

Annual Report

2015-16

Society for the Visually Handicapped

- # 1-B, 12, Dover Road, Kolkata 700 019, India
 - SVH Braille & Talking Book Library, State Central Library WB, Kankurgachi, Kolkata 700054
- Phone : 91 033 2475 9581 / 9007889960
Email : svhvsnl@gmail.com
www.svhwestbengal.org

Supported by

The Hans Foundation
New Delhi

SOCIETY FOR THE VISUALLY HANDICAPPED

1983-2016

Annual Report

01 April 2015 – 31 March 2016

Report compiled & written by

Hena Basu

Cover photo: Bhulu Das

Released by Dibyendu Mitra, President, on behalf of the Society for the Visually

Handicapped, 12 Dover Road, Kolkata 700019

For Private Circulation only

2016

[Prior permission should be taken for use of any information or photograph presented in this publication]

Our deep appreciation for

- Commissioner, office of the Commission for Persons with Disabilities, Directorate of Social welfare, Government of West Bengal, Kolkata
- Directorate of Library Service, Library Ministry & the Librarian & staff of the State Central Library West Bengal, Kolkata
- Department of Mass Education Extension, Government of West Bengal, Kolkata
- State Project Director, Sarva Sikhsha Mission (SSM) & Department of School Education, Government of West Bengal, Kolkata
- Department of Posts, Government of India and the staff of Ballygunge, Belgachia & Kankurgachi Post Offices, Kolkata
- Trustees of the Maharashtra Nivas & Maharashtra Mandal, Hazra Road, Kolkata
- M/S D P Kar Ray & Co, Chartered Accountants
- M/S S K Bandyopadhyay & Co Pvt Ltd, Chartered Accountants
- Division for the Blind & Physically Handicapped, Library of Congress, Washington DC, USA
- Volunteers, well-wishers, Friends & Donors

And

The Hans Foundation, New Delhi

Contents

Secretary speaks	5
Mission-Vision-Core-values of SVH	6
Brief about the Organization	7-8
Profile of SVH	9-11
Our People (Team SVH)	11-17
Our Valued Donors	17-19
Map of West Bengal	20
About Us	21
Ongoing Projects	22-22
Braille & Talking Book Library	23-24
Education Empowerment Project (EEP)	24-25
Service users	26
General schools, Special schools, Mukta Vidyalay (Open School)	26-29
HS XI-XII	29-31
BA (undergraduation) I-III	31-35
MA (posgraduation) I-II	35-38
MPhil/PhD	39
NET/SET & other competitive examinations	39-40
Employed Blind Persons	40-51
Scholarship	52-63
Networking with other Institutions	63-69
Digital Talking Book Project (DTBP)	69-119
Special Events hosted by SVH	120-121
Computerized Braille Book Project (CBBPP)	121-127
Helen Keller Day	127-132
07 October Workshop	132-141
World Disabled Day	141-143
Cross-Disability Workshop at Suryapur	143
Louis Braille Day	143-147
Annual Cultural Program of SVH 2016	146-148

Calcutta Blind School oneday Braille Training Workshop	148-150
Inclusive Abacus Training at Suri Sri Arabinda School for Sightless	150-152
Life-skill Training through Adventure sports (LSTAS)	152-154
Nature Study Camp for Rural Blind Children 2015	154-155
Coastal Trek for Blind youths 2016	155
Resource sharing	155-156
Individual Participation	156
Visitors	156-158

Secretary speaks

Society for the Visually Handicapped (SVH) earned another feather in its cap when the "National Mission on Libraries (NML)-upgradation of libraries providing service to public", an outcome of the recommendation made by the Knowledge Commission, declared the State Central Library West Bengal as a Model Library in the country on the ground that it runs a Braille & Digital Talking Book Library Service for the Blind & Vision Impaired within a mainstream library set-up by a non-Government voluntary organization!

Among several other positive developments which nourished and strengthened the growth of SVH, the foremost one is the fact that vision-impaired students of various age-groups, driven by a desperate urge to educate themselves are turning up in the Library and demanding service!

For years we planned to communicate with our beneficiaries on how to map out, at least in a humble way, how equipped is their 'Mind' to negotiate daily challenges of various indignities which people at large thrust upon them. To our utter surprise, hosting of two Workshops made us deeply enriched to find them soaking with cheer, laughter, music and camaraderie, despite having a severe organic-impairment. We salute them!

During our three-night coastal trek at Puri we hosted an Odishi-dance training workshop for the Blind and DeafBlind trainees. Shri Narayan Pandey, a reputed performer and teacher upholding the dance-tradition of Guru Kelucharan Mahapatra, was persuaded to take up this challenge! Though initially quite hesitant, Pandey Sir finally took up the assignment and was floored to see the eagerness, intelligence, patience & perseverance among his students, male and female, assisted by escorts.

We could innovate an idea for employing a few of our Blind volunteers, young, middle-aged and senior citizens, both male & female. The task assigned was to listen to raw-data submitted by recordists, noting down in Braille the lapses, before the same was sent to digital editors. Payment was arranged per GB of data. This home assignment made them neutrally active, earn money while staying long hours at home!

Our friends, well-wishers and donors stood by us constantly and expressed their appreciation for the small empowerments that SVH could give to its beneficiaries. We feel honored!

Hena Basu

10 September 2016

Brief about the organization

Our mission

Our organization was founded in 1983 with the aim of “REACHING EDUCATION TO SIGHTLESS CITIZENS”. Stepping into the thirty-third year this February [2016], we still prioritize this as our foremost task ahead.

Vision

- Each and every child with Vision Impairment must possess a Braille book, a Braille writing Kit, an abacus and an audio Ball while attending his/her nearest primary school classroom with his/her sighted peer under Equal Opportunity Inclusion set up
- Each and every adult losing vision due to incurable genetic diseases or accidents or surgical failures must be motivated to learn Braille to be literate again
- Print and publish as many Braille books as possible and on as variety of subjects as possible to encourage a Braille reader to be more informed about the world he/she lives in
- Record and prepare a large variety of Talking books with latest technological aids & devices so that a Blind person can compete successfully with his/her sighted peer
- Generate a spirit of freedom to read, freedom to move from place to place independently and negotiate a life of challenges and hurdles with a smile and grace
- Empower with skills to pursue higher education, technical education, music, dance, theater etc performing arts and mobility to lead a life of his/her choice.

Core values

- Approach to serving a Person with Disability in general and one with Vision Impairment in particular, must comprise treating them with dignity, on Equal Rights & Equal Opportunity basis
- No discrimination should be made among beneficiaries on the ground of gender, caste, creed or religion
- Service should be delivered with dignity and above self-interest.

Our History

ORGANIZATION HISTORY/BACKGROUND

Founded February 23, 1983 by 12 dedicated members with the aim of REACHING EDUCATION TO SIGHTLESS CITIZENS. Inspired by Dr Miss Nurgez J Sethna, Professor of Maternal & Child Health, All India Institute of Hygiene & Public Health, Government of India, who was rapidly losing vision due to Retinitis Pigmentosa (RP), a genetic eye ailment, which continues to devastate lives of adults and children, without any remedy, all over the world.

During the initial years say 1983-1985 it was a full-fledged exercise which members and a small group of volunteers took upon themselves to interact with local Blind persons and their families, learn and promote Braille training, service and research and sensitize the community about equal rights and opportunities which a Person with loss of vision deserved.

In 1989 the first step was worked out with the Himalayan Mountaineering Institute, Darjeeling under the Ministry of Defence, Government of India and the Indian Mountaineering Foundation, New Delhi, to mainstream Persons with Low Vision, Vision Impairment and total Blindness by imparting Life-skill training through Adventure Program such as Rock-climbing, Mountaineering and high-altitude treks upto Dzungri 13000ft in the West Sikkim. This course covered Blind young men and women joining from different parts of India, making it the first organized mountaineering training of the Blind in the world. This annual course continued till 2001 when SVH opted for Nature Study Camps for rural Blind children to comply with budgetary constraints.

1989 onwards volunteers began recording audio books in cassettes for Blind students and giving live readers' and writers' service to Blind students pursuing higher education within West Bengal.

15 September 1996 on behalf of the Library Ministry, Government of West Bengal, Amitava Bose, Chief Librarian, State Central Library West Bengal, an apex Library of the State Government, invited the Society to open and manage a Braille & Talking Book Library in their newly constructed Library building at Kankurgachi on PPP model where the space and infrastructure were extended by the Government while SVH raised funds to manage expenses and investment cost of this unit with the help of volunteers who worked hard to meet with limited resources academic demand of students.

1996-2010 SVH has been tagged by Government, non-Government, private organizations, special schools for the Blind and special educators serving the cause without sufficient knowledge and appropriate aids and appliances for the Blind to share resources and expertise to bring a qualitative change in lives of Blind people. In 2010 The Hans Foundation contacted SVH as a God-send source of support and since then there was no looking back. We work hard to fulfill our passion "REACH EDUCATION TO SIGHTLESS CITIZENS."

Over the years many new volunteers, some of them are trained special educators, have joined and we chose to pay them cost of job depending on the provisions in the Grant. Our friends and wellwishers continue to support us with their modest contributions in cash and kind which forms our General Fund to enable us to manage some special expenses for our Blind beneficiaries.

PROFILE OF THE SOCIETY FOR THE VISUALLY HANDICAPPED

Society for the Visually Handicapped (SVH) is a registered, non-Government, voluntary organization, founded in 1983 to Reach Education To Sightless Citizens, irrespective of caste, creed or religion. What began as a humble, dedicated service by a handful of committed individuals under the leadership of Rotarian PDG late Shyamal Datta and Anuradha Datta, has over the years, touched lives of hundreds of Persons with Low Vision, Vision Impairment and total Blindness, their families, leading to training, service and research.

We continue to depend on support from friends, well-wishers, individual and institutional donors, in cash and kind, who take pride on standing by the endeavours of SVH and share our milestones of progress and achievements.

1. Name: **Society for the Visually Handicapped (SVH)** [Founded 1983]

2. Address: **Registered office :**

Apt # 1-B, 12 Dover Road, PO & PS Ballygunge

Kolkata 700 019, WB

Contact Person: Mrs Anuradha Datta

Phone: 033 2475 9581 / 91 8017089690

Hena Basu 91 9007889960

Email: svhvsnl@gmail.com

www.svhwestbengal.org

Braille & Talking Book (Digital) Library for the Blind

State Central Library West Bengal .

Government of West Bengal, Opp ESI Hospital, Kankurgachi

VIP Road, Kolkata 700 054. Monday through Friday 11AM-5PM

Contact Persons: Chandralekha Sinha 9231582843

Hena Basu 9007889960

Email : svhvsnl@gmail.com

See separate reports for Activities of the following two service centers available with Ruma Chatterjee as
[noted below]

Service at Maharashtra Nivas

15, Hazra Road, Kolkata 700 026 Tuesdays 11 AM-1PM

Contact: Dr Ruma Chatterjee 94331 13733 (M)

Email: ruma1@rocketmail.com

SVH DeafBlind Resource Centre

60/5/1, Haripada Datta Lane, PO Tollygunge, Kolkata 700 033

Contact Dr Ruma Chatterjee 94331 13733

Email: ruma1@rocketmail.com

3. **Registered** under the West Bengal Government's Societies Registration Act, Registration No 40246 of 1982-83.

4. **Registered** under the Office of the Commissioner For Persons with Disabilities, Directorate of Social Welfare, Government of West Bengal, Kolkata, under PWD Act, 1995.
5. **Faculty enrolled** with the Rehabilitation Council of India (RCI), Ministry of Social Justice & Empowerment, Government of India, New Delhi.
6. **Academic recognition** given to the Society by the Department of Mass Education Extension, Government of West Bengal, Bikash Bhavan, Salt Lake, Kolkata.
7. **VO/NGO Unique ID:** WB/2011/0040978 under NGO Partnership System, Government of India, New Delhi.
8. **Donations** to the Society are exempt from the Income Tax under Section 80-G.
9. **Registered** under Foreign Contribution Regulation Act, 1976, Registration no 147120567, Ministry of Home Affairs, Government of India, New Delhi.
10. **Bank particulars**
 - i. State Bank of India, Maniktala Civic Centre Branch, Kolkata 700054
 - ii. State Bank of India, P B Sarani Branch, Kolkata 700019 and
 - iii. Bank of Baroda, Hazra Road Branch, Kolkata 700019
11. **Auditors:** S K Bandyopadhyay & Co Pvt Ltd, P 220-B, C I T Road, Kolkata 700010
12. **Premises**
 - a. SVH was first registered at the residence of the Founder-President late Shyamal Datta at 34 Ritchie Road, Kolkata 700019 in 1983 and in 1992 shifted to # 1-B, 12 Dover Road, Kolkata 700 019 on a non-commercial, rent-free basis.
 - b. Space and part infrastructure at Braille & Talking Book Library at the State Central Library West Bengal, Government of WB, Kolkata have been offered by the Directorate of Library Services, Government of WB to the Society for delivering special library service to Persons with Vision Impairments and total Blindness since 1996.
13. **Consultation Service**
 - a. Member, State Resource Group (Inclusive Education for the Disabled), WBDPEP, Sarva Sikhsha Mission (SSM), Government of West Bengal, Bikash Bhavan, 2nd Floor, Salt Lake, Kolkata 700 091 and SVH is a State Level Resource Organization (SLRO) with SSM.
 - b. Inclusive Education for Disabled Children Scheme, (Government of India), Department of School Education, Government of West Bengal, Bikash Bhavan, 6th Floor, Salt Lake, Kolkata 700 091

- c. Braille and Low Vision Map Project, National Atlas & Thematic Mapping Organization (NATMO), Government of India, MSO Building, Salt Lake, Kolkata 700 064.

14. Awards won

Year	Place	Awarded by	Merit
1991	New Delhi	National Society for the Prevention of Blindness	Community Ophthalmology (sightless)
1994	Calcutta	Ladies Study Group	Excellence in Community Service
1995	Calcutta	Rotary Club of Calcutta, Ganga Devi Saraogi Fund Memorial Award	Outstanding Service to the Handicapped
1995	Mumbai	*Rustom Alpaiwala Award by the National Association for the Blind, India	Outstanding voluntary service to the Blind & visually impaired
1997	Calcutta	Samatat Pranati Ghosh Smriti Puraskar	Outstanding social service
1999	Chennai	Thomas Memorial National Award	Do
1999	Mumbai	National Sports Club of the Blind, Mumbai, National Award	For promoting mountaineering training for the Blind at the HMI, Darjeeling

OUR PEOPLE

SVH Officebearers & Governing Body Members

Name	Position	Dates acted
Dibyendu Mitra	President	01-04-2015 -31-03-2016
Ruma Chatterjee	VicePresident	01-04-2015 -31-03-2016
Hena Basu	Secretary	01-04-2015 -31-03-2016
Kalyan Roychowdhury	Treasurer	01-04-2015 -31-03-2016
Anuradha Datta	Joint Secretary	01-04-2015 -31-03-2016
Chandralekha Sinha	In charge Braille Section	01-04-2015 -31-03-2016
Arghakusum Dattagupta	Past President	01-04-2015 -31-03-2016
Asoke Kumar Lahiri	Past President	01-04-2015 -31-03-2016
Birendranath Mukherjee	Member	01-04-2015 -31-03-2016
Nandini Sarkar	Member	01-04-2015 -31-03-2016

Volunteers/Casual Staff

Name	Position	Dates acted
Biswajit Sarkar (M)	IT System Manager, DTBP & CBBPP	01-04-2015 -31-03-2016
Sukla Roy (F)	IT System Assistant & Computerized Braille Embosser Operator, CBBPP & DTBP	01-04-2015 -31-03-2016
Chandralekha Sinha (F)	Academic Consultant & Chief Recordist, DTBP	01-04-2015 -31-03-2016
Nandini Sarkar (F)	Academic Consultant & Senior Recordist, DTBP	01-04-2015 -31-03-2016
Meena Sur (F)	Program Manager (Administration)	01-04-2015 -31-03-2016
Sangeeta Hazra (F)	Front Office Assistant	01-04-2015 – 31-03-2016
Purnima Ghosh (F)	Mid office Assistant (1)	01-04-2015 -31-03-2016
Shila Das (F)	Mid office Assistant (2)	01-04-2015 -31-03-2016
Sujit Guin	Office maintenance	01-04-2015 –31-03-2016
Tanima Mukherjee (F)	Data-collector & clerical assistance	01-04-2015 -31-03-2016
Urmi Majumdar (F)	Braille proofreader (sighted) & Data-compiler	01-04-2015 -31-03-2016
Hena Basu (F)	Chief Functionary & Chief Coordinator of Projects	01-04-2015 -31-03-2016

SVH-THF Education Empowerment Project**Education Counselling & Guidance Project**

Name	Nature of work	Remark
Chandralekha Sinha	Meet new students, assess their demand, brief them about SVH services, refer to Front office staff; meet old students & guide them	01-04-2015 -31-03-2016
Sangeeta Hazra	Membership formalities & other official compliances	
Purnima Ghosh	Record Case-profile by interviewing each student and maintain record	01-04-2015 -31-03-2016
Hena Basu	Handle expert consultation, counselling & guidance	01-04-2015 -31-03-2016

Braille Literacy Project for the Blind & Print-Handicapped

Braille Resource Persons (Sighted)

Name	Nature of work	Remark
Hena Basu	Braille consultant	Trained (RCI)
Sukla Roy	Expert DTP Braillist, Embosser operator, SVH IT System Assistant & in charge Computerized Braille Production	Trained (RCI)
Annapurna Maruvada	Braillist	Trained (RCI)
Asit Ranjan Bandyopadhyay (Blind)	Braillist	Trained (Hadley, USA)
Nita Dey	Braillist	Trained (RCI)
Rekha S Godbole	Braillist	Trained (SVH)
Ruma Chatterjee	Braillist	Trained (RCI)
Suparna Mondal	Braillist	Trained (SVH)

Braille Resource Persons (Blind)

Name	Nature of work	Remark
Ambarish Sen	Lecturer, Barasat Govt College	Blind
Amiya Biswas	Braillist (Computer professional) & Govt of India employee	Blind
Animesh Bhattacharya	Braille teacher, Calcutta Blind School	Blind
Biman Ganguly	Assistant Teacher, Brij HS School, Garia	Blind
Chandranath Saha	Lecturer, Calcutta Girls College	Blind
Dipankar Sarkar	Assistant Teacher & Computer professional, Dattapukur Adarsha Vidyapith, 24 PGs (N)	Blind
Meena Mondal	SVH casual staff	Blind
Meena Samanta	SVH casual staff	Blind
Panchugopal Paramanik	SVH casual staff	Blind
Pintu Ranjan Deb	Lecturer, Special education, Rabindra Bharati University	Blind
Putul Das	SVH casual staff	Blind
Renu Agarwalla	SVH casual staff	Blind
Sipra Maitra	SVH volunteer	Blind
Swapan Biswas	SVH casual staff	Blind

Braille Book Library Service

Name	Nature of work	Acted
Hena Basu	Networking with institutions in India & abroad to develop Braille book collection, interact with Braille readers to register their choice, organize Braille skill-upgradation programs	01-04-2015-31-03-2016
Sukla Roy	Acquisition & cataloging of Braille books, informing Braille readers about latest arrivals, arrange despatch	01-04-2015-31-03-2016
Sujit Guin	Maintenance of Bookshelves	01-04-2015-31-03-2016

SVH-THF Digital Talking Book Project

Name	Position	Acted
Chandralekha Sinha	Academic (Content) Consultant-selection, purchase of inkprint books & distributing recording assignments; interaction with students	01-04-2015- 31-03-2016
Nandini Sarkar	Assistant to Academic (Content) Consultant	01-04-2015- 31-03-2016
Hena Basu	Chief Coordinator of Projects	01-04-2015-31-03-2016
Biswajit Sarkar	IT assistance & service maintenance	01-04-2015- 31-03-2016
Sukla Roy	Service-delivery to students, coordinating recordists & editors, catalog maintenance	01-04-2015-31-03-2016

Recordists (Casual staff)

Name	Position	Payment
Aditi Dhar (F)	Recordist	Per GB of recording
Anuradha Datta (F)	Recordist	Per GB of recording
Chandralekha Sinha (F)	Chief Recordist	Per GB of recording
Debi Mondol (F)	Recordist	Per GB of recording
Hena Basu (F)	Recordist	Per GB of recording
Jayasree Bose (F)	Recordist	Per GB of recording
Krishna Bhattacharya (F)	Recordist	Per GB of recording

Mandarmala Saha (F)	Recordist	Per GB of recording
Manjula Upadhyay (F)	Recordist	Per GB of recording
Monika Chatterjee (F)	Recordist	Per GB of recording
Nandini Bose (F)	Recordist	Per GB of recording
Nandini Sarkar (F)	Senior Recordist	Per GB of recording
Pragati Banga (F)	Recordist	Per GB of recording
Sarbani Banerjee (F)	Recordist	Per GB of recording
Sunanda Chatterji (F)	Recordist	Per GB of recording
Suparna Mondal (F)	Recordist	Per GB of recording
Swati Panja (F)	Recordist	Per GB of recording
Tilottama Sinha (F)	Recordist	Per GB of recording
Uday Ranjan Sarkar (M)	Recordist	Per GB of recording

Digital Editors (Casual staff)

Name	Position	Payment
Arindam Biswas(M)	Digitally Recorded Data Editor	Per GB
Debasish Paine(M)	Digitally Recorded Data Editor	Per GB
Mintu Sikder(M)	Digitally Recorded Data Editor	Per GB
Pragati Banga (F)	Digitally Recorded Data Editor	Per GB
Sanghamitra Dhar (F)	Digitally Recorded Data Editor	Per GB
Sangeeta Hazra (F)	Digitally Recorded Data Editor	Per GB
Shikha Biswas (F)	Digitally Recorded Data Editor	Per GB
Subhra Sarkar Paine (F)	Digitally Recorded Data Editor	Per GB
Sudipta Datta (M)	Digitally Recorded Data Editor	Per GB
Suparna Mondal (F)	Digitally Recorded Data Editor	Per GB

Casual Staff (Blind)

Name	Nature of work	Acted
Meena Mandal (F)	Sound checking of Master CD of digital audio Books	01-04-2015- 31-03-2016
Meena Samanta (F)	Sound checking of Master CD of digital audio Books	01-04-2015- 31-03-2016

