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.

Annual Report

2011-12

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) Shradhananad 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

www. deepshikhaindia.org

E-mail: deepshikhainfo@gmail.com

Registered under Society Registration Act. 21/1860, No. 521 year 2009-2010 Date 4/11/2009 (Jharkhand) (Bihar)

FCRA No. 031190130 Dated 1/07/1998

All donations are exempted under Section 80G of the Income Tax Act.

From the Executive Director's desk....

As we usher into the 25th year, we renew our commitment toward our vision of abling the disabled. After the first job fair that was organised in 2009, more than a 100 persons with disabilities were given employment, mostly in the IT sector and there is demand for more trained people. Even our children at Deepshikha are receiving remuneration. Five children of the Adult Skill Training Unit were given Rs. 4000 each as remunerations from the products sold.

Deepshikha helped Ankit Kumar, a bright student with cerebral palsy to find a sponsorer for his fees for two semesters to complete his engineering from KITT University, Bhubneshwar, Orissa. We would like to thank the Abhijit Group for paying Rs. 86,000.00 for his college fees. Purshree also supported him with Rs. 25,000. Ankit, now an Electrical Engineer has also received an offer for a job from Tata Consultancy Services. You do make us proud, Ankit.

Noted filmmaker, and a National Award Winner, Shri Meghnath, along with his team, Biju Toppo and Vineet, conducted a Photography and Digital Film Making Workshop from 17th -22nd March 2012. 15 students with various disabilities were selected to participate in the workshop. The training will be continued later as well. The excitement and energy that Meghnath Da exudes during the training will put many a special educator to shame. We do hope that we have more 'believers' like him in our society. This workshop was done without any financial assistance from any funding agencies. We strongly believe this could be scaled up. But for this funding agencies and the community will need to come forward and support it on regular basis.

Special Olympics in Jharkhand is picking up a lot. A number of Coaching Camps were organised which gave our children opportunities to travel to Chennai and Tripura. Some of the children who went to Tripura, travelled in an airplane for the very first time. Our students made us proud by winning a number of medals, including two gold medals in the National Championships held at Chennai.

A lot of other things needs to be completed. The auditorium which becomes a pool during the rains, the leaking roof, a fresh coat of paint all require attention and, yes, a lot of money. Scarcity of water still poses a problem which we face every day during the dry months. I appeal to our donors and well wishers to come forward to our rescue.

Our Heartfelt Thanks to......

H.E. The Governor of Jharkhand

Allahabad Bank

Aman Kumar

Ambrish Shah

Amit Banerjee

Anuj Chowdhary

Asha Bhasin

Basudeo Sonthalia

Beena Modi

Bhagwan Krishna Foundation

Bina Boobna

Chotanagpur Rope Works

Cosy Corner Mahila Samiti

Deepshikha Abacus Centre

Dr. Devashish

Dr. Praveen Ballabh

Dr. S. Haque Nizamie

Dr. Vinay Kumar Maheshwari

Gita Dalmia

Gopal Sahu

J.P. Mittal

Juhi Patel

Khushboo Collections

Marwari Sahayak Samiti

Marwari Mahila Manch

Medhavi Lohia

Meena Rajgaria

Mira Budhia

Neelesh Jalan

Neha Agarwal

New Bihar Medical Store

Usha Martin Ltd.

One World Ventures

Philipino, V.S.O Volunteer

Priyadarshini Charity Trust

Purvi Sonthalia

Rajesh Lhila

Ranjan Baldeva

Rinku Lohia

Sampada Shevde

Sardar & Sardarni Labh Singh Family

Charitable Trust

Saroj Dago

Sunita Khemka

Surbhi Singh

Sushil Jain

Sushma Saboo

Tulsyan Jewellery Pvt. Ltd.

Uma Kanodia

Zunu Mittal

Lamidex

Nikhil Jain

Central Institute of Psychiatry

The National Trust

Dept. of Social Welfare

Dept. of HRD

JEPC

IGNOU

NIMH

ПСР

Programme Organisers

Akhra

Art of Living

Fun Castle

Novartis

Vibhuti Kanitkar

Schools for their support during WDD

Bridge Ford School

Cambrian Public School

Central Academy

DAV Nandraj Public School

DAV Nandraj Public School

DAV Public School

Delhi Public School

Firavalal Public School

G&H High School

Manan Vidya

Oxford Public

Saphire International School

Sarla Birla Public School

Taurian World Public School

Usha Martin School

Auditors

U. Narayan & Co.

Shah & Associates

And members of Purshree for contributions to the Diwali Hamper and miscellaneous items for Utkarsh

पत्थर सिर्फ एक बार
मंदिर जाता है
और भगवान बन जाता है।
इन्सान हर रोज
मंदिर जाते है;
भगवान तो दूर,
इन्सान भी नहीं
बन पाते हैं।

Out Door Clinic

Out Door Clinic

To meet the growing demand of services this year we extended our professional services. Ms. Neena Agrawal, clinical psychologist, joined Deepshikha from July. This year Ms. Sweta Lakra, Speech Therapist and Audiologist committed her services on a weekly basis.

265 children were registered the outdoor clinic. Out of 265 children, 153 were within 0-6 yrs of age range, comprising 57%. This trend has been fairly consistent over the last few years suggesting general awareness in the state. At the same time it also affirms the confidence of families and professionals in our early intervention programme.

Some successes of this year:

Vipul Kumar is 2 1/2 yrs old, and has developmental delay with right hemiparesis. He could not sit independently but now after 8 months of intervention he is standing independently without support.

Hare Puran has been one of the rarest cases of cranial spine ankylosis (cause unknown). The young boy had severe spasm in his upper extremities and was unable to eat independently and that too in a reclining position. After intervention he is able to chew and eat in a sitting position.

We have added to our services IEP program for children with severe behavior problem. For young adult girls Jolly, Mouli, Sheetal and Sonam who are unable to attend the Namkum training centre because of transportation problem, we have started a programme in prevocation and vocational training.

A special drive was taken to guide parents attending out door services on various schemes available to them. Regular physical and medical checkups of children by resident psychiatrist from CIP have helped in early identification of urine infection and anemia in a few children. Data of services rendered:

April 11- March12

Month	No. of Working Days	New Cases	Self Reff.	S	ex		A	ge (Yrs.)			Income		Aı	rea	Diagnosis							
				M	F	6-3	3-6	6-12	12-18	18+	> 1200	1200-2500	2500 +	~	U	MR	CP	a/a	Autism	LD	TSG	Other	Free
April,11	23	16	05	15	01	05	06	01	03	01	00	02	14	05	11	08	01	05	00	00	01	01	00
May	25	25	11	16	09	02	09	06	02	06	03	11	11	11	14	08	03	04	02	00	00	08	00
June	26	23	08	15	08	08	05	05	04	01	01	06	16	09	14	09	02	09	01	00	00	02	02
July	26	25	11	15	10	07	03	06	05	04	00	04	21	08	17	11	00	06	00	01	02	05	00
August	24	24	08	12	12	06	07	06	04	01	00	04	20	09	15	09	01	05	04	00	01	04	02
September	26	34	21	23	11	08	13	08	03	02	02	02	30	13	21	15	04	08	01	00	03	03	00
October	17	19	04	16	03	09	03	06	01	00	00	08	11	08	11	04	01	08	02	00	00	04	00
November	22	15	09	08	07	07	00	03	03	02	00	02	13	07	08	07	01	04	00	00	00	03	01
December	19	15	05	10	05	03	07	03	01	01	01	03	11	05	10	05	01	02	01	02	02	02	03
January,12	25	22	06	12	10	08	08	04	01	01	04	02	16	13	09	09	03	05	02	01	01	01	00
February	24	24	07	14	10	06	07	06	05	00	07	06	11	06	18	11	02	08	03	00	00	00	02
March	24	23	07	11	12	10	06	07	00	00	01	07	15	08	15	07	03	11	00	00	00	02	01
Total	281	265	102	167	98	79	74	61	32	19	19	57	189	102	163	103	22	75	16	04	10	35	11

Unit of Deepshikha 2011-12

S.No.	Unit	Out Door clinic	Pre-School	Transition	Total
1.	Physiotherapy	81	293	165	539

2.	Clinical Psychology, Counseling & Assessment	200	44	32	276
3.	Special Education	424	-	-	424
4.	Speech Therapy	238	137	165	540
5.	Audiometry + BERA	12	-	-	12

S.No.	Services	Number of beneficiaries
1.	Medical Consultation/ep	221
2.	Guidance for Disability Certificate	84
3.	Scholarship	57
4.	Vivekanand Swawalamban Protsahan Rashi	83
5.	Legal Guardianship	-
6.	Niramaya	83

Pre School Programme

- This year 7 new children got enrolled in pre-school programme.
- 2 children from this programme were integrated in mainstream school.
- 5 children dropped out due to transfer and family problem.
- 8 children were given services under one month programme. Parents from near by districts of the state made arrangements to stay in Ranchi.
- 2 of them later joined regular pre-school programme seeing the changes in their children.
- Most of the children were given regular therapeutic services, Physiotherapy, Speech Therapy, Parental Counseling, Psychological Assessment and Medical Consultation along with Special Education programme.

