PAGE
6
Asha Arizona

	[image: image1.png]

	Asha for Education

Arizona

 Application to request funding

	#17, Student development Office, Box 873001

ASU, Tempe, AZ 85287-3001
	http://www.ashanet.org/arizona/

APPLICATION FORM TO APPLY FOR ASHA-AZ FUNDING

	
	Project Contact
	Asha Contact

	Name
	N. Krishnaswamy
	Nirmal Govind

	Address
	3, Tiruveedi Amman St, R.K.Nagar,

Chennai - 600 028.

	5448 S. Hurricane Ct.

Tempe, AZ 85283.     

	Phone(s)
	(91) 44-4937926, 4936358
	(814) 360-4677

	Fax
	     
	     

	E-mail
	umaks@vsnl.com

	nirmalg@cal.berkeley.edu

	Website:
	www.vidyavrikshah.org
http://acharya.iitm.ac.in
http://acharya.iitm.ac.in

	

Background on the Organization Working on the Project:
[image: image2.png]

Name of the organization: Vidya Vrikshah (in collaboration with IIT Madras)

 [image: image3.png]

Date of Establishment: 1998
[image: image4.png]

Please give the following if available:

Registration Number (Public Trust Act): 149/4 of 1999 dated 09-02-1999 of the Sub-Registrar, Mylapore
Tax Exemption Certificate Number: u/s 12A(a) of the Income Tax Act in Ref No. DIT (E)

No.2 (15) / 1999-2000 dated 19-05-1999 of the Director of Income Tax

(Exemptions), Chennai.
Exemption Valid Dates: u/s 80G: Current validity from 01-04-2004 to 31-03-2006

FCRA Clearance: Vidya Vrikshah partners with Relief Foundation that has FCRA clearance. In addition, Worth Trust, the organization that manufactures the UBKs (see below) has FCRA clearance.

[image: image5.png]

How the organization was created and what is the purpose and mission of the organization:

Vidya Vrikshah (VV) is an association of people drawn together, by devotion, to the free spread of knowledge, devoid of profit. VV believes in implementing these objectives through community mobilization and participation.
[image: image6.png]

Describe structure of your organization (administration, field staff, teachers etc.):

VV has a strength of over 150 volunteers, contributing various services in pursuit of the above objectives. These volunteers are drawn from housewives, senior citizens and professionals, and include many persons who have retired from very senior positions in Government and Industry. The volunteers also include some who are visually impaired, but have overcome their disabilities in exemplary ways.

A small group constituted as a public charitable trust functions as a nodal point for handling the essential coordination and technical tasks.
 [image: image7.png]

List previous/current projects undertaken by the organization with names, location, goals, size of projects in terms of beneficiaries and funding:

VV’s Centre for Disability Research, Development and Training has designed and developed stand-alone and web-based IT solutions to reach out to persons with all types of disabilities throughout the country in the local languages. Details of these solutions can be seen on the Website www.intend2001.org.in/ (website of INformation Technology ENablers for persons with Disabilities (INTEND).
[image: image8.png]

A brief description of the long-term objectives of the organization:

Vidya Vrikshah has spelt out it's objectives in terms of the following activities:

(a) Preservation and dissemination of ancient texts of the Indian heritage, in the Indian languages, from books, manuscripts and other sources, along with simple translations and commentaries, for the benefit of interested people across the world through the use of Information Technology and the medium of the Internet; and

(b) Developing solutions and and conducting training programmes for enhancing the quality and extending the reach of literacy, education and skills through the computer usage in local languages, especially to the socially and the physically disadvantaged in the country.
[image: image9.png]

Details of the organizations annual budget (include an annual report if possible): Please see Appendix A.

[image: image10.png]

Previous Funding Sources, if any:

Asha for Education, Seattle

Asha for Education, Colorado

[image: image11.png]

Contact Person in USA (if any) Name, address, phone number, fax number and e-mail:

Krishnan Narasimhan,

203, Mainsail Drive, Cary, NC 27511, USA
Phone: (919) 467-2114

knn@mindspring.com

[image: image12.png]

Contact Person in India - Name, address, phone number, fax number and e-mail:

N.Krishnaswamy

3, Tiruveedi Amman St, R.K.Nagar,

Chennai - 600 028

Phone: (91) 44-4937926, 4936358

umaks@vsnl.com
Details of the Project Proposal

[image: image13.png]

Project title: National Initiative for the Blind (NIB)
 [image: image14.png]

Project contact address: Same as above for VV
[image: image15.png]

Project location (urban, rural etc.): The kit is being sent out to organizations and schools around the country – primarily urban (need to check on this)
[image: image16.png]

Does your school/schools already exist ? If yes, describe number of children, class-rooms, infrastructure etc. Not a school proposal.
[image: image17.png]

What is the short-term and long-term goal of the project?

Short-term: Provide Universal Braille Kits (UBKs - see description below) to as many blind children as possible.

Long-term: Mainstream disabled: bring about socio-economic change!
 [image: image18.png]

Describe socio-economic background of the children to be educated and their parents:

Blind children from poor families.