Omprakash Agarwal (M)	Sound checking of Master CD of digital audio Books	01-04-2015- 31-03-2016
Panchugopal Paramanik (M)	Sound checking of Master CD of digital audio Books	01-04-2015- 31-03-2016
Priyanka Kundu (F)	Sound checking of Master CD of digital audio Books	01-04-2015- 31-03-2016
Swapan Biswas (M)	Sound checking of Master CD of digital audio Books	01-04-2015- 31-03-2016

Casual Staff (Blind)

Name	Nature of work	Acted
Meena Mandal (F)	Sound checking of raw-data submitted by recordists before assigning for editing	01-04-2015 -31-03-2016
Meena Samanta (F)	Do	01-04-2015 -31-03-2016
Panchugopal Paramanik (M)	Do	01-04-2015 -31-03-2016
Priyanka Kundu (F)	Do	01-04-2015 -31-03-2016
Swapan Biswas (M)	Do	01-04-2015 -31-03-2016

SVH-THF ink-print Publications & Computerized Braille Book Production Project

Name	Nature of work	Acted
Hena Basu	Selection of ink-print matter, commissioning work, supervising embossing & guiding distribution	01-04-2015 -31-03-2016
Sukla Roy	DTP Braille, embossing, proofreading, spiralling, networking with recipient Braille users	01-04-2015 -31-03-2016
Biswajit Sarkar	Assistance with embosser maintenance	01-04-2015 -31-03-2016
Meena Sur	Maintenance of record of purchase of packing material & stationery, recipients, addresses & postal documents	01-04-2015 -31-03-2016
Purnima Ghosh	Assistance with packing, labelling for Post Free Blind Literature	01-04-2015 -31-03-2016
Sangeeta Hazra	Assistance with packing, labelling for Post Free Blind Literature	01-04-2015 -31-03-2016

Shila Das	Assistance with packing, labelling for Post Free Blind Literature	01-04-2015 -31-03-2016
Sujit Guin	Assisting with packing & load-handling, loading-unloading, cleaning	01-04-2015 -31-03-2016
Debasish Payne	Assisting with carting Braille volumes to Post Office	01-04-2015 -31-03-2016

SVH-THF Life-skill Training through Adventure Sports

Name	Nature of work	Acted
Hena Basu	Selection of venue, Blind trainees, sighted escorts, booking of railway tickets, accommodation, food, purchase of personal kit, coordination of the project	01-04-2015 -31-03-2016
Meena Sur	Assistance with assigned responsibilities	01-04-2015 -31-03-2016
Sangeeta Hazra	Assistance with assigned responsibilities	01-04-2015 -31-03-2016
Purnima Ghosh	Assistance with assigned responsibilities	01-04-2015 -31-03-2016
Shila Das	Assistance with assigned responsibilities	01-04-2015 -31-03-2016
Urmi Majumdar	Assistance with assigned responsibilities	01-04-2015 -31-03-2016
Bidyut Sarkar	Volunteer-Consultant	01-04-2015 -31-03-2016
Birendranath Mukherjee	Member-volunteer giving consultation & taking classes	01-04-2015 -31-03-2016
Satyendranath Maitra	Volunteer giving consultation & taking classes	01-04-2015 -31-03-2016
Sipra Maitra	volunteer giving consultation & taking classes.	01-04-2015 -31-03-2016

Our Valued Donors

Sl no	Donors	Sl no	Donors
	Individuals		Individuals
1	Abhijit Chatterjee	29	Rachel F McDermott (FCR)
2	Aditi Dhar	30	Rommel Roy
3	Anamika Chakraborty	31	Ruma Chatterjee
4	Ananda Ratan Dasgupta	32	Sabita Ghosh
5	Anupam Bardhan	33	S B Ray
6	Anuradha Datta	34	Shreerang S Godbole
7	Bharati Datta	35	Sipra Maitra
8	Bijoy Prakash Saha	36	Sonali Bhaumik
9	Birendranath Mukherjee	37	Sunanda Chatterji

10	Brijesh Agarwal	38	Suparna Mondal
11	C W Ervin (FCR)	39	Sutanu Sarkar
12	Chandralekha Sinha	40	Swati Panja
13	Chitra Das	41	Tapati Ganguly
14	Christine Furedy (FCR)	42	Uday Ranjan Sarkar
15	D K Roy	43	Uttara Roy
16	Debajit Mandal		
17	G K Jain & Akhil Jain		Institutions
18	Indira Sen	44	All India Blind Welfare Week
19	Indrani Ghosh	45	Bhoruka Charitable Trust
20	Jayasree Bose	46	(The) Hans Foundation
21	Jefferey J Kripal (FCR)	47	(The) Human Empowerment Foundation
22	Mahua Maity Biswas	48	Inner Wheel Club of Calcutta Lansdowne
23	Malini Lahiri	49	Inner Wheel Club of Calcutta Junction
24	Manjula Upadhyay	50	Jadav Prasad & Debabala Chaliha Trust
25	Monika Chatterjee	51	Kolkata Kalabati Society
26	Nandini Bose	52	Loyalka Foundation
27	Nandini Sarkar	53	Saanjhela
28	Pintu Ranjan Deb	54	Shamdasani Foundation
		55	T N Das Foundation (FCR)

Donation in kind (for distribution among Blind beneficiaries)

Sl no	Date	Items donated	Donor
1	11-06-15	Rough Braille paper 1500 pcs	Surendra B Dhote
2	15-07-15	Used dresses	Tapasi Nandi
3	17-08-15	Used dresses	Indira Sen Mondal
4	24-08-15	Stylus 18 pcs	Avijit Mondal
5	15-09-15	Used dresses	Saikat Ranjan Sur
6	16-09-15	Used dresses	Saptadipa Sur
7	07-10-15	Used dresses	Monika Chatterjee
8	07-10-15	New dress (Puja)	Chandralekha Sinha
9	07-10-15	New dress (Puja)	Subhra Chatterjee
10	13-10-15	Used dresses	Saikat Ranjan Sur
11	17-11-15	Used dresses	Sipra Maitra
12	20-12-15	Used woolen & cotton clothes	Nandini Sarkar
13	21-12-15	Used woolen & cotton clothes	Chandralekha Sinha
14	21-12-15	Used cotton clothes	Nandini Bose
15	04-01-16	Christmas bags with gifts for children (75 pcs)	Brijesh Agarwal

16	05-01-2016	Christmas bags with gifts for children (75 pcs)+ warm wrappers 50	Brijesh Agarwal
15	10-02-16	MP3 players for listening to audio book	Inner Wheel Club of Lansdowne
16	01-03-16	MP3 players for listening to audio book	Inner Wheel Club of Calcutta Junction
17	02-03-16	New dress	Urmi Majumdar

There were several donors from among SVH members and other wellwishers who donated money for purchase of new clothes for distribution among Blind beneficiaries for Id & Durgapuja Festivals. Their names have been shown in our Donor List.

WEST BENGAL

ABOUT US

SVH BRAILLE & TALKING BOOK LIBRARY SERVICE FOR THE BLIND

Located on the ground floor, northern side, within the State Central Library West Bengal, an apex library of the Government of West Bengal, service catered by SVH to Blind & Vision Impaired students, 496 approx during the year under report, comprises four major projects i.e. i. Education Empowerment Project, ii. Digital Talking Book Project, iii. Computerized Braille & Ink-print Book Production Project and iv. Life-skill Training through Adventure Sports Project—all supported by The Hans Foundation, New Delhi. Besides we continue to carry out our other projects i.e. i. library maintenance, ii. parent counselling project, iii. student counselling project, iv. networking with individuals & institutions within and outside West Bengal, v. curricular & plus curricular skill-upgradation of teachers & students, vi. volunteer motivation and involvement, vii. research consultation & viii. attending to visitors.

WORKING HOURS AND ATTENDANCE

Month	No of working days	Total users	Male	Female	Escorts/ Parents	Volunteers	Visitors
April 2015	17	65	47	18	04	255	3
May 2015	20	73	52	21	09	268	2
June 2015	22	204	116	88	31	337	52
July 2015	22	188	119	69	29	299	18
August 2015	21	174	86	88	28	232	8
September 2015	20	210	104	106	35	248	8
October 2015	14	174	88	86	37	196	-
November 2015	17	120	58	62	18	229	2
December 2015	18	155	78	77	16	296	7
January 2016	19	246	132	114	48	299	19
February 2016	23	144	78	66	30	296	17
March 2016	21	103	53	50	8	295	9
Total	234	1856	1011	845	293	3250	145

Table showing detail on ongoing projects

Table showing detail on Projects

SI no	Project	Beneficiaries	Issues	Goals
1	Education Empowerment Project Aids & appliances e.g. Braille slate, Braille paper, Brailler, audio books, abacus, Taylor frame, white cane, audio balls, Talking watch & Tactile aids Give scholarship to selected students on the basis of merit and financial condition	All age-groups of Blind citizens	Develop a bank of aids & appliances Develop training modules Train special educators Develop Self-learning Manuals Host Workshops	Instant supply of an education/mobility aid/equipment Train the user for an optimum use of the aid Sensitize family members & volunteers with updated data Arrange interaction between the supplier & recipients
2	Digital Talking Book Project	School to post-PhD level Blind citizens and senior citizens	Consult users & keep updated about syllabus of 19-20 Universities Select material for audio recording Train volunteer-recordist as per requirement of Blind users Editing of digitally recorded books Library service delivery through MP3 players Sound checking of each and every master CD by Blind volunteers	Acquire ink-print books in advance following the print syllabus Assigning recordists with appropriate material for recording with scheduled timeframe Cope with the print syllabus to enable the Blind students with as much audio books as possible

3	Computerized Braille Book Production Project	Pre-Primary School-level to HS level. Higher education material on request.	Functioning Braille Printing Presses are overburdened with academic material.	We keep on conducting a survey of Braille users and their choice of reading material at various Institutions and from individuals. Then we select material for Braille printing with focused target of Blind children and adolescents.
4	Life-skill Training through Adventure sports, coastal trek and Nature study-Jungle camps	For Coastal trek we select adult Blind young men and women pursuing higher education to become independent & self-reliant through developing of body-confidence. For Jungle Camp we select Blind children from BPL families of Teagardens, migrant labors enrolled through Sarva Sikhsha Mission Schools	Our Society first started this Adventure Camps for the Blind in 1989 onwards and now many other Institutions are participating in similar camps held by Mountaineering Clubs covering all areas of Disability. This Camp is used as a mode by SVH to connect its beneficiaries with the help of Special educators to access Braille material, Talking Book material, aids and appliances and counseling and guidance.	It becomes difficult to communicate with parents of these children as they live totally away from mainstream life and are ignorant about abilities of a person with loss of vision. They suffer from low self-esteem due to insensitive community members. The process begins in the Camp and we follow it up from Kolkata and reach service to them.

PROJECT EDUCATION EMPOWERMENT FOR LOW VISION, VISION IMPAIRED & TOTALLY BLIND PERSONS

Education Support for the Blind & Visually Impaired Students

- i. Membership Enrolment of new students & renewal of old students
- ii. Assessment (academic) of requirement of students; Braille books, Talking books, other aids
- iii. Distribution of Aids & Appliances
- iv. Grant of scholarship

- v. Digital Talking Book Library Service
- vi. Computerized Braille Book Service
- vii. Life-skill training through Adventure Sports

Education Status of beneficiaries

Rise in enrolment of Visually Impaired and Blind students in the local primary schools in 20 educational districts of West Bengal under the Sarva Sikhsha Mission Inclusive Education project with requisite resource support, has brought a spurt in the enrolment, retention and educational progress of these students. In contrast to the decreasing rate of enrolment in special residential schools for the Blind, due to financial restraints, the ratio is higher in general schools.

Previously in rural areas parents with a disabled child would never imagine their child, especially Blind, can attend the nearest primary school with dignity along with their sighted peers. However wider participation of village level education committees, local NGOs,

Human Rights and other Activist Groups, have worked as a monitoring agency on teachers and non-teaching staff to make sure no child is deprived of his/her Right to Education. As a result the demand for supply of Braille Writing Kit and Talking Books has jumped high and we have to stretch our modest resources to cope up with this increasing demand. Earlier audio material for curricular books was kept restricted for circulation among students upto Class VIII to facilitate their language and spelling skill development through Braille reading and writing. But for various reasons this rule was relaxed and Class one onwards all reading material has been recorded for circulation. Our sincere thanks to The Hans Foundation for granting SVH a substantial amount of funds to take care of this expanded project.

These projects consist of

- i. Admission of students for membership with due endorsement by the Heads of the Institutions,
- ii. Completing a Profile on each student-member with detail,
- iii. Documenting each student-member with a photograph,
- iv. On submission of membership form duly completed students are oriented with operation of MP3 players,
- v. Students who have so far been accustomed to handling of cassettes at their own pace learn to use tiny MP 3 players containing the entire syllabus recorded in one memory card, either through plugging in of earphones for a long stretch of period or listening through mini-speakers,
- vi. Requisition of study material in person or over phone,
- vii. Selection of academic study material from School to PostGraduate, MPhil & PhD level plus other competitive examinations e.g. SSC, NET/SET, Staff Selection, Railway Board etc,
- viii. Purchase of ink-print books for recording,
- ix. Purchase of digital voice recorders with microphone for recording ink-print books
- x. Transferring of recorded material over to computer system for digital editing to editors along with catalog preparation,
- xi. Edited audio books produced in master CDs,
- xii. Renaming of recorded files after editing for distribution among students in memory cards,
- xiii. Manual cataloging of recorded titles during recording,
- xiv. Final catalog from computer as well as manual with master CDs,

- xv. Check master CDs for overall editing & sound by Blind persons,
- xvi. Daily library service of lending and returning of Talking Books over the counter to individuals and institutions,
- xvii. Student counseling and guidance,
- xviii. Loan/gift of educational aids and appliances and
- xix. Attention to special needs of library users.

Selection of academic study material for students

An annexed list of students of this service will show that by word of mouth an ever-increasing number of students enrolled in special schools, regular schools, Colleges and from 19 Universities, used our service regularly. These are as follows:

Schools

- Schools affiliated to West Bengal Board of Primary Education
- Schools affiliated to West Bengal Board of Secondary Education
- Schools affiliated under West Bengal Council of Higher Secondary Education
- Rabindra Mukta Vidyalay, Government of West Bengal
- IGNOU BPP Course (abridged HS)
- NSOU BPP Course (abridged HS)

Universities

- Burdwan University (Regular & Distance Courses)
- Calcutta University
- Gaurbanga University
- Indira Gandhi National Open University (IGNOU)
- Jadavpur University
- Kalyani University (Regular & Distance Courses)
- Madhya Pradesh Bhoj Open University
- National University of Juridical Sciences (NUJS)
- Netaji Subhas Open University (NSOU) (Distance Courses)
- North Bengal University
- Presidency University
- Rabindra Bharati University (Regular & Distance Courses)
- Ramakrishna Mission Narendrapur Residential College (Autonomous)
- Shobhit University, Birbhum (Distance Courses)
- Vidyasagar University (Regular & Distance Courses)
- VisvaBharati University
- West Bengal State University (Regular & Distance Courses)

Competitive Examination Authorities

- Primary Teachers Examination (TET)
- School Service Commission (TET) & (Subjects) Examination
- College Service Commission Examination
- NET/SET/JRF Examination
- WB Public Service Commission Examination (GK)
- Railway Service Examination
- WB Staff Selection Commission Examination (GK)

We collect syllabus showing the curriculum of studies and recommended books, compare and match common and uncommon topics, calculate our availability of time and resources, plan the timeframe for recording and give students a date for delivery. Most of these students come from long distances; hence one complete set is issued to a student for him/her to study till examination and then return.

Bengali being the medium of instruction for almost 99 % students, our Talking Book Collection is Bengali-language based except for those who take up English for higher studies. In the latter case now we guide them to utilize resources stored in the internet at national and global level.

Purchase of ink-print books

Since institutional libraries lend books for a restricted period, and often change of syllabus calls for new books, most of the textbooks and reference books are bought from the market and given to recordists for recording in order of priority. Xeroxed notes are recorded on special request from UG/PG/NET /BEd students.

Daily library service of lending and returning of Talking Books over the counter

Each student needs to complete a Membership Form for this SVH Library Service recommended and endorsed by the official institutional authority with a stamp-size photograph. Talking Book users and their escorts are then explained about the rules and regulations for using this Library service. For most of them it is a first time exposure to a library set up and we consider it important to inculcate in them the value of this service given free of charge. Users are expected to borrow and return in person the MP3 players and other equipment, loaned to them over the counter and inform the Service In-charge about the quality of the machine when returned.

List of Beneficiaries Blind, Vision Impaired & Low Vision

The following Tables include names & education status of students with Blindness & Vision Impairments as SVH beneficiaries receiving various service.

General School / Open School and Special School for the Blind

Male/Female	Name of Student	Class	Name of Institute	District
M	Abbu Alam	VI	Kalirhat Junior Basic School	Jalpaiguri
M	Abhay Mahali	III	Kalirhat D C Roy Memorial Blind School	Jalpaiguri
M	Abhisek Mahali	III	Kalirhat D C Roy Memorial Blind School	Jalpaiguri
M	Amit Baran Pal	X	Baidya Para High School (HS)	Kolkata
M	Anikul Islam	X	Calcutta Blind School	Malda
F	Aparna Chanda	X	Matigara Balika Bidyalay	Darjeeling
M	Apil M Munda	III	Meteli Rashtrabhasa Vidyalay	Jalpaiguri
M	Arjun Sarkar	X	Cooch behar Town High School	Coochbehar
F	Asma Khatun	X	Koma High School	Birbhum
F	Asmira Khatun	VI	Navadwip APC Blind School	Nadia
M	Badal Sardar	X	Raibaghini High school	24 PGs (S)

Braille Book Release H K Day

Program at Suryapur

M	Bapan Mandal	X	Chaumaha High School (HS)	24 PGs (N)
M	Bappa Sardar	IX	Bratachari Bidyasram H SSchool	24 PGs (S)
M	Bibek Banerjee	IX	Sri Aurobindo Institute for Sightless	Purulia
M	Bijay Lakra	VIII	Ambari High School	Darjeeling
M	Bijay Murmu	V	Ambari High School	Darjeeling
M	Bijoy Naik	VII	NELC School for the	Coochbehar
M	Bikash Barman	VII	NELC School for the Blind	Coochbehar
M	Bimal Hembram	V	Kebaljoti Junior High School	Darjeeling
F	Bina Roy	I	Darogabasti Primary School	Jalpaiguri
M	Bishal Singha	VII	Ambari High School	Darjeeling
M	Biswanath Modak	III	NELC School for the Blind	Coochbehar
M	Chandan Pandit	X	Suratpur Sri Aurobinda Satabarshiki Vidyamandir	Paschim Medinipur
M	Chotelal Munda	X	Bhimbar Snehashram Dristihin Bidyalay	Darjeeling
F	Chumki Pramanik	VII	Kanchrapara Udvodhani Madhyamik Vidyapith	24 PGs (N)
M	Debabrata Sarkar	IV	NELC School for the Blind	Coochbehar
M	Dulal Kaibarta	X	Sri Aurobinda Institute for the Sightless	Birbhum
M	Gobinda Sarkar	X	Bongaon High School	24 PGs (N)
M	Gopal Mandal	IX	Barisha Sasibhusan Janakalyan Bidyapith (HS)	Kolkata
M	Iliyas Molla	IX	Barisha Asha Bidyapith	Kolkata
F	Iti Basak	X	Sukanta Memorial Bidyapith	Malda
M	Jahurul Islam	X	Baidyapara High School (HS)	Murshidabad
M	Jiyajogi Rava	X	Rabindra Mukta Vidyalaya Dhupguri Study Centre	Jalpaiguri
M	Julius Marandi	VII	NELC School for the Blind	Coochbehar
M	Karan Nagesia	V	Nageswari Club, SSK	Jalpaiguri
M	Khokon Ghosh	IX	Navadwip APC Blind School	Nadia
M	Kon Singha	III	NELC School for the Blind	Coochbehar
M	Kuldip Oraon	III	NELC School for the Blind	Coochbehar
F	Laksmi Mandal	X	Vivekananda Balika Bidyalay	Kolkata
M	Laxman Samanta	X	Suratpur Srei Aurobindo Institution Bidyamandir	Midnapore (W)
M	Mahadeb Santra	X	Baranilpur ADP Bidyamandir	Burdwan
F	Maya Roy	IX	Navadwip APC Blind School	Nadia
M	Md Israphil Bask	VI	Calcutta Blind School	Kolkata
M	Md Mojammil	Prep	Lighthouse for the Blind School	Kolkata
M	Milan Debnath	IX	Navadwip APC Blind School	Nadia
M	Mintu Roy	X	Bidhannagar Santoshini Vidyachakra High School	Darjeeling

M	Mintu Sekh	IX	Rabindra Open Schooling, Bhangar High school Study Centre	24 PGs (N)
M	Mirjan Sekh	VIII	Navadwip APC Blind School	Nadia
M	Mofizul Sekh	VIII	Special School for MD handicapped Children	24 PGs (N)
M	Nepal Singh	VI	Special School for MD handicapped Children	24 PGs (N)
M	Osnai Sk		Calcutta Blind School	Nadia
M	Pappu Sah	IX	Khoribari J R Hindi High School (HS)	Darjeeling
M	Paras Dorjee	V	Metili Rashtrabhasha Vidyalay	Jalpaiguri
M	Parbati Tudu	V	Bidhannagar Purbanali High School	Darjeeling
F	Prarthana Das	IX	New Farakka High School	Murshidabad
F	Puja Rajbal	V	Dhupjora Primary School	Jalpaiguri
M	Rahul Sha	X	Kharibari J R Hindi High School	Darjeeling
M	Raj Lohar	IV	Meteli Murti Sishu Sikhsha Kendra	Jalpaiguri
M	Raja Dey	VI	Lighthouse for the Blind School	Kolkata
M	Rajabul Islam	U-KG	Lighthouse for the Blind School	North 24 Pgs
M	Rajbeer Gon	-	Referred to SVH DeafBlind Project	Kolkata
F	Rashmi Maruwada	X	Path Bhavan School	Kolkata
F	Ratna Debnath	X	Kharibari Taraknath Sindurbala Balika Vidyalaya	Darjeeling
F	Ratna Paul	IX	Kharibari Taraknath Sindurbala Balika Vidyalaya	Darjeeling
F	Renaissa Das	VI	Siliguri Girls' High School	Darjeeling
F	Reshma Khatun	II	Light House For the Blind School	Kolkata
F	Rita Ghosh	IX	Navadwip APC Blind School	Nadia
F	Ritu Biswas	IX	Navadwip APC Blind School	Nadia
F	Roshni Toppo	II	Neora Teagarden Primary School	Jalpaiguri
F	Sabina Khatun	IX	Navadwip APC Blind School	Nadia
M	Sabuj Baidya	IX	Navadwip APC Blind School	Nadia
M	Sadhan Rajawar	IX	Jagatpur Adarsha Vidyalay	Howrah
M	Sajahan Mandal	VIII	NELC School for the Blind	Coochbehar
F	Sangita Oraon	VIII	Baradighi High School	Jalpaiguri
M	Sanjit Sha	V	NELC School for the Blind	Coochbehar
F	Santana Ghosh	VI	Navadwip APC Blind School	Nadia
F	Santana Khatun	VI	Navadwip APC Blind School	Nadia
M	Satyajit Roy	IV	NELC School for the Blind	Coochbehar
F	Shahina Warsi	IV	Calcutta Blind School, Behala	Kolkata
M	Shiv Chandra Roy	VI	NELC School for the Blind	Coochbehar
F	Sibika Oraon	II	SSM Sishu Siksha Kendra	Jalpaiguri
F	Sisham Oraon	II	SSM Sishu Siksha Kendra	Jalpaiguri
M	Sitaram Majhi	IX	Sri Aurobindo Institute for Sightless	Purulia
M	Somen Tudu	IX	Bhimbar Sneharam Dristihin Bidyalay	Darjeeling

