights at CINI, Ranchi was attended by Mr. Pramod Kumar

12/11/13: VSO meeting at Bhubaneswar for VSO project members wasattended by Elizabeth, VSO Volunteer, Deepshikha, Vivek Kumar and Kumar Shanu.

15/11/13: Statehood celebration at Morhabadi Stadium was attended Dr. Alka Nizamie and Mrs. Sudha Lhila

16/11/13: Meeting with Dr. Manish Ranjan IAS, Mission DirectorJharkhand Rural Health Mission Society on Early Intervention was attended by Deepika, UNICEF, Dr. Alka Nizamie and Pramod Kumar

Meeting with Mrs. Mamta IAS ,State Project Director , Jharkhand Education Project Council ,Sri Rajeev Arun Ekka IAS, Principal Secretary, Social Welfare and Dr. Manish Ranjan IAS, MD, JRHMS, Ranchi on Badhte Kadam by. Dr. Alka Nizamie and Mrs. Sudha Lhila

17/11/13: Cerebral Palsy Camp at IMA, Ranchi was attended by Mrs. Uma Sengupta, Director, Clinical Services

18/11/13: Meeting on Bal Adhikaar Mela at the office of State Council on Protection of Child Rights Ranchi was attended by Sudha Lhila and Pramod Kumar

20/11/13: Meeting at UIDAI office Ranchi State Office on Financial Inclusion wasattended by Pramod Kumar

27/11/13: Meeting at Social Welfare on Badhte Kadam 2013was attended by Dr. Alka Nizamie, Sudha Lhila, Pramod Kumar, Avinav Kumar and Satbir Singh Sahota

7/2/14: State level CBR meeting at Ranchi organized by NBJK was attended by Mrs. Uma Sengupta

15/2/14: Regional Parents Meet of Parivaar at Ramgarh was attended by Mrs. Alpana and Mrs. SharmilaVishwarkarma

16/2/14: Talk on Early Intervention and RBSK at Regional Parents Meet at Ramgarh by Dr. Alka Nizamie

17/2/14: EKJUT meeting at Ranchi was attended by Dr. Alka Nizamie, Nodal Officer SNAC

18/2/14: VSO meeting at New Delhi was attended by Sudha Lhila

28/2/14: One day awareness programme on disability issues at Vikas Bhawan, Chatra organized by Society for Rural Development was attended by Uttam Kumar, P.Babu Rao and Asim Bachelor

6/3/14 to 7/3/14 : Entrepreneurship workshop at Vishwa Yuva Kendra, organized by ARUNIM, New Delhi was attended by Rekha Srivastava

12. Awareness/OrientationProgramme:

Awareness programmes on Disability issues are conducted regularly to sensitize Nursing students and professionals, Students of various discipline, professional, School Teachers and students, Govt. Officials and the community as well for community mobilization and promotion of Inclusion.

a) Awareness/Orientation Programme for Nursing Students and Professionals:

S.No.	Date	From	No. of Participants
1.	8/5/13	BSc Nursing students College of Nursing RIMS Ranchi	34
2.	9/5/13	BSc Nursing students from Apollo Hospital , Ranchi	33
3	27/6/13	BSc Nursing students from Metas college of Nursing, Ranchi	32
4	11/7/13	BSc Nursing student from St Barabbas Nursing College, Ranchi	36
5	25/7/13	BSc Nursing Student from College of Nursing RIMS Ranchi	49
		Metas College of Nursing Ranchi and	28
		Maa Mangla School of Nursing, Raigarh, Chattishgarh	29
6	26/7/13	BSc Nursing Student from Mahadevi Birla Institute of Nursing, Mahilong, Ranchi	40
7	8/8/13	B.Sc Nursing students from Teerthankar Mahabir College of Nursing, Muradabad, Uttar Pradesh	50
8	29/8/13	BSc Nursing Student from from R.B. Memorial School of Nursing, Darbhanga, Bihar	39
9	30/8/13	M.Sc. Nursing Student from Bangalore & Kerla	5
10	19/9/13	Post Basic Nursing Student from Teerthankar Mahaveer College of Nursing, Uttar Pradesh	32
		BSc Nursing Student from from Muradabad, Uttar Pradesh	40
11	27/11/13	M.Sc. Nursing Students from Holy Cross Nursing School, Ambikapur	09