 [image: image19.png]

What changes this project aims to bring about in the current conditions:

By employing a unique methodology that uses simple and inexpensive tools, and reaches out to the mother of the blind child, the NIB project attempts to enable the blind child at a much earlier stage. It also has a software component that accelerates the learning process of the blind child.
[image: image20.png]

Beneficiaries of the project (how many children, number of males/females, age and other demographics, and other relevant details): This is hard to gauge and will depend on the number of kits that VV is able to send out, which is currently limited only by the amount of funds available. But, with 1000 kits, we can expect that a minimum of 1000 blind children will be impacted.
[image: image21.png]

Describe the current local literacy conditions:

Blind literacy:

· ~ 4 Million Blind in India (~ 10% are kids)

· < 1% literacy rate among blind
[image: image22.png]

How do you plan to accomplish your goals listed above? By trying to reach out to as many blind children as possible.

 [image: image23.png]

Describe planned teaching techniques: See the description of the Universal Braille Kit (UBK) below. Approach is as follows:

· Involve mothers of visually handicapped children

· Provide second level kit to the children

· Read real-life braille embossed on paper

· Software component

· Easy use of computers in all Indian languages and English

· Voice and braille computer output in all these languages

 [image: image24.png]

What is the current status of the project (number of people working on the project, resources such as land, buildings, books, tools etc)?

Using a Braille Embosser donated to Vidya Vrikshah by Asha Seattle, Dhrushti, a monthly children’s braille magazine in Tamil is being sent to 25 Blind Schools in Tamil Nadu since January, 2004. Trained two instructors of the blind of the Jawaharlal Nehru Memorial Institute for the Handicapped, Sikkim, at the instance of Asha Colorado.

Currently waiting on funds to manufacture the UBKs.
[image: image25.png]

If possible, please provide with information on two individuals in your community who can describe the impact of your project: ___

__

__

Funding Details

[image: image26.png]

Details of the funding requirements:

Amount of money required: Rs. 30, 000

Duration for which funds are requested: One time support to meet immediate need

Detailed breakup of the costs involved along with details of money received from other sources, if any:

Amount requested is for 1000 Universal Braille Kits (UBKs) @ Rs. 300 per kit = 1000*300 = Rs. 30, 000 ~ U.S. $7000

Kits to be manufactured by Worth Trust, Katpadi, TN, at the subsidized cost of Rs. 300 per kit.

Contact info:

Worth Trust

48, New Thiruvalam Road, Katpadi - 632 007, Tamil Nadu.

Contact: Mr C.Antony Samy, Managing Director

Tel: 91 (416) 2242739,

Fax 91 (416) 2243939

email : worth@md3.vsnl.net.in
[image: image27.png]

Other sources of funding (confirmed and anticipated), if any: None at the moment.

[image: image28.png]

Proposed means of continuing the project after current funding (specially maintenance of structures being built):

Funding is being sought from Government of India. Also from TN Foundation, World Computer Exchange. Plan also exists to tap into local donors.

 [image: image29.png]

To what purpose would the requested funds be directed? An itemized split up of costs: blackboards, books, tables, chairs, toilets, buildings, teachers' salaries etc. for the next three years, showing recurring and fixed costs: Funds directed solely to UBKs - see above. UBK consists of:

· Vasantha Cube : to learn to read letters in braille

· Natesan Block : to learn to read words in braille

· Braille Slate & Stylus : to learn to write in braille

· Alphabet Block : to learn hand-writing in normal letters

· Abacus : to learn to count and calculate

· Geometry Box and drawing wheel : to learn to draw and measure

· White Cane : to learn mobility skills

· A simple Instructor’s Manual (in any desired language)
[image: image30.png]

Will ASHA- Arizona be able to specify where the allocated funds should go? Plan already exists – list of organizations and schools the kit will be sent to. Please see Appendix B for the list of first set of 220 schools and organizations.
 [image: image31.png]

Provide name, address and phone number of the person who will be responsible to submit periodic financial reports on your projects to us: N. Krishnaswamy (see contact info above)
Project Schedule

[image: image32.png]

Specify an approximate time schedule for the project: Manufacturing to start as soon as funds are received. UBKs to be distributed in November 2004.

 [image: image33.png]

Duration of the Project: Itemized description of the various phases in the project with their associated timelines. (There will be an evaluation at the end of each phase. ASHA requires an update every 3 months): One-time funding. Update to Asha AZ once UBKs are distributed. A second update to once feedback forms along with the UBK are received (1 month after kits are distributed).
[image: image34.png]

Number of project personnel involved in the implementation of the project and their duties: __

__

[image: image35.png]

References of the lead people supervising the project, if any: ___________________________________

__

__

Other Details

[image: image36.png]

Number of people reached by the program so far and how many have completed the literacy program (number of boys and girls): ___

__

[image: image37.png]

Standard Proficiency of the participants at the end of the project: ________________________________

__

[image: image38.png]

Is there any governmental involvement in the project? If yes, how? Not yet. NIB is trying to obtain a government underwriting of future costs as part of the SADP scheme.
 [image: image39.png]

Specify nature of requested funds. Is this a one-time contribution or an annual request? One-time.
 [image: image40.png]

Can you include a copy of the syllabus? N/A
[image: image41.png]

Please scan all relevant pictures and attach them to this proposal. Available on VV and IITM websites (see links at the top of this proposal).
[image: image42.png]

