	[image: image1.png]a s h a
FOR EDUCATION

	Asha for Education

Cleveland

	210 Sears building, International Students Services,

CWRU, 10900 Euclid Avenue, Cleveland, OH 44106.
	http://www.ashanet.org/cleveland

asha_cleveland@yahoo.com

Proposal 1 Asha Silicon Valley
STEP II – Asha-SV New Project Proposal Template

	Project Name: A Project for the Habilitation of Children and Individuals with Developmental Delays, Mental Retardation and Autism.

	Date Received:

	Referred By:
	

	
	Project Contact Information
	Asha Contact

	Name
	Shristi Special Academy
	

	Contact
	Suchita Somashekaraiah
	

	Address
	MIG 71, V Main, I Cross, KHB Colony II Stage,Basaveswarnagar, Banaglore 560079
	

	Phone(s)
	91 80 23204875 / 23113419
	

	Fax
	-
	

	E-mail
	shristi_ssa@vsnl.net; info@shristi-special-

academy.org
	

1.1.1.1 Part I: Information about your group/organization

Please feel free to attach any additional sheets and/or information such as brochures, press reports etc.
	1. Name of the group/organization requesting funds.

Shristi Special Academy

	2. When was the group established?

1995

	
3. Briefly describe the motivation for starting this group.

Shristi Special Academy was born of a passion for children with special needs – the intellectually impaired, felt by three special educators, Meena Jain, Sharon Watts and Suchita Somashekariah who were determined to give a fuller life, to the extent possible, to them that had been written off.

Shristi sought to be an organization, which was a friend to the Mentally Challenged and Autistic AND their families. Beginning with four children and three special educators at the time of establishment, Shristi has grown, in nine years, to one hundred and three children and forty six staff (in 2004-5) including mainly, therapists, instructors and support staff. The values underlying Shristi’s programmes are those of unconditional acceptance and giving, positivity and an unwavering belief that there can be improvement in every Mentally Challenged and Autistic individual, no matter how severe the extent of retardation or how long the time required.

Facilities and Programmes

Shristi’s programmes are designed so that they support the Mentally Challenged of all ages, with other challenges such as Cerebral Palsy, Fine or Gross Motor difficulties, Medical problems, seizures, behaviour challenges Autism and Attention Deficit Hyperactive Disorder. Shristi is among the few institutions which trains individuals with varying extent of retardation – ranging from mild to severely retarded. Its facility is located in Basaveswarnagar in North-West Bangalore and at Channenahalli village, off Magadi road to reach out to the rural population.

Shristi’s programme for the Mentally Challenged emphasizes learning vital life survival skills such as self care, socialization, appropriate behaviour and language skills first and then cognitive development. The programme is highly intensive, and child-need based with a personalized touch and involves a multi disciplinary team, which includes the Parents, Psychiatrists/ Neurologists/ Pediatricians, therapists (physical, speech and occupational) and special educators.

Shristi’s range of comprehensive services is offered to all, irrespective of economic strata. Its holistic care includes therapeutic intervention, transportation, nutritional supplement (short break/lunch), medicines and medical screening, psychological assessment and practical experiences with field trips.

The uniqueness of Shristi’s programmes lie in the fact that they reach out without barriers. It has unique services such as the Early Intervention Programme for infants and the very young; Respite Care services for the Profoundly Retarded and Vocational Habilitation as also a Sheltered Workshop.

	4. Name the key people running the organization and describe their background

Mrs. R Parvathy– President:

Working for more than 20 years in the field of Special Education. She is guest faculty/speaker /expert advisor/trainer at various institutes. She is the Founder President of the Academy. She is a Master Trainer in Therapeutics for Special Educators and a Master Trainer in Sensory Impairment and Mental Retardation.. She also has a Masters degree in Sociology and Psychology. She is also a Consultant Advisor to NGOs and schools. Winner of the Sadguru Gnananada National Award for Women for Social Excellence.

Mrs. Sunila Kamath – Vice President

Principal of Jack ‘n’ Jill Play Home. She has been with the Academy for more than 6 years. Specialised in Arts & Crafts.

Has been instrumental in effective integration of children with developmental delays at preschool stage.

Mrs. Suchita Somashekaraiah, Secretary

Working in the field of Special Education for more than 20 years. She heads the Units for Autism and Respite Care for the severely challenged. She is Founder Secretary of the Academy. She is a Master Trainer for Behaviour Modification and Autism. She also has a Masters degree in Sociology. Winner of the Sadguru Gnananada National Award for Women for Social Excellence.

Ms. Sharon Watts, Jt. Secretary

Working in the field of Special Education for more than 14 years. She heads the unit for Early Intervention. She is a Master Trainer of Inclusive Education for Preschool Education– a UNICEF- recognized programme. Winner of the Sadguru Gnananada National Award for Women for Social Excellence.

	5. Briefly describe the aims of your group.

Through remedial intervention accelerating the rate of development in the Mentally Challenged and Autistic of ages from infancy to adulthood and enhanced functioning in all developmental areas: cognitive skills; self care and independence skills; communication skills; social skills; behaviour shaping and reduced dependency.

·
Among Autistics, minimizing the challenging behaviours, which hinder skill development such as non compliance, temper tantrums, self stimulatory behaviour, limited attention and sitting tolerance, stereotypical behaviors and enhance communication for better social, adaptive behaviour.

·
Training children to acquire new skills and behaviour to increase the independent functioning of Developmentally Delayed infants and children as also Mentally Challenged individuals including the Profoundly retarded.