Transition Class

- 11 Children in this unit.
- 6 new admissions during the year 2011-12.
- 4 Children were transferred to special school.
- 1 child could be integrated in regular school.
- 1 child discontinued as family was transferred from Ranchi.

Workshops/ Seminars

16th April,2011 Dr. Alka Nizamie was invited to be a panelist for a Symposium on Protection of Human and Civil Rights of Person with Mental Illness and Mental Retardation by the Gujarat Legal Services Authority, Ahmedabad.

30th April,2011 Sibling Workshop was organized by CIP Students and the TISS students at Deepshikha.

7th September, 2011 Meeting on teaching and training of PWDs at SDC, Ranchi, attended by Sudha Lhila

Training

7th May Teachers visited Kislay School to learn about TLM and teaching strategies.

17th May Dr. Alka Nizamie gave a talk on "Autism" on 94th Foundation Day of CIP, Kanke.

20th **May,2011** Mrs. Rekha Srivastava & Uttam Kumar gave one day training to 47 ANM, AWWS, and Sahiyas at Deoghar, organized by Chetna Vikas.

6th -7th June,11 Mrs. Rekha Srivastava attended Master Trainers' workshop on CBR at SDC, organized by CSS.

18th June,11 Mrs. Neena Agarwal gave a talk on counseling Skills to children and staff of .

19th July,11 Dr. Alka Nizamie gave a talk on Human Rights at Academic Staff College for refresher course on applied Social Science.

Consultations: State/ National

12th May,2011 Sudha Lhila attended the State Consultation on The State Action Plan for Children organized by UNICEF and the Social Welfare Dept. at Capitol Hill.

16th May, 2011 Sudha Lhila, Dr. Alka Nizamie and Pramod Kumar attended the State Consultation held by the Planning Commission at BNR Chanakya. The Topic of Consultation was HRD and Education.

20th **May,2011** Dr. Alka Nizamie and Sudha Lhila attended the State Consultation held by the Planning Commission at BNR Chanakya. The Topic of Consultation was Social Welfare.

.... May, 2012 Sudha Lhila attended the State Consultation held by the Planning Commission at Hotel Maurya, Patna. The Topic of Consultation was Social Welfare.

Visitors:

May,2011 Dr. S.Z.H. Zaidi, Dy Director, VRCH, Mumbai, visited Deepshikha and delivered a lecture on employment and training to the Diploma students.

17th July, 2011, Shri K. K. Soan, Deputy Commissioner, Ranchi and Smt. Aradhna Patnayak, Director, NRHM, Ranchi celebrated Deepshikha's Annual Day with the students of Deepshikha.

12th Sept, 2011 Premlata Agrawal, the oldest woman to climb the Mt. Everest, visited Deepshikha and spentbtime with the children.

November 11th, 2011 Mrs. Sampada Shevde, Director, Voice and Vision and Mrs. Anuradha Mungi, Training Manager, Sense International

25th November,2011 Neenu Kewlani and Sunita Sancheti from Beyond Barriers Incredible India Tour, visited Deepshikha and discussed the status of accessibility in the State.

3rd December, 2011,

- Smt Bimla Pradhan, Hon'ble Minister for Social Welfare, Govt, of Jharkhand
- Smt. Mridula Sinha, Principal Secretary, Dept. of Social Welfare, Govt. of Jharkhand
- Shri Satish Chandra, State Disability Commissioner, Jharkhand
- Shri Robert Minz, Director, Dept. of Social Welfare, Govt. of Jharkhand

Celebrated World disability Day at Deepshikha.

12th Dec.,2011 Tarla Dalal, noted cookery expert, visited Deepshikha. She was in Ranchi for a fund raising programme organized by Purshree.

28th February, 2012 40 new members of Purshree along with the office bearers visited Deepshikha.

16th **February, 2012** Mr. Bibek Bardhan, Regional Director, Special Olympics Bharat, along with the Area Director, Shri Satbir Singh Sahota visited Deepshikha and discussed strategies to promote Special Olympics in the State.

7th March,2012 Dr. Praveen Ballabh, Paediatrician in USA along with his wife visited Deepshikha.

17th March, 2012 Shri Meghnath, Film maker, and recipient of National Award

13th March,12

Deepshikha's children along with committee members went to Chief Minister's residence to meet UNICEF's brand ambassador Mrs. Sharmila Tagore.

Camps

16th to 17th Nov.

Camp for UID for school children, staff and their family.

Exhibition/ Fund Raisers

3rd - 4th September,2011 Exhibition cum sale on occasion of Eastern Zone CME was organized by CIP, Ranchi, at SAIL.

29th – 30th September, 2011 Purshree Puja Dipawali Bazar, at Hotel Radisson Blue, Ranchi

24th October,2011 Diwali Hamper, Annual fund raising programme at Deepshikha.

Picnics/Outings

22nd January,2012 Parents Get Together at Deepshikha. Games and fun activities are organized for the families of staff & children.

25th February,2012 Teachers & Staff Picnic at Rukka Dam.

Competition

<u>23rd -24th April,2011</u> 6 children participated in Yoga competition. Names: Keshav, Utsav, Sidharth Chakravorty, Pummy, Shampy, Saubhik Guin.

18th October Deepshikha children participated in painting competition, organized by JCCW at Rajbhawan.

11th January,12 & 31st January,12 Painting competition, organized by Rose Society at Ranchi Club.

30th **March,12** Fancy Dress Competition was held at Deepshikha School, Namkum. Ms. Dayamani Dorothia, Mukhiya, Mahilong Panchayat, Namkum, along with the councilors were present on the occasion.

Celebration

17th July ULHASS-2011 a workshop was organized as part of foundation day celebration.

12th August Rakhi Celebration with students of Sarla Birla School at Deepshikha, Namkum.

15th August Independence Day Celebration

24th October Deepawali Celebration

14th November Children's Day: Picnic at Fun Castle, Ratu

23rd December Christmas celebrations

7th March,2012 Holi Celebration at Namkum

New

1st May,11 Inauguration of Abacus Classes.

13th July,11 Inauguration hostel by Mrs. Bimla Pradhan, Hon'ble Minister, Dept. of Social Welfare, Jharkhand. The project is supported by The National Trust.

17th -22nd March,12 First Phase of Digital Film Making Project was started at Deepshikha.

Innovative Project: Still Photography and Digital Film Making

Thanks to the team of Mr. Meghnath, Mr. Biju Toppo and Mr. Vineet, Deepshikha could embark on a very unique, innovative and challenging project of training 15 mentally challenged, hearing impaired and physically challenged individuals in the art of Still Photography and Digital Film Making. The first phase of one month training workshop was held from 17th to 22nd March.

- The project was conceptualized with the objective of opening new new avenues of livelihood training differently abled people.
- To help them learn to raise their concerns through the medium of film making.
- To explore hidden creative skill and talents.
- To let them be equal partners/members of this digital world.
- To develop training module in this sector.

It was great learning experience for all of us at Deepshikha to see the commitment involvement and ingenuinity of training skills of Meghnath Da's team. They were able to adapt their teaching method suitable to the level of these children and could explain complex concepts of photography in a very simple way. It was a challenge for our children (mentally challenged) to meet the demands of the grueling training from 10:00 to 6:00 pm; to be able to look as an equal contributing partner in group work. They made us proud and taught the very important lesson to believe in them, to create opportunities for them to take challenges. It was a truly inclusive workshop, where everyone was working as per their strength. From conceptualization, to filming, to editing everything was done in a remarkable spirit. It gave a much needed boost in their self confidence as well as in their parents.

A big thank you to Meghnath Da!

Adult Skill Training Unit

Year 2011-12 saw a record production in our Adult Skill Training Unit thanks to the efforts of our volunteers to take up the challenge of finding market for our products. Significant growth was observed both in volume and the quality of products. Last year we were able to give financial remuneration of Rs. 4000 to five trainees, Rana Ratan, Alfa Haque, Choti Rani, Sonu Kumar and Late Imran.

Vishi Tamang and Medlin (teacher trainee) were placed at a workshop of Nikhil Jain for on job training.