Provide any other information pertinent to the project :

Appendix A: Vidya Vrikshah’s Annual Report/Budget

Audited statement of Accounts of Vidya Vrikshah for the Year Ending 31-03-2004:

[image: image43.jpg]!
-

. | SRIHARI & CoO
Chartered Accountar
29, Coats Road, T, Nag
Chennai-600 017 IND

VIDYA VRIKSHAH ADI (Exemptions) I/Chennai
No. 8, Tiruveced Amman Street 2004-2009
Ramakrishana Nagar PAN: AAATVI5E8N
Chennai - 600 028. Date of incorporation: 9.2.1989
Status: AOP (Public Charitable purposes)
Assessment Year. 2004 -2005 :
income as per statement 146616
LESS: 80-L 8116
141500
LESS: 15% Permissible Accumulation 21225
120275
LESS: Expenses for the year 33507
Capital Expenditure 51765
85272
Expenses set off
auring the year 385003 120273
NET INCOME NiL
NOTE:

1. The trust was granted registration w's 12A(a) of the Income Tax Act in
DIT(E) No.2(15)/99-2000 by the DIT)Exemptions) vide order dated 19.5.1999.

2. 80-G is vaild upto 31.3.2004.Application for renewal of 80G exemption filed on
25.04.2004.

3. Option letter ws 11 flled on 01.04.2004 by way of abundant caution.

4. 80-L deduction claimed on the basis of the Madras High Court decision in
CIT vs Venu Suresh Sanjay Trust & others reported in 221 ITR 648.

5. Expenses of earlier years entitled to be carried forward & set off in subsequent
years vide Madras High Court decision in CIT vs Matri Seva Trust reported in
242 ITR 20

W Amount
2002-2003 51321

COMPILEDBY US

For SRIHARI & CO.,
Chartered Accountants

QA’Y\M&\M\M&N—\

Partner

A "l/wo*

\

[image: image44.jpg]SRIHARI & CO.,
Chartered Accountants
29, Coats Road, T. Nagar
Chennai-600 017 INDIA

indlan Overseas Bank Savings Bank Account No.11

Bank Andz_s_l:_ from 1.4.2003 to 31.03.2004

To Balance b/f

* Donations

* F.D interest

* S.B interest

* Sale of Old Computer
* FD Matured

By Purchase of Assets:
Computer system
Mother Board
Hard Disk

Computer parts |

" FD with 1.LO.B

* Audit Fees

* Printing & Stationery

* Repairs & Maintenance
* Anniversary Expenses
* Bank Charges

* BalanceC/F

16250.00
14945.00
4000.00

16670.00

883(Local Account) ’

22862.40
90500.00
4065.00
870.00
13000.00
25000.00

- 51765.00

25000.00

1500.00

1850.00

23720.00

6100.00

337.00

46025.40

156207.40 156297.40

indian Overseas Bank -Savings Bank Account No.12828
(Foreign Contribution Account)

il

“To Balance B/f
* §.B Interest

* Donations-Indicaa Giobal Limited,Abu Dhabi

* Balance CHf

907.30
181.00
$1000.00
52088.30
52088.30 52088.30

[image: image45.jpg]Income and Exepnditure Account for the year ended 31.03.2004 |

By Donation
* F D Interest
" S.B Interest

* Audit Fees
“ Printing & Stationery

* Repairs & Maintenance
* Anniversary Expenses
* Bank Charges
* Excess of iIncome over Expenditure

SRIHARI & CO.,
Chartered Accountants
29, Coats Road, T. Nagar
Chennai-600 017 INDIA

141500.00

4065.00

1051.00
1500.00
1850.00
23720.00
6100.00
337.00
113108.00

146616.00 146616.00

Certificate No

Date of Deposit

Date of Maturity [interest Amount

112024

02.04.2004

02.04.2007 5.50%| 50000.00

[image: image46.jpg]SRIHARI & CO.,
Chartered Accountants
29, Coats Road, T. Nagar
Chennai-600 017 INDIA

W

Computer & Accessories

Fans

Fumiture

FD with indian Overseas Bank
Cash at Bank:

indian Overseas Bank, R K Nagar
SB Account No.11883
(Local Account) 46025.40

indian Overseas Bank,R.K Nagar
SB Account No.12825(Foreign
Contribution Account) $2088.30

Corpus Fund

General Fund as on

1.04.2003 318681.70
ADD: Excess of Income over

Expenditure 113108.00

362042.00

7595.00

14040.00

50000.00

98113.70
100000.00
431790.70

$31790.70 831790.70

COMPILEDBY US

For SRIHARI & Cco.,
Chartered Accountants

W\MW

Partner

NN TV oo

Appendix B: List of first batch of schools and organizations targeted for UBK distribution

INDIAN SCHOOLS FOR THE BLIND

ANDHRA PRADESH

1. Andhra Blind Model High School *

Rajapet, Narsapur, West Godavari – 534275, A.P

2. Government School for the Blind
Cuddapah-516 002. A.P

3. School for the Blind & Hostel

Mandapeta, East Godhawari-533 308, A.P.

4. Luthern School for the Blind
Narasaraopet, Guntur, A.P.

5. Lutheran High School for the Blind

Narasaraopet, Dist. Guntur, A.P.