·
Improving the health of Mentally Challenged individuals through a nutrition programme, healthy practices and health screening for better immunity, reduced absenteeism, and better functioning

·
Starting a pre-school for normal children at Shristi’s rural campus at Channenahalli, Magadi Road

·
Rendering support to their families to cope with challenges through parent/ family empowerment involving training, counseling and respite from caregiving

·
Establishing a Full fledged Vocational Rehabilitation Centre and Sheltered Workshop which includes individuals with physical disabilities

·
Enabling skill mastery among Mentally Challenged individuals through a process of: Prevocational training for identifying abilities and aptitude; Vocational Training for imparting training in a trade skill; Apprenticeship at the Sheltered Workshop followed by employment at the Sheltered Workshop.

·
Conducting a Study to assess feasibility of open employment and independent living for the Mentally Challenged using 50 Case samples

·
Introducing latest assistive technologies- equipment, software and Audiovisual aids to facilitate Vocational Training

·
Sharing learnings derived from the programmes and exchange information at various forums and network with others in the field.

	6. Does your group have any religious or political affiliation? If yes, please describe the type of affiliation and the reason for it.

The Organisation has no religious, political or other affiliation.

	7. What non education-related community development activities is your group involved in?

The Organisation partners with Mentally Challenged and Autistic individuals of all ages from infancy to adulthood with the aim of fostering independence and inclusion in the community.

Project Dhrishti is a Project started to alleviate the suffering of terminally ill children by making their final days happy. Under this project, children are provided support for medical treatment, gifts, toys, nutritional supplement . Their Birthdays are celebrated and other desires they may have such as meeting cricket heroes etc. fulfilled.

	8. Does your organization have FCRA (Foreign Contribution Regulation Act of 1976) clearance from the Indian government? This is required for you to receive foreign funds. If yes, please provide FCRA details. If no, have you applied for Prior Permission (one time acceptance of foreign funds)? If yes, when was the application submitted?

Yes, Shristi’s FCRA Number is: 094520834

1.1.1.2 Part II: Details about your educational project/s

	1. List the school/s run by your group, and their locations. If you are requesting funds for only a few of several schools, please specify which one/s.

Shristi offers specialized programmes for training of the Mentally Challenged and Autistic, depending on age and type of disability. These programmes are for infants with developmental delays as well as children and adults with intellectual impairment of mild, moderate and severe degrees and Autism.

Shristi is a single institution, functioning diverse programmes for the Mentally Challenged and Autistic at 2 locations – one in Basaveswarnagar and another in Channenahalli, in Bangalore Rural.

§
Infant Stimulation & Early Intervention Unit: This programme is for children from the ages of 0- 5 years, with delayed development and psycho motor retardation. It gives specific emphasis on sensory motor training and is aimed at reducing deficits by training children in activities to promote development and learning of new skills, which might not occur by itself or naturally due to developmental delay.

§
Autism Unit: The intervention programme offers system and routine for individuals with Autism Spectrum Disorder and children with Attention Deficit Hyperactive Disorder. Consistent behaviour shaping along with structured workstations for specific skill development facilitates Autistic individuals to adapt and integrate in socially acceptable ways.

§
Attention Deficit Hyperactive Disorder: A combination of therapeutic approaches is provided to manage the multi symptomatic presentation of inattention, overactivity and impulsivity along with other clinical symptoms in addition to cognitive skills.

§
Respite Care Group: This programme is specially designed to provide exclusive rehabilitation therapy to children with Severe Mental Retardation. The focus of this programme is on improving self-care skills, language and communication, and appropriate social behaviour to the best of each individual’s ability. Emphasis is also given on recreation and leisure time activities to ease the burden of the care takers/family members.

§
Vocational Training/ Production Unit: The ultimate aim of special education is employability and independent living. This involves age appropriate skill training and a systematic procedure leading students gradually from school to vocational training and employment. The Vocational Training Programme includes prevocational focusing on functional academics, prerequisites necessary for vocational transition, communication and life survival skills. An important feature of Shristi’s Vocational training programme is workplace behaviour skill training. This was incorporated after a survey revealed that there is a high dropout rate after job placement. At present, training is provided in tailoring, screen printing, candle making, manufacture of phenyl and soap oil, accessories, paper products and horticulture. Shristi is enabling economic independence by giving a stipend to 15 mentally challenged individuals who have achieved trade mastery.

	2. Who owns the school legally? Is it the organization or trustees or an individual. Please provide details.

 Shristi Special Academy is a Registered Society – with registration No. 103 – 95/96. It has a Governing Council of 7 members, which includes the 3 founders who are the President, Secretary and Treasurer.

	3. Location of school/s FORMCHECKBOX
 Urban Yes FORMCHECKBOX
 Rural Yes FORMCHECKBOX
 Other

	4. Specify the type of education provided (e.g. basic literacy, vocational training etc.).

Preacademic skills; Functional Academics for developmentally delayed children and Vocational Habilitation including Prevocational skills and Vocational Training. Life skill training.

Therapeutic intervention viz. special education, physiotherapy, speech therapy, occupational therapy, family and psycho therapy.

 As the children are Mentally Challenged and Autistic, each individual has a scientifically designed, Individualised Plan, which is Family and Child-Needs based and uses a holistic curriculum.

	5. Please tell us about your teaching techniques (conventional vs. alternative).

The teaching techniques are nonconventional and alternative and include play therapy, music therapy , augmentative communication, multisensory approach, experiential learning, sensory integration, functional academics at the Prevocational Stage.

	6. What is the literacy rate in your local community? Please give a breakdown between boys and girls if possible.

Most of the people in the village have had some schooling – most between 6th std to 10th std. More men than women have received education.