M	Sonu Sk	IX	Kalindi High School	Malda
F	Sukurmani Munda	III	Nageswari Works Club Sishu Sikhsha Kendra	Jalpaiguri
M	Sumit Mahato	X	Bratachari Bidyasram High School	24 PGs (S)
M	Surjan Gowala	II	Metili Murti Shishusiksha Kendra	Jalpaiguri
M	Swapan Roy	X	Coochbehar Town High School	Coochbehar
M	Swarup Halder	X	Bratachari Vidyashram High School (HS)	South 24 pgs
F	Taba Khatun	VII	Navadwip APC Blind School	Nadia
M	Tamal Chowdhury	X	Ushangini Balika Bidyalay	Howrah
M	Tapan Roy	II	Navadwip APC Blind School	Nadia
F	Tiyasha Mukherjee	X	Bangur Avenue High School for Girls	Kolkata
M	Ujjal Bhattacharya	X	Bratachari Bidyasram	24 PGs (S)
M	Uttam Mahato	X	Bidhannagar Santoshini Vidyachakra Vidyalay (HS)	Darjeeling
M	Yogesh Rai	VIII	Tarbandha High School	Darjeeling

HS Students XI-XII

Name of student	Gender	Class	Institution	District
Alok Das	M	XI	Sheoraphuli Netaji Bidyamandir	Hooghly
Anna Mandal	F	XII	Jot Sibrampur Siksha Niketan Study Centre (Rabindra Mukta Bidyalay)	Kolkata
Asutosh Sarkar	M	XI	Sheoraphuli Netaji Bidyamandir	Hooghly
Bacchu Ghosh	M	XI	Simla High School	Hooghly
Bandana Manna	F	XI	Daspur Vivekananda High School (Rabindra mukta)	Paschim Medinipur
Bapan Mondal	M	XII	Choumoha High School (HS)	24 PGs (N)
Baroda Hazra	F	XI	Andal Girls' High School	Burdwan
Basanti Patra	F	XII	Jagatpur Adarsha Vidyalay	Howrah
Bikash Namadas	M	XI	Iswarchnadra Vidyasagar High School	Coochbehar
Dadhiram Barman	M	XII	Matigara Harasundar H S School	Darjeeling
Gopal Adhikari	M	XII	Bahadur Munna's Happy Home School	Jalpaiguri
Hiranmay Mandal	M	XI	Sheoraphuli Netaji Bidyamandir	Hooghly
Jasmina Khatun	F	XII	Kabi Nazrul College (HS)	Birbhum
Jayashree Halder	F	XI	Kasba Jagadish Vidyapith for Girls	24 PGs (S)

Jhilik Mondal	F	XI	Joyrampur Bidyabhavan High school	Nadia
Jhuma Das	F	XI	Bidhannagar Santoshini Vidyachakra High School	Darjeeling
Kamal Munda	M	XI	Iswar Ch Vidyasagar High School	Malda
Kundan Prasad	M	XII	Burdwan Municipal Boys' High School	Burdwan
Malay Patra	M	XI	Sheoraphuli Netaji Bidyamandir	Hooghly
Mamoni Bhattacharya	F	XI	Kasba Jagadish Vidyapith for Girls	24 PGs (N)
Manoj Maity	M	XII	Rabindra Mukta Bidyalay, Jot Sibrapur Siksha Niketan Study Centre	Kolkata
Montu Das	M	XII	Sundia High School	24PGs (N)
Mintu Mahammad	M	XI	Maynaguri Road High School	Jalpaiguri
Mousumi Porel	F	XII	Morepukur Shaibalini Devi Uccha Balika Bidyaniketan	Burdwan
Musabbar Mondal	M	XII	Saktinagar High School	Nadia
Namita Soren	F	XI	Morepukur Saibalini Debi Uccha Balika Vidyaniketan	Purulia
Nupur Dasgupta	F	XII	Rishra Girls' High School	Hooghly
Pappu Mondal	M	XI	Baidyapara High school	Kolkata
Pinky Shaw	F	XI	Morepukur Saibalini Debi Uccha Balika Vidyaniketan	Jharkhand
Pranati Adak	F	XII	Dongoaria Anumali Balika Bidyalay	24 PGs (S)
Pranjay Sarkar	M	XI	Jalpesh L K High School (HS)	Jalpaiguri
Prasanta Sarkar	M	XII	New Farakka High School	Murshidabad
Prabhas Bayen	M	XII	Jagatpur Adarsha Vidyalay	Howrah
Priyanka Sha	F	XII	Kharibari J R Hindi High School	Darjeeling
Raju Sahani	M	XII	Botanic Garden Chittaranjan Adarsha Vidyamandir	Howrah
Rana Pramanik	M	XI	Vivekananda Mission Ashram Residential School for the Blind	Purba Medinipur
Rangalal Mondal	M	XI	Baribhanga Bamacharan Bidyapith (HS)	24 PGs (S)
Ranjit Barman	M	XII	Jyotsnamayee Girls' High School Study Centre, Rabindra Mukta Bidyalay	Darjeeling
Rozina Khatun	F	XII	Harinbhasha Nivedita Balika Sikhsha Niketan	Purba Medinipur
Ronak Kotak	M	XII	National Institute of Open Schooling	Howrah

Sabina Banu	F	XII	Rajadanga PM High School (HS)	Jalpaiguri
Sahanara Khatun	F	XII	Rishra Girls' High school	Malda
Sanjib Samanta	M	XII	Jana Sikhshan Sansthan, Haldia Rabindra Mukta Bidyalay	Purba Medinipur
Sarbani Sarkar	F	XII	Baranilpur ADP HS School	Burdwan
Sonali Majhi	F	XII	The Park Institution	Kolkata
Subrata Kar	M	XI	Coochbehar Town High School	Coochbehar
Sukanta Chakraborty	M	XII	Bharat Tutorial Home, Rabindra Mukta Bidyalay	Hooghly
Sumit Ghosh	M	XII	Sri Sri Ramkrishna Bidyapith	Birbhum
Supriyo Ghosh	M	XI	Vivekananda Mission Ashram Residential School for the Blind	Purba Medinipur
Susanta Bag	M	XII	Jagatpur Adarsha Vidyalay	Howrah
Tahamina Khatun	F	XII	Rampurhat Girls' High School	Birbhum
Tanmay Sardar	M	XI	Sudhir Memorial Institute	Kolkata
Tanusree Halder	F	XI	Kasba Jagadish Vidyapith for Girls'	24 PGs (S)
Tapan Biswas	M	XI	Iswarchandra Vidyasagar High School (HS)	Coochbehar
Tarani Mahato	M	XII	Jagatpur Adarsha Vidyalay	Howrah
Uttam Konai	M	XII	Rampurhat Uccha Bidyalay, Rabindra Mukta Bidyalay	Birbhum
Uttam Pandit	M	XII	Sheoraphuli Netaji Bidyamandir	Hooghly

Undergraduate students (BA) I-III

Name of student	Gender	UG (BA)	Institution	District
Ahmedi Khatun	F	I Gen	Victoria College, CU	Kolkata
Ajhar Alam	M	I History	Jadavpur University	Kolkata
Ajay Agambagish	M		Data incomplete	Paschim Medinipur
Alauddin Molla	M	II History	Purbasthali College	Burdwan
Amar Shaw	M	I Gen	Ashutosh College	Kolkata
Ambika Kaibarta	F	I Pol Sc	Rabindra Bharati University	Purulia
Anindita Sarkar	F	III History	Kamakhya Guru College, North Bengal University	Jalpaiguri
Anjan Saren	M	I Bengali Hons	Raja Pearymohan College	Hooghly
Anjana Roy	F	I I Bengali Hons	P D Women's College	Jalpaiguri
Anupam Das	M	III Bengali	Puras- Kanpur Haridas Nandi Mahavidyalay	Howrah

Arup Majhi	M	II History	Hetampur K C College	Birbhum
Arup Naskar	M	III Bengali	Dinabandhu Andrews College	Kolkata
Ashia Khatun	F	II History	Rabindra Bharati University	Malda
Ashok Agambagish	M	II Gen	Vivekananda College, Thakurpukur	Paschim Medinipur
Ashutosh Maji	M	I History	Burdwan Vivekananda College	Burdwan
Atashi Mondal	F	I Gen	Serampore Girls' College	Hooghly
Balaram Singh Sardar	M	III Bengali	Haldia Govt College	Purba Medinipur
Bamandipta Pal	M	I Bengali	Jadavpur University	Murshidabad
Bapi Biswas	M	II Gen	Navadwip Vidyasagar College	Nadia
Basera Khatun	F	II Bengali	Haldia Govt College	Purba Medinipur
Bholanath Kuilya	M	I Bengali	Rabindra Bharati University	Paschim Medinipur
Bikash Kumar Pandey	M	II Pol Sc	Rabindra Bharati University	Kolkata
Biswanath Roy	M	II Bengali	Rabindra Bharati University	Dinajpur (N)
Chanchala Dey	F	II Gen	Dhanajaydas Kathiababa Mahabidyalay	Bankura
Chandana Mondal	F	II Bengali	Rabindra Bharati University	Purba Medinipur
Chandana Kaibarta	F	I Bengali	Bidhanchandra College	Purulia
Chaina Mondol	F	I Gen	Rishi Bankimchandra College	24 PGs (N)
Chiranjit Das	M	I Pol Sc	Toofanganj College	Coochbehar
Chottikumari Shaw	F	II Gen	Khudiram Bose Central College	Kolkata
Debasish Jana	M	II History	Jadavpur University	Purba Medinipur
Debabrata Maity	M	III Bengali	Mahishadal Raj College	Purba Medinipur
Debdas Sardar	M	I Bengali	Jadavpur university	Nadia
Delafroz Khatun	F	II Bengali	Navadwip Vidyasagar College	Burdwan
Dhananjay Chowdhury	M	III Bengali	Rabindra Bharati University	Kolkata
Dhananjay Pan	M	II History	Rabindra Bharati University	Kolkata
Dharitri Sardar	F	I Gen	Serampore Girls' College	Hooghly
Dibyendu Roy	M	II Gen	Bangabasi Evening College	Kolkata
Dipankar Majumdar	M	I Education	Gobardanga College	24 PGs (N)
Durga Ruidas	F	II Bengali	Mahishadal Girls' College	Purba Medinipur

Gulam Simnani	M	III History	IGNOU	Kolkata
Gautam Dey	M	III Bengali	Rabindra Bharati University	Purba Medinipur
Gita Biswas	F	I Gen	Dwijendralal College	Nadia
Gunamani Dan	F	II Gen	Vivekananda College	Burdwan
Halima Khatun	F	II History	Bamanpukur Humayun Kabir Mahavidyalay	24 PGs (N)
Harilal Tudu	M	II History	Rabindra Bharati University	Kolkata
Harsh Kumar	M	II BCom	Umeshchandra College	Kolkata
Hosne Ara Khatun	F	II I Bengali	Kalyani Mahavidyalay	Nadia
Jarina Khatun	F	III Bengali	Hiralal Bhakat College	Bibhum
Jayanta Joardar	M	III Bengali	Jamini Majumdar Memorial College	Dinajpur (S)
Jayanta Malik	M	II Bengali	Mahitos Nandi Mahavidyalay	Hooghly
Jesmina Khatun	F	II Bengali	Navadwip Vidyasagar College	Burdwan
Jharna Roy	F	II Gen	Naxalbari College	Darjeeling
Jiarul Saha	M	III History	Burdwan Raj College	Burdwan
Jishu Debnath	M	III Bengali	Jadavpur University	Kolkata
Joydeb Sarkar	M	II Gen	Krishnanagar Govt College	Nadia
Kaberi Ghosh	F	I History	Rabindra Bharati University	Malda
Kakali Ghosh	F	I Gen	Kalighat Women's Christian College	Kolkata
Kakali Chandra	F	II Bengali	NSOU, Behala College Study Centre	Kolkata
Kanai Bhandari	M	II History	Vivekananda College, Thakurpukur	Kolkata
Kanai Mahato	M	II Gen	Khidirpur College	Kolkata
Kanai Murmu	M	II History	Rabindra Bharati University	Kolkata
Kanchan Bera	F	II Bengali	Rabindra Bharati University	Purba Medinipur
Kankabati Mandal	F	I Bengali	Rabindra Bharati University	24 PGs (S)
Kaushik Sadhukhan	M	I Bengali	Jadavpur University	Howrah
Khuku Mondal	F	I Bengali	Rabindra Bharati University	Paschim Medinipur
Mahadeb Jana	M	I II Bengali	Jadavpur University	Purba Medinipur
Malabika Saha	F	II History	NSOU, MMC Study Centre	Kolkata
Malati Tudu	F	II Gen	Vivekananda Mahavidyalay	Burdwan
Mampi Dey	F	II Bengali	Seth Anandaram Jaipuria College	Kolkata
Mampi Mondol	F	II Gen	Bijoygarh Jyotis Roy College	Kolkata
Mangali Tudu	F	III Gen	MUC Women's College	Burdwan
Malati Tudu	F	II Gen	Vivekananda Mahavidyalay	Burdwan
Manojkumar Sarkar	M	III Bengali	Jadavpur University	Kolkata

Mantu Mondol	M	III Gen	Gurudas Mahavidyalay	Kolkata
Manu Paswan	F	I Rabindra-sangit Hons	Rabindra Bharati University	Kolkata
Maria Goretti Mardi	F	III Gen	Kalighat Women's Christian College	Dinajpur (S)
Masuda Khatun	F	I Gen	Dhruba Chand Halder College	24 PGs (S)
Milan Kumar Tunga,	M	I History	Rabindra Bharati University	Purba Medinipur
Minati Gayen	F	II PolSc	Krishnanagar Women's College	Nadia
Minati Tunga	F	I Bengali	Rabindra Bharati University	Purba Medinipur
Mithun Paul	M	II History	Rabindra Bharati University	Kolkata
Nabakumar Garai	M	I History	Srikrishna College	Nadia
Nayan Sekh	M	I Education Hons	Memari College	Burdwan
Paban Mandi	M	III Gen	Hooghly Mohsin College	Hooghly
Pabitra Mondal	M	II History	RKM Residential College, Narendrapur	Kolkata
Paltan Biswas	M	BDP	NSOU, Krishnagar Govt College Study Centre	Nadia
Pampi Barman	F	I Gen	University BTS College	Coochbehar
Pankaj Pandit	M	I Pol Sc	Rabindra Bharati University	Jharkhand
Papia Basak	F	II Gen	Santipur College	Nadia
Phani Paul	M	I Bengali	Raja Peary Mohan College	Coochbehar
Pintu Haldar	M	I Bengali	NSOU, Bhairab Ganguli College Study Centre	Kolkata
Pritam Panja	M	II History	NSOU Sundarban Mahabidyalay Study Centre	24 PGs (S)
Priyanka Mondol	F	complted	Anurupchandra Mahavidyalay	24 PGs (S)
Putul Das	F	I Bengali	Naba Ballygunge Mahabidyalay	Kolkata
Rabi Saha	M	I History	Seth Anandiram Jaipuria College	Kolkata
Rajkumar Singha	M	III Bengali	Asutosh College	Kolkata
Rama Haldar	F	II Gen	East Calcutta Girls' College	Kolkata
Ruma Chatterjee	F	II Gen	Krishnanagar Govt College	Nadia
Rupa Bera	F	II Gen	Kalighat Women's Christian College	Howrah
Sarbani Sarkar	F	II Gen	M U C Women's College	Burdwan
Shabnam Khatun	F	II History	Lady Brabourne College	Kolkata
Sabera Khatun	F	III Bengali	Haldia Govt College	Purba Medinipur

Sabitri Hazra	F	II Pol Sc	Rabindra Bharati University	Purba Medinipur
Saddam Alam	M	I Bengali	Jadavpur University	Purba Medinipur
Sainur Khatun	F	III Pol Sc	Kalipada Ghosh Terai Mahavidyalay	Siliguri
Sakina Khatun	F	I I Gen	Kalighat Women's Christian College	24 PGs(S)
Sampa Mahato	F	II History	Rabindra Bharati University	Purulia
Sayera Khatun	F	III History	Samsi College	Malda
Shipra Biswas	F	III Gen	Kalyani Mahavidyalay	Nadia
Shrabani Konai	F	III PolSc	Rabindra Bharati University	Kolkata
Shyam Bauri	M	I Gen	Burdwan Vivekananda College	Bankura
Sima Pandit	F	I Education	Hooghly Women's College	Hooghly
Somnath Rooj	M	I Gen	Kabi Jaydeb Mahabidyalay	Birbhum
Sourav Purkait	M	II History	RKM Residential College, Narendrapur	Howrah
Srikanta Garai	M	II Bengali	Burdwan Raj College	Burdwan
Srilekha Biswas	F	I Gen	Pritilata Waddedar Mahavidyalay	Nadia
Subharomi Das	F	I PolSc	Women's Christian College, Kalighat	Paschim Medinipur
Subodh Mahato	M	II History	Rabindra Bharati University	Purulia
Sunita Sardar	F	I Bengali	Panihati Mahavidyalay	24 PGs (N)
Supriyo Datta	M	II Gen	Netaji Mahabidyalay	Hooghly
Surjakanta Dalui	M	I History	Rabindra Bharati University	Paschim Medinipur
Susanta Mandal	M	III Bengali	Presidency University	Purba Medinipur
Tanusree Roy	F	I Bengali	Hooghly Women's College	Hooghly
Teklal Paswan	M	II Gen	Dhrubachand Haldar College,	24 PGs (S)
Tinku Hazra	M	I Bengali	Raja Peary Mohan College	Hooghly
Ujjal Roul	M	I Sanskrit	Jadavpur University	Paschim Medinipur

Postgraduate Students (MA I-II)

Abhijit Saha	M	I History	Coochbehar College Study Centre, NSOU	Coochbehar
Abhishek Bhattacharya	M	II History	Kalyani University, APC College Study Centre	Nadia
Abinash Kisku	M	II Bengali	Vidyasagar University (Distance)	Medinipur
Ajay Maity	M	II Bengali	Rabindra Bharati University	Kolkata

Amal Kumar Shit	M	II History	Rabindra Bharati University	Kolkata
Arabinda Patra	M	I Bengali	Rabindra Bharati University	Paschim Medinipur
Arindam Mitra	M	I History	Rabindra Bharati University	Hooghly
Arupananda Paul	M	I English	Rabindra Bharati University	Jharkhand
Billamangal Biswas	M	I PolSc	Chapra Bangalji Mahavidyalay (Dist) Study Centre	Nadia
Bacchu Mondal	M	I Bengali	Calcutta University	24 PGs (S)
Binoy Roy	M	I Bengali	Kalyani University (distance)	Nadia
Biswajit Haldar	M	III History	Rabindra Bharati University	Kolkata
Champa Das	F	II Bengali	Rabindra Bharati University	24 PGs(s)
Daibaki Mondol	F	I History	Visva Bharati, Santiniketan	Birbhum
Debasis Das	M	I Bengali	NSOU, MMC Study Centre	Kolkata
Dinkal Singh	F	II Pol Sc	Rabindra Bharati University	Kolkata
Sandip Ghosh	M	II Bengali	Rabindra Bharati University	Bankura
Jiarul Saha	M	I History	Burdwan University	Burdwan
Jishu Debnath	M	II Bengali	Jadavpur University	Burdwan
Kabita Samanta	F	II Bengali	Rabindra Bharati University	Purba Medinipur
Kabita Samanta	F	I Bengali	Rabindra Bharati University (Dist)	Purba Medinipur
Kanu Debnath	M	III Gen	Rishi Bankim College	24 PGs (N)
Laxman Behsra	M	I Bengali	Kalyani Mahavidyalay (Dist)	Nadia
Madhabi Sardar	F	II Bengali	Calcutta University	Kolkata
Malay Barik	M	I Bengali	Rabindra Bharati University	Paschim Medinipur
Mamata Biswas	F	I Bengali	NSOU	Nadia
Manjit Kumar Ram	M	II Bengali	Jadavpur University	Howrah
Masuda Khatun	F	I Gen	Dhrubachand Haldar College	24 PGs (S)
Md Amiruddin	M	I History	Rabindra Bharati University	24 PGs (N)
Md Rahis Laskar	M	I History	Rabindra Bharati University(Distance)	24 PGs (S)
Milan Mandi	M	I Bengali	Calcutta University	Bankura
Montu Pal	M	I Pol Sc	Rabindra Bharati University (Distance)	Nadia
Nilratan Bala	M	II Bengali	Rabindra Bharati University (Distance)	Kolkata
Pappusona Gandhi	M	I Bengali	Jadavpur University	Burdwan
Pintu Pal	M	II Bengali	Rabindra Bharati University (Distance)	Kolkata
Prabir Hazra	M	I History	Rabindra Bharati University	Burdwan
Pranabkumar Singha	M	II English	IGNOU, Bolpur Study Centre	Birbhum