Products manufactured and the sales data

S.No.	Product	Target	Total Production (2011-12)	Sale to Market	Public Response
1	Marble Card	30,000	20,000	20,000	Excellent
2	Screen Printing	30,000	20,000	20,000	Excellent
3	Deepshikha Registration Card	1,000	1,000	N.A.	N.A.
4	Diya	10,000	8,000	8,000	Excellent
5	Mobile Covers	150	139	139	Good
6	File	500	500	N.A.	N.A.
7	Net Bag	50	50	50	Good
8	Apron	60	55	4	Average
9	Paper Bags	100	100	100	Good

Special Olympics - 2011-12

Apart from the regular events and training of trainers, Mr. Bibek Bardhan, Regional Director, along with the Area Director, held a meeting at Deepshikha on 16th February, 2012 to form an action plan for the State. Strategies to promote Special Olympics were also discussed.

National Coaching Camps, JRD Sports Complex, Jamshedpur

Date: 11th to 17th July, 2011 Event: Badminton

Participants : Arun Kumar

Date: 20th to 26th August, 2011, Agartala, Tripura Event: Athletics Participants: Ashutosh Kumar Singh, Vishi Tamang, Ashma Jhunjhunwala

Children travelled in an airplane for the first time.

Date: 7th to 13th November, 2011, JRD Sports Complex, Jamshedpur Event: Athletics

Participants: Arun Kumar, Deepam

Date: 9th to 15th December, 2011, Shillong, Event: Basketball

Participants : Arun Kumar

Date: 9/09/11 to 15/09/11 National Coaching Camp, Kolkata

Table Tennis: Deepam, Arun, Pummy

Orientation and Training Programme at Deepshikha

Coaches Training

Date: 24th & 25th September, 2011

Two Days Coaches Training programme for D.Ed. SE-MR Students (50)

Event: Athletics, Bocce Ball, Badminton, Basketball

Participants : 50 (D.Ed. SE-MR) Venue : Deepshikha, Namkum

Co-coordinator: Urmila Singh, Sanjay Kumar Toppo, Uttam Kumar

Date: 15th October, 2011 Event: Bocce Ball Training Participants: 30 (FCED) Venue: Deepshikha, Namkum Co-coordinator: Urmila Singh

Date: 5th March, 2012 Event: Bocce Ball Training Participants: 30 (B.Ed.) Venue: Deepshikha, Namkum Co-coordinator: Urmila Singh

Date: 26/09/11 Eunice Kennedy Shriver Day

Bocce ball Competition

Participants: Students, teacher trainees and staff

Annual Sports Day

Date: 24th February 2012

Event: 100 Meter Run, 50 Meter Run, Soft Ball Throw, Shot Put, Nimboo Race, Nine Pin Balls

Participants: Children of Pre-School, Special School, Adult Skill Training Unit, D.Ed. SE-MR Students and Teachers.

Venue: Deepshikha, Namkum

Co-coordinator: Urmila Singh, Sanjay Kumar Toppo

National Championship for All Disabilities, Channai

Date: 17th to 21st February, 2012 Event: Football, Bocce Ball

Participants: Arun Kumar, Kesav Kumar

• Prizes: Arun Kumar Gold Medal for Bocce Single

- Silver Medal to Arun Kumar for Bocce Mixed Double
- Silver Medal to Arun Kumar for Shot Put
- Bronze Medal to Arun Kumar for 100 Meter Run
- Gold Medal to Kesav Kumar for Bocce Single
- Bronze Medal to Kesav Kumar for 100 Meter Run

World Disability Day

Started four years ago, the sensitization of school children continues with increased enthusiasm both amongst our volunteers and the schools. Over 14200 school students were reached through sale of cards and distribution of disability ribbons.

Manpower Training

- Diploma in Education Special Education Mental Retardation (D.Ed. SE-MR)
- Batch 2009-11

Affiliated By			Rehabilitation Council of India (RCI), New Delhi
Conducted By		Manipal University, Manipal, Karnataka	
Total No. of Students			24
	Students appeared		24
Results	Distinction		None
(In nos.)	First Divison		13
	Second Divison		10
	Pending		01 (forfeited)
	ST/SC	Applied	03
	(Rs. 6,300/- each)	Received	03
	OBC	Applied	-
Scholarship		Received	-
(Granted by Govt. of Jharkhand)	Minority	Applied	04
	(Rs. 11,400/- each)	Received	03
	Others	Applied	-
		Received	-
		Special School	04
Job Placement	No. of Trainees	Self	08
	Placement	SSA	06
		Others	05

- Bachelor of Education Special Education (B.Ed. SE)
- Batch 2009-11

Affiliated By		Rehabilitation Council of India (RCI), New Delhi
Conducted By		Indira Gandhi National Open University, New Delhi
Total No. of Students		36
	Students appeared	33
Results	Distinction	None
(In nos.)	First Divison	15
(111 1108.)	Second Divison	18

- Foundation Course on Disability (FCED)
- Batch 2010-11 (Two Batches)

Affiliated By		Rehabilitation Council of India (RCI), New Delhi
Conducted By		Indira Gandhi National Open University, New Delhi
Total No.	First Batch	34
of Students		
	Second Batch	40
	Students appeared	74
Results	Grade	31
(In nos.)	Fail	03
	Pending	40

13.

14.15.

16.

23.

24.

- · · · · ·
Dwarika Yadav
Vikash Kumar
Upel Bishwanath Tudu
Dwakar Prasad
Rajesh Kumar
Upendra Kumar
Virendra Kumar
Umesh Kumar
Amit Kumar
Mithilesh Kumar
Basanti Devi
Navin Kumar Divyansh

17. Srikant Kumar Bharti 18. Dilip Kumar 19. Medlin Sharipha 20. Libnus Kandulna 21. Vibha Shardha 22. Hari Shankar Saw

Rajesh Ranjan

Rohit Kumar

Uttam Mahto

Rupam Verma

Sanjay Kumar

Rahul Ranjan

June to August,2011

1.	Pramod Kumar Jha
2.	Bishnu Kumar Murmu
3.	Kalipada Singh
4.	Kishu Tudu
5.	Dipak Lal
6.	Umesh Rajak
7.	Sujit Kumar Karan
8.	Manoj Kumar
9.	Manoj Kumar Patar
10.	Md. Suleman
11.	Md. Parvej Ansari
12.	Bijay Kumar C
13.	Ram Krishna Sardar

14. Ishwar Chandra Sardar

18.	Moran Singh Hembrom
19.	Ram Nanda Pal
20.	Harish Chandra Mahto
21.	Arbind Giri
22.	Shashikant Sharma
23.	Chandri Charan Ghatwari
24.	Shambhunath Hembrom
25.	Saryoo Prasad
26.	Sunil Kumar Bihari
27.	Sanjeev Kumar Choudhary
28.	Ajit Kumar Choudhary
29.	Om Prakash Singh
30.	Sanjeev

31. Baden Murmu

- 15. Shailendra Prakash
- 16. Shahabuddin Ansari
- 17. Parashnath Singh

October to December,2011

- 1. Neeta Toppo
- 2. Braj Kishore Prasad
- 3. Satish Kumar
- 4. Suchita Toppo
- 5. Fatima Begum
- 6. Dayamani Kandulna
- 7. Manoj Kumar Sinha
- 8. Dhaneshwar Pramanik
- 9. Ravinath Jha
- 10. Shammi Tigga
- 11. Buraya Saru
- 12. Anand Masih Sanga
- 13. Manoj Kumar Pradhan
- 14. Devi Lal Purty
- 15. Jambira Hessa
- 16. Tiwarilal Pan
- 17. Hirendra Nayak
- 18. Rajesh Kumar Mishra
- 19. Krishna Devgam
- 20. Sanjeev Kumar Pradhan

- 32. Gopal Mandal
- 33. Jayram Soren
- 34. Bibhuti Rajak
- 21. Ram Kumar Sahu
- 22. Kapeldev Mahto
- 23. Shashikant Sahu
- 24. Jagrnath Mahto
- 25. Rajiv Ranjan
- 26. Paresh Mahto
- 27. Malin Kumar Mahto
- 28. Uttam Kumar
- 29. Subandu Shekhar Raut
- 30. Rakhai Mahali
- 31. Gobind Lal Mahapatra
- 32. Sunil Kumar Patra
- 33. Balram Hembrom
- 34. Bhudeb Kumar Paul
- 35. Sanat Kumar Pradhan
- 36. Goutam Kumar Sahu
- 37. Ashok Kumar Sharma
- 38. Ashutosh Lal Das
- 39. Rajeev Ranjan Pandey
- 40. Suresh Kumar

Continuing Rehabilitation Education (CRE)

Topic: Multiple Disability and Deaf Blindness

Date: November 7th to 11th, 2011

The CRE programme was organized in collaboration with Sense International , India and Voice and Vision, Mumbai. Mrs. Sampada Shevde, Director, Voice and Vision and Mrs. Anuradha Mungi, Training Manager, Sense International, India were the resource persons.