	7. Describe the socio-economic background of the children and their parents (e.g. education, occupational). If any of your students are employed, please tell us about that as well.

There are 13 villages around our school campus and the main occupation of the villagers is agriculture, with most of them being landless labourers. The nearest fulltime medical facility available for the villagers is about 4kms away, in Tavarekere. There is a clinic run by the Jana Seva Trust, 1 km away, which functions during the morning hours only. Wheezing, malnourishment, skin diseases were the common illnesses observed in the recent survey conducted by the Shristi team..

The parents of children/ individuals at Shristi are from diverse backgrounds, but mainly from lower and middle inclome households. Many from around the rural campus are totally illiterate, while a very small number of parents are highly educated. The vast majority work as drivers, labourers, shopkeepers and other lowpaid occupations.

Shristi has a Vocational Training unit for the Mentally Challenged and Autistic.Two young adults are employed after Vocational Training at Shristi. Various trade skills such as tailoring, screen printing, manufacture of paper products, candles, diyas and multipurpose cleaning and disinfectant agents are also taught to them. It also functions a Sheltered Workshop for production of these articles.

The aim of Vocational Training is employability and economic independence. Shristi has enabled the employment of two people in “open placement”. Twenty two others are in the Sheltered Workshop.

	8 What is the admission criteria for the students to join your school? Have you ever turned away students? If so, why? How many children attend your school currently? How many teachers do you have? How many full time students? How many part time teachers? How much is the fees? Is there an admission one time fee? Do you have parent teacher meetings (parent involvement)?

 Admissions are determined by the disability of the child/individual. Only those with Developmental delays, Mental Retardation and Autism are admitted. Shristi does not admit children with Multiple Disabilities, Visually Impaired/ Hearing Impaired and wheelchair bound individuals or those with severe- profound Cerebral Palsy, also because of lack of infrastructure and as such individuals are provided services at other institutions.

 Students have been turned away as due to space constraints and resource constraints, Shristi has not been able to take them in.

 Shristi has 103 Mentally Challenged and Autistic individuals of all ages from infancy to adulthood on its rolls. In addition, there are 15 children in the Balwadi. All students are full time: from 9.00 a.m. to 3.00 p.m. All teachers work fulltime. Fees range from Nil to Rs. 2500/ for Complete Therapeutic Intervention, resource materials, nutrition, medical support such as medication and consultation and transportation.

 There is a onetime admission fee charged ranging from Nil to Rs. 7500/ depending on the capacity of the parent to pay.

 Parent Teacher meetings are a routine feature of Shristi’s programme, as parents need to continue the therapeutic intervention provided at school, at home. Parents also provide feedback about the therapy and progress of the child. Parents are provided support and counseling for coping with the many stresses of being the parent of a differently abled child including the additional care-giving.

	9. In addition to education, does your group provide any other services to the children in your schools (e.g. food, health care, clothing, etc.)?

Shristi provides Holistic care, which includes assessment, therapeutic intervention (special education, physiotherapy, speech therapy, occupational therapy, psychotherapy), nutrition, and medical support including medicines and consultation and transportation.

	10. How do you perceive that education will improve the lives of the children in your village?

 Shristi’s programmes will make the children self reliant and more independent, reduce the care giving burden of families and improve the quality of life of the children and their families.

 For preschoolers, the stimulation provided will enable them to be better prepared for Regular School.

	11. Does your school have:

Its own building(s):
 FORMCHECKBOX
 Yes 1 FORMCHECKBOX
 No 1 Number
Number and type of classrooms (e.g. Pukka): 5

Yes No

Yes No

Yes No
Toilets
 Yes FORMCHECKBOX
 FORMCHECKBOX

Playground
 FORMCHECKBOX
 FORMCHECKBOX
 No
Toys
 Yes FORMCHECKBOX
 FORMCHECKBOX

Chairs & Tables
Yes FORMCHECKBOX
 FORMCHECKBOX

Blackboard
Yes FORMCHECKBOX
 FORMCHECKBOX

Library
 FORMCHECKBOX
 FORMCHECKBOX
No
Drinking water
Yes FORMCHECKBOX
 FORMCHECKBOX

Electricity
Yes FORMCHECKBOX
 FORMCHECKBOX

Computers
Yes FORMCHECKBOX
 FORMCHECKBOX

Laboratory

 FORMCHECKBOX
 FORMCHECKBOX
No

 Teaching aids (e.g. books/slates)
Yes FORMCHECKBOX
 FORMCHECKBOX

	12. What is the age group of the children currently enrolled in your school(s)?

Shristi offers services for Mentally Challenged and Autistic individuals of all age groups from infancy to adulthood. At present, the youngest child is 2 years old while the oldest individual in the Sheltered Workshop of the Vocational Habilitation Centre is 33 years.

	13. How many staff are employed at your schools?

Teachers
26
Other staff
 19

	14. Average distance the children travel to attend your school
Children from the rural areas surrounding Channenahalli village travel 2-3 km, while those traveling from various parts of Bangalore to Channenahalli travel between 15 – 20 km each way.

	15. Please answer this if your school has existed for atleast 5 years. How many children have gone through your program in the past five years and what are they doing currently? Please tell us about their future education possibilities. How would you visualize their future employment possibilities?

Shristi aims to mainstream all the individuals that it is possible to, from all its programmes viz. the Early Intervention; programme for Autistics and those with Attention Deficit Hyperactive Disorder into normal school and those with Vocational skills through placement into employment.

In the past 5 years, 26 children have been integrated in normal schools after early intervention at Shristi. Two individuals have moved into open employment and another 15 are at the Sheltered workshop.

