

ANNUAL REPORT

2015-16

INDEX

S. No	Chapters	Pg. No
1.	Prefix	01-08
2.	Glimpse on the Activities Conducted in the year 2015-16	09-11
3.	Vaccination & Health Camps	12-14
4.	Training & Workshops	15-17
5.	Life Skills	18
6.	Corporate Celebration with KHUSHII KIDS	19 - 20
7.	Achievements & Success Stories	21-25
8.	Khushii's Supported Projects	26-33
9.	Our Corporate Partners	34-35
10.	Our Supporters	36
11.	Khushii's Board Group	37-38
12.	Khushii's Media Partners	39
13.	Our Fundraiser	40-42

Friends it was a wonderful time of fellowship, activities, events and workshop this year, similar to previous years. These initiatives were specially designed for the sole purpose of networking and resource mobilization.

Many important dates and days were celebrated auspiciously and joyously in Shikshaantra in the Academic Year 2015- 2016 to make students more sensitive towards the alarming issues while also encouraging them to expand their horizon. Please have a Glance of Activities of Khushii, Swatantra Shikshaantra

***Spend a while,
Spread a Smile.....***

Introduction about Khushii project

Shikshaantra Remedial Educare Programme was initiated in February 2007 with the purpose of reaching out to the underprivileged children in Sangam Vihar and Devli community. The population of these areas is around 7 to 8 lakhs and the population is mainly migratory in nature. The families come from Rajasthan, Uttar Pradesh, Bihar, Himachal Pradesh and Uttaranchal. The parents of the beneficiaries are mostly daily wagers, petty shop owners, auto rickshaw drivers etc.

By the year 2015-16 Khushii has successfully spread its project and services under the wings of Swatantra Shikshaantra and set up 7 tributary schools and 6 supported projects across India supporting 4765 students. Each tributary school has 200- 250 students from the nearby locations.

•Direct Beneficiary – 1809

Primary Wing Devli	Senior Wing Devli	L-Block	J & I Block	K-II Block	Dakshinapuri	Khushii Swavalamban	Total
250	250	256	225	228	100	500	1809

•Indirect Beneficiary - (Khushii education & health Supported Projects)- 2956

- Ashray - 381
- Tamanna - 350
- Delhi Society for the Welfare of the Special Children - 180
- Health support to Sachi, Hyderabad for Surgery of 10 students
- Literacy India- 2000
- Sadhu Sundar Singh Welfare Society- 35
- We reach out to 4765 children across India.

PAN INDIA PRESENCE

About Swatantra Shikshaantra Tributary Schools

Devli Primary School

Address- 591, Bandh Road Devli
Village New Delhi-62

Devli Senior Secondary School

Address- 591, Bandh Road Devli
Village New Delhi- 62

L Block

2650/140/4 Sangam Vihar New
Delhi -80

K- II Block

K2/602, Sangam Vihar New
Delhi-80

I and J Block

Block I-2, H.No. 276/6, Sangam
Vihar New Delhi-80

Dakshinpuri

10/324 Dakshinpuri New Delhi-
62

Khushii Swavalamban School

H.No 19/1 Gali No.1

K Block

Glimpse of Swatantra Shikshaantra Schools

Devli Primary & Senior School

K-II Block

I & J Block

L- Block

Dakshin Puri

Swavalamban School

Themes of Academic Year (2015-2016)

Republic Day

Women's Day

Holi

Rakhi

Women's Day

Women's Day

Independence
Day

Dushera

Family Day

Diwali

Environment
Day

Children's Day

Teacher's Day

Christmas

AIDS Day

Science Day

➤ **Learning objective of the Activities :**

Teaching does not need to be limited to textbooks and blackboards. With our fun **school activities for kids**, learning in school becomes an interesting and enjoyable exercise.

When we think of student engagement in learning activities, it is often convenient to understand engagement with an activity as being represented by good behavior (i.e. behavioral engagement), positive feelings (i.e. emotional engagement), and, above all, student thinking (i.e. cognitive engagement)

The following interrelated elements when designing and implementing learning activities may help increase student engagement behaviorally, emotionally, and cognitively, thereby positively affecting student learning and achievement.