12	20/12/13	BSc Nursing Students from Oriental College of Nursing, Chhattisgarh	20
		BScNursing Students from Welfare Institute of Nursing, Gujrat	
		MSc. Nursing Students from Odisha and Punjab	20
			9
13	23/12/13	Nursing Students from Tribal School and College of Nursing, Sidrol Ranchi	40
14	10/1/14	BScNursing students from Sri Chandra Nursing Institute Durg, Chattisgarh	32
15	16/1/14	M.Sc. Nursing students from Punjab, Ludhiana	4
		B.Sc. Nursing students from Holy Family Hospital ,Mandar, Ranchi	15
		B.Sc. Nursing students from Dr. Arnold Eates, School of Nursing , Ranchi	
			23
16	23/1/14	B.Sc. Nursing students from Sandipani Academy, Durg, Chattisgarh	15
		B.Sc. Nursing students from R.S. Institute of Nursing Raipur	
			59
17	13/2/14	DPN Students from CIP Kanke, Ranchi	6
		MSc. Nursing students from CMC Ludhiana	4
		MSc. Nursing Students from Khalsa College of Nursing, Punjab	4
		MSc. nursing student from University College of Nursing, Faridkot	
			1
18	20/2/14	BSc. Nursing students from Christian Hospital Bissam, Cuttack, Odisha	2
		BSc. Nursing students from Duncan Hospital Raxaul, Bihar	
10	20/2/44	D.C. Nurring students from Apollo Hospital, Darish:	32
19	28/2/14	B.Sc. Nursing students from Apollo Hospital, Ranchi	40
20	14/3/14	DPN nursing students from Institute of Psychiatry, Kolkatta	6
		M.Sc. Nursing students from BM Birla College of Nursing, Kolkatta	
		M.Sc. Nursing students from Govt. College of Nursing, Kolkatta	4
			4
	1	Total	796

b) Orientation/Talk on Disability Issues for Government Officials:

Regular talk at Srikrishna Institute of Public Administration and Academy Staff College, Ranchi isheld to sensitized govt. officials, students, teachers, social worker and panchayat officials on disability issues.

S.N o.	Date	Target Group/Desig nation	Topic	No. of Participa nts
1.	19/9/13	Mukhiya	Empowering Disabled Women	15
2.	25/9/13	Mukhiya	Empowering Disabled Women	22
3.	17/10/13	Mukhiya	Empowering Disabled Women	36
4.	24/10/13	Mukhiya	Empowering disabled women	24
5.	31/10/13	Mukhiya	Empowering disabled women	26
6.	19/11/13	Mukhiya	Psychosocial care of women and children in Disaster Management	36
7.	20/11/13	Mukhiya	Empowerment of Disabled women	17
8.	28/11/13	Mukhiya	Empowerment of Disabled women	36
9.	29/11/13	Lecturer	Disaster management at Academy Staff College, Ranchi	22
10	5/12/13	Mukhiya	Disability Rights	18
11.	13/12/13	Mukhiya	Disability Rights	17
12.	9/1/14	Govt. Officials	Rights of Disabled person	34
13.	16/1/14	Govt. Officials	Psychosocial care of women and children in Disaster	37
14	6/2/14	Govt. Officials	Anger Management	26
			Total	366

13. Other programme:

2/4/13: On floor time therapy held at Deepshikha by Mr. Chinmayee, M.Phil Student CIP, Ranchi

6/4/13: Deepshikha Parent Association Meeting restarted

9/4/13: Deepshikha Annual Newsletter was released by officials of Tata Steel, Ranchi

10/4/13: Talk on depression at Nakshtra News Channel by Dr. Alka Nizamie

11/4/13: Amba CEEIC Project training at Com DEALL, Bangalore attended by Amita Kumari, Siddharth Chakravorty and Ayush Baibhav

8/6/13: Meeting was held with Special Olympics Bharat officials on Jamshetji Tata Project by Dr. Alka Nizamie

29/6/13: Mrs. Nandini GOC wife with member visited Deepshikha

17/7/13: Launch of Rehabilitation programme for PWD's through Sports at Arya Bhatt Auditorium, Ranchi University, Ranchi

21/7/13: Miracle on Wheel by Ability Unlimited Dance group at Gurunanak Auditorium, Ranchi, 2 Show organized, was attended by 800 People

10/8/13: Meeting on Web Portal for PWD's at Prabhat Khabar Office, Kokar Ranchi was attended by Sudha Lhila, Dr. Alka Nizamie & Pramod Kumar

14/8/13: Inauguration of D.Ed. SE-MR Course by Mrs. Mamta, I.A.S., State Project Director, JEPC, Ranchi, ShriAbhinav Kumar, State IE Co-odinator, was present as a Guest of Honor

Dr. Manish Ranjan, I.A.S., Mission Director, JRHMS, Ranchi visited Deepshikha

20/9/13: Inauguration of Early Intervention Centre at Lowadih, Ranchi by Mira Budhia, Principal, Deepshikha. On this occasion Dr. Alka Nizamie, Sudha Lhila, Rekha Purnima Khalkho, Uma Sengupta and Mr. Pramod Kumar were present

19/3/14 to 21/3/14: VSO Meeting at Jaipur, Rajasthan attended by Vivek Kumar and Sanjeev Kumar.