	16. Do you help your students with their future education efforts after they have completed school? If so please describe your efforts.

 Shristi’s children are Intellectually Impaired or Autistic – the thrust of its programmes are, hence to improve the functioning of the children so that they can adapt in normal society. As children come in at all ages from infancy to adulthood, they are provided training in a range of skills to make them independent and whenever possible integrated in normal society – this is regular school in the case of very young children and employment if they are adults.

Shristi provides support to the children and their families during the initial period after mainstreaming in normal school and follow-ups carry on for at least a year. Older children with borderline IQ are provided Vocational Training and also helped to complete schooling through the National Open School.

	17. Do the students who have studied or graduated get involved in the school afterwards and help the next batch?

 This is not applicable as the children are Mentally Challenged.

	18. Are there any other schools (Kindergarten/Balwadi, Elementary school, High school) in the area? If so, please list the schools and the range of classes each of them offers.

There are several schools nearby - the Government School at Jattipalya (1-2 km from Shristi) which has classes I to VIII with 4 teachers and 149 students: 69 boys and 80 girls. As children are provided miday meals, there are also 3 cooks.

There is also a private school, Vishwabharati English School for Classes I to V which has 40 children studying there.

At Taverekere, 4km from Channenahalli on the way to Magadi, there is a Government Urdu School for classes I to V; a Kannada Medium School for Classes I to VIII. There are also 3-4 private schools – one up to Pre University level and others up to Std.VII.

At Gidadapalya village, which is 2 km from Channenahalli, there is a Govt. School from Std I to VII and 4 teachers with between 75 to 100 children.

At Sunkadakatte, which is 11 km from Channenahalli, and a major stop on the way to Bangalore, there are 2-3 schools up to Std X.

	19. Is your program different from that provided at these schools? Please explain.

We offer special education services for children with delayed development, MR and Autism and the programme is therapeutic in nature. We provide functional literacy with life skill training, appropriate to the needs of the children.

	20. Why are the children in your school/s not attending government/other schools in the local area?

The children have special needs which cannot be addressed in the regular education system. There are no special intervention or stimulation facilities available in the vicinity.

	21. Do you try to involve the parents of the children in the running of the school (e.g. in setting the syllabus etc.)? Please specify.

The Parents are involved in planning the IEP for their children but not in the syllabus setting as there is no single syllabus laid down.

	22. What are your expansion plans for the future (e.g. adding more classes or schools)? How do you see your school impacting the village five years from now?

 We propose to start a kindergarten school for rural children 0-5 years - to give them good foundation / basic skill mastery for formal education as there is no such setup in the surrounding villages.

	23. Any additional details you would like to provide to us.

24. If possible, please provide us with the contact information of two individuals from your community (not related to the school) who can describe the impact of your program.

	1. Name
	Dr Manohari
	
	2. Name
	Ms. Manasa Devi

	Address
	Associate Professor of Psychiatry
	
	Address
	District Welfare Officer

	
	St. Johns Medical College Hospital
	
	
	Department of Women and Child Development, Govt. of Karnataka.

	
	Koramangala
	
	
	JayaNagar

	
	Bangalore
	
	
	Bangalore

	Phone
	080 25530724
	
	Phone
	080 26543111

25. Asha for Education requires reports from its projects every six months to continue funding. Please provide the contact information for the person from your group who will be responsible for these reports.

	Name
	Suchita Somashekaraiah

	Address
	Shristi Special Academy, MIG 71, V Main, I Cross,

	
	KHB Colony II Stage, Basaveswarnagar, Bangalore

560079

	Phone
	91 80 23204875

1.1.1.3 Part III: Financial Details

Please feel free to attach any information such as annual reports, budgets etc.
	1. What sources fund your group’s activities at present? List the sources and the current and future funding from each of them. If these funds are meant for a specific part of your group’s activities, please describe those restrictions.

Present sources of funding include donations in cash and kind from individuals, corporate organisationas and non governmental organisations. Several parents pay fees for the services provided. The total regular inflow per annum is:

National Trust : Rs. 6,50,400/ only till FY 2004-5(towards Salaries of therapists and special educators)

Individual Donations: Rs. 4,80,000/ (towards sponsorship of children, nutrition, medicines)

Corporate Donations: Rs. 5,52,000/

Heart and Hand for the Handicapped, USA: Rs. 132,000/ per year

Fees Rs.893,520/

The balance is raised through individual donations and fundraisers.

2. Please provide us with details of your projected budget for the next 3 years:

	Year(s)
	Recurring costs
	Fixed costs

	2005-6
	Rs. 5,979,080/
	Rs. 852,000/

	2006-7
	Rs. 7,9521,764/
	Rs. 1,655,000/

	2007-8
	Rs. 10,576,395/
	Rs. 1,328,500/

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3. Salary expenditure details:

	
	Number
	Salary Range

	Teachers
	26
	Rs. 2,000-15,000/-

	Paid Staff
	20
	Rs. 1,000-11,000/-

	Volunteer Staff
	5
	Not Applicable

	4. Please provide details of the fixed costs of your school/s for the next three years.

Please see Sheet 3 of the Budget 2005-6.

5. What amount are you requesting from Asha, and for what specific purpose?

	Line Item
	Amount
	One time / Annual

	Deficit to be covered through support from Asha
	Rs.148,000/ p.m.
	Rs.1,775,860/

p.a.