30 Participants attended the CRE and felt that after this training.

They will be able to address the issues for Children with MD and Deaf Blind in Early Intervention Programmes. Participants from SSA reported that they will be able to conduct training in the right direction.

Research Paper Published

1. Kishore H.T., Kumar Ranjeet, Nizamie A., Jahan. M., Jageeshan K., Nizamie H.S. Neuropsychological functioning of children with epilepsy: Integration of LNNM-C and EEG finding. Published in the Indian Journal of Clinical Psychology Vol. 38, No.1, March, 2011, 30-36.

M. Phil Dissertation Completed:

1. Ms. Rucha Deshmukh (2010-12), an M. Phil student of Central Institute of Psychiatry completed her dissertation on the following topic at Deepshikha, ICD & MH.

Effectiveness of mindfulness based cognitive therapy on mindfulness skill emotional regulation, and quality of life in adolescents with depression.

PROJECT:

• NIMH project on "Intellectual Assessment Tool" was successfully completed. The project was executed under the guidance of Neena Agrawal.

National Trust activities under State Nodal Agency Centre (SNAC) Scheme, Jharkhand

April 2011 to March 2012

Deepshikha, Institute for Child Development and Mental Health, working as the State Nodal Agency Centre (SNAC) of National Trust, a statutory body under the Ministry of Social Justice and Empowerment, Govt. of India, is entrusted to implement the objectives of The National Trust in the state through its registered organization and the stakeholders. We have been able to reach a large number of families with special needs. Various advocacy training programmes on UNCRPD, RTE Act 2009, LLC training, Panchayat Training etc. have been organized, besides the regular institutional activities.

Institutional Activities:

- 1. State Level Coordination Committee (SLCC) Meeting: 23rd September 2011 and 2nd February, 2012
- 2. SNAC-SNAP Meeting: 27th January 2012
- 3. State Level Meeting of Registered NGOs in Jharkhand:

One day state level meeting of registered organization was conducted on 2nd March, 2012 at Deepshikha, with the

objective to develop an understanding of the philosophy of National Trust. State Level Forum for disability advocacy has been initiated. Sri Satish Chandra, State Disability Commissioner was present on the occasion. It was agreed that the structure of the Forum to be framed with the support of JVM and CINI. 42 participants from various agencies across the State attended the meeting.

Role play by the DSE(MR) students on UNCRPD

Activities conducted under SNAC programme:

4. Workshop on UNCRPD for Registered Organizations: 30th September 2012

A module has been also developed for the training on UNCRPD with the help of Sri GVSR Prasad, Educational Consultant, Ranchi.

5. Workshop on Inclusion for In-service Mainstream School Teachers: 15th, 16th & 17th December, 2011:

In the three days workshop on Inclusion for mainstream school teachers the importance of Inclusive Education was discussed. Strategies for education of CWSN, slow learners and specific learning disabilities in regular school were discussed. 42 teachers from various private and govt. schools attended the workshop. Mrs. Anamika Sinha, Principal, Manovikas Kendra, Kolkata was invited as the Resource Person.

Dr. Alka Nizamie talking about Inclusive Education

6. State Meet on RTE and Inclusive Education: Feb 7, 2012

Deepshikha in collaboration with UNICEF conducted a one day workshop on Right to Education Act 2009 and Inclusive Education, at Vichar Manch, CCL. The objective was to understand the RTE act and the provisions

made in the act for inclusive education. Sri Satish Chandra, State Disability Commissioner, Sri Job Zachariah, Chief of UNICEF, Jharkhand, Sri Binay Patnayak, Education Advisor, UNICEF, and GVSR Prasad. Educationist.

were invited as experts, among others. Advocacy group, Jharkhand Viklang Manch, school teachers, State IED co-ordinators and persons with disabilities attended the workshop. There were more than 102 participants.

7. State level meeting of Local Level Committee: March 23, 2012

State level meeting for the members of LLCs was conducted at Deepshikha with the objective to take pro-active initiatives in activation of Local Level Committees in the state. Altogether 16 members attended the meeting representing 8 districts only. 3 Govt. officials from Ranchi, Lohardaga and Giridih, and 11 from various NGO-LLCs were present.

Outcome of the training: Received information on NDLGC and LLC. Participants agreed to take pro-active initiative for the LLC, and were motivated to work for appointment of LG. Training to use MIS and detailed information on Citizen Charter of NT was given.

8. Inclusive Panchayat:

Seven training programmes for the elected members of panchayat at zila parishad level were carried out as per the module of National Trust. 236 members of the zila parishad received training at Sri Krishna Institute of Public Administration, Ranchi. Dr. Alka Nizamie and Mr. Pramod Kumar were the resource person for the training.

Dates on which training was held: 10th September, 12th and 19th November, 1st, 10th and 14th December 2011 and 20th March 2012.

9. info@NT Newsletter:

4 Issues of this National Trust Bimonthly newsletter "info@NT" have been translated in hindi and circulated to disseminate information on various events done by The National Trust and its stakeholder across the country. It was distributed to JEPC for the resource rooms, State Disability Commissioner's office, Partner NGOs, ATI, CIP, RIMS, Apollo Hospital, Panchayats, Govt Officials, Parents, Media and others.

10. Mentoring of NGOs:

NGOs and agencies are guided to upgrade their skill and potential so that they may be able to take initiative in their respective areas for rehabilitation of developmental disabilities. Chetna Vikash in Deoghar and Prakash Kunj, a slum based NGO in Hatia, Ranchi are given continuous support.

4th Issue

11. Training and Meetings at National Trust:

- 2nd May,2011: Sudha Lhila, Executive Director attended the planning meeting on Badhte Kadam at National Trust, New Delhi.
- 3rd July,2011: Pramod Kumar and Uttam Kumar attended 3 days training on Badhte Kadam.
- 5th, 6th and 7th September, 2011: Pramod Kumar attended Knowledge Workshop, Annual General Meeting

- and National Level LLC meeting organized by National Trust, New Delhi.
- 8th to 10th February, 2012: Pramod Kumar attended SNAC review meeting at National Trust, New Delhi.
- 12. Training and Meetings attended by Deepshikha members:
- 18th April, 2011: Dr. Alka Nizamie and Sudha Lhila attended meeting at Jharkhand Education Project Council, Ranchi on Inclusive Education.
- 26th April, 2011: Dr. Alka Nizamie attended the meeting at UNICEF on Civil Rights.
- 12th May, 2011: Sudha Lhila attended consultation meeting on State Action Plan for Children, organized by UNICEF at Capitol Hill, Ranchi.
- 16th May, 2011: Dr. Alka Nizamie, Sudha Lhila & Pramod Kumar attended meeting on 12th Five Year Plan for HRD at BNR Hotel, Ranchi.
- 17th May,2011: Dr. Alka Nizamie gave a talk on "Autism" on 94th Foundation day of CIP, Ranchi
- 20th May, 2011: Dr. Alka Nizamie, Sudha Lhila attended meeting called by Social Welfare Dept. to discuss on 12th Five Year Plan at BNR Hotel, Ranchi.
- 18th June, 2011: Badhte Kadam Core Committee Meeting at Deepshikha
- 23rd June, 2011: Mrs. Sudha Lhila & Dr. Alka Nizamie attended meeting with State Project Director, at JEPC regarding Badhte Kadam.
- 21st September, 2011: Meeting with Dr. Avinav Kumar, State Coordinator, Inclusive Education, JEPC for Badhte Kadam event.
- 19th October, 2011: Dr. Alka Nizamie and Sudha Lhila attended the meeting at Social Welfare, Ranchi.
- 16th and 17th November, 2011: AADHAR -UID camp at Deepshikha Namkum organized for school children, staff and their families.
- 17th February, 2012: 08 PGCBR students from Sristi Seva Samiti, Godda visited Deepshikha for orientation.
- 21st to 23rd February, 2012: IICP Affiliates meet at KIRAN, Varanasi attended by Uttam Kumar.
- 28th February, 2012: Meeting at CINI, Ranchi Attended by Dr. Alka Nizamie and Mr. Pramod Kumar.
- 7th March,2012: Rally was taken out to protest against the airline which de-boarded Jeeja Ghosh at the office
 of the Chairperson, Women's Commission, Govt. of Jharkhand.
- 10th March, 2012: State Coordination Committee Meeting attended by Dr. Alka Nizamie & Mrs. Sudha Lhila at the Social Welfare, Ranchi.
- 14th March, 2012: Meeting at Hotel Green Acres on promotion campaign of Malnutrition attended by Pramod Kumar.