31/3/14: Shri Ashok Chakraborty, Chairman, Zonal Coordination Committee, RCI, visited Deepshikha

SNAC Jharkhand: Deepshikha ICD&MH, Ranchi

✓ Member Secretary, SLCC – Sudha Lhila, Executive Director

✓ Nodal Officer — Dr. Alka Nizamie, Director Academics and Projects

✓ Co-coordinator – Pramod Kumar, Special Educator

Deepshikha Family

Governing Body of Deepshikha

Mrs. Anju Poddar

Hony. President of Purshree

Mrs. Sudha Lhila

Hony. Executive Director

Mrs. Mira Budhia

Hony. Principal

Dr. Alka Nizamie

Hony. Director, Academics & Projects

Mrs. Manju Gupta

Hony. Director, Finance

Mrs. Rama Mittal

Hony. Secretary, Purshree

Dr. Mithilesh Kanti

Hony. Advisor

Mrs. Usha Jalan

Hony. Executive Member

Mrs. Sushma Saboo

Hony. Executive Member

Co-opted Members

Mrs. Uma Sengupta

Director Clinical Services

Mr. Rajendra Prasad

Parent Representative

Special School

• Incharge: Alpana, B.Sc., B.Ed.

Vibha Dubey, M.A., B.Ed. (Spl. Edu.), DSE-MR

Amita Kumari, M.A., B.Ed. (Spl. Edu.), DRD, DSE-MR

Sharmila Vishwakarma, B.A. B.Ed. (Spl. Edu.)

Mukesh Kumar, B.A., D.Ed.SE-MR Roushan Khatoon, B.A., D.Ed. SE-MR

Sweta Rani, B.Sc (IT)

Adult Training Skill

Incharge: Sutopa Sen, B.A., D.Ed. SE-MR

Rekha Srivastav, B.A., DSE-MR, B.Ed.(Spl. Edu.)

Teaching Assistante

Rahil Kachhap, I.A.

Mariam Lakra, B.A.

Out Door Services

• Incharge: Uma Sengupta, B.Sc., DPT, MIAP, Physiotherapist

Urmila Singh, M.A., DSE-MR

Jyoti Kumari *, B.A., B.Ed. (Spl.Edu.), DSE-MR, FC-SE

Sweta Lakra, M.S.P.L

Sunil Mishra, DHLS, Speech Therapist

Niraj Kumar *, Special Employee

Pre- School <u>Transition</u>

• Incharge: Anupa Gupta, M.com, B.Ed.(Spl.Edu.) Incharge: Anju Prasad, B.A. DSE-MR

Jhuma Gupta, M.A., B.Ed.

Pushplata Singh, B.A., B.Ed.(Spl.Edu.)

^{*}Psychiatrists and Psychologists from CIP are also available on rotation

HRD

Dr. Alka Nizamie, Ph.D., DM & SP, Director Academic Deepa Jalan, M.A.(Psychology) Pramod Kumar, M.A., DSE-MR, Master Trainer (NT) Uttam Kumar Pandey, BTS, D.Ed. SE-MR

D.Ed. SE-MR Coodinator : Pramod Kumar
 B.Ed. Course Coodinator : Uma Sengupta

Guest Faculty

Masroor Jahan, Ph.D. Clinical Psychology, MD &SP

Kiran Sinha, M.Ed., Personal Management Manisha Budhia, M.A., Ph.D. (Scholar) V.K. Sinha, B. Occupational Therapy Naveen Kumar Jha, I.Sc., DHLS Sr. Barbara Binha, D.P.N. Sr. Sarojni Bala, D.P.N.

Sharmila Vishwakarama, B.A. Vandana Sahu, M.A., (Psychology)

Amita Sahay, M.Sc., B.Ed. Sunita Kumari, M.A., B.Ed. Ram Kishore Sahu, B.A., B.Ed. Babita Kumari, B.A., DSE-MR

S. Chandra, B.Com., Horticulture Course Shila Linda, Matric, Bridge Course Amita Kumari, B.A., DSE-MR

* Employees with disabilities

Non Teaching Staff

Sanjay Kumar Toppo, BTS, DCBR, ADCA, Care Giver

Raunak Jain, B.Com Sangeet Sharma, I.A.

Nikhil Kumar *, Special Employee (MR)
Hiramani Kujur, I.A.(Physically Handicapped)

Driver

Naresh Kumar Tunu Singh

Jarman Prasad Saw

Helper

Chameli Devi

Bullu

Martha Lakra Manju Kachap

Malti Kajru Muni Devi

Volunteers

Mira Budhia Deepa Jalan
Sudha Lhila Rama Mittal
Dr. Alka Nizamie Pushpa Sonthalia
Manju Gupta Priyanka Jalan