	Salaries (50% of programme staff salaries)
	Rs. 105,950/ p.m.
	Rs. 1,271,400/

	Rent
	Rs. 5665/ p.m.
	Rs. 67,980/

	Nutrition
	Rs. 25,000/ p.m.
	Rs.300,000/

	Resource Materials
	Rs.1500/ p.m.
	Rs.18,000/

	Transportation
	Rs. 40,000/ p.m.
	Rs.320,000/

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

1.1.1.4 IMPORTANT: For Asha-SV Use Only

To be filled by project steward:

1. What parts of the above budget was approved?

	Line Item
	Amount
	One time / Annual

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

2. What is the total amount approved in US dollars ($), and for what time period?

	Year
	Amount

	
	

	
	

	
	

	3. Please list out the first year’s goals of this funding (ie. what are the metrics by which we will measure the progress of this project? Please try as much as possible to list out objective things that can be measured.)

Point 7 …Contd

Distribution of ID Cards to Mentally challenged Individuals

Shristi took on the onus of organizing a camp for identifying mentally challenged children and dispersed Identity Cards from the Government to avail benefits. Shristi organized the ID camps for 11 institutions in the same zonal area, covering 390 children. The team for certification was from NIMHANS.

Rural Outreach

Among Shristi’s earliest programmes, in 1995 and 1996, was its Rural Outreach Programme. Shristi’s founders, volunteers and doctors from several institutions visited Golarhatti, a small tribal hamlet ,near Medigesi village (180 km from Bangalore), in Tumkur Dist of Karnataka. The area was extremely underdeveloped with no safe drinking water, sanitation, basic amenities or medical facilities.

For a year, the team organized medical camps for a population of people between 0 to 70 years. An average of 60 to90 patients were seen each visit. The major medical problems were asthma, allergies of skin, open wounds and infections. Protein deficiency with malnutrition in very young children was diagnosed. Poor practices in childbirth and postnatal care in women and lactating mothers were a prominent feature needing attention.

 Free medicines were distributed for all ailments, wounds were dressed, injections were given to those with acute asthma and nutritional supplements were given. Regular gynecological examinations were conducted for women in the ages of 13 –55 years. Dais were also trained (Traditional Birth Attendants) for safe childbirth through providing sterile delivery kits. Surgeries were co-ordinated with M.S.Ramiah Hospital and College, Bangalore. Other activities included talks on hygiene and sanitation through poster sessions. Building water tanks and laying water pipes for safe drinking water followed this. The project was carried on over a year and then handed over to the Village Authorities by linking up with Primary Health Centres at Taluk level.

The Project was successful in achieving the goals that had been set for enhanced awareness of hygiene and sanitation, safe motherhood, good nutritional practices, and acceptance of modern medical facilities.
Project Dhristi

In keeping with its philosophy of reaching out to the marginalised, Shristi also started a programme for children with terminal illness including Cancer and HIV/AIDS. The project offers services to alleviate their condition. These include:

· Fulfilling the last wishes of the child

· Full / partial medical treatment of the child.

· Providing nutritional supplement viz., nutritional drink, provisions, milk etc.,

· Counseling family members.

· Celebrating birthdays

· Outings

· Identifying donors and enabling meetings with the family.

During 2001-2002, 6 children benefited from the support and services. (1 girl and 5 boys)

Faculty

Shristi’s team is known for their technical expertise and is frequently called upon as faculty and guest speakers for seminars and conferences at various training institutions in India.

These include: The Karnataka Parents Association for Mentally Retarded Citizens (KPAMRC); Holy Cross College of Rehabilitation Sciences, Trichy; ASHA - Academy for Severe Handicaps; India Autism Forum; special schools in the state; advisory committees of the government; Institutions like Don Bosco, Vishwa Deep, St.Teresa’s, Kristu Jyothi, St.Ann’s, Karnataka State Council for Child Welfare (KSCCW), NIPPCID, Seva in Action and Janashala Programme for Rural Headmasters to name a few.
Proposal 2 Asha Cleveland

	Project Name: A Project for the Habilitation of Children and Individuals with Developmental Delays, Mental Retardation and Autism.

	
	Date:

	
	Project Contact
	Asha Contact

	Name
	Shristi Special Academy
	

	Address
	MIG 71, V Main, I Cross, KHB Colony II Stage,Basaveswarnagar, Banaglore 560079
	

	Phone(s)
	91 80 23204875 / 23113419
	

	Fax
	-
	

	E-mail
	shristi_ssa@vsnl.net; info@shristi-special-

academy.org
	

1.1.1.5 Part I: Information about your group/organization

Please feel free to attach any additional sheets and/or information such as brochures, press reports etc.
	1. Name of the group/organization requesting funds.

Shristi Special Academy

	2. When was the group established?

1995

	3. Briefly describe the motivation for starting this group.

Shristi Special Academy was born of a passion for children with special needs – the intellectually impaired, felt by three special educators, Meena Jain, Sharon Watts and Suchita Somashekariah who were determined to give a fuller life, to the extent possible, to them that had been written off.

Shristi sought to be an organization, which was a friend to the Mentally Challenged and Autistic AND their families. Beginning with four children and three special educators at the time of establishment, Shristi has grown, in nine years, to one hundred and three children and forty six staff (in 2004-5) including mainly, therapists, instructors and support staff. The values underlying Shristi’s programmes are those of unconditional acceptance and giving, positivity and an unwavering belief that there can be improvement in every Mentally Challenged and Autistic individual, no matter how severe the extent of retardation or how long the time required.