Prasenjit Shaw	M	I International Relations	Jadavpur University	Paschim Medinipur
Prashanta Pal	M	I Bengali	Rabindra Bharati University (Distance)	Nadia
Priyanka Biswas	F	I Bengali	SriKrishna College	Nadia
Prosanta Sarkar	M	I History	S N H College	Murshidabad
Puspa Das	F	I Pol Sc	Rabindra Bharati University	24 PGs (N)
Puspa Rani Mondal	f	I Gen	Shyampur Siddheswari Mahavidyalay	Howrah
Putul Mondal	F	I History	Vidyasagar University (Distance), Asutosh College Study Centre	24 PGs (S)
Radharani Pal	F	II Bengali	Rabindra Bharati University (Distance)	24 PGs (N)
Rajani Bhuniya	F	I Philisophy	Calcutta University	24 PGs (S)
Rajkumar Bhagat	M	I Bengali	Rabindra Bharati University (Dist)	Nadia
Sangita Kaibarta	F	I PolSc	Rabindra Bharati University	Purulia
Sanjay Mondol	M	II History	Rabindra Bharati University	Hooghly
Sanjay Thakur	M	II History	NSOU, Chakdaha College Study Centre	24 PGa (N)
Shrabani Pahan	F	I Bengali	Calcutta University	Paschim Medinipur
Snigdha Jana (employed)	F	I Bengali	Rabindra Bharati University	Medinipur
Somen Dutta	M	I History	Jadavpur University	Kolkata
Sudip Rajbanshi	M	I English	Rabindra Bharati University	24 PGs(N)
Surajit Das (employed)	M	II Bengali	Rabindra Bharati University	Howrah

Teachers Training Program BEd (General)/BEd (Special Education)

Ajay Maity	M	BEd (General)	Rabindra Bharati University	Purba Medinipur
Anjan Maity	M	Bed(SE DE VI)	RKM Blind Boys' Academy, Narendrapur	Paschim Medinipur
Anupam Bardhan	M	BEd (General) Kalyani University	Santipur BEd College	Nadia
Chinmoy Mondal	M	BEd (General)	Jadavpur University	Bankura
Dipankar Sadhu	M	BEd (Gen)	Rabindra Bharati University	Burdwan
Gobinda Garai	M	DEd(SEDE) NIVH, Dehradun	Voice of World	Kolkata
Jagatdut Mondal	M	DEd(SEDE NIVH, Dehradun)	Voice of World	Birbhum

Laltu Porey	M	BEd (General), NSOU	B C Roy Institute Study Centre, Bainchigram, Hooghly	24 PGs (N)
Mita Porey	F	BEd (General), west Bengal State University	(Distance) Nandadulal BEd College Study Centre, Panpur, 24 PGs (N)	24 PGs (N)
Basanti Biswas	F	DEd (SE VI) NIVH, Dehradun	RKMission Surjapur, 24 PGs (N)	24 PGs (N)
Lakshmiram Hembram	M	DEd (SE VI) NIVH, Dehradun	Vivekananda Mission Ashram, Haldia, Purba Medinipur	Purba Medinipur
Montu Pal	M	DEd (SE VI) NIVH, Dehradun	Vivekananda Mission Ashram, Haldia, Purba Medinipur	Nadia
Pintu Pal	M	BEd(SE DE VI), NSOU	RKMission Surjapur, 24 PGs (N)	Nadia
Pradip Mondal	M	BEd(SE DE VI)	RKM Blind Boys' Academy, Narendrapur	24 PGs (S)
Pratima Mondal	F	DEd(SEDE NIVH, Dehradun)	Voice of World	24 PGs (S)
Rahuldev Roy	M	BEd(SE DE VI), NSOU	RKMission Surjapur, 24 PGs (N)	Burdwan
Rupasi Das	F	DEd (SE VI) NIVH, Dehradun	RKMission Surjapur, 24 PGs (N)	Howrah
Sanjay Prakash Saha	M	BEd (General), NSOU	(Distance) Vidyasagar Institute BEd College Study Centre, Malda	Murshidabad
Satyajit Pradhan	M	BEd	Ramakrishna Mission Sikhshamandir, Belur Math	Purba Medinipur
Shila Patra	F	Special BEd	Ramakrishna Mission, Blind Boys' Academy, Narendrapur	Howrah
Tanmoy Nag	M	BEd	Ramakrishna Mission Sikhshamandir, Belur Math	Purba Medinipur
Tanumay Bhowmik	M	BEd(SE DE VI)	RKMission Surjapur, 24 PGs (N)	Tripura
Tarun Kumar Nath	M	BEd (General)	West Bengal State University	24 PGs (N)
Tarun Mondal	M	BEd(SE DE VI)	School of Education Study Centre, NSOU, Kolkata	South 24 PGs
Uma Bera	F	BEd	Jadavpur University	Medinipur

Bidhan Sishu Udyan Louis Braille Day

Gift of New Clothes to Blind Children

Postgraduate Students (MPhil)

Amal Kumar Misra	M	Dept of History	Jadavpur University	PurbaMedini pur
Biswajit Saha	M	Dept of Cognitive Science	Jadavpur University	
Md Fazle Alam	M	Dept of English	Visva Bharati University	Birbhum
Rabiaha Salam	M	Dept of Comparative Literature	Jadavpur University	Murshidabad
Rahuldev Roy	M	Dept of Comparative Literature	Jadavpur University	Kolkata
Saira Khatun	F	Dept of Bengali	Jadavpur University	Kolkata
Ujjal Mondal	M	Dept of Comparative Literature	Jadavpur University	24 PGs (S)

Postgraduate Students (PhD)

Amit Jain	M	FPM (PhD)	Indian Institute of Management, Kolkata	Gujarat
Rita Mishra	F	PhD (Rabindrasangit)	VisvaBharati University	Birbhum

Postgraduate NET/SET

Debleena Mukherjee	F	English	-	Preparing for NET
Pintu Pal	M	Bengali	Completed BEd (SEDE)	Preparing for NET
Saira Khatun	F	Bengali	Employed as a SSC teacher	
Supriyo Bhowmik	M	Bengali	Employed as a SSC teacher	Preparing for NET
Sutapa Samanta	F	Bengali	Employed as a SSC teacher	Preparing for NET
Ujjal Mandal	M	Bengali	Jadavpur University	Appeared for NET 2014
Uma Bera	F	Bengali	Jadavpur University	Appeared for NET 2014

Blind Students Preparing for Competitive Examinations

Name	Gender	Examination linked to employment	District
Anna Bhattacharya	F	Various examinations	24 PGs (N)
Arpan Ojha		Various examinations	24 PGs (N)

Atarul Seikh	M	Railways, Staff Selection Commission	Nadia
Biswajit Barman	M		Coochbehar
Gowtam Bind	M	Combined Graduate level (CGL), Data entry, LDC Railways, Group D	Kolkata
Manojkumar Das	M	Various examinations	Howrah
Mina Samanta	F	Railway Group D	Hooghly
Montu Pal	M	Primary School Teacher	Nadia
Rabiaha Salam	M	WB Staff Selection Commission, Railways, NET	Murshidabad
Rahuldev Roy	M	Postal Assistant	Burdwan
Sadhana Halder	F	Various examinations	Murshidabad
Sanjay Mandal	M	WB Staff Selection Commission, Railways, FCI Group D	Hooghly
Satyajit Pradhan	M	FCI Group D	Purba Medinipur
Swapan Malik	M	Primary (TET)	Howrah
Ujjal Mandal	M	WB Staff Selection Commission	Purba Medinipur
Uma Bera	F	Primary School Teacher	Paschim Medinipur

Employed Blind Persons (2000-2016)

Name	Gender	Employer	Place of employment/Post held	Dist
Abdul Halim	M	Dept of Posts, Govt of India	Postal assistant, Siliguri Head PO	24 PGs (N)
Abhijit Koley	M	Dept of Education, Govt of WB	Asst Teacher, Bengali, Bethuadahari Chak Hatisala High School, Nadia	Burdwan
Abhijit Pradhan	M	Dept of Education, Govt of WB	Asst Teacher, History, Kakdwip Plot No 5 High School, 24 PGs (S)	PurbaMedinipur
Abhinandan Bar	M	Dept of Education, Govt of WB	Asst Teacher, Bengali,	-
Abinash Kisku	M	Dept of Education, Govt of WB	Asst Teacher, Dijardihi Primary School, Bankura	Bankura

Alefiya Tundawala	F	Dept of Education, Govt of WB	Lecturer, Political Science, Savitri Devi College	Kolkata
Amal Karmakar	M	Dept of Education, Govt of WB	Asst Teacher, History, Chandipur High School, Gosaba, 24 PGs (S)	24 PGs (S)
Amal Kumar Mondal	M	Dept of Education, Govt of WB	Asst Teacher, English, Baruipur Paddapukur Bidyalay	24 PGs (S)
Amal Kumar Shit	M	Kharagpur Division, S E Railway	Junior clerk/typist	Paschim Medinipur
Ambarish Sen	M	Dept of Education, Govt of WB	Lecturer, English, Barasat Government College, Kolkata	Kolkata
Amit Das	M	Pingla BDO Office, Govt of WB	Lower Division Clerk	Paschim Medinipur
Anupam Bardhan	M	Dept of Education, Govt of WB	Asst Teacher, History, Tarikulla Sarkar High School, Gajol, Malda	Nadia
Arup Chakraborty	M	Indian Railways	Announcer, Sealdah station, ER	Kolkata
Bijan Bhaskar	M	Indian Railways	DRM, Dhanbad	Hooghly
Biman Ganguly	M	Dept of Education, Govt of WB	Asst Teacher, English, Brij A T Naskar High school, Garia, Kolkatal	Kolkata
Biswajit Mondal	M	Dept of Education, Govt of WB	Asst Teacher, Bengali, Daksin Ramchandrapur High School, Uluberia, Howrah	24 PGs (S)
Chandan Maity	M	Dept of Education, Govt of WB	Asst Teacher, History Sonamukhi Vivekananda High School (HS)	Midnapore
Chandan Mondal	M	Dept of Education, Govt of WB	Asst Teacher, History, Amdanga High School, Barasat, Kolkata	24 PGs (N)
Chandranath Saha	M	Lecturer, Pol Sc	South Calcutta College	Kolkata
Chinmay Mondal	M	Dept of Education, Govt of WB	Asst Teacher, Bengali, Aulia High School, Jhargram, Midnapore (W)	Bankura

Debkumar Dandapat	M	Dept of Education, Govt of WB	Asst Teacher, English	Midnapore
Debleena Mukherjee	F	Infotech	Sector V	Hooghly
Dhananjay Chowdhury	M	Indian Railways	Railway Commercial Clerk (Gr C), SE Railway, Howrah	Burdwan
Dilip Kumar Das	M	Bank of India	Clerk, Bagha Jatin Branch, Kolkata	Nadia
Dipankar Sarkar	M	Dept of Education, Govt of WB	Asst Teacher, Bengali, Dattapukur Adarsha Bidyapith, 24 PGs (N)	24 PGs (N)
Dulali Karmakar	F	Teacher	NELC Mission Blind School, Coochbehar	Coochbehar
Gautam Maji	M	Dept of Education, Govt of WB	Lecturer, Raja Birendrachandra College, Kandi	Murshidabad
Gayaram Pati	M	Dept of Education, Govt of WB	Asst Teacher, Maity Dubrajpur Primary School, Bankura	Bankura
Gourchand Pramanik	M	Dept of Education, Govt of WB	Asst Teacher, Bengali	Midnapore
Gobinda Pati	M	Dept of Education, Govt of WB	Asst Teacher, Sodepur Simanta Bidyapith, Kolkata	Bankura
Gouranga Das	M	Dept of Education, Govt of WB	Asst Teacher, English	Nadia
Harendranath Das	M	Dept of Education, Govt of WB	Asst Teacher, History, Baikunthapur HS School, Raidighi, 24 PGs (S)	24 PGs (S)
Haripada Hazra	M		Asst Teacher, Bengali	24 PGs (S)
Himanshu Shaw	M	Allahabad Bank	Clerk	Kolkata
Ishan Chakraborty	M	Sammilani Mahavidyalay	Guest Lecturer	Kolkata
Jaladhar Barman	M	Dept of Education, Govt of WB	Asst Teacher	North Bengal
Kamal Kanjilal	M	Indian Railways	Kanchrapara Workshop	Kolkata
Kartik Maji	M	Binder	Regional Braille Press, Narendrapur	24 PGs (S)
Keka Ray	F	IT Sector		Kolkata

Kesabnath Sadhu	M	Indian Railways	Purba Railway Loco Colony FP School	Jharkhand
Laksman Mondal	M	Ramkrishna Vivekananda Mission	Surjapur Teachers' Training Centre	24 PGs (S)
Laltu Pal	M	Dept of Education, Govt of WB	Asst Teacher, Bengali, Mathurapaur, Arya Bidyalay	24 PGs (S)
Laltu Porey	M	Dept of Education, Govt of WB	Asst Teacher, Sanskrit, Krishnabatchar High School, Balagarh, Hooghly	24 PGs (N)
Madhusudan Maity	M	Dept of Education, Govt of WB	Asst Teacher, English, Palasia Junior High School, Midnapore (E)	Purba Medinipur
Malabika Saha	F	Govt of WB	LD Clerk, District Court, Barasat, Kolkata	Kolkata
Manideep Haq	M	Dept of Education, Govt of WB	Asst Teacher, English	Nadia
Mahammad Rezzak	M	Dept of Education, Govt of WB	Primary School Teacher	Howrah
Mrinalkanti Saha	M	Dept of Education, Govt of WB	Asst Teacher, Chakpatili High School (HS)	24 PGs (N)
Namita Pal	F	Dept of Education, Govt of WB	Special Educator, Sarva Sikhsha Mission School	24 PGs (S)
Narayan Chowdhury	M	Dept of Education, Govt of WB	Teacher, Banskathi Primary School, Midnapore (W)	Pashim Medinipur
Nupur Roy	F	Dept of Education, Govt of WB	Asst Teacher, Bengali, Sayedunnesa Girls' High School, Hooghly	24 PGs (N)
Padma Sarkar	F	Dept of Education, Govt of WB	Asst Teacher, History, Daksineswar Saraswati Bidyamandir, Kolkata	Hooghly
Palash Saha	M	Dept of Education, Govt of WB	Asst Teacher, Sanskrit, Suri High School, Birbhum	24 PGs (N)
Pallab Halder	M	Dept of Education, Govt of WB	Asst Teacher, English, Bijoygarh High School, Kolkata	Kolkata
Pampa Das	F	Dept of Education, Govt of WB	Teacher, Aurobindo Sishu Bidyapith, Barasat, Kolkata	Barasat

Panchanan Haldar	M	Dept of Education, Govt of WB	Teacher	24 PGs (S)
Paramananda Ghosh	M	Dept of Education, Govt of WB	Bimaleswar Primary School, Kesiari	Paschim Medinipur
Pintu Ranjan Deb	M	Special Education Dept	Lecturer, Spl BEd, Rabindra Bharati University	Kolkata
Pintu Sinha Mahapatra	M	Dept of Education, Govt of WB	Asst Teacher, History, Naritha Sarvamangla Vidyapith (HS), Bankura	Bankura
Pradip Jha	M	Dept of Education, Govt of WB	Asst Teacher, History,	Kolkata
Prasenjit Adak	M	Dept of Education, Govt of WB	Raniara Prathamik Bidyalay, Panskura	Paschim Medinipur
Pushpa Maity	F	Dept of Education, Govt of WB	Asst Teacher, Bengali, Naktala High School, Kolkata	Hooghly
Putul Roy	F	Dept of Education, Govt of WB	Asst Teacher, Bengali, Kalyani Chandmari Janakalyan High School, Nadia	Nadia
Rabi Kundu	M	Dept of Education, Govt of WB	Asst Teacher, Political Science, MCH Bachra High School, Minakhan, 24 PGs (N)	Kolkata
Rabin Ghosh	M	Dept of Education, Govt of WB	Asst Teacher, Bengali, Malancha High School, Santipur, Nadia	Murshidabad
Raja Faij Alam	M	Dept of Education, Govt of WB	Asst Teacher, History	Kolkata
Raju Shil	M	Dept of Education, Govt of WB	Asst Teacher, Bengali,	24 PGs (S)
Ramesh Bera	M	Dept of Education, Govt of WB	Raghnathpur New Prathamik Bidyalay, Purba Medinipur	Purba Medinipur
Ranabir Dutta	M	Indian Railways	Announcer, Kharagpur Division, SER	Kolkata

Rathin Mondal	M	Dept of Education, Govt of WB	Asst Teacher, History, Purnachandrapur, Chandmari Sikhsha Bhavan, Patharpratima, 24 PGs (S)	24 PGs (S)
Rina Kar	F	Dept of Education, Govt of WB	Asst Teacher, Bengali, Bethuadahari HS School, Nadia	Bankura
Rinku Das	F	Dept of Education, Govt of WB	Asst Teacher, History, Tehatta Binodnagar HS School, Nadia	Nadia
Ruchita Kedia	F	Bank of India	Clerk	Kolkata
Saira Khatun	F	Dept of Education, Govt of WB	Asst Teacher, Bengali, Krishnadas Balika Bidyalay (HS), Nodakhali, 24 PGs (S)	Kolkata
Sanjay Prakash Saha	M	Dept of Education, Govt of WB	Nayabazar High School (HS), Malda	Murshidabad
Santanu Kumar	M	WIPRO		Kolkata
Santu Ghosh	M	Dept of Education, Govt of WB	Asst Teacher, History, Bolpur Sikhsha Niketan Ashram Bidyalay, Birbhum	Hooghly
Shibu Sarkar	M	SCRS	(private) Canteen of R G Kar Hospital, Kolkata	Kolkata
Shyamal Debnath	M	Dept of Education, Govt of WB	Asst Teacher, History, Jorsimuli RMP High School, Coochbehar	Coochbehar
Sonali Pani	F	Dept of Education, Govt of WB	Asst Teacher, History, Prafulla Kanan Deshbandhu High School, Kolkata	Kolkata
Subinoy Das	M	Dept of Education, Govt of WB	Kumarpara Additional Primary School	jalpaiguri
Subrata Malakar	M	Dept of Education, Govt of WB	Teacher, Barsul Anandapalli Primary School, Burdwan	Burdwan
Suchitra Ghosh	F	Income Tax Dept, Govt of India	MTS	Hooghly
Sujan Bose	M	-	Self-employed	Family trade
Sukanta Pal	M	Dept of Health, Govt of WB	Chandpara Block Primary Health Centre, 24 PGs (N)	24 PGs (N)

Sukdeb Das	M	Dept of Education, Govt of WB	Asst Teacher, Bengali, Ghoraghata Adarsha Uccha Bidyalay	Purba Medinipur
Sumita Karmakar	F	Dept of Education, Govt of India	Resource Teacher, IED, MHRD, Govt of India	Nadia
Supriyo Bhowmik	M	Dept of Education, Govt of India	Asst Teacher, Bengali, Champatala High School (HS), Kanthi, Midnapore (E)	Purba Medinipur
Sutapa Samanta	F	Dept of Education, Govt of India	Teacher, Bengali, Sonarpur, High School, (Primary) 24 PGs (S)	Kolkata
Tanmay Nag	M	Dept of Education, Govt of India	Asst Teacher, Bengali, Jafala Adarsha Bidyalay, Midnapore (W)	Purba Medinipur
Tarun Mondal	M	IGNOU	Reception Counter, IGNOU, Bikash Bhavan, Kolkata	24 PGs (S)
Tarun Kumar Nath	M	Dept of Education, Govt of India	Asst Teacher, History, Belegkata Deshbandhu High School, Kolkata	24 PGs (N)

Blind Persons employed on contract by SVH (2015-2016)

Name	Gender	Nature of employment	Place of employment/Post held	Dist
Anjali Saha	F	Master CD checking	SCL, Kankurgachi	Kolkata
Anjan Maity	M	Master CD checking	SCL, Kankurgachi	Purba Medinipur
Ashima Mondal	F	Master CD checking	SCL, Kankurgachi	24 PGs (N)
Mina Mondal	F	Master CD checking+checking of raw recorded data	SCL, Kankurgachi + home assignment	24 PGs (S)
Mina Samanta	F	Master CD checking+checking of raw recorded data	SCL, Kankurgachi + home assignment	Hooghly
Omprakash Agarwal	M	Master CD checking	SCL, Kankurgachi	Kolkata

Panchugopal Paramanik	M	Master CD checking+checking of raw recorded data	SCL, Kankurgachi+ home assignment	24 PGs (S)
Priyanka Kundu	F	Master CD checking+checking of raw recorded data	SCL, Kankurgachi+ home assignment	Kolkata
Putul Das	F	Master CD checking+checking of raw recorded data	SCL, Kankurgachi+ home assignment	Kolkata
Renu Agarwalla	F	Checking of raw recorded data	SCL, Kankurgachi+ home assignment	Kolkata
Shila Patra	F	Master CD checking	SCL, Kankurgachi	Howrah
Swapan Biswas	M	Master CD checking+checking of raw recorded data	SCL, Kankurgachi+ home assignment	24 PGs (N)

Braille & Talking Book Library Users

Name & Address		Occupation	Service used	Remark
Animesh Bhattacharya	M	Teacher, Calcutta Blind School	Braille books	Kolkata
Arun Roy	M	Teacher	Braille books	South Tripura
Asit Ranjan Bandyopadhyay	M	Senior Citizen & Environmentalist	Braille & Audio books	24 PGs (S)
Bithika Sarkar	F	Blind homemaker	Braille paper	Writes poetry
B K Rath	M	Founder, Orissa Blind Foundation	Louis Braille Vocational Training Centre, Berhampore, Odisha	Eminent organizer for the empowerment of Blind
Chandranath Saha	M	Lecturer, South Calcutta College	Braille books	Attends in person
Dilip De	M	Teacher, Sri Sri Ramakrishna Satyananda Dristideep Sikshaniketan	Braille & audio books & aids & appliances	Empowers his students
Gopal Das	M	Adult Blind	Counselling	Theatre group "Blind Opera"