6. Sudha Memorial School for the Blind
Brindavan Municipal Colony,
Guntur – 522 022, A.P.

7. Govt. Higher Secondary Girl’s School for the Blind,
Block ‘C’ 137-140,
Malakpet Colony, Behind Nehru Memorial School
Hyderabad – 500 036, A.P.

8. Government School for the Blind (Boys)
Dural Shafa, Hyderabad, A.P.

9. Jeevana Jyothi C.S.I.School for the Blind

Vidyanagaram Via-Kondapalli

Krishna District, A.P.

10. Saint Francis High School
Assisi Nagar, Venkatagiri Town (Post)
Dist. Nellore 524 132, A.P.

11. Viswa Bharati School For the Blind

A. K. Nagar Post, Dhargamitta

Nellore – 524 004, A.P.

12. D. M. School for the Blind

Near Law College

Visakhapattanam – 19 AP.

13. Andhra Blind Model High School

Rajapet, Narsapur

West Godawari – 534 275 A.P.

14. Viswa Bharathi School For The Blind *

A.K. Nagar Post, Dhargamitta

Nellore - 524004 A.P.

BIHAR

1. Indira Gandhi Drishtiheen Balika Vidyalaya,
Near Circuit House,
Arrah – 803 201, Bihar

2. Netraheen Chatra Vidyalaya

Bhikhanpur

 Bhagalpur, Bihar

3. Sri Adinath Andh Vidyalaya for the Blind

Dhampura

 Arrah, Bhojpur, Bihar

4. Kameshwari Priya

Government School for the Blind

 Darbhanga, Bihar

5. Smt. Gunjeshwari Netraheen Vidyalaya
Madhubani
Darbhanga, Bihar

6. Mohalbani Blind School
Relief Society
P. O. Bhawra, Dhanbad, , Bihar

7. Government High School for the Blind
Kadamkuan, Patna – 800 003, Bihar

8. School for the Blind
Koshi Viklang Kalyan Sansthan
Kasba-Garh Banaili
Purniya, Bihar.

9. Brajkishore netraheen
Balika Vidayalaya
C/o Hitesh Industries
Housing Colony, 60, Booty Road,
Bariatu, Ranchi

10. Government School for the Blind
C/o District Welfare Officer
Ranchi Collectorate Ranchi

11. St. Michael’s School for the Blind
Old Hazaribagh Road
PO Church Road,
Ranchi – 834 001

12. Sewa Sadan Andh Vidyalaya,
Bara Telpa,
Chapara

Saran, Bihar

CHANDIGARH
1. Society for the Care of the Blind,
Sector 26,
Chandigarh – 160 026

DELHI

1. Andh Mahavidyalaya
Panchkuian Road,
New Delhi – 110 001

2. Bharat Blind School
510-A, Circular Road,
Shahdra, Delhi – 110 032

3. Blind Relief Association *

Lal Bahadur Shastri Marg

Near Hotel Oberoi
New Delhi – 110 003

4. Government School for the Blind,
Kingsway Camp
New Delhi – 110 009

5. Institution for the Blind
Panchkuian Road,
New Delhi – 110 001

6. J.P.M. Senior Secondary School For The Blind

C/o Blind Relief Association

Lal Bahadur Shastri Marg

Near Hotel Oberoi
New Delhi – 110 003

7. Rashtriya Virjanand Andh Mahavidyalaya
Senior Secondary School,
New Rajendra Nagar,
New Delhi – 110 060

GUJARAT

1. Adult Training Centre for the Blind (School)
Dr. Vikram Sarabhai Road,
Vastrapur
Ahmedabad – 380 015

2. Andh Apang Kalyan Kendra
Nandini Society, Sabarmati
D-Kebin, Railway Colony
Ahmedabad – 380 019

3. Blind People's Association *
Dr. Vikram Sarabhai Road
Vastrapur, Ahmedabad – 380015

4. Light House for the Blind
Near Manav Mandir
Memnagar, Ahmedabad – 380 052

5. Secondary School For The Blind

Vikram Sarabhai Road

Vastrapur, Ahmedabad – 380015

6. School for the Blind
Ashram Road
Navarangpura, Ahmedabad – 380 009

7. Pukhtavaya Andhjan
Talim Kendra
Amareli, Gujarat

8. Smt. M. K. Mehta School for the Blind
Mamta Mouri Vidya Mandir
Palanpur, Banaskantha, Gujarat

9. Andh kanya Vikas Gruh,
50-B, Middle Class Society
Opposite Jayesh Colony
Fatehgunj, Baroda 390 002

10. Government School for the Blind
Pensionpura,
Baroda – 2

11. Krishna Kumar Singh Ji
Andh Udyog Sala,
Near New Filter,
Bhavnagar 364 002

12. Andhjan Madhyamic Shala
Gandhi Nagar, Gujarat.

13. Andhjan Vividhlaxhi
Talim Kendra
Aerodrome Road
Jamnagar – 361 006

14. Meghji pethraj Government
Blind School
Mahatma Gandhi Road
Junagadh, Gujarat

15. Shree Andh Vidyarthi Bhuvan
Visavadar

Dist. Junagadh, Gujarat

16. Shri Pragnachakshu Vividh
Lakshi Vidya Mandir
