

HANSHI KHUSHI a smile meets a smile....

Centre which gives a new vision to persons with special needs

Registration No.S/IL 37372

Centre: 26/1 Jadavpur Central Road

Kolkata 32

Phone: 9830447103/9830465630

Registered Office: 63/3 Charu Chandra Place(east)

Kolkata 700033

Contact Person: Ms URNA BOSE

➤ **Call: 9830447103**

An Introduction.....

HanshiKhushi was born in the year 2006(July). It was a small effort on our part to bring back the lost smile on such pupils and their parents who felt that they were a burden to the society.

The children were imparted some pre-vocational skills and were taught to use their leisure time more fruitfully. Parents found their solace. Children were happy once again. Over the years HanshiKhushi family has multiplied and more and more smiling faces crowd around the school.

In these last 10 years we have achieved a lot but still have to go a long way.....

Vision

- To make children with special needs as self reliant as possible and make them an integral part of the community at large.

Aims and Objectives:

- ✓ To impart remedial teaching to all its pupils.
- ✓ To bring out the inner qualities of the children and showcase them to the public.
- ✓ Create awareness regarding disabilities in the society.
- ✓ Open home stay for older individuals with disabilities.
- ✓ Introduce a vocation for the individuals while at "Home Stay"

Methodology:

- To impart remedial education as per special education techniques
- Teach the pupils in a Practical Situation (Taking them to a park and making them socialize etc)
- Impart vocational training to the adult group and self help training to the severe group.
- Set up "Home Stay & Training Centres" for children with special needs

Present Services

- Working with a young adult group making them aware of their surroundings and making them as self reliant as possible.
- Reviewing the progress of each pupil and screening and recording them.
- Special education is imparted on a one to one basis for young challenged individuals.
- Work with young challenged individuals to learn their daily living skills and functional academics.
- Music therapy sessions for very severe group to enhance their eye hand co-ordination and other motor activities.

Pupil at work.....

FUTURE PLANS

- Weekly care programme for severe challenged individuals
- Week Stay programme: Children stay with us for the week and spend the weekends with families.....
- Special programmes to be included for teaching challenged individuals.
- Serving more and more pupils.
- Developing self-sufficient projects to be run by challenged individuals & their family

To make all the above programmes viable we still need a lot of financial help from our well wishers.....

Children Day Celebration in the Centre

Annual Concert to showcase the talents.....

Everyone is happy with their Puja Gifts.....

Backbone of HanshiKhushi.....

Happy Mothers

We are Happy

Pre Vocational Skills.....

Our Products.....

Looking back we realize that no matter how much we accomplish there are still many things which we can achieve. The little that has been accomplished was possible with the faith of parents of our pupil who have always lent a supporting hand. We also thank all our donors who have helped us cross all our distressing moments successfully.

So HanshiKhushi continues to affirm life's magic, joyfully and in its unique way