Nabendu Kar	M	Senior Citizen	Braille books	Paschim Medinipur
Nayantara Das Dey	F	Adult Blind	Program participation	24 PGs(S)
Ranjan Dasgupta	M	Coal India Ltd employee	Braille books	Uses Library in person
Runu Chatterjee	F	Senior Citizen	Braille books	Postal service
Shibu Sarkar	M	R G Kar Hospital Canteen employee	Braille paper &	Attends in person
Shila Mondal	F	Part-time Teacher, School for the Blind Girls, Suryapur, North 24 PGs	Braille books	24 PGs(S)
Sipra Maitra	F	Retired ZSI employee	Braille books	Kolkata

Institutions enrolled for recipient-service

Name of Institution	District	Service requisitioned	Remark
Blind Boys' Academy, Ramakrishna Mission Narendrapur, Kolkata	South 24 PGs	Digital Talking Books Class Ix, X, XI, XII	Delivered in person
Bankura Sammilani Blind School P-281/1, Lokpur PO & Dist Bankur 722 102	Bankura	Braille books	Dept of Posts, Govt of India
Sri Aurobindo Institute for the Sightless, Dangalpara, PO Suri Dist Birbhum 713 360	Birbhum	Braille books & Digital Talking Books	Delivered in person & by Dept of Posts, Govt of India
SriSri Ramakrishna Satyananda Dristieep Sikhsha Niketan, Kharbola, Vill Kalidanga via Rampurhat, Birbhum 731 224	Birbhum	One Brailier, Braille books & Digital Talking Books	Delivered in person & by Dept of Posts, Govt of India
DPO, SSM, Birbhum, Dist IED Coordinator, Prasashan Bhavan, Suri 731101	Birbhum	Braille books & Abacus with manual	Delivered in person & by Dept of Posts, Govt of India
Burdwan Blind Academy Sukantapally, Baranilpur PO Sripally, Dist Burdwan 713 103	Burdwan	Braille books	Dept of Posts, Govt of India
Asansol Braille Academy through Asansol District Library (Govt of WB), Asansol	Burdwan	Braille books	Dept of Posts, Govt of India

Coochbehar Govt Home for the Blind PO Nilkuthi, Coochbehar 736101	Coochbehar	Braille books & Digital Talking Books	Delivered in person & by Dept of Posts, Govt of India
NELC School for the Blind Swades Mission, Nilkuthi Coochbehar WB PIN 736 101	Coochbehar	Braille books	Dept of Posts, Govt of India
Salvation Army Mary Scott Home for the Blind, PO Kalimpong Dist Darjeeling, PIN734 101	Darjeeling	Braille books	Dept of Posts, Govt of India
Louis Braille Memorial School for the Sightless Birla Road, Makhla PO Uttarpara, Hooghly-712 245	Hooghly	Braille books	Dept of Posts, Govt of India
Ananda Bhavan Deaf & Blind School , Vill: Jagatpur , PO Brindabanpur Dist Howrah, PIN 711 316	Howrah	Braille books	Dept of Posts, Govt of India
Centre for Special Education for Disabled Children Jalpaiguri Welfare Organization, Club Road PO & Dist Jalpaiguri 735101	Jalpaiguri	Braille books	Dept of Posts, Govt of India
Subodh Sen Smriti Dristihin Vidyalay Vill & PO Birpara Dist Jalpaiguri 736 121	Jalpaiguri	Braille books	Dept of Posts, Govt of India
Calcutta Blind School, D H Road, Kolkata 700034 Vocational Training Centre for Blind Wome	Kolkata	Braille books & Abacus with manual, Digital Talking Books, Braille paper	Delivered in person & by Dept of Posts, Govt of India
Lighthouse for the Blind 124, S P Mukherjee, Kolkata 700026	Kolkata	Braille books & Digital Talking Books	Delivered in person & by Dept of Posts, Govt of India
Subodh Kumar Misra Memorial Residential Blind School Vill & PO Pipla, Dist Malda PIN 732 125	Malda	Braille books	Dept of Posts, Govt of India
Nimbarka Math Pratibandhi Sikhsa Niketan Baikunthapur, PO Sankarpur WB PIN 721 211	Medinipur (E)	Braille books	Dept of Posts, Govt of India

Jhunka Pratibandhi Alok Siksa Niketan PO Beldanga Murshidabad PIN 742 133	Murshidabad	Braille books	Dept of Posts, Govt of India
Chatra Physically Handicapped & Social Welfare Institute Vill & PO Chatra via Daulatabad Murshidabad Pin-742 302	Murshidabad	Braille books	Dept of Posts, Govt of India
Navadwip A P C Blind School Biswaspara Road Navadwip 741 302 Dist Nadia, PIN 741 101	Nadia	Braille books & Digital Talking Books	Dept of Posts, Govt of India
Helen Keller Smriti Bidyalay Raja Road, Krishnagar, Dist Nadia PIN 741 101	Nadia	Braille books	Dept of Posts, Govt of India
Bhimbar Snehasaram Dristihin Vidyalay, Vill: Harekrishnapally, PO Madati, PS Phansidewa 734426	Darjeeling	Braille books , Braille paper, & Digital Talking Books	Delivered in person & by Dept of Posts, Govt of India
Durbachati-Sundarban Special School Vill: Durbachati PO Paschim Surendranagar Block: Pathar Pratima Dist South 24 Pgs	24 PGs (S)	Braille books	Dept of Posts, Govt of India
Premasree Blind School, Vill Jagulgachi, Gobindapur, PO Bhangar 24 PGs (S) 743369	24 PGs (S)	Braille books	Dept of Posts, Govt of India
Ruby & Sreema Society for the Disabled, & Blind Rehabilitation Centre, Vill & PO 11 ganeshpur, 1 st Portion, PS Kakdwip, South 24 PGs 743347	24 PGs (S)	Braille books , Braille paper, & Digital Talking Books, used & new clothes, other aids & appliances	Delivered in person & by Dept of Posts, Govt of India
M D Special School for Handicapped Children, Vill & PO Agarhati, PS Sandeskhali 24 PGs (N) 743442	24 PGs (N)	Braille paper & Braille books	Delivered in person & by Dept of Posts, Govt of India
Sundarban Institute for Science & Cultural Advancement, Snehalat Ashram, Vill & PO Khansahedabad, PS Sagar, South 24 PGs 743373	24 PGs (S)		Dept of Posts, Govt of India
School for Blind Girls, Ramkrishna Vivekananda Mission, Surjapur Barrackpore Kolkata 700 121	24 PGs (N)		Delivered in person & by Dept of Posts, Govt of India

Naihathi Apex Blind School Rajendrapur, PO Madarpur via Garifa Dist North 24 Parganas, PIN 743 166 Ph: 2581 1374	24 PGs (N)		Dept of Posts, Govt of India
Manbhum Dristi-Pratibandhi Sikshayatan Vivekananda Nagar Purulia 723 147	Purulia		Dept of Posts, Govt of India
Prerana_Education Centre for the Disabled 1, Buddhadeb Bose Road, Ashrampara Siliguri 734 401 Ph: 0353 2642923	Siliguri		Dept of Posts, Govt of India
Lataguri Social Welfare Organization, PO Lataguri Jalpaiguri 735219	Jalpaiguri		Delivered in person & by Dept of Posts, Govt of India
Voice of World Blind School, 4, Nrisingha Datta Road, Baidyapara, Kolkata 700008	Kolkata		Dept of Posts, Govt of India

Summary Table

Education status	Male	Female	Total
School	66	31	97
HS	35	22	57
BA	65	61	126
MA	43	19	62
MPhil	10	3	13
PhD	1	1	2
BEd (Gen)	5	1	6
BEd (Spl Education)	6	1	7
NET	3	4	7
Competitive Exams	11	5	16
Employed Blind users	77	27	104
Blind Resource Persons	10	5	15
Grand Total	332	185	512
Instituion recipients	-	-	35X 20 = 700+
	-	Total	1212+

Scholarship

Sources of Scholarship

During the year education support in terms of scholarship was raised from three sources: (i) The Hans Foundation (THF) (FCR), (ii) SVH General Fund with contributions from individual and institutional donors within India and (iii) contribution of overseas individual and institutional donors (FCR). We disbursed two type of scholarship, one a committed amount per quarter and the other an Adhoc grant to enable those students who remain unreached by regular scholarship support, to enable the latter to meet various financial demands i.e. payment for readers/writers, examination /admission fee etc for pursuing higher education.

Disbursement policy

While granting scholarship to Blind, Vision Impaired and Low Vision students pursuing higher education for over two decades, our priorities remain (a) consistent academic record, (b) eagerness to pursue higher studies and (c) financial background. We found that 99% of these students are first generation learners; they belong to below poverty level (BPL) families and in majority of these families mothers struggle to give education to their sons or daughters. There are also cases where a family has more than one Blind child and the burden is miserable.

Due to several factors e.g. attendance in College/University, non-availability of escorts, problem of road or railway communication, distance etc, it is not always possible for the beneficiaries to report on a scheduled date to collect scholarship. Hence occasional overlapping will be found in the disbursement figures which we request, may be considered with compassion.

We introduced this scholarship in a small way raising funds from our friends and well-wishers since the decade of 80s. Since last three years THF has generously supported SVH, encouraging this Education Empowerment Project, for which several students and their families feel a reassuring support. A few of the following case studies will illustrate our statement.

While disbursing the scholarship it so happened that some students would finish the course of studies or find an employment. In that case we decided to discontinue the grant for that student and transfer it to the next student in our shortlisted panel.

Scholarship disbursed from THF FUND

The Hans Foundation monthly scholarship (committed) grant @ Rs 500/-X 12 months for 15 students. The Hans Foundation Adhoc scholarship grant is Rs 1000/-X 25 students per year. For other sources of scholarship the amount for committed ones remain the same while for Adhoc grant it may vary depending on their requirement.

Statement of Scholarship Disbursement

In addition to committed grants small donations to SVH were pooled to extend one time financial support to as many Blind students as possible.

While monitoring progress of students enrolled with SVH education support, some points drew our attention. For instance students suffering from multiple disabilities need special attention and support. During the year two such female students, namely Chhottikumari Shaw and Chumki Pramanik were granted special support.

A few students were found not so serious about their studies and attempted to cheat us by telling lies. It was possible for us to track them through follow up of use of MP3 players. Then some students would bring back their MP3 players lost or damaged or tampered with. It could have been possible that their sighted family members, as they would defend, would take out the recorded chip and sell it off outside; or steal it or simply damage the tool. We therefore decided to limit our support only to those who were serious about continuing their higher studies. As a result the following Table will show frequent change in name of recipients for which we request our Donor to bear with us.

Scholarship disbursed from The Hans Foundation (FCR) Fund 01 April 2015-31 March 2016

Sl no	Recipient	M /F	Education status	Contact address & No	Sponsor	Remark
1	Billamangal Biswas	M	MA (Pol Sc), NSOU	VIII & PO Swarnakhali via Krishnaganj, PS Krishnaganj, Nadia 741506 Ph 9732972396	Hans	April 2015-March 2016
2	Dinkel Singh	F	UG III, Political Science Hons, Rabindra Bharati University, (RBU) Kolkata	30/12, Radhamadhab Datta Garden Lane, Belegkata Jora Mandir, Kolkata 700010 Ph 8334886958	Hans	April 2015-March 2016
3	Jagaddut Mondal	M	DEd, NIVH, VOW, Kolkata	Vill: Sankpur, PO Abadanga, PS Labhpur, Birbhum Ph 8145564913	Hans	April 2015-March 2016
4	Laxman Besra	M	MA (Dist), Kalyani University	A-5, Birsidhunagar, PO & PS Kalyani, Nadia 741235 Ph 9051412746	Hans	April 2015-March 2016
5	Laksmiram Hembram		DEd, NIVH, Vivekananda Mission Ashram, Haldia, Midnapore (E)	Vill Amlatora, PO Benasuli, PS Jamboni, Midnapore (W), 721505 Ph 9749231558	Hans	April 2015-March 2016

6	Mampi Mondol	F	BA, Calcutta University	J-64, Bagha Jatin Palli, Kolkata 700032. P 9836382314	Hans	April 2015-March 2016
7	Prabir Hazra	M	PG I History, RBU	Vill & PO Gonnaserandi, PS Ketugram, Burdwan 731215 Ph 9831509096	Do	April 2015-March 2016
8	Putul Mondol	F	MA (History) (distance), Vidyasagar University	Vill: Jaykrishnapur, Chiari, PO Bohooghly, PS Sonarpur, South 24 PGs 700103 Ph 9674881946	Hans	April 2015-March 2016
9	Sabitri Hazra	F	BA Bengali RBU	Vill Harduachak, PO Gourangachak, PS Mayna, Midnapore (E), 721644 Ph 8972446067	Hans	April 2015-March 2016
10	Sandip Ghosh	M	MA Bengali, RBU	Vill & PO Saralia, PS Taldangra, Bankura 722 152 Ph 9062008953	Hans	April 2015-March 2016
11	Satyajit Pradhan	M	BEd, Ramakrishna Mission, Belur	Vill & PO Jumki, PS Egra, Midnapore (E), Ph 9143785984	Hans	April 2015-March 2016
12	Debasis Das	M	UG III, Bengali Hons, Netaji Subhas Open University, Kolkata	115, Dattabad, Kolkata 700064 Ph 9903740471	Hans	April 2015-December 2015 (did not attend committed program & never informed)
	Milan Kumar Tunga	M	BA I History RBU	Vill & PO Dhalahara, PS Tamluk, Purba Midnapore 721636 Ph 8170950698	Hans	January-March 2016 (new recipient)

13	Rahuldev Roy	M	Ded, NIVH, Suryapur. MPhil, Comparative Literature, Jadavpur University, Kolkata	Vill Nababnagar, PO Sahebganj, PS Bhatar, Burdwan 713121 9804787484	Hans	April-June 2015 (finished his course of studies)
	Manoj Sarkar	M	BA, Jadavpur University	Vill: Bhowsing, PO Dainhat, PS Katwa, Burdwan 713502. Ph 7602466208	Hans	July 2015-March 2016 (new recipient)
14	Raju Singh	M	BA III, History, RBU	Surja Sen Nagar, Dankuni, PO Magela, Hooghly, 712311 Ph 9088207880	Hans	April – June 2015 (failed in his semester exam)
	Anjan Maity	M	BEd (Spl Educ), Ramakrishna Mission, Narendrapur	Vill & PO Uttar Eral, PS Sabang, Midnapore (W) Ph 9051010443	Hans	July 2015-March 2016
15	Snigdha Jana	F	MA Bengali, RBU	Vill & PO Kakgechia, PS Tamluk, Midnapore (E) 721649 Ph 8768671012	Hans	April – June 2015 (Got employed with Govt of WB)
	Manjit Ram		MA, Bengali, Jadavpur University	Vill & PO Fort Gloster, PS Bauria, Howrah Ph 9088221278	Hans	October 2015-March 2016 (new recipient)

Adhoc Scholarship disbursed from The Hans Foundation (FCR) Fund

Sl no	Recipient	M/F	Education status	Contact address & No	Remark
1	Rozina Khatun	F	Class XI, Harinbhasa Nivedita Balika Sikhsha Niketan	Vill: Betulia, Chaklalur, PO Lalpur, PS Bhagabanpur, Midnapore (E) 721601 Ph 7797353529	23-06-2015
2	Chumki Pramanik	F	Class VI, Kanchrapara Udbodhani Madshyamik Bidyapith	Halisahar Sarkarpara, PO Halisahar, PS Bijpur, North 24 PGs 743145 Ph 91 9836954635	26-06-2015

3	Sarbani Sarkar	F	BA I (Gen), Burdwan Women's College	Willbari, Pirtala, Burdwan 713104 9333619520	13-07-2015
4	Milan Sharma	M	BA I, Serampore R P College	Vill: Dumurtala, PO Kaliganj, PS Domkal, Murshidabad 742503 8927420783	14-07-2015
5	Phani Paul	M	BA I, Serampore R P College	Vill: Arampur, PO Balaierhat, PS Tufanganj, Coochbehar 736132 8100880497	14-07-2015
6	Chottikumari Shaw	F	BA I UG I Gen, Khudiram Bose Central College, Kolkata	3, Chidam Mudi Lane, Kolkata 700006 Ph	16-07-2015
7	Sabina Banu	F	Class XII, Rajadanga PM High School	Vill: Hanskhali (S), PO Kathambari, PS Malbazar, Jalpaiguri 735 218 8101603906	16-07-2015
8	Anjan Soren	M	BA 1 st year Bengali (H) 2015- 16	Vill & PO Ektarpur, PS Balagarh, Hooghly 712123 7044235924	22-07-15
9	Somen Datta	M	MA I History, Jadavpur University	161, Boral Main Rd, PO Garia, Kolkata 700084 Ph 9163586369	03-09-2015
10	Gunamani Dan	F	BA (Gen), Vivekananda Mahavidyalay	Durganagar, PO.Amrai, Durgapur 713203, Burdwan Ph 8116688142	16-09-2015
11	Arindam Mitra	M	MA I History, Jadavpur University	Vill: Mathurabati, PS Satgarah, PSJangipara, Hooghly 712 404 Ph 9830893679	21-09-2015
12	Pratima Mondol	F	MA (Dist), Kalyani University	Vill Tararat, PO Dhamua, PS Magrahat, South 24 PGs 743610. Ph 9007540982	22-09-2015
13	Chumki Pramanik	F	Class VI, Kanchrapara Udbodhani Madshyamik Bidyapith	Halisahar Sarkarpara, PO Halisahar, PS Bijpur, North 24 PGs 743145 Ph 91 9836954635	24-09-2015

14	Pampi Barman	F	BA I Gen, University BT (Evening) College, Coochbehar, North Bengal University	Vill Sonatali, PO Nishiganj, PS Mathabhanga, Coochbehar 736152 Ph 9800229265	29-09-2015
15	Dipa Roy	F	BA I Gen Thakur Panchanan Mahila Mahavidyalay, Coochbehar, North Bengal University	Vill & PO East Gopalpur, PS Kotwali, Coochbehar 736133 PS 8391970381	29-09-2015
16	Ambika Kaibarta	F	BA II Pol Sc, RBU	Vill Dholkata, PO Kharipira, PS Hura, Purulia 723130 Ph 7685948368	30-09-2015
17	Asiya Khatun	F	RBU, BA II History Hons	Vill Baluaghat, PO Dhanghora, PS Chanchol, Malda 732125 Ph 7586998878	30-09-2015
18	Masuda Khatun	F	BA (Gen) I, D C Haldar College, D Barasat	Vill: Raynagar, PO Dakshin Barasat, PS Jaynagar, Dist 24 PGs (S) 743372 Ph 9062660514	17-11-2015
19	Arupananda Pal	M	MA I English, RBU	Ph 9332342482	27-11-2015
20	Malati Tudu	F	BA II (Gen) Vivekananda Mahavidyalay, Burdwan	Vill & PO Palla, PS Memari Burdwan 713151 Ph 9002664724	30-11-2015
21	Prosanta Sarkar	M	BA I Kalyani University (dist)	Rail Colony. PO & PS Farakka, Murshidabad 742212 Ph 7501417972	07-12-2015
22	Manu Paswan	F	BMus I, Rabindra Bharati University, Kolkata	12-C, Manoharpukur RRRoad, Kolkata 700026 Ph 7686952628	06-01-2016
23	Chottikumari Shaw	F	UG I Gen, Khudiram Bose Central College, Kolkata	3, Chidam Mudi Lane, Kolkata 700006 Ph	22-01-2016
24	Chumki Pramanik	F	Class VI, Kanchrapara Udbodhani Madshyamik Bidyapith	Halisahar Sarkarpara, PO Halisahar, PS Bijpur, North 24 PGs 743145 Ph 91 9836954635	25-01-2016

25	Manu Paswan	F	BMus I, Rabindra Bharati University, Kolkata	12-C, Manoharpukur RRoad, Kolkata 700026 Ph 7686952628	29-02-2016
----	-------------	---	--	---	------------

Scholarship disbursed from SVH (FCR) Fund 01 April 2015-31 March 2016

1	Mina Mondol	F	Jefferey J Kripal, USA	Vocational Trainee & Sound-checker of master DVD of digital books	April 2015-March 2016
2	Putul Das	F	Rachel F McDermott, USA	UG II, Bengali Hons, Nana Ballygunge Mahavidyalay, C U	April 2015-March 2016
3	Rupa Bera	F	C W Ervin, USA	UGI Gen Women's Christian College, Kolkata	April 2015-March 2016
4	Sanjay Mondal	M	T N Das Foundation, USA	PG I, History, Rabindra Bharati University, Kolkata	April 2015-March 2016
5	Montu Pal	M	T N Das Foundation, USA	DEd (Primary), Vivekananda Mission Ashram, Haldia, Purba Medinipur	April-June 2015
6	Sudip Rajbanshi (new)	M	T N Das Foundation, USA	MA English, Jadavpur University, Kolkata	July 2015-March 2016
7	Sabera Khatun	F	Christine Furedy, Australia	UG II, Bengali Hons, Haldia Govt College, Midnapore (E)	April-June 2015
8	Rajani Bhuniya (new)	F	Christine Furedy, Australia	PG, Philosophy, Calcutta University	July-December 2015
9	Tanumoy Bhowmik	M	Christine Furedy, Australia	BEd (SEDE VI), RKMission Surjapur, 24 PGs (N), NSOU	April-June 2015
10	Jiarul Saha	M	Christine Furedy, Australia	MA (History), Burdwan University	July 2015-March 2016
11	Pintu Pal	M	Jefferey J Kripal, USA	BEd (SEDE VI), RKMission Surjapur, 24 PGs (N), NSOU	April-September 2015
12	Kakali Chandra (new)	F	Jefferey J Kripal, USA	BA, Bengali Hons NSOU (Distance)	October 2015-March 2016
13	Sarbani Sarkar	F	Jefferey J Kripal, USA	UG Gen Burdwan Women's College, Burdwan University	July 2015-March 2016