Mangrol, Junagadh, Gujarat

17. Sarkari Andh Shala,
Near Nagrik Society
Lal Bangla, Bhuj

Kutch, Gujarat

18. Smt. M. B. Jain Andhjan Vidyalaya
4363, Hanuman Bazar

Dahod, Dist. Panchmahal 389 151, Gujarat

19. Shri Bhartiya Pragnachakshu Gurukul
Vajreshwari Plot
Porbandar, Gujarat

20. V. D. Parekh Andh
Mahila Vikas Gruh
Rajkot, Dheberbhai Road

Rajkot, Gujarat

21. M. T. Doshi Andh Vidyalaya
Near Broad Gauge
Railway Station,
Surendra Nagar, Saurashtra, Gujarat

HARYANA

1. Sanatan Dharm Institute for the Blind,
Jagadhri Road,
Ambala Cantonment 133 001

2. Andh Mahavidyalaya,
District Red Cross Society
Railway Road,

Hissar, Haryana

3. Government Institute for the Blind
Panipat, Karnal 132 103, Haryana

4. Netraheen Kanya Vidyalaya
Kharkhadi, Narnaul
Dist. Mahendragarh, Haryana

HIMACHAL PRADESH

1. School for the Blind

Shimla

JAMMU & KASHMIR

1. Residential School for the Blind
Ved Mandir

Amphallah, Jammu 180 005

2. School for Unsighted Children
Bar, Shah
Srinagar 190 001

KARNATAKA

1. Shree Ramana Marishi Academy For The Blind

No. C-A 1-B,

3rd Phase, J. P. Nagar
Bangalore – 560 078

2. School for the Blind Children
No 3488, Samadevigalli
Belguam, Karnataka

3. The Maheshwari School for the Blind

Nehru Nagar
Belgaum 590 010, Karnataka

4. Government School for the Blind Children (Girls)

Davanagere M. C. Colony, B, Block

Distt. Chitradurga – 577 004, Karnataka

5. Government School for the Blind
Near Chandra Shekar Patil Stadium
I, Van-E, Shani Road

Gulburga, Karnataka

6. Government School for the Blind
Siddharnadhamutt
Hubli, Dharwar – 580 024

7. Government School for the Deaf & Blind
Thilak Nagar
Mysore 570 021

KERALA

1. Calicut School For The Blind

Post Kolathara

Calicut, . Kerala

2. School For The Blind

Post Thottumugham

Alwaye,

Ernakulam – 683 105

3. Government School for the Blind,

Post Vidyanagar

Kasargod 670 123

4. Government School for the Blind
Olasha

Dist. Kottayam, Kerala

5. School for the Blind & Deaf
Assissi Mount Neerapara
Vadakara (P.O.) Thalayolamparampu (Via)
Kottayam 686605

6. Rahmanaia School for Handicapped
P. O. Calicut Medical Colllege
Calicut, Kozhikode 673 008

7. Kerala School for the Blind
Mankadapallippuram
Perunthal Manna via
Malappuram, Kerala

8. Helen Keller Centenary Memorial School For The Blind

Kottapuram, Sreekrishnapuram (Via)
Palghat – 679 518

9. Government School for the Blind and Deaf-Dumb

Thrichur Road

KunnamKulam

Thrichur 680 503

10. Light to the Blind
Christugiri
P. O. Sinivasapuram
Varkala

Trivandrum 695 145

11. Government School for the Blind
Dear and Dumb
Trivandrum, Kerala

MADHYA PRADESH

1. School and Rehabilitation Centre for the Blind

Padhar
Betul 460 005. M>P>

2. Government Deaf Dumb and Blind School
Kesar Bungalow
Parsi Bazar

Bhopal, M.P.

3. Government Deaf, Dumb and Blind School
Opp. Santosh Lodge
Daagm Hosiptal
Juni Bilaspur, M.P.

4. M. P. Welfare Association for the Blind
Drishitheen Kanya Vidyalaya
Yamuna Niwas

Bada Bazar
Dewas 455 001, M.P.

5. Madhav Andhashram
Chandra Vandninaka
Jhansi Road
Gwalior 474 009

6. Apang Bal Gruh (Disabled Child Home)
Vishesh Pathshala
Pardesipur, Indore, M.P.

7. Deaf, Dumb & Blind School
Juni Indore
Indore 452 004

8. Hellen keler Middle School for the Blind
Prakash Nagar,
Near Nawlakha Choraha
Indore 452 001

9. Mahesh Drishtiheen
Balika Vidyalaya
1131-34, Sudama Nagar
Indore 452 009

10. Blind and Deaf Dumb Children Home
Government Deaf Dumb and Blind Higher Secondary School
Bheda, Ghat Road

Jabalpur, M.P.

11. Government Deaf Dumb and Blind School
Hikmi Para

Chitrakut Road
Jagdalpur 494 001, M.P.

12. Chandra Shekhar Azad Adiwasi Gramin Drishtiheen Punarvasan Kendra

Bhabra
Dist. Jhabua, M.P.

13. Chandra Shekher Azad Rehabilitation Centre and Schools for the Tribal Blind
Bhabra

Distt. Jhabua. M.P.