Facilities and Programmes

Shristi’s programmes are designed so that they support the Mentally Challenged of all ages, with other challenges such as Cerebral Palsy, Fine or Gross Motor difficulties, Medical problems, seizures, behaviour challenges Autism and Attention Deficit Hyperactive Disorder. Shristi is among the few institutions which trains individuals with varying extent of retardation – ranging from mild to severely retarded. Its facility is located in Basaveswarnagar in North-West Bangalore and at Channenahalli village, off Magadi road to reach out to the rural population.

Shristi’s programme for the Mentally Challenged emphasizes learning vital life survival skills such as self care, socialization, appropriate behaviour and language skills first and then cognitive development. The programme is highly intensive, and child-need based with a personalized touch and involves a multi disciplinary team, which includes the Parents, Psychiatrists/ Neurologists/ Pediatricians, therapists (physical, speech and occupational) and special educators.

Shristi’s range of comprehensive services is offered to all, irrespective of economic strata. Its holistic care includes therapeutic intervention, transportation, nutritional supplement (short break/lunch), medicines and medical screening, psychological assessment and practical experiences with field trips.

The uniqueness of Shristi’s programmes lie in the fact that they reach out without barriers. It has unique services such as the Early Intervention Programme for infants and the very young; Respite Care services for the Profoundly Retarded and Vocational Habilitation as also a Sheltered Workshop.

	4. Briefly describe the aims of your group.

Through remedial intervention accelerating the rate of development in the Mentally Challenged and Autistic of ages from infancy to adulthood and enhanced functioning in all developmental areas: cognitive skills; self care and independence skills; communication skills; social skills; behaviour shaping and reduced dependency.

·
Among Autistics, minimizing the challenging behaviours, which hinder skill development such as non compliance, temper tantrums, self stimulatory behaviour, limited attention and sitting tolerance, stereotypical behaviors and enhance communication for better social, adaptive behaviour.

·
Training children to acquire new skills and behaviour to increase the independent functioning of Developmentally Delayed infants and children as also Mentally Challenged individuals including the Profoundly retarded.

·
Improving the health of Mentally Challenged individuals through a nutrition programme, healthy practices and health screening for better immunity, reduced absenteeism, and better functioning

·
Starting a pre-school for normal children at Shristi’s rural campus at Channenahalli, Magadi Road

·
Rendering support to their families to cope with challenges through parent/ family empowerment involving training, counseling and respite from caregiving

·
Establishing a Full fledged Vocational Rehabilitation Centre and Sheltered Workshop which includes individuals with physical disabilities

·
Enabling skill mastery among Mentally Challenged individuals through a process of: Prevocational training for identifying abilities and aptitude; Vocational Training for imparting training in a trade skill; Apprenticeship at the Sheltered Workshop followed by employment at the Sheltered Workshop.

·
Conducting a Study to assess feasibility of open employment and independent living for the Mentally Challenged using 50 Case samples

·
Introducing latest assistive technologies- equipment, software and Audiovisual aids to facilitate Vocational Training

·
Sharing learnings derived from the programmes and exchange information at various forums and network with others in the field.

	5. Does your group have any religious or political affiliation? If yes, please describe the type of affiliation and the reason for it.

The Organisation has no religious, political or other affiliation.

	6. What non education-related community development activities is your group involved in?

The Organisation partners with Mentally Challenged and Autistic individuals of all ages from infancy to adulthood with the aim of fostering independence and inclusion in the community.

Project Dhrishti is a Project started to alleviate the suffering of terminally ill children by making their final days happy. Under this project, children are provided support for medical treatment, gifts, toys, nutritional supplement . Their Birthdays are celebrated and other desires they may have such as meeting cricket heroes etc. fulfilled. Shristi is defocussing from this project at present.

1.1.1.6 Part II: Details about your educational project/s

	7. List the school/s run by your group, and their locations. If you are requesting funds for only a few of several schools, please specify which one/s.

Shristi offers specialized programmes for training of the Mentally Challenged and Autistic, depending on age and type of disability. These programmes are for infants with developmental delays as well as children and adults with intellectual impairment of mild, moderate and severe degrees and Autism.

Shristi is a single institution, functioning diverse programmes for the Mentally Challenged and Autistic at 2 locations – one in Basaveswarnagar and another in Channenahalli, in Bangalore Rural.

§
Infant Stimulation & Early Intervention Unit: This programme is for children from the ages of 0- 6 years, with delayed development and psycho motor retardation. It gives specific emphasis on sensory motor training and is aimed at reducing deficits by training children in activities to promote development and learning of new skills, which might not occur by itself or naturally due to developmental delay. For children from the ages of 6-10 years, Shristi has a “Primary Group” where children are taught more advanced skills including academic and non-academic skills.

§
Autism Unit: The intervention programme offers system and routine for individuals with Autism Spectrum Disorder and children with Attention Deficit Hyperactive Disorder. Consistent behaviour shaping along with structured workstations for specific skill development facilitates Autistic individuals to adapt and integrate in socially acceptable ways.

§
Attention Deficit Hyperactive Disorder: A combination of therapeutic approaches is provided to manage the multi symptomatic presentation of inattention, over activity and impulsivity along with other clinical symptoms in addition to cognitive skills.

§
Respite Care Group: This programme is specially designed to provide exclusive rehabilitation therapy to children with Severe Mental Retardation. The focus of this programme is on improving self-care skills, language and communication, and appropriate social behaviour to the best of each individual’s ability. Emphasis is also given on recreation and leisure time activities to ease the burden of the care takers/family members.

§
Vocational Habilitation Centre: The ultimate aim of special education is employability and independent living. This involves age appropriate skill training and a systematic procedure leading students gradually from school to vocational training and employment. Shristi’s Vocational Habilitation Centre includes a Pre Vocational Training Unit, A Vocational Training Unit and a Sheltered Workshop or Production Unit. There are 53 individuals in this Unit.