1. Make It Meaningful
2. Foster a Sense of Competence
3. Provide Autonomy Support
4. Embrace Collaborative Learning
5. Promote Mastery Orientations

➤ **Outcome of the Activities :**

- Building of Self- Confidence
- Developing of their imagination power
- Improvement in Self Expression
- Inculcating the Habit of working in a group

Vaccinations in Academic Year 2015-2016.

S. No	Name of Vaccination	Total no of Students
1	Hepatitis	346
2	Typhoid	316

Health Camps in Academic Year 2015-2016.

➤ Dental Camp as well as a General Camp was conducted for the students of the programme “To Support High School Education”.

➤ Diabetic Retinopathy Camp was organized in Devli School in collaboration with AIIMS.

➤ An Anemia Camp was conducted in Devli School in collaboration with Heal Foundation under National Anemia Eradication Programme.

➤ An Awareness campaign on Cancer was organized under the project UTC – UWD in collaboration with Smt. Lakshmi Bai Batra College of Nursing. Lakshmi Bai Batra College of Nursing. Street play was conducted in the community on the causes, symptoms, treatments and precaution of cancer.

Trainings & Workshops

- Delhi Police took an initiative by providing Self Defence Training Classes to the Girls of 14-18 years of age.
- Workshop on Teaching Learning Material was organized in Devli School for Educators, under the Project “To Support High School Education” supported by UTC UWD.
- Workshop was organized on Child Sexual Abuse for students in collaboration with Sangwari Research Organization in Devli School.
- Training of teachers on effective handling of students, time management and Child Protection Policy was conducted by Ms.Geeta Bhatt, Director Shikshaantra for Trainers Child Protection policy was devised during the training.
- CCRT (Council for Cultural Resources and Training) has organized three days Craft workshop in Shikshaantra School for the students. Activities such as Book Binding, Paper Mesh, Best out of Waste and Jute Wall Hanging were carried out.

GLIMPSE of Trainings & Workshops

- A team of students conducted a training programme on Basic First Aid under the UTC UWD programme of “To Support High School Education.
- Subject fair was organized by the students under the project “To Support High School Education ”UTC-UWD. Students made models on Math, Science & English.
- Students provided training to the community member on First Aid.
- Teacher’s Orientation Workshop was conducted by United Way Delhi.
- A Staff meeting was conducted by Ms.Geeta Bhatt wherein she discussed on the functioning of all schools and major challenges faced by the teachers and staff.
- The team of 6 members from Khushii went to Bloom Public School to attend the Workshop on the preparation of Lesson Plan of Math, English and Science.
- A workshop with the parents of students was organized. The topic of workshop was to educate parents on dealing with Examination Stress and making them aware on the importance of taking the mineral, iron, in our regular diet.

Life Skill Session

Life Skill Session conducted to explore the personalities of students, Understanding positives and drawbacks and instilling Self Awareness among students

Outcome

- ❖ Students had tough time in listing down their qualities and drawbacks some even required extra time in completing the task. This reflects that we the people are quite ignorant they are with their own self or they got very less opportunity in identifying their own self.
- ❖ Few students were very honest and admitted their worst behaviours as their drawback like stealing, unpunctual, lack of confidence.
- ❖ The drawbacks identified will become action points for the students to work upon.

CORPORATE CELEBRATION WITH KHUSHII KIDS

➤ On 30th April 2015, 25 Volunteers from **Li & Fung** in association with CAF India visited Devli School to celebrate Mera Vidhyala Aadarsh Vidyalaya day. Their volunteers conducted various activities with children like, Quiz Competition, Passing the Pass, Indoor Games, Painting of the Wall, Cleaning of the school etc.