13. Awareness Programme:

Awareness programmes are conducted regularly to sensitize Nursing students and professionals, Students of various discipline, professional, School Teachers and students, Govt. Officials and the community mobilization and promotion of Inclusion. More than 601 Nursing students and Professionals, 985 Govt. officials and Community members and 10,000 school students and teachers received information on disability issues.

a) Awareness/Orientation Programme for Nursing Students conducted at Deepshikha

S.No.	Date	From	No. of Participants
1	19/04/11	Mohulphari Christian Nursing School	18
2	20/04/11	Mohulphari Christian Nursing School	18
3	21/04/11	Holy Cross College of Nursing, Ambikapur	24
4	11/05/11	Tripdlia Social Service Hospital Patna	20
5	24/06/11	College of Nursing RIMS, Ranchi	48

S.No.	Date	From	No. of Participants
6	20/07/11	MGM Medical College and Hospital, Jamshedpur	30
7	21/07/11	College of Nursing RIMS, Ranchi	42
8	22/07/11	College of Nursing Dhamtari, Chattisgarh	33
9	26/08/11	Apollo, Ranchi	42
10	23/09/11	Florence School of Nursing, Irba, Ranchi	52
11	23/09/11	GNM Student PMCH, Dhanbad	24
12	11/11/11	Holy Cross College of Nursing, Ambikapur	12
13	11/11/11	Holy Cross College of Nursing, Ambikapur	13
14	18/11/11	School of Nursing Holy Family Hospital, Mandar, Ranchi	11
15	25/11/11	Kurji Holy Family Nursing School, Patna	35
16	09/12/11	Dhamtari Christian Hospital, Damtari	26
17	10/02/12	Christian Medical College Hospital, Ludhiana, Panjab	4
18	10/02/12	Duncan Hospital, Raxaul, Bihar	25
19	17/02/12	MGM, MCH (School of Nursing) Jamshedpur	28
20	24/02/12	Holy Cross School of Nursing, Kurkuri, Chhattisgarh	28
21	24/02/12	Catholic Mission Hospital	20
22	01/03/12	DPN Students	10
23	23/03/12	Guru Nanak College of Nursing, Dhahan Kaleran, Panjab	5
24	23/03/12	Apollo College of Nursing, Ranchi	31
25	23/03/12	RIMS, Ranchi	2
		Total	601

b) Orientation on Disability Issues for Government Officials:

Deepshikha has worked hard to create a rights based attitude towards disability. For this our professionals give talks to different groups of people. At the ATI, they regularly conduct Orientation Programmes on Rights of Persons with Disabilities Act, Right to Information Act, Human Rights and Disability, Barrier free Inclusive Panchayat, National Trust Act and Schemes for Disabled Persons.

S.No.	Date	Target Group/Designation	Торіс	No. of Participants
1	07/06/11	Govt. Official, Social Worker	Rights of Persons with Disabilities	35
2	10/06/11	Principals, Teachers, Asst. Teachers	Right to Education	40
3	17/06/11	Advocates, Secretary, CDPO, ASI	Rights of Persons with Disabilities	42
4	24/06/11	Principal, Lecturer, Students, Govt. Teachers	Right to Education	36

S.No.	Date	Target Group/Designation	Торіс	No. of Participants
5	25/07/11	Elected Representatives of Zila Parisad	Inclusive Panchayat	39
6	28/07/11	Elected Representatives of Zila Parisad	Inclusive Panchayat	42
7	29/07/11	NGO & Govt. Officials	Rights of Persons with Disabilities	45
8	12/08/11	Elected Representatives of Zila Parisad	Inclusive Panchayat	33
9	20/08/11	Elected Representatives of Zila Parisad	Inclusive Panchayat	35
10	25/08/11	Advocates, Secretary, CDPO, ASI	Rights of Persons with Disabilities	40
11	26/08/11	Principal, Lecturer, Students, Govt. Teachers	Right to Education	25
12	27/08/11	Gram Pradhan, Students, NGO Members	Rights of Persons with Disabilities	40
13	16/09/11	Students , Dept. of Economics, Ranchi College, Ranchi	Right to Information with reference to Persons with Disabilities	35
14	22/09/11	Students M.A., Dept. of Political Science, Ranchi College, Ranchi	Right to Information with reference to Persons with Disabilities	36
15	23/09/11	Govt. Officials and Human Rights Activits	Human Rights and Disability	42
16	13/10/11	Govt. Official and Social Worker	Rights of Persons with Disabilities	40
17	14/10/11	Elected Representatives of Zila Parisad	Inclusive Panchayat	45
18	21/10/11	Elected Representatives of Zila Parisad	Inclusive Panchayat	36
19	12/11/11	Elected Representatives of Zila Parisad	Inclusive Panchayat	39
20	19/11/11	Govt. Officials and Social Workers	Rights of Persons with Disabilities	42
21	02/12/11	Principals, Teachers, Asst. Teachers	Right to Education	45
22	01/02/11	Students M.A., Dept. of Political Science, Ranchi College, Ranchi	Right to Information with reference to Persons with Disabilities	33
23	09/02/11	Gram Pradhan, Students, NGO Members	Rights of Persons with Disabilities	40
24	01/03/11	Principal, Lecturer, Students, Govt. Teachers	Right to Education	35
25	20/03/11	Elected Representatives of Zila Parisad	Inclusive Panchayat	30
26	27/03/11	Elected Representatives of Zila Parisad	Inclusive Panchayat	35
			Total	985

c) World Disability Day:

On occasion of WDD a number of schools are visited by the Deepshikha team, emphasizing on the significance of the Day. Blue and yellow ribbons are distributed along with cards made by the children of Deepshikha. We reached more than 14,000 students.

14. Others:

- For the effective implementation and understanding of UNCRPD a module was developed for the training with the help of Sri GVSR Prasad, Educational Consultant, Ranchi.
- 20th May 2011 : One day training of ANMs, AWW and Sahiyas at Deoghar by Rekha Srivastava and Uttam Kumar, organized by Chetna Vikas.

- 4th to 6th January, 2012: Mr. Uttam Kumar deputed for JEPC inspection at Jamshedpur, Hazaribagh and Pakur.
- Deepshikha helped Ankit Kumar, a bright student with cerebral palsy to find sponsorer for his fees for two semesters to complete his engineering from KIT University, Bhubneshwar, Orrisa. Purshree also supported him with Rs. 25,000.
- 8000 Myth booklet and UNCRPD booklet distributed to the stakeholders at ATI, Nursing Students, Parents, NGOs and other community to disseminate information on various issues.

SNAC Jharkhand: Deepshikha ICD&MH, Ranchi

Nodal Officer
 Member Secretary, SLCC
 Co-coordinator
 Dr. Alka Nizamie
 Sudha Lhila
 Pramod Kumar

SNAP, East Singhbhum

- 1. Parent Association for Mentally Handicapped, Jamshedpur
 - Nodal Officer Sri P. Babu Rao

Badhte Kadam 2011: A National Trust Initiative

BADHTE KADAM, a nationwide awareness campaign on disability initiated by National Trust was organized in 6 districts of Jharkhand and 6 Blocks of Ramgarh District in collaboration with district partners:

- Parents Association of Mentally Handicapped, Jamshedpur
- Jharkhand Viklang Manch, East Singhbhum,
- Rajrappa Viklang Seva Samiti, Ramgarh (Block Level Mela)

The Flag Off: The Jharkhand Flag Off took place at the Rajbhawan and the Rath was flagged off by His Excellency, Dr. Syed Ahmed on November 3rd, 2011.

Prof. M. Xavier, Director, IIM

Mr. A.K. Pandey, Principle Secretary to the Governor

Dr. Amool Ranjan, Director RINPAS

Dr. Madhuri Kanitkar, Sr. Advisor, Military Hospital

Mr. Vinay, Education Advisor, UNICEF,

Mr. Avinav Kumar, State IED Co-ordinator,

Mrs. Divya Sinha, Principal, D.A.V, Bariatu

Mrs. Arva, Principal, D.A.V. Nandraj

Mr. Madhu Sudan Mittal, Sr. Advocate, Jharkhand High Court along with.

NGO representatives from Vani Vikas, Madhur Muskaan, Cheshire Home, Brij Kishore Netraheen Vidyalaya, and Prakash Kunj were present on the ocasion.