At present, training is provided in tailoring, screen printing, candle making, manufacture of phenyl and soap oil, accessories, paper products and horticulture. Shristi is facilitating economic independence by giving a stipend to 11 Mentally Challenged individuals who have achieved trade mastery.

	8. Location of school/s FORMCHECKBOX
 Urban FORMCHECKBOX
 Rural FORMCHECKBOX
 Other

	9. Specify the type of education provided (e.g. basic literacy, vocational training etc.).

 As the children are Mentally Challenged and Autistic, each individual has a scientifically designed, Individualised Plan, which is Family and Child-Needs based and uses a holistic curriculum. The type of training provided is in Preacademic skills; Functional Academics for developmentally delayed children and Vocational Habilitation including Prevocational skills and Vocational Training as also Life skill training.

Therapeutic intervention viz. special education, physiotherapy, speech therapy, occupational therapy, family and psycho therapy.

	10. Please tell us about your teaching techniques (conventional vs. alternative).

The teaching techniques are nonconventional and alternative and include play therapy, music therapy , augmentative communication, multisensory approach, experiential learning, sensory integration, functional academics at the Prevocational Stage.

	11. Describe the socio-economic background of the children and their parents (e.g. education, occupational). If any of your students are employed, please tell us about that as well.

There are 13 villages around our school campus and the main occupation of the villagers is agriculture, with most of them being landless labourers. The nearest fulltime medical facility available for the villagers is about 4kms away, in Tavarekere. There is a clinic run by the Jana Seva Trust, 1 km away, which functions during the morning hours only. Wheezing, malnourishment, skin diseases were the common illnesses observed in the recent survey conducted by the Shristi team..

The parents of children/ individuals at Shristi are from diverse backgrounds, but mainly from lower and middle inclome households. Many from around the rural campus are totally illiterate, while a very small number of parents are highly educated. The vast majority work as drivers, labourers, shopkeepers and other lowpaid occupations.

Shristi has a Vocational Training unit for the Mentally Challenged and Autistic.Two young adults are employed after Vocational Training at Shristi. Various trade skills such as tailoring, screen printing, manufacture of paper products, candles, diyas and multipurpose cleaning and disinfectant agents are also taught to them. It also functions a Sheltered Workshop for production of these articles.

The aim of Vocational Training is employability and economic independence. Shristi has enabled the employment of two people in “open placement”. Twenty two others are in the Sheltered Workshop.

	12. What is the literacy rate in the local community?

Most of the people in the village have had some schooling – most between 6th std to 10th std. Typically, more men than women have received education.

	13. In addition to education, does your group provide any other services to the children in your schools (e.g. food, health care, clothing, etc.)?

Shristi provides Holistic care, which includes assessment, therapeutic intervention (special education, physiotherapy, speech therapy, occupational therapy, psychotherapy), nutrition, and medical support including medicines and consultation as also transportation facilities to Autistic and Mentally Challenged children and individuals.

	14. Does your school have:

Its own building(s):
 FORMCHECKBOX
 Yes (in rural campus) FORMCHECKBOX
 No in Bangalore City Number -1
Number and type of classrooms (e.g. Pukka): 5

Yes No

Yes No

Yes No
Toilets

Yes FORMCHECKBOX
 FORMCHECKBOX

Playground
 FORMCHECKBOX
No
Toys

Yes FORMCHECKBOX
 FORMCHECKBOX

Chairs & Tables
Yes FORMCHECKBOX
 FORMCHECKBOX

Blackboard
Yes FORMCHECKBOX
 FORMCHECKBOX

Library
 FORMCHECKBOX
 FORMCHECKBOX
No
Drinking water
Yes FORMCHECKBOX
 FORMCHECKBOX

Electricity
Yes FORMCHECKBOX
 FORMCHECKBOX

Computers
Yes FORMCHECKBOX
 FORMCHECKBOX

Laboratory

 FORMCHECKBOX
 FORMCHECKBOX
No

 Teaching aids (e.g. books/slates)
Yes FORMCHECKBOX
 FORMCHECKBOX

	15. How many children are currently enrolled in your school(s)?

Male 72 Female 35

Age Range 2- 33

	16. How many staff are employed at your schools?

Teachers 24 Minimum Qualifications
Other staff 14

	17. Average distance the children travel to attend your school

Children from the rural areas surrounding Channenahalli village travel 2-3 km, while those traveling from various parts of Bangalore to Channenahalli travel between 15 – 20 km each way.

	18. Are there any other schools in the area? If so, please list the schools and the range of classes each of them offers.

There are several schools nearby - the Government School at Jattipalya (1-2 km from Shristi) which has classes I to VIII with 4 teachers and 149 students: 69 boys and 80 girls. As children are provided miday meals, there are also 3 cooks.

There is also a private school, Vishwabharati English School for Classes I to V which has 40 children studying there.

At Taverekere, 4km from Channenahalli on the way to Magadi, there is a Government Urdu School for classes I to V; a Kannada Medium School for Classes I to VIII. There are also 3-4 private schools – one up to Pre University level and others up to Std.VII.

At Gidadapalya village, which is 2 km from Channenahalli, there is a Govt. School from Std I to VII and 4 teachers with between 75 to 100 children.

	19. Is your program different from that provided at these schools? Please explain.

We offer special education services for children with delayed development, MR and Autism and the programme is therapeutic in nature. We provide functional literacy with life skill training, appropriate to the needs of the children.

	20. Why are the children in your school/s not attending government/other schools?

The children have special needs which cannot be addressed in the regular education system. There are no special intervention or stimulation facilities available in the vicinity.