➤ Global Day of Giving

For the sixth consecutive year in a row, **XL India** celebrated **Global Day of Giving** (International Employee Volunteer Day of XL Group, dedicated for community work) with children of Shikshaantra on **10th Sep, 2015 at Devli School**. XL's Global Day of Giving has helped in strengthening their relationships within communities where they work. 80 Students from all schools participated in the following activities:-

- **Collage & Frame Making**
- **Best Out of Waste**
- **Depiction of 5 states of India**
- **Making of Lamp Shades and flower pot from plastic bottle**

Volunteers from XL India participated and motivated students. There was festive mood in the school and everyone enjoyed to the fullest.

➤ **Impact Day Celebration**

On 27th November 2015, **Deloitte** celebrated its Impact Day in three schools of Khushii Swatantra Shikshaantra .They conducted various activities like, Collage making, Wall Hanging.. They all had a great time with the students

➤ **RBS** celebrated Christmas on 22nd December 2015, at Swatantra Shikshaantra I&J Block .They celebrated Christmas with Educators & Students .Students performed a dance number which added flavor to the day. Gifts were distributed to all the students followed by tasty lunch.

➤ On 22rd March 2016, **RBS** celebrated Holi with I & J block school and played Holi with all the students .They participated in various activities organized by the team and they all danced with them and applied colors to all educators and students. The goodie bag were distributed to all students by RBS team.

➤ **RBS** team celebrated a day with Khushii,Swatantra Shikshaantra I & J Block .They played many games and gave valuable information on Health & Hygiene .They distributed food packets and Bags to children.

Achievements of 2015-1016

Khushii celebrated an **Annual Award Giving Ceremony**. The outstanding performers were given certificates and bicycles. **21** bicycles were awarded to the students sponsored by Hero Cycles to the outstanding students from all 7 schools of Khushii. **25** volunteers of Khushii from 7 schools were applauded for their constant support and remarkable achievements in their respective fields

Result of Academic Session 2015-16 of Class X

- No of students of appeared:- 82
- Pass Percentage:- 94%

S. No.	Grade	CGPA(Cumulative Grade Point Average)	No. of Students
1	A1	91-100	2
2	A2	81-90	4
3	B1	71-80	13
4	B2	61-70	25
5	C1	51-60	25
6	C2	41-50	8
7	D	Below 40	5
		Total	82

Result Class X 2015-16

Result of Academic Session 2015-16 of Class XII

- No of students of appeared:- 12
- Pass Percentage:- 100%

S. No.	Percentage	No. of Students
1	91-100	0
2	81-90	1
3	71-80	8
4	61-70	2
5	51-60	1
6	41-50	0
7	Below 40	0
	Total	12

Toppers of class X & XII

**Mohit Scored 9.4 CGPA
in Class X**

**Tanuja Rawat Scored 9.2 CGPA
in Class X**

**Gautam Scored 9.0 CGPA
in Class X**

**Nikita- Topper of
Class XII with 83%**

SUCCESS STORIES

Khushboo is a 16 years old girl studying in 10th class. She has been associated with Shikshaantra since 2012. She has been a brilliant performer and Khushii star because of her excellent performer. She scored 72% marks in class IX.

Mohit scored 9.4 CGPA in Class X. in 2016. When he joined Shikshaantra in the year 2013 he used to pass with the grace marks and his parents especially father who works as a driver was in great tension. He came to know about Shikshaantra from our field staff and he enrolled Mohit in the Shikshaantra School. Since then, there is no looking back for him.

Sujata a Mother of two beautiful daughters joined VLCC supported Beauty Culture program in Shikshaantra. Today she has opened her own Beauty Parlor “Advika”

Khushii, Supported Projects

Delhi Society For the Welfare of Special Children

Established in the year 1965, this is one of the oldest day care schools in Delhi for children with special needs. It provides educational and therapeutic services to the children with intellectual disability and associated conditions. Renovations & refurbishments take place, in order to make it a stimulating learning environment.

Currently the school caters to over 68 children with special needs who receive quality rehabilitation, education and training. The children are grouped into classes according to their chronological age and level of functioning and have students from the age of 6 to 40 yrs.

The school has also introduced Open Basic Education programs of National Institute of Open School (NIOS) in order to provide flexible learning to the students.

Sports, Music, Singing, Dancing, Yoga, Drama, Art, Clay-modeling classes are taken up in the extra-curricular activities being held in school.