14	Shahina Warsi (new)	F	Rachel F McDermott, USA	Class IV, Calcutta Blind school	July 2015-March 2016
15	Shrabani Pahan	F	C W Ervin, USA	PG I Bengali, Calcutta University	October 2015-March 2016
16	Amal Misra	M	C W Ervin, USA	MPhil, International Relations, Jadavpur University	28-03-2016
17	Ambika Kaibarta	F	Christine Furedy, Australia	UG II Bengali Rabindra Bharati University, Kolkata	22-03-2016
18	Arabinda Patra	M	SVH	UG II Bengali Rabindra Bharati University, Kolkata	22-03-2016
19	Arindam Mitra	M	SVH	PG History, Jadavpur University	18-03-2016
20	Asok Agambagish	M	SVH	UG, Gen Thakurpukur Vivekananda College, Kolkata	28-03-2016
21	Bholanath Kuilya	M	SVH	UG II Bengali Hons Rabindra Bharati University, Kolkata	22-03-2016
22	Bikash Pandey	M	SVH	UG II Bengali Hons Rabindra Bharati University, Kolkata	22-03-2016
23	Dulal Kaibarta	M	SVH	Class X, Sri Arabinda Institute for Sightless, Birbhum	18-03-2016
24	Goutam Dey	M	SVH	MA, Bengali, Rabindra Bharati University, Kolkata	22-03-2016
25	Kaberi Ghosh	F	SVH	UG I, History, Rabindra Bharati University, Kolkata	22-03-2016
26	Kankabati Mondol	F	SVH	UG I Bengali, Rabindra Bharati University, Kolkata	22-03-2016
27	Khuku Mondol	F	SVH	UG II Rabindra Bharati University, Kolkata	22-03-2016
28	Moloy Barik	M	SVH	UG III Bengali Hons, Rabindra Bharati University, Kolkata	22-03-2016
29	Raju Mahato	M	SVH	UG Rabindra Bharati University, Kolkata	22-03-2016
30	Pintu Ranjan Deb	M	SVH	Lecturer, Special Education, Rabindra Bharati University, Kolkata	21-03-2016

31	Prasenjit Shaw	M	SVH	PG International Relations, , Jadavpur University	22-03-2016
32	Priyanka Biswas	F	SVH	UG	04-03-2016
33	Sangita Kaibarta	F	SVH	UG Pol Sc Rabindra Bharati University, Kolkata	22-03-2016
34	Subodh Mahato	M	SVH	Rabindra Bharati University, Kolkata	28-03-2016
35	Susanta Maity	M	SVH	Rabindra Bharati University, Kolkata	22-03-2016
36	Swarup Das	M	SVH		22-03-2016
37	Tanusree Roy	F	SVH	BA, Hooghly Women's College	04-03-2016

Scholarship disbursed from General Fund

1	Rupashi Das	F	Bhoruka Charitable Trust, Jaipur	DEd (Primary), Vivekananda Mission Ashram, Haldia, Purba Medinipur	April 2015-March 2016
2	Shrabani Pahan	F	Bhoruka Charitable Trust, Jaipur	UG III, Bengali, Haldia Govt College, Midnapore (E)	April-June 2015
3	Kabita Samanta (new)	F	Bhoruka Charitable Trust, Jaipur		July 2015- March 2016
4	Surajit Das	M	Bhoruka Charitable Trust, Jaipur	PG I, Bengali, Rabindra Bharati University, Kolkata	April 2015-September 2015
5	Somen Datta (new)	M	Bhoruka Charitable Trust, Jaipur	PG I History, Jadavpur University, Kolkata	October 2015-March 2016
6	Arup Naskar (new)	M	Human Empowerment Foundation, Kolkata	UG III Bengali, Dinabandhu Andrews College, Kolkata	April-June 2015
7	Renaissa Das	F	Human Empowerment Foundation, Kolkata	Class VI, Siliguri Girls High School, Darjeeling Dist	April 2015-March 2016
8	Chandana Mondal	F	Nandini Bose	UG II, Bengali Hons, Rabindra Bharati University, Kolkata	April 2015-March 2016

9	Dhananjay Pan	M	Ranabir Dutta	UG II, History Hons, Rabindra Bharati University, Kolkata	April 2015-March 2016
10	Dipankar Sadhu	M	Loyalka Foundation, Kolkata	PG II, Bengali, Rabindra Bharati University, Kolkata	April 2015-March 2016
11	Hosneyara Khatun	F	Nandini Sarkar	UG II, Bengali Hons, Kalyani Mahabidyalay, Nadia	April 2015-March 2016
12	Israfil Baksh (New)	M	Dr Uttara Roy	Class VII, Calcutta Blind School	October 2015-March 2016
13	Kanchan Bera	F	Yogoda Satsang Society of India	UG III, Bengali Hons, Rabindra Bharati University, Kolkata	April 2015-March 2016
14	Mahadeb Jana	M	Brijesh Agarwal	UG II, Bengali Hons, Jadavpur University, Kolkata	April 2015-March 2016
15	Md Mojammel	M	Wg CDR D K Roy	Prep, Lighthouse for the Blind, Kolkata	April 2015-March 2016
16	Pappusona Gandhi	M	Uday Ranjan Sarkar	PG I, Bengali, Jadavpur University, Kolkata	April 2015-March 2016
17	Prasanta Pal	M	Uday Ranjan Sarkar	UG III, Gen, Sudhir Ranjan Lahiri Mahavidyalay, Nadia	April 2015-March 2016
18	Rabiha Salam	M	Brijesh Agarwal	MPhil, Dept of IR, Jadavpur University, Kolkata	April 2015-March 2016
19	Rajkumar Singha	M	Loyalka Foundation, Kolkata	UG II, Bengali Hons, Asutosh College, Kolkata	April 2015-March 2016
20	Reshma Khatun	F	Sunanda Chatterji	Class II, Lighthouse for the Blind, Kolkata	April 2015-March 2016
21	Sakina Khatun	F	Human Empowerment Foundation	UG I, Gen, Women's Christian College, Kolkata	April 2015-March 2016
22	Sangita Kaibarta	F	Jayasree Bose	UG II, Political Sc Hons, Rabindra Bharati University, Kolkata	April-June 2015
23	Srikanta Garai	M	Yogoda Satsang Society of India	UG II Bengali Hons, Burdwan Raj College, Burdwan University	April 2015-March 2016

24	Md Amiruddin	M	Jayasree Bose	UG III Bengali, Rabindra Bharati University, Kolkata	July 2015-March 2016
25	Arupananda Pal	M	Brijesh Agarwal	MA (English), Rabindra Bharati University, Kolkata	January-March 2016

Adhoc scholarship from SVH General Fund

1	Chottikumari Shaw	F	SVH	20-04-2015 Education support	Rs 1000.00
2	Dipankar Sadhu	M	SVH	18-06-2015 Project work (MA)	Rs 970.00
3	Phani Paul	M	SVH	14-07-15 Admission fee at RPM College, Uttarpara	Rs 850.00
4	Tinku Hazra	M	SVH	14-07-15 Admission fee at RPM College, Uttarpara	Rs 1850.00
5	Anjan Soren	M	SVH	22-07-15 Admission fee at RPM College, Uttarpara	Rs 850.00
6	Sarbani Sarkar	F	SVH	25-08-2015 Admission fee at Burdwan Women's College, Burdwan	Rs 1500.00
7	Amar Shaw	M	SVH	21-09-2015 Education support	Rs 3000.00
8	Laxman Besra	M	SVH	28-09-2015 Admission to MA (Dist), Kalyani University	Rs 1500.00
9	Nilratan Bala	M	SVH	04-02-2016 Honorarium paid to sighted writer	Rs 500.00
10	Bacchan Shaw	M	SVH	09-02-2016 Honorarium for music	Rs 1000.00
11	Pankaj Pandit	M	SVH	09-03-2016 Education support	Rs 1000.00
12	Ujjal Roul	M	SVH	09-03-2016 Education support	Rs 1000.00
13	Jhuma Das	F	SVH	15-03-2016 Education support	Rs 1000.00
14	Arjun Sarkar	M	SVH	15-03-2016 Education support	Rs 1000.00
15	Ashia Khatun	F	SVH	28-03-2016 Education support	Rs 1000.00
16	Gunamani Dan	F	SVH	29-03-2016 Education support	Rs 1000.00
17	Minati Tunga	F	SVH	29-03-2016 Education support	Rs 1000.00
18	Chayna Mondol	F	SVH	29-03-2016 Education support	Rs 1000.00
19	Kainath Parveen	F	SVH	29-03-2016 Education support	Rs 1000.00
20	Rakhi Ghosh	F	SVH	30-03-2016 Education support	Rs 1000.00
21	Puspa Das	F	SVH	30-03-2016 Education support	Rs 1000.00
22	Nilratan Bala	M	SVH	31-03-2016 Education support	Rs 1000.00

Case-study

Surajit Das

Surajit and her elder sister Rupashi are both totally Blind from an early age. Surajit came to SVH after passing his Xth Board Examination from Ramakrishna Mission Blind Boys Academy, Narendrapur, Kolkata.

Surajit's father is a daily wage-earner in a local sweetmeat shop and his mother a home-maker with serious financial constraints.

Surajit continued to receive support in terms of Braille & Talking Books from SVH from Class XI onwards. He got himself admitted in his undergraduation course with Bengali Hons at the Rabindra Bharati University, Kolkata. To facilitate his studies SVH granted a scholarship sponsored by the Boruka Charitable Trust, Jaipur.

After completing his undergraduation Surajit enrolled for his postgraduation in the same University and passed successfully in 2014-15. Meanwhile Surajit was appearing for various competitive examination for an employment and again enrolled himself for BEd (Special Education) in RBU to continue his studies.

In 2015 Surajit was selected for clerical post in a West Bengal Govt service. However in 2016 he got a call from the Port Trust of India, Government of India and joined there. His sister Rupashi is continuing her BEd (Special Education) with the support of the Boruka Charitable Trust, Jaipur.

Networking with Institutions

INSTITUTIONS	TYPE	DISTRICT
ABADANGA GOPESWAR UCCHA VIDYALAYA	GENERAL	BIRBHUM
ACHARYA DURGAPRASANNA VIDYAMANDIR	GENERAL	BURDWAN
ADHIKARI KRISHNAKANTA HIGH SCHOOL	GENERAL	DARJEELING
AKASHVANI	GENERAL	KOLKATA
ALIPURDUAR COLLEGE	GENERAL	JALPAIGURI
ALL INDIA BLIND WELFARE WEEK	GENERAL	KOLKATA
AMBARI FALAKATA CHINTAMOHAN HIGH SCHOOL	GENERAL	
ANANDAMOHAN COLLEGE	GENERAL	JALPAIGURI
ANANDAPALLI SHISHU SHIKSHA KENDRA	SSK	24PGS(N)
ANDAL GIRLS' HIGH SCHOOL	GENERAL	BURDWAN
ASAANSOL DB COLLEGE	GENERAL	BURDWAN
ASSOCIATION FOR WOMEN WITH DISABILITIES	SPECIAL	KOLKATA
ASUTOSH COLLEGE	GENERAL	KOLKATA
BAGBANDA SAINBERIA FP SCHOOL	GENERAL	24PGS(N)
BAGDOGRA CHITTARANJAN HIGH SCHOOL	GENERAL	DARJEELING
BAHADUR MUNNA HAPPY HOME SCHOOL	GENERAL	JALPAIGURI
BAIDYAPARA BOYS' HIGH SCHOOL	GENERAL	KOLKATA

BAIDYAPARA GIRLS' HIGH SCHOOL	GENERAL	KOLKATA
BALLYGUNJ GOVT. HIGH SCHOOL	GENERAL	KOLKATA
BANAGRAM HIGH SCHOOL	GENERAL	24PGS(N)
BANGABASHI COLLEGE(EVE)	GENERAL	KOLKATA
BANGUR AVANEU GIRLS' HIGH SCHOOL	GENERAL	KOLKATA
BANKIM SARDAR COLLEGE	GENERAL	24PGS(S)
BARADIGHI HIGH SCHOOL	GENERAL	JALPAIGURI
BARASAT COLLEGE(W.B. STATE UNIVERSITY)	GENERAL	24PGS(N)
BARIBHANGA BAMACHARAN BIDYAPITH(H.S.)	GENERAL	24PGS(S)
BARISA ASHAR BIDYAPITH	GENERAL	KOLKATA
BARISA SASHIBHUSAN JANAKALYAN BIDYAPITH	GENERAL	KOLKATA
BARSUI C.D.P. HIGH SCHOOL	GENERAL	BURDWAN
BASUDEBPUR H.P. INSTITUTIONN		MIDNAPORE(E)
BASUDEBPUR VIDYASAGAR VIDYAPITH	GENERAL	MIDNAPORE(W)
BHERAMARI A.M. HIGH MADRASA	GENERAL	BIRBHUM
BHORUKA CHARITABLE TRUST		RAJASTHAN
BIDHAN NAGAR PURBANALI HIGH SCHOOL	GENERAL	KOLKATA
BIDHANCHANDRA COLLEGE	GENERAL	HOOGHLY
BIJAYGARH COLLEGE	GENERAL	KOLKATA
BINURIA N.B. HIGH SCHOOL	GENERAL	BIRBHUM
BLIND EMPOWERMENT FOUNDATION		KOLKATA
BRATACHARI VIDYASRAM H.S. SCHOOL	GENERAL	24PGS(S)
BURDWAN MUNICIPAL SCHOOL	GENERAL	BURDWAN
BURDWAN RAJ COLLEGE(B.U.)	GENERAL	BURDWAN
BURDWAN UNIVERSITY	GENERAL	BURDWAN
BURDWAN UNIVERSITY	GENERAL	BURDWAN
CALCUTTA BLIND SCHOOL	SPECIAL	KOLKATA
CALCUTTA GIRLS' COLLEGE	GENERAL	KOLKATA
CALCUTTA UNIVERSITY	GENERAL	KOLKATA
CDP HIGH SCHOOL	GENERAL	BURDWAN
CHANDMARI NAGENERALDRABALA BALIKA BIDYALAYA	GENERAL	NADIA
CHANDRAKETUGARH SAHIDULLA SMRITI MAHAVIDYALAYA	GENERAL	24PGS(N)
CHAUMAHA HIGH SCHOOL	GENERAL	24PGS(N)
CHHATRA RAMAI PANDIT COLLEGE	GENERAL	BANKURA
CHOWBAGA HIGH SCHOOL	GENERAL	KOLKATA
COOCHBEHAR GOVT. BLIND SCHOOL	SPECIAL	COOCHBEHAR
COOCHBEHAR TOWN HIGH SCHOOL	GENERAL	COOCHBEHAR
DAROGABASTI PRIMARY SCHOOL	GENERAL	JALPAIGURI
DESHBANDHU G.S.F.P. BIDYAMANDIR	GENERAL	24PGS(N)

DHRUBA CHANDRA HALDAR COLLEGE	GENERAL	24PGS(S)
DHUPJORA PRIMARY SCHOOL	GENERAL	JALPAIGURI
DIE BLIND SCHOOL	SPECIAL	24PGS(S)
DINABANDHU ANDREWS COLLEGE	GENERAL	KOLKATA
DIVINE FELLOWSHIP SCHOOL FOR THE BLIND	SPECIAL	KOLKATA
DONARIA ANUMALI BALIKA VIDYALAYA	GENERAL	24PGS(S)
DR.SAILENDRANATH MUKHERJEE MUK-BADHIR VIDYALAYA	SPECIAL	BURDWAN
EIILM UNIVERSITY	GENERAL	SIKKIM
FALAKATA JADAV COLONY SCHOOL	GENERAL	JALPAIGURI
GANDHI PRIMARY SCHOOL	GENERAL	24PGS(N)
GAURBANGA UNIVERSITY	GENERAL	MALDA
HALDIA GOVT. COLLEGE	GENERAL	MIDNAPORE(E)
HARE SCHOOL	GENERAL	KOLKATA
HARIBHASHA NIVEDITA BALIKA SHIKSHA NIKETAN	GENERAL	MIDNAPIR(E)
HILI R.M. HIGH SCHOOL	GENERAL	SOUTH DINAJPUR
HIMALAYAN MOUNTAINEERING INSTITUTION	GENERAL	DARJEELING
HINDI PRIMARY SCHOOL	GENERAL	24PGS(N)
HIRALAL BHAKAT COLLEGE	GENERAL	BIRBHUM
HOOGHLY MAHASIN COLLEGE(B.U.)	GENERAL	HOOGHLY
IGNOU	DISTANCE	NEW DELHI
INDIAN GIRLS' PRIMARY SCHOOL	GENERAL	24PGS(N)
INDIAN INSTITUTE OF CEREBRAL PALSY	SPECIAL	KOLKATA
JADAVPUR UNIVERSITY	GENERAL	KOLKATA
JADAVPUR VIDYAPITH	GENERAL	KOLKATA
JAGATPUR ADARSHA VIDYALAYA	GENERAL	HOWRAH
JAIPURIA COLLEGE	GENERAL	KOLKATA
JALPESH L.K.HIGH SCHOOL	GENERAL	JALPAIGURI
JAMINI MAJUMDAR COLLEGE	GENERAL	SOUTH DINAJPUR
JANGIPARA DNA HIGH SCHOOL	GENERAL	HOOGHLY
JAYADHAR ROY SPECIAL CADRE PRIMARY SCHOOL	GENERAL	SILIGURI
JNAJ MUKUL VIDYALAYA	GENERAL	24PGS(N)
JONEPUR U.P. SCHOOL	GENERAL	24PGS(N)
JURANTI T.G. PRIMARY SCHOOL	GENERAL	JALPAIGURI
K.P.A. JANATA PRIMARY SCHOOL	GENERAL	24PGS(N)
KABI JOYDEB MAHAVIDYALAYA	GENERAL	BIRBHUM
KABI NAZRUL COLLEGE	GENERAL	BIRBHUM
kabi sukanta high school	GENERAL	SILIGURI
KABIRHAT D.C.ROY MEMORIAL BLIND SCHOOL SCHOOL	SPECIAL	JALPAIGURI

KABIRHAT JUNIOR BASIC SCHOOL	GENERAL	JALPAIGURI
KALICHARAN PRIMARY SCHOOL	GENERAL	24PGS(N)
KALIPADA GHOSH TERAI MAHAVIDYALAYA(NBU)	GENERAL	JALPAIGURI
KALIYO	SPECIAL	NADIA
KALYANI MAHAVIDYALAYA(K.U.)	GENERAL	NADIA
KALYANI UNIVERSITY,A.P.C. COLLEGE STUDY CENTER)	DISTANCE	NADIA
KAMAKKHYA GURU COLLEGE(NBU)	GENERAL	COOCHBEHAR
KANCHANPARA UDBODHANI PRATHAMIK VIDYAPITH	GENERAL	24PGS(N)
KEBOLJOTE PRIMARY SCHOOL	GENERAL	DARJEELING
KHARIBARI J.R. HINDI HIGH SCHOOL(H.S.)	GENERAL	DARJEELING
KHARIBARI TARAKNATH SINDURBALA BALIKA VIDYALAYA	GENERAL	DARJEELING
KIDDERPORE COLLEGE	GENERAL	KOLKATA
KILKOTE PRIMARY SCHOOL	GENERAL	JALPAIGURI
KRISHNANAGAR GOVT. COLLEGE	GENERAL	NADIA
KRISHNANAGAR WOMEN'S COLLEGE	GENERAL	NADIA
KSHUDIRAM BOSE CENTRAL COLLEGE	GENERAL	KOLKATA
KSHUDIRAM PALLY SHISHU SHIKSHA PARSHAD	GENERAL	24PGS(N)
LADY BRABOURNE COLLEGE	GENERAL	KOLKATA
LATAGURI SOCIAL WELFARE ASSOCIATION	SPECIAL	JALPAIGURI
LIGHTHOUSE FOR THE BLIND	SPECIAL	KOLKATA
LITTLE FLOWERS	GENERAL	KOLKATA
MAHARAJA MANINDRA CHANDRA COLLEGE	GENERAL	KOLKATA
MAHARAJA UDAYCHANDWOMEN'S COLLEGE	GENERAL	BURDWAN
MAHATMA GANDHI HARIJAN PRIMARY SCHOOL	GENERAL	24PGS(N)
MAHISADAL RAJ COLLEGE	GENERAL	MIDNAPORE(E)
MAHITOSH NANDI COLLEGE	GENERAL	HOOGHLY
MALDA COLLEGE	GENERAL	MALDA
MANAS	SPECIAL	NADIA
MATIGARA BALIKA VIDYALAYA	GENERAL	DARJEELING
METELI MURTI SISHU SHIKSHA KENDRA	SSK	JALPAIGURI
MIDNAPIRE DAY COLLEGE	GENERAL	MIDNAPORE(W)
NAGASWARI CLUB SISHU SHIKSHA KENDRA	SSK	JALPAIGURI
NAIHATI APEX BLIND SCHOOL	SPECIAL	24 PGS(N)
NARI SHIKSHA NIKETAN	GENERAL	KOLKATA
NATIONAL ASSOCIATION FOR THE BLIND	SPECIAL	MUMBAI
NATIONAL INSTITUTE FOR PROFESSIONALS	NI	KOLKATA
NATIONAL INSTITUTION FOR VISUALLY HANDICAPPED	NI	DEHRADUN

NATIONAL INSTITUTION FOR VISUALLY HANDICAPPED,REGIONAL OFFICE	NI	KOLKATA
NATIONAL UNIVERSITY OF JUDICIAL SCIENCES	GENERAL	KOLKATA
NAVADWIP APC BLIND SCHOOL	SPECIAL	NADIA
NAVADWIP VIDYASAGAR COLLEGE	GENERAL	NADIA
NELC SCHOOL FOR THE BLIND	SPECIAL	COOCHBEHAR
NETAJI VIDYAMANDIR	GENERAL	HOOGHLY
• NORTH BENGAL UNIVERSITY	GENERAL	JALPAIGURI
NSOU,	DISTANCE	KOLKATA
NSOU,BURDWAN RAJ COLLGE STUDY CENTER	DISTANCE	BURDWAN
NSOU,CHAKDA COLLGE STUDY CENTER	DISTANCE	NADIA
NSOU,KIDDERPORE COLLGE STUDY CENTER	DISTANCE	KOLKATA
NSOU,SURENDRANATH COLLGE STUDY CENTER	DISTANCE	KOLKATA
NSOU,VIVEKANANDA COLLGE FOR WOMEN,THAKURPUKUR STUDY CENTER	DISTANCE	KOLKATA
ORISSA ASSOCIATION FOR THE BLIND	SPECIAL	ORISSA
ORISSA BLIND FOUNDATION	SPECIAL	ORISSA
P.M. HIGH SCHOOL	GENERAL	JALPAIGURI
PANDIT RAGHUNATH MURMU SMRITI MAHAVIDYALAYA,(B.U.)	GENERAL	BANKURA
PANIHATI MAHAVIDYALAYA	GENERAL	24 PGS(N)
PARSOLA BANIBITAN BIDYAMANDIR	GENERAL	BANKURA
PRAFULLA KANAN DESAPRIYA BIDYAMANDIR	GENERAL	KOLKATA
PRERANA EDUCATION CENTER FOR THE DISABLED	SPECIAL	SILIGURI
PRESIDENCY UNIVERSITY	GENERAL	KOLKATA
PURAS KANPUR HARIDAS NANDI MAHAVIDYALAYA	GENERAL	HOWRAH
R.K.MISSION NARENDRAPUR BLIND BOYS' ACADEMY	SPECIAL	24PGS(S)
R.K.MISSION NARENDRAPUR BLIND BOYS' ACADEMY,TT CENTER	SPECIAL	24PGS(S)
R.K.MISSION NARENDRAPUR RESIDENTIAL COLLEGE	GENERAL	24PGS(S)
RABINDRA BHARATI UNIVERSITY, BARASAT COLLEGE STUDY CENTER.	DISTANCE	24PGS(N)
RABINDRA BHARATI UNIVERSITY.	GENERAL	KOLKATA
RABINDRA MUKTA VIDYALAYA ,JOTESHIBRAMPUR SHIKSHA NIKETAN	OPEN	24PGS(S)
RABINDRA MUKTA VIDYALAYA H.S. STUDY CENTER,NASRA HIGH SCHOOL	OPEN	NADIA
RABINDRA MUKTA VIDYALAYA, BHARATI TUTORIAL HOME STUDY CENTER.	OPEN	HOOGHLY