The Team

- 1. Uttam Kumar Pandey, Headquarter Volunteer, Deepshikha
- 2. P. Babu Rao, Parent & Secretary, PAMHJ, East Singhbhum
- 3. Shiela Linda, Secretary, Prakash Kunj, Hatia, Ranchi
- 4. Mangal Deo Mahto, Activist, Jharkhand Viklang Manch
- 5. Medlin Saripha, Teacher Trainee, Deepshikha,
- 6. Shyamal Karmakar, Driver, Badhte Kadam Rath.

District Melas:

Mela 1: Ranchi District (December 3rd, 2011)

The Ranchi Mela was organized in a pleasant atmosphere at the Namkum centre. The Minister for Social Justice &

Empowerment, Smt. BimlaPradhan, and the Principle Secretary, Ms. Mridula Sinha, the State Disability Commissioner, Shri Satish Chandra, Shri Robert Minz, Director, SW, Education Advisor of Unicef, Shri Vinay Patnaik and all the officers of the Social Welfare Directorate and Shri Meghnath, an eminent filmmaker were present on the occasion.

Children from Brij Kishore Netraheen Vidyalaya, Kshitij School for Deaf, The State Blind School, and PrakashKunj, children from Usha Martin School, in the neighborhood also joined in the celebrations.

Game Stalls and Badhte Kadam posters made the campus lively and attractive. All the children participated whole heartedly in the games. The games were designed to include all CWSN.

Mela 2 : Khunti (December 7th , 2011) Khunti Mela was organized at Kisan Bhawan, Khunti. About 122 participants attended the mela.

Mela 3 : Simdega (December 8th , 2011)
The Simdega Mela was organised by a DRG group, represented by
Prafful Tete and Paul. They had invited Mrs. Soniya Manjula, the CDPO as the
Chief Guest. More than 200 people attended the mela.

Mela 4 : Chaibasa (December 9th , 2011) The Chaibasa mela was organized in collaboration with Jharkhand Viklang Manch.

Mela 5: Saraikela (December 10th , 2011) The Saraikela Mela was organised in the PHC of Patrum of the Ichagarh Block. A disability certification camp and Aadhar Camp was also organized simultaneously.

Mela 6: Jamshedpur (December 11th, 2011)

This mela was also the Flag In because most of the team members wanted a big programme in JSR. The CDPO of East Singbhum, officials from SOB, Jharkhand, parents, Anganwadi Sevikas and others were present in the JSR Camp. Children from various schools presented cultural programme. The volunteers were given a certificate of appreciation.

Block Level Mela:

Ramgarh District (December 9th to 11th, 2011)

Gola, Mandu, Chitarpur, Dulmi, Patratu and Ramgarh Block

A large number of people gathered for the melas. They were from the community, the media, workers and PWDs. Shri Devdhari Karmali of Rajrappa Viklang Seva Sansthan organized this mela. The BK song was sung, pamphlets were distributed and a nukkad natak was enacted in all the melas. Many Officers and Union leaders of CCL were present during the melas.

Deepshikha Family

Chief Patron

His Excellency, The Governor of Jharkhand 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. Secretary, Purshree Dr. Mithilesh Kanti Hony. Advisor Mrs. Usha Jalan Hony. Executive Member Mrs. Sushma Saboo

Hony. Executive Member

Hony. Director, Finance

Mrs. Rama Mittal

Co-opted Members

Mrs. Uma Sengupta Staff Representative Mr. Rajendra Prasad Parent Representative

Co-opted Members

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.)
 Neelu Bakla, I.A., Montessori Trained
 Roushan Khatoon, B.A., D.Ed. SE-MR
 Sweta Rani, B.Sc (IT)

Adult Training Skill

Incharge: Urmila Singh, M.A., DSE-MR
Sutopa Sen, B.A., D.Ed. SE-MR
Niraj Kumar*, Special Employee
Hiramani* Special Employee
Teaching Assistants
Rahil Kachhap, I. A.
Mariam Lakra, B. A.

Out Door Services

Incharge: Uma Sengupta, B.Sc., DPT, MIAP, Physiotherapist
 Neena Agrawal, M. Phil Clinical Psychology, Clinical Psychologist
 Jyoti Kumari*, B.A., B.Ed. (Spl.Edu.), DSE-MR, FC-SE
 Tjeswita, I.Sc., DHLS, Speech Therapist

Pre-School

Incharge: Anupa Gupta, B.com, B.Ed.(Spl.Edu.)
 Anju Nigam, I.A.
 Jhuma Gupta, B.A,
 * Special Employees

Transition

Incharge: Anju Sahu, B.A. DSE-MR Subhasini Devi, B.A., B.Ed.(Spl.Edu.)

HRD

<u>Diploma in Education Special Education-Mental Retardation (Core Faculty)</u>

• Course Coodinator:

Dr. Alka Nizamie, Ph.D., DM & SP, Director Academic

Deepa Jalan, M.A.

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

Uttam Kumar Pandey, I.Com, D.Ed. SE-MR

B.Ed. Course Coodinator

FCED Course Coodinator

: Uma Sengupta : Amita Kumari

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.

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

Deepa Jalan, B.A.

Amita Kumari, B.A., DSE-MR

Sweta Lakra, M.S.P.L.

Non Teaching Staff

Sanjay Kumar Toppo, BTS, ADCA, Care Giver

Pramod Kumar, M.A., DSE-MR, Master Trainer (NT)

Raunak Jain, I.Com

Sangeet Sharma, I.A.

Nikhil Kumar *, Special Employee (MR)

Driver

Naresh Kumar

Jarman Prasad

Tunu Singh

Helper

Chameli Devi

Muni Devi

Martha Lakra

Manju Kachap

Kajru

Volunteers

Mira Budhia Sudha Lhila

Dr. Alka Nizamie Manju Gupta Deepa Jalan Rama Mittal Pushpa Sonthalia Priyanka Jalan Mayank Lhila Raunak Saboo Trishla Sinha Afshan Hague Asha

Rosie Whitworth

Placement of Students and Professionals at Deepshikha

The Central Institute of Psychiatry, Kanke, deputes two professionals on a monthly basis. It not only provides us with mental health professionals, but also gives these professionals an insight into mental disabilities amongst children.

Psychologists on 1 Month Placement		M. Phil. Students on 1 month Placement		
May,11	Dr. Vidya K.L., Dr. Adarsh	May,11	Masood Maqbul	
June,11	Dr. Bhawna Arora,	June,11	Aaseesh L.S.	
July,11	Dr. Nitin Sethi	July,11	Sweta	
August,11	Dr. Naveen Srivastava	August,11	Sreeja T.K.	
September,11	Dr. Rajendra Kumar	September,11	Soniya Vats	
October,11	Dr. Pradeep Kumar T.	October,11	Pallav Kumar	
NNovember,11	Dr. Asha Krishhan, Dr. Roshan	November,11	Joydeep Das, Shefali Gupta, harshita Biswas	
December,11	Dr. Pradeep Kumar T., Dr. Ravichandar	December,11	Naghma Samir, Pragati Pandey, Neelabh	
January,12	Dr. Amit, Dr. Bala	January,12	Vikas, Debabani, Rucha	
, and the same of	Subramanya	February,12	Jenifer S., Lekshmi S.	
February,12	Dr. Surjit	March,12	Viksas Kumar, Swati Chowdhary	
March,12	Dr. Shashi			

Tata Institute for Social Sciences, Mumbai:

Sunny, Sundeep, Swati from TISS, Mumbai joined Deepshikha for one month placement from 1st to 30th April.

IGNOU

- July 18th, Placement of 3 BSW student of IGNOU
- Shailendra Kumar, Ph.D. student of Dept. of Physical Education, University of Pune collected data for his work on study of the effect of selected as asanas and pranayams on Autistic Children.

Deepsikha News

OBITUARY:

• We lost Imran our Special Child of Adult Skill Training Unit. He had been with us for the last 7-8 years.

Babies

• Anju Sahu was blessed with a baby girl.

Those who Joined us

- 1. Neena Agrawal, Clinical Psychologist
- 2. Raunak Jain
- 3. Nidhi Sharma
- 4. Sutopa Sen

- 5. Sharmila Vishwakarma
- 6. Roushan Khatoon
- 7. Hiramani Kujur

Those who left us for better opportunities

- 1. Subhashini Devi
- 2. Nidhi Sharma

ACHIEVEMENTS

- 42 physically challenged adults get job in AEGIS, as a fall out of last year's Job Fair in Jamshedpur.
- Kumar Shivam passed his board exams successfully . Deepshikha advocacied with the Jharkhand Board to give him extra time for writing considering his disability.

7th July

• Ankit Kumar: Deepshikha helped raise funds for his Fee for the 4th year engineering student.