	21. How many children have gone through your program in the past five years and what are they doing currently? Please tell us about their future education and employment possibilities.

Shristi aims to mainstream all the individuals that it is possible to, from all its programmes viz. the Early Intervention; programme for Autistics and those with Attention Deficit Hyperactive Disorder into normal school and those in the Vocational Habilitation Centre with Vocational skills through placement into employment.

In the past 5 years, 26 children have been integrated in normal schools after Early Intervention at Shristi. Two individuals have moved into open employment and another 22 are at the Sheltered workshop

	22. Do you help your students with their future education efforts after they have passed out of your school?

Shristi’s children are Intellectually Impaired or Autistic – the thrust of its programmes are, hence, to improve the functioning of the children so that they can adapt in normal society. As children come in at all ages from infancy to adulthood, they are provided training in a range of skills to make them independent and whenever possible integrated in normal society – this is regular school in the case of very young children and employment if they are adults.

Shristi provides support to the children and their families during the initial period after mainstreaming in normal school and follow-ups carry on for at least a year. Older children with borderline IQ are provided Vocational Training and also helped to complete schooling through the National Open School.

	23. Do you try to involve the parents of the children in the running of the school (e.g. in setting the syllabus etc.)? Please specify.

The Parents are involved in planning the IEP for their children but not in the syllabus setting as there is no single syllabus laid down.

	24. What are your expansion plans for the future (e.g. adding more classes or schools)?

 We propose to start a kindergarten school for rural children 0-5 years - to give them good foundation / basic skill mastery for formal education as there is no such setup in the surrounding villages.

	25. Do you have any suggestions on how Asha can be a positive influence in changing the education scenario in India?

 In view of Asha comprising of volunteers from many walks of life, based across the world and actively involved in education programmes in India, Asha is clearly in an advantageous position to lobby with the Govt., Boards such as CBSE, ICSE, SSLC for changes in the syllabi, inclusive education practices for children with special needs and other supportive practices for enabling better education.

26. If possible, please provide us with the contact information of two individuals from your community who can describe the impact of your program.

	1. Name
	Dr Manohari
	
	2. Name
	Ms. Manasa Devi

	Address
	Associate Professor of Psychiatry
	
	Address
	District Welfare Officer

	
	St. Johns Medical College Hospital
	
	
	Department of Women and Child Development, Govt. of Karnataka.

	
	Koramangala
	
	
	JayaNagar

	
	Bangalore
	
	
	Bangalore

	Phone
	080 25530724
	
	Phone
	080 26543111

27. Asha for Education requires reports from its projects every six months to continue funding. Please provide the contact information for the person from your group who will be responsible for these reports.

	Name
	Suchita Somashekaraiah

	Address
	Shristi Special Academy, MIG 71, V Main, I Cross,

	
	KHB Colony II Stage, Basaveswarnagar, Bangalore

560079

	Phone
	91 80 23204875

1.1.1.7 Part III: Financial Details

Please feel free to attach any information such as annual reports, budgets etc.
	28. What sources fund your group’s activities at present? List the sources and the current and future funding from each of them. If these funds are meant for a specific part of your group’s activities, please describe those restrictions.

Present sources of funding include donations in cash and kind from individuals, corporate organisationas and non governmental organisations. Several parents pay fees for the services provided. The total regular inflow per annum is:

Individual Donations: Rs. 480,000/ (towards sponsorship of children, nutrition, medicines)

Corporate Donations: Rs. 552,000/

Heart and Hand for the Handicapped, USA: Rs. 132,000/ per year for Capital expenses

Fees Rs.10,88,520/

Accenture: Rs. 4,98,000/ (for nutrition, resource materials, speech therapist and physiotherapist services – 2005-6)

Motorola: Rs. 5,25,000/ (Capital Expenses) Equipping Dining Hall; Kitchen; Audiology eqpmt - 2004-5)

Asha Austin: Support expected this year $ 7100/ Asha UIUC - $3960 (one time)

The balance is raised through individual donations and fundraisers.

29. Please provide us with details of your projected budget for the next 3 years –

	Year(s)
	Recurring costs (Annual)
	Fixed costs

	2005-6
	Rs. 4,577,124/
	 Rs. 600,000/

	2006-7
	Rs. 5,950,261/
	Rs. 1,655,000/

	2007-8
	Rs. 7,735,339
	Rs. 1,328,500/

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

30. Salary expenditure details:

	
	Number
	Salary Range

	Teachers/ Technical Staff
	24
	Rs. 1,000-15,000/-

	Non-teaching Staff
	14
	Rs. 1,000-11,000/-

	Volunteer Staff
	5
	Not Applicable

	31. Please provide details of the fixed costs of your school/s for the next three years.

Please see Sheet 3 of the Budget 2005-6.

	32. How many of your students pay school fees? Please provide details.

The cost per child is approx Rs. 2800/ per child for Special Education, Physiotherapy, Speech Therapy, Occupational Therapy, Psychological testing, resource materials as also nutrition, medicines and transportation. 11 children pay no fees; 32 pay upto Rs. 500/ ; 42 pay btw Rs. 501 – Rs. 1499/ ; 4pay btw Rs. 1500- Rs. 1999 and 17 pay btw Rs.2000 – Rs.2500/

33. What amount are you requesting from Asha, and for what specific purpose?

	Items
	Amount
	One time / Annual

	Respite Care Centre Costs (the deficit of recurring expenses for 2005-6 (July – June)
	
	$9498

	
	
	

	
	
	

	
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PAGE

[image: image1.png]