The School has a ramp to provide easy access to all students and makes the building barrier free. There is a fully equipped & monitored Recreational Hall & Library facility too.

Tamana Special School

The first branch of Tamana started in 1984 in tent. The school was shifted to present premises on 12th Feb. 1992 after inauguration by late lady Diana. Tamana special school caters to the individual needs of 115 children coming from all sections of the society, age ranging from 4-17 years. At Tamana special school, the program focuses on over all development of child depending on needs as well as potential.

Apart from regular services that form the core of any effective program for the special needs population, what sets Tamana apart, is its emphasis on other alternative strategies and therapies such as :-

- Community service
- Speech therapy Programme
- Integrated arts
- Vocational Training
 - Paper bag making
 - Stain glass painted products
 - Spiral binding of diaries and pads
 - Painting Diyas, Paper Mache products
 - Gardening
 - Pen assembly
 - Jewelry making
 - Embroidery

Literacy India

Literacy India was born in 1996 as a non-profit organization with the objective of educating under privileged women and children, and empowering them to become self-reliant and employable.

It is Literacy India's motto to impart basic education to women and children. The emphasis is on providing education not in a typical classroom manner, but to give a child a wider canvas of exposure in a socio-cultural environment. Literacy India envisions to keep its student's at par with the fast evolving world around them. Literacy India is looking at transforming the education landscape through exposing the student to a more innovative and non-traditional method of learning. This includes fun activities and workshops on group learning, drama, dance, role plays etc.

OBJECTIVES

- To support children in active schooling to provide minimum levels of learning.
- To provide women and children with vocational skills.
- To identify children from under privileged backgrounds and help build their confidence and awareness.
- To economically empower women from rural and slum areas.
- To nurture, mentor and assist children to become human resource assets in the community and future role models to many.

Sadhu Sunder Singh Welfare Society

Sadhu Sunder Singh Welfare Society is working towards the welfare of children under difficult circumstances running an orphanage by "*Bal Vihar Children Home*". There are 25 children including their lodging boarding, academic, medical & entertainment needs. The orphanage runs within the mandated objectives of Khushii in the fields of Education, Health & Nutrition and empowerment leading to self sustainability of the underprivileged children.

3 children of the home are settled in the year of 2015-2016 in their respective streams of profession and family lives. Besides education funds also being used in maintaining the home with the work of repair and fixtures.

ASHRAYA NEEL BAGH

ASHRAYA'S MISSION :

- To provide non-institutional solutions for underprivileged children through education and family support**
- To socially and economically empower abused, destitute and abandoned women**
- Education empowers the child to change her life and subsequently changes the fortunes of the family.**

The school has eco friendly infrastructure, well equipped science and computer lab, sports and recreational facilities and a well set up vocational training program. The classes are from LKG to Class X.

The school utilizes solar energy for lighting and other basic needs. The total strength of the school in 2015-16 was 381 – girls 190 and boys 191. 100 students live in the hostel and the rest are day scholars. The total staff strength is 30 - both teaching and non teaching.

Cultural : Cultural activities include skits, dance, music and drama.

Vocational Training: All the students at Neelbagh are actively engaged in learning vocational skills- namely craft-paper machine and clay modeling, carpentry, sewing/embroidery.

SACHI

It is thanks to the benevolence of **Kinship for Humanitarian Social and Holistic Intervention (Khushii)**, an established NGO with a presence and recognition pan India and their generous contribution to our cause that Krishna Chaitanya has been able to go home fully recovered. Khushii has been an extraordinary partner in SACHI's mission to provide world class medical facilities to underprivileged children suffering from Congenital Heart Disease and we hope that this partnership continues to nurture and cure many more children in the time to come.

Thank you, Khushii for opening your hearts so that these kids' hearts can beat

Name: Baby of Shalini

IP200642/ APJ1.0002035765

Satish and Suhasini brought their five month old baby girl to Apollo Hospitals on 7th April, 2016 from Warangal in Telangana. The baby was apparently asymptomatic till 1 month of age but later developed failure to thrive and recurrent chest infections. Several tests were run and the baby was diagnosed with Complex Congenital Heart disease with a large hole in the heart in addition to several other structural anomalies. She underwent a procedure called VSD Closure + Aortic Arch Repair on 11th April, 2016 which was conducted successfully.