14. Government Blind and Deaf Dumb School
Shailendra Nagar
Raipur 492 001, M.P.

15. Government School for the Blind and Deaf
Shailendra Nagar
Raipur 492 001

16. Mahesh Drishtiheen Kalyan Sangh Balika
Chatrawas, Abhinandan,
11-B Ravi Nagar, Opp. New Bus Stand,
Raipur, M.P

17. Netraheen Avam Viklang Mahavidyalaya (Blind & Disabled School)
Topkhana

Rewa 486 001

18. Government Blind, Deaf Dumb School
Cant Saugar 470 001

MAHARASHTRA

1. School for the Blind,
P. O. Karanji Tal
Pathardi

Dist. Ahamadnagar

2. School for Blind
Agashe Gurukul (Malkapur)
Gorakshan Road
Akola, Maharashtra

3. Dr. Narendra Bhivapurkar Andh Vidyalaya
Wadali Road
Near Jail Quarters
Amravati Camp – 2, Maharashtra

4. Taramati Bafna Blind Welfare Research Institute

P. B. No. 9
Plot A-7/A-1, MIDC
Industrial Area, Chikalthana
Aurangabad, Maharashtra

5. Government Multipurpose Group Complex for the Physically Handicapped Children,
Ravivarpeth

Ambajogai

Beed, Maharashtra

6. Government School for the Blind
Bhandara, Maharashtra

7. Anand Andh Vidyalaya,
At Post Anandwan
Tal-Warora
Dist. Chandrapur 442 914

8. School for the Blind
Ganpati Road
Dhulia, Maharashtra

9. Shri Guru Ganesh Dristiheen Vidyalaya,
Ganesh Nagar,
(Near Shivaji Statue)
Jalna 431 203

10. Blind School Chalisgaon
Bhadgaon Road
Dist. Jalgaon 424 101

11. Government Multipurpose Group Complex for Physically Handicapped Children
Jalgaon, Maharashtra

12. School for the Blind
Bhadgaon Road
Chalisgaon

Jalgaon, Maharahtra

13. Government School for the Blind
Labour Colony Road
Latur, Maharashtra

14. Dadar School For The Blind

160, Dadasaheb, Phalke Road,

Dadar,

Mumbai - 400014

15. Happy Home and School for the Blind
Dr. Annie Besant Road
Worli

Mumbai - 400 018

16. Helen Keller Institute For The Deaf-Blind

Municipal Secondary School

South Wing, Ground Floor

Near S'Bridge

N.M. Joshimarg, Byculla,

Mumbai – 400 011

17. Nab Mata Lachmi Nursery For The Blind

218, East-Sion Road

Mumbai - 400022

18. Blind Boys Institute
South Ambazari Road
Nagpur 440 022

19. School for the Blind
At Post Bodhadi
Tal Kinwat

Dist. Nanded, Maharashtra

20. Government School for the Blind
Ganesh Market
Nasik Road

Nasik, Maharashtra

21. The Poona School And Home For The Blind

14-17, Koregoan Park

Pune - 411001

22. The Poona School & Home for the Blind Girls
Kothrud

Pune

23. Government School for the Blind

Malwan
Dist. Sindhudurga, Maharashtra

24. Damani School for the Blind
Damani Nagar
140, Sukravar Peth,
Sholarpur – 413002

25. Government Multipurpose Group Complex for Physically Handicapped Children

Umedpur
Sholapur, Maharashtra

26. Blind Boys School
Wardha-Maneri

Tal-Arvi
Dist. Wardha, Maharashtra

27. Government Multipurpose Group Complex for Physically Handicapped Children,
Rashtrabhasha Samiti Marg
Wardha, Maharashtra