13th July

• Inauguration of the trainees' hostel by Smt. Bimla Pradhan, Minister for Social Welfare, Govt. of Jharkhand.

Meetings etc....

4th April,2011

Marcett visit Deepshikha and held discussion with Dr. Alka on future strategies.

7th April,2011

Dr. Alka, Amita visit Ramkrishna Mission and discusses on possibility of enrolling Deepshikha children in open school programme of Ramkrishna Mission.

9th April,2011

Parents and Management meeting at Deepshikha city office.

18th April,2011

Dr. Alka Nizamie and Sudha Lhila attended the meeting with SPD, JEP, Jharkhand.

26th April,2011

Dr. Alka Nizamie attended the meeting at UNICEF on civil

12th May

Sudha Lhila attended consultation Meeting on State Action Plan for Children, organized by UNICEF at Capital Hill,Ranchi

23rd June,11

Mr. Sudha Lhila & Dr. Alka Nizamie attended meeting with SPD, JEP

21/09/11

Meeting with Avinav Kumar, State Co-ordinator, IE for BK III

07/09/11

- National Level LLC meeting of Nehru place, New Delhi, attended by Pramod Kumar
- Meeting on teaching and training of PWDs at SDC, Ranchi, attended by Sudha Lhila
- Annual general meeting of National Trust, at Vishwa Yuva Kendra, Chankyapur, New Delhi. attended by Pramod Kumar

SLCC Meeting

23/09/11

• SLCC Meeting at the Social Welfare

Workshops and Seminars

16th April,2011

Dr. Alka Nizamie was invited to be a panelist for the symposium on Protection of Human and Civil Rights of Person with Mental Illness and Mental Retardation by Gujarat Legal Service Authority, Ahmedabad.

30th April,2011

Parents and sibling workshop was organized by CIP M.Phil students, Swati and teachers of Deepshikha, City office.

2nd May,

Sudha Lhila, Executive Director, Attended NT meeting on Badhte Kadam.

3rd July

 Mr. Pramod Kumar and Uttam Kumar left for Delhi to attend 3 days training on Badhte Kadam.

05/09/11

• Knowledge workshop at Vishwa Yuva Kendra,

Chankyapuri, New Delhi attended by Pramod Kumar.

- 19th October
- Sudha Lhila & Dr. Alka Nizamie attends the meeting at Social Welfare.

12th January, 12

• Meeting with Vinay Patnaik, UNICEF for RTE workshop.

Monthly Meetings are held with the management and all staff of Deepshikha on the 1st Saturday of every month.

Special School

Visitors:

Prem Lata Agarwal, Mountaineer, and the oldest woman to climb the Mt. Everest, was honoured and felicitated
for her achievement at Deepshikha, Shradhanand Road. She also visited the School at Arah Gate, Namkum to
meet the children.

21st Nov.

- Visit of PWDs from Vikas Dipti of Orissa.
- Nilu Keswani and Neena Kenlani and from Beyond Barriers, Mumbai visited Deepshikha

15th December

Noted cookery expert, Tarla Dalal visited Deepshikha. She was in Ranchi for a fund raising programme organised by Purshree.

Throughout the year activities are organised to facilitate inclusion of special needs children with mainstream children.

23rd -24th April,2011

6 children participate in Yoga competition. Names......

1st May,

Inauguration of Abacus Classes.

17th July

ULASS-2011 a workshop was organized as part of foundation day celebration.

15th August

- Independence Day Celebration
- Rakhi Celebration with students of Sarla Birla School at Deepshikha, Namkum.

18th October

Deepshikha children participated in painting competition, organized by JCCW at Rajbhawan.

24th October

Deepawali Celebration

29th October

Children were invited to JAP ground.

14th Nov.

Children's Day celebrated Children went for picnic at Fun Castle, Ratu

23rd Dec.

Christmas celebrations

11th January,12 & 31st January,12

• Children went to attend painting competition, organized by Rose Society at Ranchi Club.

Fund Raisers:

- Diwali Hamper
- Cookery Classes by Mrs. Tarla Dalal

Commerce House, 2nd Floor Sarda Babu Street, Ranchi - 834001 Ph: 2301678, 2201437

Fax : 91-651-2213505 E-mail : unarainco@gmail.com

RANCHI-KOLKATA-AHMEDABAD-PATNA-HAZARIBAGH

AUDIT REPORT

We have examined the Balance Sheet of Deepshikha, a unit of Purshree, Ranchi as at 31.03.2011 and the Income and Expenditure Account along with the Receipt and Payment account for the period ending 31.03.2011, which are in agreement with the books of account maintained by Deepshikha. These financial statements are the responsibility of the institution. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in India. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

We have obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purpose of the audit.

In our opinion, proper books of account have been kept by the assessee so far as it appears from our examination of books.

- (a) In our opinion, and to the best of our information and according to explanations given to us, the said accounts give a true and fair view in conformity with the accounting principles generally accepted in India, read with notes on accounts given herewith:
 - (i) In the case of Balance Sheet of the state of affairs of the above named assessee as at 31.03.2011.
 - (ii) In the case of Income and Expenditure account of the excess of Income over Expenditure for the period ended on 31.03.2011.
 - (iii) In the case of Receipt and Payment account of the Receipts and Payments for the year ended on 31.03.2011.

Place: Ranchi

Date: 13.07.2011

FOR U. NARAIN & CO

Chartered Accountants

(CA. Rajiv Ranjan) Partner M. No. 53510

DEEPSHIKHA RANCHI

(Managed by Purshree,Ranchi) BALANCE SHEET AS AT 31st MARCH 2011

Previous Year	Liabilities	Current Year	Previous Year	Assets	Current Year
2,749,700.34	Capital Fund	-		Fixed Assets	
	Opening Balance	2,749,700.34	2,144,265.05	(As per Annexure "B")	2,683,946.05
	Add: Surplus	459,923.46			
		3,209,623.80	9,728,918.00	Investment in Building	9,728,918.00
5,132,800.00	Donation For Building	5,132,800.00		Investment	
4,405,500.00	Building Grant	4,405,500.00	55,483.06	SBI Fixed Deposit	60,428.00
500,000.00	Building Grant (Hostel-NT)	500,000.00	418,853.00	Axis Bank FD	528,469.00
				Loans & Advances	
	Other Liabilities		217,244.00	(As per Annexure "C")	264,165.00
310,351.00	(As per Annexure "A")	1,640,069.00			
				Cash & Bank Balances	
	Notes on Accounts		533,588.23	(As per Annexure "D")	1,622,066.75
	(As per Annexure "E")				
13,098,351.34		14,887,992.80	13,098,351.34		14,887,992.80

Place- Ranchi Date- 13.07.2011 As per our report of even date attached For U.Narain & Co. Chartered Accountants

(CA.Rajiv Ranjan) Partner

Annexures forming part of Balance Sheet

Annexure A

Other Liabilities

Salary Outstanding	55,294.00
SNAC Activities	60,700.00
Capacity building project	6,557.00
Ignou 1st Batch	111,836.00
Ignou 2nd Batch	80,091.00
Ignou 3rd Batch	165,760.00
Purshree KalaKendra	9,000.00
O/S Labour Payment	30,516.00
Provident Fund	16,089.00
JEP Resource Centre	537,020.00
BED Course	260,972.00
DSE - MR	306,234.00
	1,640,069.00
Annexure B	
<u>Fixed Assets</u>	
Hostel Building	500,000.00
Office Equipments	444,780.97
Projector	89,165.00
Library Books	58,337.40
Computer & Printer	133,423.00
Vehicle	913,701.50
Furniture & Fixtures	313,157.18
Shop	231,381.00

Annexure C

Loans & Advances

National Trust - Badhte Kadam	930.00
National Trust - Institutional Fees	80,015.00
National Trust - Support	25,668.00
Loan SNAC Institutional Fees	113,405.00
Special Olympics Bharat	13,713.00
Security Deposit	8,124.00
Prepaid Insurance	1,742.00
TDS	8,610.00
T D S AY 10-11	2,095.00
T D S AY 11-12	9,863.00
	264,165.00
Annexure D Cash & Bank Balances	
Indian Bank	673.50
Punjab National Bank	221.63
S.B.I. (FCRA)	2,956.20
S.B.I. (ICDMH)	23,124.01
S.B.I. (Building Fund)	10,778.59
S.B.I. Project	296,875.83
S.B.I Purshree	1,169.00
S.B.I Ignou	299,504.00
Axis Bank	565,210.00
Cash in Hand	416,933.99
Cash Building Fund	4,620.00
	1,622,066.75