RABINDRA MUKTA VIDYALAYA,DR. SAILENDRANATH MUKHERJEE MUK-BADHIR VIDYALAYA STUDY CENTER.	OPEN	BURDWAN
RABINDRA MUKTA VIDYALAYA,JYOTSNAMOYEE GIRLS' HIGH SCHOOL STUDY CENTER.	OPEN	SILIGURI
RABINDRA MUKTA VIDYALAYA,MADHYAMIK STUDY CENTER,R.K.MISSION,LOKSHIKSHA PARISHAD	OPEN	24PGS(S)
RABINDRA MUKTA VIDYALAYA,RAJA MANINDRA COLLEGE STUDY CENTER.	OPEN	KOLKATA
RABINDRA MUKTA VIDYALAYA,SUTAHATA JANAKALYAN SHIKSHA NIKETAN H.S. STUDY CENTER.	OPEN	MIDNAPORE(E)
RAJDANGA P.M. HIGH SCHOOL	GENERAL	JALPAIGURI
RAJGANJ COLLEGE,N.B.U.	GENERAL	JALPAIGURI
RAMKRISHNA VIVEKANANDA MISSION SCHOOL FOR BLIND GIRLS	SPECIAL	24PGS(N)
REGIONAL BRAILLE PRESS ,R.K.MISSION NARENDRAPUR	OTHERS	24PGS(S)
RISHI BANKIM COLLEGE	GENERAL	24PGS(N)
ROVER'S MOUNTAINEERS CLUB	OTHERS	ALIPURDUAR
SAMBHUNATH COLLEGE	GENERAL	BIRBHUM
SANCHAR AROD	OTHERS	KOLKATA
SANMSI COLLEGE,GAURBANGA UNIVERSITY	GENERAL	MALDA
SARBA SHIKSHA MISSION	OTHERS	SILIGURI
SARBA SHIKSHA MISSION	OTHERS	JALPAIGURI
SARBA SHIKSHA MISSION, STATE PROJECT OFFICE	OTHERS	KOLKATA
SHAKTI NAGAR HIGH SCHOOL	GENERAL	NADIA
SHANTIPUR COLLEGE ,K.U.	GENERAL	NADIA
SHAREHOUSE CHARITABLE FOUNDATION	OTHERS	
SHOBHIT UNIVERSITY	OTHERS	BIRBHUM
SILIGURI GIRLS HIGH SCHOOL,(H.S.)	GENERAL	SILIGURI
SILIGURI HARASUNDAR HIGH SCHOOL	GENERAL	SILIGURI
SIMURALI UPENDRA BIDYABHAVAN	GENERAL	NADIA
SREERAMPURE UNITED HIGH SCHOOL	GENERAL	BURDWAN
SRI AUROBINDA INSTITUTE FOR THE SIGHTLESS	SPECIAL	BIRBHUM
SRI SRI RAMKRISHNA SATYANANDA DRISHTIDEEP SHIKSHA NIKETAN	GENERAL	BIRBHUM
SRI SRI RAMKRISHNA VIDYAPITH	GENERAL	BIRBHUM
STATE CENTRAL LIBRARY	OTHERS	KOLKATA
SUBODH DRISTIHIN VIDYAYATAN	SPECIAL	ALIPURDUAR
SUDHIR RANJAN LAHIRI COLLEGE,K.U.	GENERAL	NADIA
SUKANTA MEMORIAL BIDYALAYA	GENERAL	MALDA

SUKDEBPUR ACH HIGH SCHOOL	GENERAL	NORTH DINAJPUR
TARABARI JR HIGH SCHOOL	GENERAL	DARJEELING
UHINI,SOCIETY FOR DEVELOPMENT OF CWSN	OTHERS	KOLKATA
VICTORIA COLLEGE,C.U.	GENERAL	KOLKATA
VIDYASAGAR COLLEGE,K.U.	GENERAL	NADIA
VIDYASAGAR UNIVERSITY	GENERAL	MIDNAPORE (E)
VIDYASAGAR UNIVERSITY,ULUBERIA COLLEGE STUDY CENTER	DISTANCE	HOWRAH
VISVA BHARATI UNIVERSITY	GENERAL	BIRBHUM
VIVEKANANDA MISSION ASHRAM,HALDIA BLIND SCHOOL	SPECIAL	MIDNAPORE (E)
VIVEKANANDA MISSION MAHAVIDYALAYA	GENERAL	MIDNAPORE (E)
VOICE OF WORLD	SPECIAL	KOLKATA
WEBEL MEDIATRONICS LIMITED	OTHERS	KOLKATA
WEST BENGAL BOARD OF SECONDARY EDUCATION	OTHERS	KOLKATA
WEST BENGAL COUNCIL OF HIGHER SECONDARY EDUCATION	OTHERS	KOLKATA
WEST BENGAL PRIMARY EDUCATION COUNCIL	GENERAL	KOLKATA
WEST BENGAL STATE UNIVERSITY	GENERAL	KOLKATA
WOMEN'S CHRISTIAN COLLEGE	GENERAL	KOLKATA
WOMEN'S COLLEGE	GENERAL	BURDWAN
WORKSHOP FOR THE BLIND	SPECIAL	
WORTH TRUST	OTHERS	TAMILNARU
YOGODA SATSANG SOCIETY OF INDIA	OTHERS	KOLKATA

DIGITAL TALKING BOOK PROJECT (SVH-THF)

This project, fully sponsored by The Hans Foundation, consisted of four components as follows: i. selection and purchase of low cost digital devices for distribution among Blind & Vision Impaired students as well as among institutions, ii. selection and purchase of ink-print books, academic and leisure-reading, in Bengali, Sanskrit and English, iii. monitoring recordists and editors to produce edited digital books in a master CD/DVD within a time-frame, iv. cataloging digital books recorded with a GB count, v. monitoring quality sound-checking of master CD/DVD by Blind volunteers, vi. checking raw data submitted by recordists of audio books, vii. lending over the counter digital books in microchips to users far and wide.

Following Table shows the educational Aids & Appliances, including digital devices distributed among users during the year under report.

Aids & appliances Loaned/gifted to beneficiaries

DATE	ITEM	RECIPIENT	GENDER
02-04-15	One Talking watch, one white cane, Braille paper, one stylus	Md Amiruddin	Male

09-04-15	One white cane, Braille paper	Prosanta Sarkar	M
09-04-15	Braille paper	Laxman Beshra	M
09-04-15	Braille paper	Dhananjay Pan	M
10-04-15	One white cane	Panchugopal Paramanik	M
20-04-15	One 8 GB Memory Card with recording, one MP3 Player	Ujjal Raul	M
21-04-15	One MP3 Player, one 8GB memory card, one multicharger, voicebox	Kakali Chandra	Female
21-04-15	One MP3 Player, one 4GB memory card with recording	Dipankar Sadhu	M
21-04-15	One 16 GB pendrive with digital book	Surajit Das	M
21-04-15	One MP3 Player, one 8GB memory card with recording	Tamal Chowdhury	M
22-04-15	Braille Paper	Swapan Biswas	M
23-04-15	Two MP 3 players, two 8 GB memory cards with digital books, one multicharger, voicebox	Putul Mondol	F
24-04-15	One white cane	Pintu Haldar	M
24-04-15	Braille Paper	Ambika Kaibarta	F
24-04-15	Braille Paper, Two MP 3 players, two 8 GB memory cards with digital books	Shrabani Konai	F
24-04-15	Braille Paper, Two MP 3 players, two 8 GB memory cards with digital books	Sabitri Hazra	F
24-04-15	One MP3 Player, one 4GB memory card with recording	Gangamani Bera	F
24-04-15	Two MP 3 players, two 8 GB memory cards with digital books	Jiarul Saha	M
27-04-15	One MP3 Player, one 8GB memory card with recording, voicebox, one multicharger, one headphone	Subir Sen	M
27-04-15	One MP3 Player, one 8GB memory card with recording	Osnai Sk	M
29-04-15	One MP3 Player, one 8GB memory card with recording, one headphone, Braille paper	Jahurul Islam	M
29-04-15	One MP3 Player, one 8GB memory card with recording,	Jishu Debnath	M
29-04-15	Digital recording (self-pendrive)	Anupam Bardhan	M
May 2015			
04-05-15	One MP3 Player, one 8GB memory card with recording, mvoicebox, one multicharger,	Asiya Khatun	F
05-05-15	One MP3 Player, one 8GB memory card with recording, voicebox, one multicharger,	Chotti Kumai Shaw	F
05-05-15	One MP3 Player, one 8GB memory card with recording, one multicharger,	Gita Biswas	F

06-05-15	One MP3 Player, one 8GB memory card with recording, voicebox, one multicharger, Braille paper, Braille slate, Stylus, backpack	Sumit Ghosh	M
06-05-15	One MP 3 player, one 8GB memory card with recording, voicebox, USB Cord , Braille paper, Braille slate, Stylus, backpack,	Sk Nabirul	M
06-05-15	One MP 3 player, one 8GB memory card with recording, voicebox, USB Cord , Braille slate, Stylus	Somnath Hembram	M
07-05-15	One MP 3 player, one 8GB memory card with recording, voicebox, multicharger	Debasish Das	M
08-05-15	One MP 3 player, one 8GB memory card with recording, voicebox, multicharger	Chandana Mondol	F
08-05-15	Braille paper	Swarup Das	M
08-05-15	Braille paper	Gautam Dey	M
08-05-15	Braille paper	Bholanath Kuilya	M
08-05-15	Braille paper	Susanto Kumar Maity	M
08-05-15	Braille paper	Dhanajay Pan	M
08-05-15	Braille paper	Bikas Kumar Pandey	M
08-05-15	One MP 3 player, one 8GB memory card with recording	Abhishek Bhattacharya	M
08-05-15	One MP 3 player, one 8GB memory card with recording	Gangamani Bera	F
11-05-15	Braille paper	Rabi Aha Salam	M
11-05-15	Braille paper	Sakina Khatun	F
08-05-15	Braille paper	Rupa Bera	F
12-05-15	Braille paper	Suman Gayen	M
12-05-15	Braille paper	Mahadeb Jana	M
14-05-15	One MP 3 player, one 8GB memory card with recording	Anjan Maity	M
15-05-15	One MP 3 player, one 8GB memory card with recording, voicebox, multicharger, Braille paper	Ujjal Roul	M
15-05-15	One MP 3 player, one 8GB memory card with recording, voicebox, multicharger	Chottikumari Shaw	F
18-05-2015	Two MP 3 player, two 8GB memory card with recording, voicebox, multicharger, USB Cord	Uma Bera	F
19-05-15	One MP 3 player, one 8GB memory card with recording, Braille paper	Osnai Sk	M
19-05-15	Braille paper	Md Amiruddin	M
20-05-15	One 16 GB pendrive with digital books	Surajit Das	M
20-05-15	One 16 GB pendrive with digital books	Putul Roy (Teacher)	F
20-05-15	One MP3 player, one Phillips Ipod with recorder & digital books	Dipankar Sadhu	M

20-05-15	Two MP3 players, two 8 GB memory cards with digital books, voicebox, multicharger	Md Amiruddin	M
20-05-15	One MP 3 player, one 8GB memory card with recording,	Bikas Kumar Pandey	M
21-05-15	One MP 3 player, one 8GB memory card with recording, one multicharger, one voice box	Dulal Kaibarta	M
21-05-15	One MP 3 player, one 8GB memory card with recording, one multicharger, one voice box	Rangalal Mondol	M
26-05-15	One MP 3 player, one 4GB memory card with recording, Braille paper	Raja Dey	M
26-05-15	One MP 3 player, one 8GB memory card with recording, one multicharger, one voice box	Putul Mondol	F
28-05-15	One MP 3 player, one 8GB memory card with recording	Rojina Khatun	F
28-05-15	One Braille slate & stylus	Raja Dey	M
28-05-15	One Braille slate & stylus	Shahina Warsi	F
29-05-15	One MP 3 player, one 8GB memory card with recording	Sanjay Prakash Saha	M
June 2015			
	One MP 3 player, one 8GB memory card with recording, one multicharger, one voice box	Chottikumari Shaw	F
01-06-15	one 8GB memory card with recording	Nilratan Bala	M
01-06-15	One Braille slate, Braille Paper	Md Israphi Bux	M
01-06-15	Braille Paper	Shahina Warsi	F
01-06-15	Braille Paper	Raja Dey	M
02-06-15	One 8 GB pendrive with digital books	Putul Roy (Teacher)	F
02-06-15	One MP 3 player, one 8GB memory card with recording	Jishu Debnath	M
04-06-15	Two MP 3 player, two 8GB memory cards with recording, multicharger, voicebox, USB cord	Subir Sen	M
04-06-15	one MP 3 player, one 8GB memory card with recording, multicharger, voicebox	Champa Das	F
04-06-15	Two MP 3 player, two 8GB memory cards with recording	Shrabani Konai	F
05-06-15	One stylus	Raja Dey	M
09-06-15	one MP 3 player, one 8GB memory card with recording, multicharger, voicebox	Asiya Khatun	F
09-06-15	one MP 3 player, one 8GB memory card with recording	Ujjal Roul	M

11-06-15	one MP 3 player, one 8GB memory card with recording	Rojina Khatun	F
11-06-15	one MP 3 player, one 8GB memory card with recording, multicharger, voicebox	Raja Dey	M
12-06-15	one MP 3 player, one 8GB memory card with recording, multicharger, voicebox	Sourav Purkait	M
12-06-15	One 16 GB pendrive	Amal Mondol (teacher)	M
12-06-15	Two MP 3 player, two 8GB memory cards with recording, USB-charger	Debasish Das	M
12-06-15	Three MP 3 players, two 8GB memory cards with recording, USB-charger	Uma BeraDfebasish Das	M
15-06-15	Braille paper, stylus	Arup Naskar	M
15-06-15	One whitecane	Asiya Khatun	F
16-06-15	Recording (self- pendrives)	Anupam Bardhan	M
16-06-15	One 16 GB pendrive with recording	Pappusona Gandhi	M
17-06-15	Braille paper	Sakina Khatun	F
17-06-15	one MP 3 player, one 8GB memory card with recording, multicharger, voicebox, Braille paper	Rupa Bera	F
17-06-15	one MP 3 player, one 8GB memory card with recording, multicharger, Braille paper	Gobinda Garai	M
17-06-15	Three CDs with digital books	Indranath Banerjee (teacher)	M
17-06-15	one MP 3 player, one 8GB memory card with recording, multicharger, voicebox, Braille paper	Sakina Khatun	F
18-06-15	Braille paper	Satyajit Pradhan	M
19-06-15	Braille paper	Billamangal Biswas	M
19-06-15	Braille paper	Dhananjay Pan	M
19-06-15	Braille paper	Kakali Ghosh	F
19-06-15	Braille paper	Md Amiruddin	M
19-06-15	One white cane	Neerja Modi	F
19-06-15	one MP 3 player, one 8GB memory card with recording, multicharger, voicebox, Braille paper	Sitaram Majhi	M
22-06-15	one MP 3 player, one 4GB memory card with recording	Biswajit Biswas	M
23-06-15	one MP 3 player, one 8GB memory card with recording, , Braille paper	Rojina Khatun	F
23-06-15	one MP 3 player, one 8GB memory card with recording, , Braille slate	Nupur Dasgupta	F
23-06-15	one MP 3 player, one 8GB memory card with recording, voicebox, multicharger	Champa Das	F
24-06-15	Two MP 3 player, two 4GB memory card with recording, , two headphones, one USBcharger	Amar Shaw	M

25-06-15	one MP 3 player, one 8GB memory card with recording	Prabir Hazra	M
25-06-15	one MP 3 player, one 8GB memory card with recording	Sandip Ghosh	M
25-06-15	One white cane	Raju Singh	M
25-06-15	Braille paper, one 16 GB pendrive with digital books	Satyajit Pradhan	M
25-06-15	one MP 3 player, one 8GB memory card with recording, voicebox, multicharger	Mina Samanta	F
25-06-15	one MP 3 player, one 8GB memory card with recording, voicebox, multicharger	Champa Das	F
26-06-15	Braille paper	Chumki Pramanik	F
30-06-15	one MP 3 player, one 8GB memory card with recording, voicebox, multicharger	Jahurul Islam	M
30-06-15	one MP 3 player, one 8GB memory card with recording, voicebox, multicharger	Suman Gayen	M
July 2015			
01.07.15	OneMP3 Player with recording,One 8GB memory card, voice box with recording voice,Box, Multicharger	Nil Ratan Bala	Male
01.07.15	OneMP3 Player with recording,One 8GB memory card, voice box with recording voice, Multicharger	Jahurul Islam	Male
01.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Gita Biswas	Female
01.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Arpan Ojha	Male
03.07.15	White Cane,OneMP3 Player with recording,One 8GB memory card,charger,headphone	Rozina Khatun	Female
03.07.15	Braille Paper,OneMP3 Player with recording,One 8GB memory card,charger,headphone	Mahadeb Jana	Male
03.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Jhilik Mondal	Female
03.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Tanmoy Sardar	Male
03.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Jagaddut Mondal	Male
06.07.15	OneMP3 Player with recording,One 4GB memory card,charger,headphone,Back pack	Raju Sahani	Male
06.07.15	Braille Paper	Sultana Begum(Mother of Sahina Waroi)	Female
07.07.15	Braille Paper,OneMP3 Player with recording,One 4GB memory card,charger,headphone	Halima Khatun	Female

07.07.15	TwoMP3 Player with recording,One 8GB memory card,charger,headphone	Jiarul Saha	Male
07.07.15	Braille Paper	Rabiaha Salam	Male
07.07.15	Braille Paper,State Stylus,OneMP3 Player with recording,One 8GB memory card, voice box with recording voice, Multicharger	Sitaram Majhi	Male
07.07.15	Braille Paper,OneMP3 Player with recording,One 8GB memory card,Multicharger, voice box	Sumit Ghosh	Male
08.07.15	OneMP3 Player with recording,One 4GB memory card,charger,headphone	Tahamina Khatun	Female
09.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Bachchu Ghosh	Male
09.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Supriyo Ghosh	Male
10.07.15	Braille Paper,OneMP3 Player with recording,One 8GB memory card,Multicharger, voice box	Raja Dey	Male
10.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Gobindo Garai	Male
10.07.15	OneMP3 Player with recording,One 8GB memory card,charger,Scandisk Memory Gard	Tanmoy Sardar	Male
13.07.15	Talking Watch,OneMP3 Player with recording,One 8GB memory card,voice box, multicharger,headphone	Sarbani Sarkar	Female
13.07.15	OneMP3 Player with recording,One 4GB memory card,charger,headphone	Puspa Rani Mondal	Female
13.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Srikanta Garai	Male
13.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Goutam Bind	Male
13.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Arpan Ojha	Male
13.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Mahadeb Jana	Male
13.07.15	OneMP3 Player with recording,One 8GB memory card,multicharger, voice box box	Manoj Kr Sarkar	Male
14.07.15	OneMP3 Player with recording,One 8GB memory card,multicharger, voice box box	Milan Sharma	Male
14.07.15	OneMP3 Player with recording,multicharger, voice box	Nupur Dasgupta	Female
14.07.15	OneMP3 Player with recording,charger, scandisk memory card	Tanmoy Sardar	Male
15.07.15	OneMP3 Player with recording,One 4GB memory card,charger,headphone	Halima Khatun	Female

15.07.15	OneMP3 Player with recording,One 4GB memory card,charger,headphone	Raju Sahani	Male
15.07.15	OneMP3 Player with recording,One 4GB memory card,charger	Namita Soren	Female
15.07.15	OneMP3 Player with recording,One 4GB memory card,charger	Pinki Shaw	Female
16.07.15	OneMP3 Player with recording,One 8GB memory card,charger, bag	Sabina Banu	Female
16.07.15	OneMP3 Player with recording,One 8GB memory card,charger	Soulali Majhi	Female
16.07.15	OneMP3 Player with recording,One 8GB memory card,voice box	Chotti Kumari Shaw	Female
17.07.15	OneMP3 Player with recording,One 8GB memory card,Multicharger, voice box	Jhilik Mondal	Female
20.07.15	OneMP3 Player with recording,One 8GB memory card	Sandip Ghosh	Male
20.07.15	OneMP3 Player with recording,One 8GB memory card,Multicharger, voice box	Ujjal Raul	Male
22.07.15	Braille Paper,OneMP3 Player with recording,One 8GB memory card,Multicharger, voice box	Manoj Kr. Das	Male
23.07.15	OneMP3 Player with recording,One 4GB memory card,charger	Chandana Kaibarta	Female
23.07.15	OneMP3 Player with recording,One 4GB memory card,record	Dipankar Sadhu	Male
23.07.15	16 GBPendrive with recording, Scandisk(SVH)	Surojit Das	Male
23.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Badal Sardar	Male
24.07.15	Braille Paper	Dhananjay Pan	Male
24.07.15	OneMP3 Player with recording,One 8GB memory card,multicharger	Anikul Islam	Male
24.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Somen Tudu	Male
24.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Mintu Roy	Male
24.07.15	One 8GB memory card,M-ted	Uttam Konai	Male
24.07.15	Ipod,8 GB Memory Card,USB card, USB Charger	Supriyo Ghosh	Male
28.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Kabita Samanta PG I(Beng) CU	Female
28.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Priyanka Biswas	Female
29.07.15	OneMP3 Player with recording,voice box Box,One 8GB memory card,multicharger	Namita Soren	Female