It is thanks to the generosity of **Kinship for Humanitarian Social and Holistic Intervention (Khushii)**, an established NGO with a presence and recognition pan India that children like Shalini's Baby have a second chance at life. SACHi, on its part, tries to reach out to as many children suffering from congenital heart disease as possible and ensures that they are given the treatment and care that they require.

We, at SACHi, would like to convey our heartfelt gratitude to Khushii for their kind support with the hope of a continuing partnership with a stellar organization such as theirs so that we can reach out to many more children suffering from Congenital Heart Disease and give their hearts a new lease of life.

OUR CORPORATE PARTNERS

Our Corporate Partners and how they support us

Adopt a School

S. No	School	Partner
1.	I and J Block	Royal Bank of Scotland
2	L Block	EMMAR-MGF
3.	K-II Block	VLCC

Our Supporters

S.NO	Name of Supporters
1	UWD (United Way of Delhi)
2	UTC (United Technologies)
3	VLCC Health Care Limited
4	Golden Peacock
5	Rotary Club
6	Fluor Daniel
7	Amira Nature Foods Limited
8	Q Cab
9	India Mart
10	Max India Foundation
11	Apollo Enterprises
12	EMMAR MGF
13	Ashwath infratech PVT.
14	Sequiton Enterprises PVT
15	Khaitan Paper and Packers Pvt Ltd
16	Deloitte
17	Royal Bank of Scotland (RBS)
18	XL INDIA

Khushii Board Members

Col. Captain Mr. Kapil Dev
Chairman

Ms. Vandana Luthra
Vice Chairman

Mr. Vivek Khushalani
President

Ms. Rita Bose
General Secretary

Ms. Seema Kilachand
Co General Secretary

Mr. Rudra Dalmia
Treasurer

Ms. Harveen Kapoor
Governing Board Member

Khushii Board Members

1.	Mr. Kapil Dev	Cahirman
2	Mrs. Vandana Luthra	Vice Chairperson
3	Mr. Vivek Khushalani	President
4	Mrs. Rita Bose	General Secretary
5	Ms. Seema Kilachand	Co General Secretary
6	Mr. Rudra Dalmia	Treasurer
7	Mr. Aman Nath	Chief Patron
8	Dr. Naresh Trehan	Patron
9	Mrs. Harveen Kapoor	Governing Board Members
10	Mr. Kapil Kumria	Governing Board Members
11	Mr. Sanjay Mehta	Governing Board Members
12	Mrs. Tarana Sawhney	Governing Board Members
13	Mr. Varun Bahl	Governing Board Members
14	Mr. Kapil Khurana	Governing Board Members
15	Ms. Roshini Nath	Governing Board Members
16	Mr. Vishesh Chandiok	Governing Board Members
17	Mr. Sandeep Gupta	Governing Board Members
18	Mr. Anirudh Khaitan	Governing Board Members
19	Ms. Rini Kumar	Governing Board Members
20	Ms. Ravina Raj Kohli	Governing Board Members
21	Ms. Gayatri Reddy	Governing Board Members
22	Mrs. Alpana Kirloskar	Governing Board Members
23	Mrs. Pragati Gupta	Governing Board Members
24	Mrs. Rimple Lohia	Governing Board Members
25	Mr. Mayank Jalan	Members
26	Mrs. Mandira Koirala	Members
27	Mrs. Sindoori Reddy	Governing Board Members

Media partner : Dainik Jagran

Audit Partner : SARC Associate

**Mentor school : Bloom Public School
& Khaitan Public School**

Our Fundraiser

KHUSHII INDIA ON CANVAS EDITION - IV

NEW DELHI

THANK YOU.....

Compiled By: Khushii, Team

**Edited By: Dr. Preeti Kapur, Associate Professor, Daulat Ram
College, Delhi University**