DEEPSHIKHA

RANCHI

(Managed by Purshree,Ranchi) Income and Expenditure for the year ended 31st March 2011

Previous Year	Expenditure	Current Year	Previous Year	Income	Current Year
312.00	_	1,192.00	-	Awareness Material	13,025.00
10.00		3,000.00	20,623.00	Bank Interest	22,623.00
10,000.00	Consultancy Charges	2,395.00	-	Boarding & Lodging	59,700.00
32,452.00	Conveyance	-	69,750.00	Centre Fee	38,000.00
25,610.00	Diwali Expenses	31,460.00	163,500.00	Diwali Hamper	242,600.00
-	Documentation	17,170.00	798,440.00	Donation	748,891.00
2,296.00	Electricity Expenses	24,961.00	90,000.00	Financial Assistance	40,000.00
20,737.00	Function & Celebration	2,345.00	-	Grant in Aid	806,750.00
2,684.43	Generator Expenses	940.75	164,325.00	JEP Grant	2,000.27
368,600.00	Honorarium	34,850.00	65,000.00	National Trust Award &	-
· ·	JEP Foundation	-	-	Awareness Other Income	4,500.00
	Kitchen Expenses	24,289.00		Outdoor Clinic	74,470.00
9,186.50	Miscellaneous Expenses	64,150.00		Sale of Form	-
2,001.00	News Paper Expenses	-	13,125.00	Special Olympics	-
764.00	Postage Expenses	338.00	296,275.00		302,990.00
8,473.46	Printing & Stationery	49,034.96	175,150.00	Vehicle Income	195,300.00
114,705.00	Provident Fund	137,367.00	65,433.00	Vocational Income	72,540.00
-	Rent	3,000.00	26,431.06	Interest on FD	66,856.94
64,144.00	Repair & Maintenance	94,064.50		Miscellaneous Income	6,996.00
468.00	Sports Expenses	-			
892,550.00	Staff Salary	914,833.00		Excess of Expenditure over	
8,725.00	Staff Welfare	-	95,309.48	Income	-
-	T.A/D.A	-			
1,417.40	Teaching Aid	-			
7,977.46	Telephone Expenses	879.00			
-	Travelling Expenses	42,392.00			
333,256.29	Vehicle Expenses	356,448.54			
9,316.00	Vehicle Insurance	2,438.00			
35,471.00	Vocational Unit	4,982.00			
-	Expenses Volunteers Payment	409,516.00			
7,445.00		8,273.00			
-	Workshop & Seminar	7,000.00			
-	Excess of Income over				
	Expenditure	459,923.46			
2,128,791.54		2,697,242.21	2,128,791.54		2,697,242.21

Place- Ranchi Date- 13.07.2011 As per our report of even date attached For U.Narain & Co.
Chartered Accountants

(CA.Rajiv Ranjan) Partner

DEEPSHIKHA RANCHI

(Managed by Purshree, Ranchi)

Receipts and Payment Account for the year ended 31st March 2011

Previous Year	Receipts	Current Year	Previous Year	Payments	Current Year
	Opening Balance		312.00	Bank Charges	1,192.00
	-		127,200.00	Bed Grant	-
	Bank Accounts:		156,776.00	Building Investment	490,000.00
221.63	Punjab National Bank	221.63	10.00	Computer Expenses	3,000.00
2,703.20	SBI (FCRA)	2,826.20	10,000.00	Consultancy Charges	2,395.00
53,761.01	SBI (ICDMH)	179,140.01	30.00	Conveyance	-
1,091.00	SBI (Savings A/C)	1,129.00	25,610.00	Diwali Exp.	31,460.00
120,107.59	SBI (Building Fund)	10,409.59	-	Documentation	17,170.00
150,976.83	SBI Project	90,323.83	2,296.00	Electricity Expenses	24,961.00
673.50	Indian Bank	673.50	104,870.00	Equipments	-
1,299.00	UTI Bank	104,592.00	400,000.00	Fixed Deposits	81,147.00
	Cash Account		56,400.00	Foundation Course	-
151,530.01	Cash in hand	139,652.47	20,737.00	Function & Celebration	2,345.00
74,620.00	Cash Building Fund	4,620.00	2,684.43	Generator Expenses	940.75
			335,300.00	Honorarium	68,150.00
			-	Invertor	19,200.00
-	Awareness Material	13,025.00	154,325.00	JEP Foundation	-
-	B.Ed Course	260,972.00	-	JEP W/S Inclusion	64,040.00
20,623.00	Bank Interest	22,623.00	1,504.00	JHS Project	-
-	Boardimg & Lodging	59,700.00	15,865.00	Kitchen Exp.	24,289.00
_	Capacity Building Project	6,557.00	35 000 00	Loan to DSE - MR	_
	Troject	0,337.00	33,000.00	Loan to SNAC	
69,750.00	Centre Fee	38,000.00	58,180.00	Instutional Fees	-
20,000.00	CRE Project	-	8,654.50	Miscellaneous Expenses	39,150.00
163,500.00	Diwali Hamper	242,600.00	-	National Trust (Badhte Kadam)	930.00
798,440.00	Donation	748,891.00	-	National Trust (Institutional Fee)	80,015.00
50,000.00	Donation for Building	-	-	National Trust (Support)	89,200.00

Previous Year	Receipts	Current Year	Previous Year	Payments	Current Year
47,648.00	DSE MR PF A/c	-	2,001.00	News Paper Expenses	-
-	FDR Interest	23,580.00	764.00	Postage Expenses	338.00
90,000.00	Financial Assistance (Purshree)	40,000.00	-	Prepaid Vehicle Insurance	1,742.00
861,000.00	Grant Aid Social Wefare Ministry	806,750.00	8,473.46	Printing & Stationery	49,034.96
-	IGNOU 3rd Batch	165,760.00	219,252.00	Provident Fund	128,817.00
-	JEP Foundation	2,000.27	-	Provident Fund Outstanding	16,250.00
130,725.00	JEP Grant	191,927.00	10,000.00	Rent	3,000.00
-	JEP Resources Centre	537,020.00	64,144.00	Repair & Maintenance	94,064.50
22,040.00	JEP W/S Inclusion	-	-	Shop at Namkum	20,481.00
-	Loan From DSE MR	316,234.00	-	Special Olympics Bharat	13,713.00
-	Misc. Income	6,996.00	532.00	Special School	-
39,515.00	National Trust (Support)	-	468.00	Sports Expenses	-
65,000.00	National Trust Award & Awareness	_	784,507.00	Staff Salary	852,000.00
69,480.00	Outdoor Clinic	74,470.00	, -	Salary Outstanding	63,529.00
-	Projector Rent	4,500.00	8,725.00	Staff Welfare	_
15,950.00	Sale of Form	-	-	TDS Deposited	10,000.00
4,876.00	Security Deposit Refund	-	1,417.40	Teaching Aid	-
-	SNAC Project	50,010.00	7,977.46	Telephone Expenses	879.00
13,125.00	Special Olympics	-	450.00	Transportation for Students	-
296,275.00	Tution Fees	302,990.00	31,972.00	Travelling Expenses	70,187.77
175,150.00	Vehicle Income	195,300.00	9,316.00	Vehicle Insurance	2,438.00
65,433.00	Vocational Income	72,540.00	333,256.29	Vehicle Maintenance	328,652.77
			35,471.00	Vocational Unit Expenses	4,982.00
			-	Voluteers Payment	379,000.00
			7,445.00	Website Expenses	8,273.00
			-	Workshop & Seminar	7,000.00

Previous Year	Receipts	Current Year	Previous Year	Payments	Current Year
				Closing Balance	
				Bank Accounts:	
			221.63	Punjab National Bank	221.63
			2,826.20	SBI (FCRA)	2,956.20
			179,140.01	SBI (ICDMH)	23,124.01
			1,129.00	SBI (Savings A/C)	-
			10,409.59	SBI (Building Fund)	10,778.59
			90,323.83	SBI (Project)	296,875.83
			673.50	Indian Bank	673.50
			104,592.00	Axis Bank	565,210.00
			-	SBI (Ignou)	299,504.00
			_	SBI (Purshree- Deepshikha)	1,169.00
			_	Cash Account	1,109.00
			139,652.47	Cash in Hand	416,933.99
					4,620.00
			4,620.00	Cash Building Fund	4,620.00
0 885 510 55		4 = 4 < 0.22 = 5			4 - 4 - 0 - 2 - 2
3,575,513.77		4,716,033.50	3,575,513.77		4,716,033.50

Place- Ranchi Date- 13.07.2011 As per our report of even date attached For U.Narain & Co.

Chartered Accountants

(CA.Rajiv Ranjan) Partner