28. Blind Deaf and Handicapped Vidyalaya

Vasant Nagar
Post Popholi

Yavatmal, Maharashtra

29. Vanstrao Naik Schook for the Blind & Physically Handicapped

Vadgaon
Arni Road

Yavatmal, Maharashtra

MANIPUR

1. Government Ideal Blind School

Takyal
Social Welfare Complex
P. O. Imphal 795 001, Manipur

MIZORAM

The Salvation Army School for the Blind

Kolasib
Dist. Aizaol 796 081, Mizoram

NAGALAND

1. Government Blind School
B.P.O. Pherima
Kohima 797 106, Nagaland

ORISSA

1. School for the Blind Handicapped Welfare Organisation

Mission Compound

Balasore 756 001, Orissa

2. Lachman Jew School for the Blind
P. O. Chanchala
Via-Danpur,
Dist. Cuttack, Orissa

3. S. N. U. P. School
AT/PO Rajkanika
Cuttack 754 220, Orissa

4. School for the Blind
Noapada

P. O. Madhupatna
Cuttack 10, Orissa

5. Red Cross School for the Blind
City Hospital Campus
Berhampur

Dist. Gamjam 760 001

6. Red Cross School for the Blind
At/P.O. Banabasi Seva Samiti
Balliguda,
Dist. Phulbani 762 103

7. Bhima Bhoi School For The Blind

Bhubaneshwar,

Dist. Puri – 751 007

8. Blind, Deaf and Dumb School
P. O. Burla,
Sambalpur 768 017

PONDICHERRY

1. Government School For The Blind, Deaf Dumb

Pallaichavady

P.O.Kottakuppam
Pondicherry – 605004

PUNJAB

1. Institution for the Blind
Outside Lohagarh Gate
Sheetla Mandir
Amritsar 143 001

2. District Council for Welfare
of the Handicapped
Home for the Blind
Makhu Gate
Ferozepur, Punjab

3. Rashtriya Andh Vidyalaya,
Vasant Vihar Colony
Jalandhar City 144 001

4. Government Institute For The Blind Girls

Jamalpur, Near Power House

Chandigarh Road
Ludhiana, Punjab

5. Vocational Rehabilitation
Training Centre,
Rajpura Road,
Opposite Kitchlu Nagar,
Ludhiana – 141 001

6. Home for the Blind & the Disabled
Near Bus Stand

Maller Kotla
Dist. Sangrur 148 023

RAJASTHAN

1. Government Higher Secodary School for the Blind
Adarsh Nagar

Ajmer, Rajasthan

2. Government Residential School for the Blind
Kuchil Pura Near GPO
Opp. Mahila Mandal
Bikaner 334 001

3. Rajasthan Netraheen Kalyan Sangh Sanchalit Primary School for Blind Children
H. No. 3780, Langer Ke Balaji Ka Rasta

Gangoriji Ka Rasta

Jaipur 302 001

4. Marudhar Andh Vidyalala
Sanchalak Netraheen Vikas Sansthan
D-Sector, Kamla Nehru Nagar
Jodhpur 342 001

5. L.K.C. Jagadamba Andh
Vidyalaya, Hanumangarh Road
Sriganga Nagar 335 001

6. Pragya Chaksu Sikshan Shansthan (Andh Vidyalaya)
Behind Charak Hostel
O.T.C. Scheme

Udaipur, Rajasthan

TAMIL NADU

1. Government Higher Secondary School for the Blind
Poonamallee
Chennai

2. Little Flower Convent School For The Blind

Cathedral Post, Teynampet
Chennai - 600006

3. St. Louis Institute for the Blind
Adyar

Chennai 600 020

4. Government School For The Blind

Uliyampalayam

Thenapalayam Post, Thondamuthur

Coimbatore – 641 109

5. Government School For The Blind

38, Srinivasa Rao Street

Dharmapuri

6. I.E.L.C. School for the Blind
Barugur
Dist Dharmapuri 635 104

7. C.S.I. School for the Blind
Irenipuram
Kanyakumari 629 171

8. Government School for the Blind
Konam, Nagarouil
Kanyakumari 629 004

9. Government School for the Blind
K. K. Nagar
Dist. Madurai

10. St. Joseph School For The Blind

Justin Nagar

P.O. Paravai
Madurai – 625404

11. Amalarakini School for the Blind
Susaingar, Via Arani
Dist. North Arcot 632 336

12. School for the Blind
Fort Round Road

Vellore
Dist. North Arcot

13. Government School for the Blind
Govt. Hospital Campus

Sivagangai
Dist. Pasumpon-Muthuramalingam

14. T.E.L.C. School for the Blind,
S. M. Hospital, Post Tiruppattur,
Dist. Pasumpon-Muthuramalingam

15. Government School for the Blind
39, Kalif Nagar (Ist Street)
Pudukottai 622 002

16. Government School for the Blind
Bunglow Street
Shevapet

Salem 636 002

17. Government School for the Blind
Nellikuppam Road
Cuddalore

Dist. South Arcot

18. Government School for the Blind
Municipal Compound
Thanjavur 610 001

19. Government School for the Blind
Municipal Office Road
Puthur

Tiruchi

20. School for the Blind
Palayamkottai
Dist. Tirunelveli

TRIPURA

1. Institute for the Visually Handicapped (Boys)
Vill. Narsingarh
P.O. Bimangarh
West Tripura 799 015

UTTAR PRADESH

1. Ahmadi School For The Blind

Shamshad Marg

Aligarh Muslim University

Aligarh – 202 001

2. Government School for the Blind
Katra

Dist. Banda 210 001

3. Government School for the Blind,
Laldiggi

Gorakhpur

4. Swami Ajranand Andh
Vidyalaya

Supt Sarover
Hardwar

5. Government School for the Blind
P. O. Alamnagar
Lucknow 226 004

6. Bhartiya Netraheen
Vidyalaya, Khalasi Line
Saharanpur, U.P.

7. Government Blind Girls School
Saharanpur, U.P

8. Indumati Andh Shishu Sharanalya
Tehri Garhwal 249 001

9. Hanuman Prasad Podar Andh Vidyalaya
Durgakund,
Varanasi 220 005

10. Jeevan Jyoti School for the Blind
Aktha, Sarnath
Varanasi 221 007

UTTARANCHAL

1. Model School For The Visually Handicapped

National Institute for the Visually- Handicapped

116, Rajpur Road

Dehra Dun - 248001

2. Sharp Memorial School for the Blind

P.O. Rajpur

Dehra Dun 248 009

west bengal

1. Government School for the Blind
P. O. Nilkuthi
Dist. Coochbehar

2. The Salvation Army
Mary Scott Home for the Blind
9th Mile, Kalimpong
Darjeeling 734 301

3. Anand Bhawan
Vill. Jagatpur
P.O. Brindabanpur
Howrah 711 315

4. Louis Braille Memorial School for the Sightless,
(Organised by Blind Persons
Associaton)

Birla Road
Makhla, Hooghly W.B

5. Calcutta Blind School

Behala, 24 Paraganas
Kolkata – 700 034

6. Light House for the Blind
174, Shyama Prasad Mukherjee Road

Kolkata - 700 026

7. Vivekananda Mission Ashrama School for the Blind

P.O. Chaitanyapur

Dist. Midnapur 721 645

8. Helen Keller Smriti Vidya

Mandir, Raja Road

P. O. Krishnanagar

Nadia, W.B.

9. Blind Boys Academy

Ramakrishna Mission Ashrama

Narendrapur

24 Paraganas 743 508

10. Naihati Apex Blind School

P. O. Naihati

24 Parganas North, W.B

CENTRES FOR TRAININIG TEACHERS OF THE VISUALLY-HANDICAPPED

PRIMARY LEVEL

ANDHRA PRADESH

1. Campus of the Government Institute of Electronics

10-3-60, Nehru Nagar

East Maredpally

SECUNDERABAD – 500 026

BIHAR

2. Government School for the Blind

Near Buddha Murti

Kadam Kuan

Patna-3

CHATTISGARH

3. National Association for the Blind

“Prerna, Veer Savarkar Nagar, Slice-III

Hirapur Tatiband

RAIPUR – 492 099

GUJARAT

4. Training College for the Teachers of the Blind

Ashram Road

AHMEDABAD – 9

5. Smt. Parsanben Nandas Ramji Shah Pragnachakshu Vidyalaya

K. K. School and Home for the Blind

Opposite New Filter

Vidyanagar

Bhavnagar – 364 002

KARNATAKA

6. Directorate of Welfare of Disabled

Ground Floor, Padium Block,

Vishveshwaraiah Centre

Dr. B. R. Ambedkar Veedi

BANGALORE – 560001

7. Shree Ramana Maharishi Academy for the Blind

3rd Cross, 3rd Phase

Near Ragi Gudda

J. P. Nagar

BANGALORE – 560 078

KERALA

8. Kerala Federation of the Blind

Kunnukuzhi

Thiruvananthapuram – 695 037

Kerala

MADHYA PRADESH

9. Mahesh Drishtiheen Kalyan Sangh

Atmalochan Parisar, Scheme No. 54

Behind Satya Sai Vidhya Vihar

A. B. Road

INDORE – 452 010

MAHARASHTRA

10. National Association for the Welfare of the Physically-Handicapped

Near Amravat University

Gate No. 3, Mardi Road

Camp Amravati

AMRAVATI – 444 602

11. The Poona School and Home for the Blind

14-17, Koregaon Park,

Dr. S. R. Machave Road

PUNE – 411 001

12. Helen Keller Institute for Deaf and Deaf Blind

Municipal Secondary School, South Wing

Ground Floor, Near S Bridge

N. M. Joshi Marg

Byculla (West)

MUMBAI – 400 011

13. National Association for the Blind

Rustom Alpaiwalla Complex

124-127, Cotton Depot

Cotton Green (Near Reay Road Rly. Station, East)

MUMBAI – 400 033

MEGHALAYA

14. Montfort Centre for Education

Danakgre, Arimile P. O.

West Garo Hills

TURA – 794 101

ORISSA

15. Training Centre for the Teachers of the Visually-Handicapped

S. I. R. D. Campus

Unit – VIII

BHUBANESWAR – 751 012

PUNJAB

16. Government Institute for the Blind

Braille Bhawan, Jabalpur

Ludhiana, Punjab

RAJASTHAN

17. L. K. C. Shri Jagdamba Andh Vidyalaya Samiti

Hanumangarh Road

Sri Ganganagar

RAJASTHAN – 335 001

TAMIL NADU

18. Regional Training Centres for the Teachers of the Blind

Poonarnallee

CHENNAI – 600 056

19. The Clarke School for the Deaf and the Mentally Retarded

3, 3rd Street, Dr. Radhakrishnan Salai,

Mylapore

CHENNAI – 600 004

UTTAR PRADESH

20. Handicapped Welfare Department

10th Floor, Indira Bhavan

Lucknow

WEST BENGAL

21. Vivekananda Mission Ashram

Viveknagar, P. O. Chaitanyapur (Haldia)

District Medinipur – 721 645

PRIMARY LEVEL

ANDHRA PRADESH

1. Campus of the Government Institute of Electronics

10-3-60, Nehru Nagar

East Maredpally

SECUNDERABAD – 500 026

DELHI

2. Blind Relief Association

Lal Bahadur Shastri Marg

Near Oberoi Hotel

NEW DELHI – 110003

GUJARAT

3. Blind People’s Association

Dr. Vikram Sarabhai Road

Vastrapur

Ahmedabad - 380015

WEST BENGAL

4. Ramakrishna Mission Training Centre for the Teachers of the Visually-Handicapped

(Eastern Region),

South 24 Parganas

NARENDRAPUR – 743 508

Issued: December 2000