29.07.15	OneMP3 Player with recording,voice box,One 8GB memory card,multicharger	Pinki Shaw	Female
30.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Tanusree Roy	Female
30.07.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Sonali Majhi	Female
31.07.15	OneMP3 Player with recording,One 8GB memory card,charger, headphone, Braille Paper, State Stylus, White Cane	Subrata Kar	Male
31.07.15	Braille Paper	Prosenjit Shaw	Male
31.07.15	OneMP3 Player with recording,One 8GB memory card,charger, headphone, Braille Paper, State Stylus	Kamal Munda	Male
31.07.15	OneMP3 Player with recording,One 8GB memory card,charger, headphone, Abacus, Stylus	Asma Khatun	Female
August 2015			
03.08.15	16GB matter	Rabiaha Salam	Male
04.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Manoj Kr. Sarkar	Male
04.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Mahadeb Jana	Male
04.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Kaushik Sadhukhan	Male
04.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Ujjal Raul	Male
04.08.15	Matter	Rutul Roy, Teacher	Male
05.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Sunita Sardar	Female
05.08.15	Braille Paper,State Stylus,White Cane,Taylor Frame,OneMP3 Player with recording,One 8GB memory card,charger	Nepal Singh	Male
05.08.15	Braille Paper,State Stylus,White Cane,Taylor Frame,OneMP3 Player with recording,One 8GB memory card,charger	Mofizul Sekh	Male
06.08.15	Braille Paper	Suman Gayen	Male
06.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Badal Sardar	Male
06.08.15	Braille Paper	Jahurul Islam	Male
06.08.15	OneMP3 Player with recording,One 4GB memory card,charger	Chandana Kaibarta	Female
07.08.15	Multicharger	Hena Basu	Female
07.08.15	OneMP3 Player with recording,Ipod,USB card,Two 8GB memory card,charger,One DVD	Uma Bera	Female

07.08.15	OneMP3 Player with recording,charger	Tanmoy Sardar	Male
10.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Alok Das	Male
10.08.15	OneMP3 Player with recording,One 8GB memory card,charger,DVD, (SSC/TET)	Sandip Ghosh	Male
10.08.15	DVD,TEF	Pintu Paul(B.ED complete)	Male
10.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Puspa Rani Mondal	Female
10.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Priyanka Biswas	Female
10.08.15	OneMP3 Player with recording,One 8GB memory card,charger,DVD for SSC	Jishu Debnath	Male
10.08.15	DVD, matter	Rabiaha Salam	Male
11.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Kabita Samanta (New)	Female
11.08.15	Braille Paper, white Cane	Gangamoni Bera	Female
11.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Kanchan Bera	Female
13.08.15	OneMP3 Player with recording,One 8GB memory card,charger,Braille Paper	Tahmina Khatun	Female
13.08.15	OneMP3 Player with recording,One 8GB memory card,charger,Braille Paper	Gautam Dey	Male
13.08.15	OneMP3 Player with recording,One 8GB memory card	Raju Singh	Male
13.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Jayasree Halder	Female
13.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Tanusree Halder	Female
13.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Mamoni Bhattacharya	Female
13.08.15	OneMP3 Player with recording,Voice Box, Multicharger	Putul Mondal	Female
14.08.15	OneMP3 Player with recording,One 8GB memory card	Sunita Sardar	Female
14.08.15	OneMP3 Player with recording,One 8GB memory card,charger	Tanusree Roy	Female
14.08.15	OneMP3 Player with recording,One 8GB memory card	Khuku Mondal	Female
17.08.15	Braille Paper,Stylus, Folder, Audio Ball,Calender,White Cane, Taylor Frame and Type Box	Rina Panda Sreema & Ruby Ins	Female
17.0815	Multicharger	Sangita Hazra	Female
17.08.15	OneMP3 Player with recording,One 8GB memory card,charger,DVD (SSC matter), headphone	Jishu Debnath	Male

19.08.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	Putul Das	Female
21.08.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone,Braille State,Taylor Frame,Braille Paper, White Cane , Big File Cover	Asma Khatun	Female
21.08.15	OneMP3 Player with recording,One 8GB memory card,multicharger, Voice Box	Chotti Kumari Shaw	Female
21.08.15	8 GB memory card,Pendrive with recording	Tinku Hazra	Female
24.08.15	OneMP3 Player with recording,One 8GB memory card,multicharger, Voice Box, Braille Paper	Jahurul Islam	Male
24.08.15	OneMP3 Player with recording,charger, headphone	Priyanka Biswas	Female
24.08.15	Braille Paper	Raja Dey	Male
25.08.15	OneMP3 Player with recording,Mobile Voice Box	Dulal Kaibarta	Male
25.08.15	OneMP3 Player with recording,One 8GB memory card,headphone, Braille Paper,Stylus, Braile State	Bikas Namodas	Male
25.08.15	OneMP3 Player with recording,One 4GB memory card,headphone, Braille Paper,Stylus, charger	Tapan Biswas	Male
25.08.15	OneMP3 Player with recording,One 8GB memory card,headphone	Manjit Kr Ram	Male
25.08.15	Bag, Braille Paper	Reshma Khatun	Female
25.08.15	Bag	Md. Mojammil	Male
25.08.15	OneMP3 Player with recording,One 8GB memory card,headphone,charger	Sarbani Sarkar	Female
25.08.15	OneMP3 Player with recording,One 8GB memory card,headphone,charger	Prosenjit Shaw	Male
25.08.15	(NOKIA) MOBILE	Mina Modal	Female
25.08.15	Braille State,Stylus,Abacus,Taylor Frame,Type Box,Braille Manual,Abacus Manual,Braille Paper	Debendranath Maity(Special school for Mahadeb Das's Handicapped childen, Gosaba)	Male
27.08.15	Braille Paper	Rajani Bhuniya	Female
27.08.15	Braille Paper	Abhinash Kishku	Male
27.08.15	Two MP3 Player with recording One 4gb memory card,One 8GB memory card,headphone, Two multicharger, Two mobile Voice Box	Debendranath Maity	Male
28.08.15	OneMP3 Player with recording,multicharger, Voice Box	Dharitri Sardar	Female
28.08.15	OneMP3 Player with recording,One 8GB memory card,headphone,charger	Minati Tunga	Female

28.08.15	OneMP3 Player with recording,One 8GB memory card,headphone,charger	Phoni Paul	Male
28.08.15	OneMP3 Player with recording,One 8GB memory card,headphone,charger	Anjan Soren	Male
October 2015			
1.10.15	OneMP3 Player ,One 8GB memory card with recording,one charger,one headphone	MOUSUMI POREL	FEMALE
1.10.15	OneMP3 Player ,One 8GB memory card with recording,one charger,one headphone	SAHANARA KHATUN	FEMALE
1.10.15	OneMP3 Player ,One 8GB memory card with recording,one charger,one headphone	KAUSHIK SADHUKHAN	MALE
1.10.15	OneMP3 Player ,One 8GB memory card with recording,one multi charger,one headphone	DHARITRI SARDAR	FEMALE
1.10.15	OneMP3 Player ,One 8GB memory card with recording,one charger,one headphone	NABA KUMAR GARAI	MALE
5.10.15	ONE WHITE CANE	O.P.AGARWAL	MALE
5.10.15	OneMP3 Player ,One 8GB memory card with recording,one charger,one headphone	PAPPUSONA GANDHI	MALE
5.10.15	OneMP3 Player ,One 8GB memory card with recording,one multi charger,one voice box	CHANDANA KAIBARTA	FEMALE
5.10.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	PRABIR HAZRA	MALE
5.10.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	RONAK KOTTAK	MALE
6.10.15	OneMP3 Player with recording,One 8GB memory card,charger,headphone	RABI SAHA	MALE
9.10.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING,ONE MULTICHARGER,ONE VOICE BOX	CHANDANA KAIBARTA	FEMALE
9.10.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING,ONE MULTICHARGER,ONE VOICE BOX	SAHANARA KHATUN	FEMALE
9.10.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING,ONE MULTICHARGER,ONE VOICE BOX	ATASI MONDAL	FEMALE
13.10.15	BRILLE PAPER	PRIYANKA BISWAS	FEMALE
14.10.15	BRILLE PAPER	SAHINA WARSII	FEMALE
14.10.15	BRILLE PAPER	ISRAFIL BAKSH	MALE
14.10.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING,	UMA BERA	FEMALE
14.10.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING,ONE MULTICHARGER,ONE HEADPHONE	JHUMA DAS	FEMALE

14.10.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE	SUBHAROMI DAS	FEMALE
15.10.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE	SOMEN DUTTA	MALE
15.10.15	ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK	MANJIT KUMAR RAM	MALE
16.10.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE	SUBODH MAHATO	MALE
16.10.15	ONE BACK PACK	MONORANJAN MONDAL	MALE
30.10.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE	MAHADEV JANA	MALE
30.10.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER,	MANOJ KR SARKAR	MALE
30.10.15	BRAILLE PAPER	RAJA DEY	MALE
November 2015			
3.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE	BISWAJIT BARMAN	MALE
3.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE	ANJANA ROY	FEMALE
3.11.15	ONE DVD PLAYER	MRINAL KANTI SAHA, TEACHER	MALE
4.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE VOICE BOX, ONE I-POD, ONE USB CHARGER	PUTUL MONDAL	FEMALE
5.11.15	ONE TALKING WATCH	SUBHRA SARKAR	FEMALE
9.11.15	ONE BACK PACK	KABITA SAMANTA	FEMALE
16.11.15	ONE MP3 PLAYER, ONE VOICE BOX	ANIKUL ISLAM	MALE
16.11.15	BRAILLE PAPER	PRASANTA SARKAR	MALE
16.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE	RABI SAHA	MALE
17.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE, BRAILLE PAPER	PUTUL DAS	FEMALE

17.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE	SHRABANI PAHAN	FEMALE
17.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE, BRAILLE PAPER	RABI AHA SALAM	MALE
18.11.15	BRAILLE PAPER	SULTANA BEGAM, MOTHER OF	FEMALE
18.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE HEADPHONE, ONE BACK PACK	JHUMA DAS	FEMALE
18.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE, BRAILLE PAPER, ONE BACK PACK	MASUDA KHATUN	FEMALE
18.11.15	ONE BACK PACK	SOMA DAS	FEMALE
19.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE,	PUTUL DAS	FEMALE
20.11.15	ONE WHITE CANE, BRAILLE PAPER	BILLAMANGAL BISWAS	MALE
23.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE,	CHANDAN PANDIT	MALE
23.11.15	ONE WHITE CANE, BRAILLE PAPER	SAKINA KHATUN	FEMALE
23.11.15	ONE WHITE CANE, BRAILLE PAPER	RUPA BERA	FEMALE
23.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE, BRAILLE PAPER	MD. AMIRUDDIN	MALE
24.11.15	BRAILLE PAPER	DHANANJAY PAN	MALE
24.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER,,	SABITRI HAZRA	FEMALE
24.11.15	TWO MP3 PLAYERS, TWO 8 GB MEMORY CARDS WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE, ONE 16 GB PENDRIVE WITH DIGITAL TALKING BOOK, ONE PORTABLE EVD/DVD MACHINE WITH CHARGER , HEADPHONE	JJARUL SAHA	MALE
24.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE,	KABITA SAMANTA[S]	FEMALE
24.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE,	TANUSREE ROY	FEMALE

24.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE,	JAGADDUT MONDAL	MALE
24.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE VOICE BOX,	PRABIR HAZRA	MALE
24.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE,	PRASENJIT SHAW	MALE
24.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE,	SOMEN DUTTA	MALE
24.11.15	ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK	RABIAHA SALAM	MALE
24.11.15	ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK	MANJIT KUMAR RAM	MALE
26.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE, ONE WHITE CANE, BRAILLE PAPER	HALIMA KHATUN	FEMALE
26.11.15	ONE BRAILLE SLATE, ONE STYLUS, ONE TAYLOR FRAME WITH TYPE BOX, BRAILLE PAPER, ONE WHITE CANE, ONE BACK PACK	LAKSHMI MONDAL	FEMALE
27.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE,	GUNAMANI DAN	FEMALE
27.11.15	BRAILLE PAPER	GAUTAM DEY	MALE
27.11.15	BRAILLE PAPER	ARUPANANDA PAL	MALE
27.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE, ONE TALKING WATCH, BRAILLE PAPER	ARABINDA PATRA	MALE
27.11.15	BRAILLE PAPER	SUBODH MAHATO	MALE
27.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE,	SAHANARA KHATUN	FEMALE
27.11.15	BRAILLE PAPER	SUDIP RAJBANSHI	MALE
27.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE VOICE BOX	SREELEKHA BISWAS	FEMALE
27.11.15	ONE PORTABLE EVD/DVD MACHINE WITH CHARGER AND REMOTE, ONE 16 GB PENDRIVE	SRABANI PAHAN	FEMALE
30.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE, ONE BACK PACK, BRAILLE PAPER	MALATI TUDU	FEMALE

30.11.15	ONE MP3 PLAYER, ONE 8 GB MEMORY CARD WITH RECORDING, ONE MULTICHARGER, ONE HEADPHONE,	SARBANI SARKAR	FEMALE
30.11.15	RECORDING	PAPPUSONA GANDHI	MALE
December 2015			
1.12.15	ONE MP3 PLAYERS, ONE 8GB MEMORY CARDS WITH RECORDING, ONE CHARGER, ONE HEAD PHONE.	MASUDA KHATUN	FEMALE
1.12.15	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE MULTI CHARGER, ONE VOICE BOX	CHANDAN PANDIT	MALE
1.12.15	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE MULTI CHARGER, ONE VOICE BOX, BRAILLE PAPER	KAKALI CHANDRA	FEMALE
3.12.15	ONE BACK PACK	PANCHUGOPAL PRAMANIK	MALE
3.12.15	ONE TALKING WATCH	SUJAN BOSE	MALE
4.12.15	ONE 16GB PENDRIVR WITH DIGITAL TALKING BOOK	TARUN MONDOL, EMPLOYEE	MALE
4.12.15	ONE WHITE CANE	RABBANI SK	MALE
4.12.15	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE VOICE BOX, ONE CHARGER, ONE WHITE CANE	PHANI PAUL	MALE
4.12.15	ONE MP3 PLAYERS, ONE 8GB MEMORY CARDS WITH RECORDING, ONE CHARGER, ONE HEAD PHONE.	RAJANI BHUNIYA	FEMALE
4.12.15	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE MULTI CHARGER, ONE VOICE BOX, ONE STYLUS	NUPUR DASGUPTA	FEMALE
4.12.15	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER	ANJAN SOREN	MALE
4.12.15	TWO 8GB MEMORYCARDS WITH RECORDING	TINKU HAZRA	FEMALE
4.12.15	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE MULTI CHARGER, ONE VOICE BOX.	SUMAN GAYEN	MALE
7.12.15	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE MULTI CHARGER, ONE VOICE BOX, BRAILLE PAPER	PRASANTA SARKAR	MALE
7.12.15	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE MULTI CHARGER, ONE VOICE BOX.	NAMITA SOREN	FEMALE

7.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE MULTI CHARGER,ONE VOICE BOX.	CHANDANA KAIBARTA	FEMALE
7.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	AMBIKA KAIBARTA	FEMALE
8.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE MULTI CHARGER,ONE VOICE BOX,ONE HEADPHONE	NUPUR DASGUPTA	FEMALE
8.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	KHUKU MONDAL	FEMALE
8.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	KANKABATI MONDAL	FEMALE
9.12.15	BRAILLE PAPER	RAJA DEY	MALE
9.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	DELAFROZ KHATUN	FEMALE
9.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	ALAUDDIN MOLLA	MALE
9.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	JESMINA KHATUN	FEMALE
9.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	NAYAN SK	MALE
9.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	ATASHI MONDAL	FEMALE
9.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE MULTI CHARGER,ONE VOICE BOX.	SUMAN GAYEN	MALE
9.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	ARINDAM MITRA	MALE
10.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	MASUDA KHATUN	FEMALE
10.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE MULTI CHARGER	SAHANARA KHATUN	FEMALE

10.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDINGHARGER,ONE MULTI CHARGER,ONE VOICE BOX,ONE WHITE CANE	CHANDANA KAIBARTA	FEMALE
10.12.15	ONE PORTABLE DVD/EVD MACHINE,ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK,WITH CHARGER HEADPHONE,THREE CDS	KABITA SAMANTA	FEMALE
10.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDINGHARGER,ONE MULTI CHARGER,ONE VOICE BOX.	MINA SAMANTA	FEMALE
11.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	JHUMA DAS	FEMALE
14.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	MALATI TUDU	FEMALE
14.12.15	TWO MP3 PLAYERS,TWO 8GB MEMORY CARDS WITH RECORDING,TWO HEAD PHONES,ONE CHARGER	ANJANA ROY	FEMALE
14.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER,BRAILLE PAPER	SADHANA HALDAR	FEMALE
14.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDINGHARGER,ONE MULTI CHARGER,ONE VOICE BOX.	ANIKUL ISLAM	MALE
14.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER	BANDANA MANNA	FEMALE
15.12.15	ONE I-POD, ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDINGHARGER,ONE MULTI CHARGER,ONE VOICE BOX.	HOSNEYARA KHATUN	MALE
15.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER,BRAILLE PAPER	MAHADEB JANA	MALE
15.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER,BRAILLE PAPER	MANOJ KUMAR SARKAR	MALE
16.12.15	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	PRATIMA MONDAL	FEMALE
16.12.15	RECORDING	PUTUL ROY,TEACHER	FEMALE
18.12.15	BRAILLE PAPER,ONE BACK PACK	RENESSA DAS	FEMALE

28.12.15	ONE I-POD, ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE MULTI CHARGER, ONE VOICE BOX.	SOMNATH HEMBRAM	MALE
28.12.15	ONE I-POD, ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE MULTI CHARGER, ONE VOICE BOX.	SK.NABIRUL	MALE
30.12.15	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE VOICE BOX, ONE MULTI CHARGER.	SAHANARA KHATUN	FEMALE
31.12.15	ONE WHITE CANE	SWAPAN BISWAS	MALE
January 2016			
4.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER.	ALAUDDIN MOLLA	MALE
4.1.16	ONE SOUND BALL	ISRAFIL BAKSH	MALE
5.1.16	BRAILLE PAPER	JISHU DEBNATH	MALE
5.1.16	BRAILLE PAPER	SADHANA HALDAR	FEMALE
5.1.16	BRAILLE PAPER	SUJAN BOSE	MALE
5.1.16	ONE SOUND BALL, ONE GIFT BAG	DEBRAJ BANERJEE	MALE
5.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE VOICE BOX, ONE MULTI CHARGER.	NILRATAN BALA	MALE
6.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER, BRAILLE PAPER, ONE BRAILLE CALENDER.	DHANANJAY PAN	MALE
6.1.16	BRAILLE PAPER	MANU PASWAN	FEMALE
7.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER.	MOUSUMI POREL	FEMALE
7.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE VOICE BOX, ONE MULTI CHARGER.	DHARITRI SARDAR	FEMALE
7.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER.	MILAN KUMAR TUNGA	MALE
7.1.16	ONE 16GB PENDRIVR WITH DIGITAL TALKING BOOK, ONE BRAILLE CALENDER	ISHAN CHAKRABORTY	MALE
7.1.16	ONE I-POD, ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER, ONE BRAILLE CALENDER	DEBASISH DAS	MALE
8.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER, BRAILLE PAPER	PUTUL DAS	FEMALE

8.1.16	ONE I-POD, ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE VOICE BOX, ONE MULTI CHARGER.	SRIKANTA GARAI	MALE
11.1.16	ONE I-POD, ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER, ONE BRAILLE CALENDER, BRAILLE PAPER	MALATI TUDU	FEMALE
11.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE VOICE BOX, ONE MULTI CHARGER, ONE BRAILLE CALENDER, BRAILLE PAPER	JAGATDUT MONDAL	MALE
13.1.16	BRAILLE PAPER, ONE BRAILLE CALENDER, ONE STYLUS	RAJA DEY	MALE
13.1.16	ONE WHITE CANE	PANCHUGOPAL PRAMANIK	MALE
14.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER,	NAYAN SK	MALE
14.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER,	DELAFROZ KHATUN	FEMALE
14.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER,	JESMINA KHATUN	FEMALE
14.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER,	MOUSUMI POREL	FEMALE
14.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER, BRAILLE PAPER	RONAK KOTTAK	MALE
14.1.16	BRAILLE PAPER	ANJAN MAITY	MALE
15.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE VOICE BOX, ONE MULTI CHARGER.	KAUSHIK SADHUKHAN	MALE
16.1.16	BRAILLE PAPER	PRASANTA SARKAR	MALE
18.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE VOICE BOX, ONE MULTI CHARGER.	MOFIZUL SK	MALE
18.1.16	BRAILLE PAPER	PRIYANKA BISWAS	FEMALE
18.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER,	NEPAL SINGH	MALE
18.1.16	ONE MP3 PLAYER, ONE 8GB MEMORY CARD WITH RECORDING, ONE HEAD PHONE, ONE CHARGER,	KHUKU MONDAL	FEMALE

18.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER,	KANCHAN BERA	FEMALE
18.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER,	UJJAL RAUL	MALE
19.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE VOICE BOX,ONE MULTI CHARGER, ONE TALKING WATCH	RAJANI BHUNIYA	FEMALE
19.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE VOICE BOX,ONE MULTI CHARGER, ONE TALKING WATCH	PRASANTA SARKAR	MALE
19.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE VOICE BOX,ONE MULTI CHARGER,	NUPUR DASGUPTA	FEMALE
19.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER,BRAILLE PAPER	SABITRI HAZRA	FEMALE
19.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE VOICE BOX,ONE MULTI CHARGER,	MINA SAMANTA	FEMALE
19.1.16	BRAILLE PAPER	RABIAHA SALAM	MALE
21.1.16	ONE WHITE CANE	BACCHAN SHAW	MALE
21.1.16	ONE BRAILLE CALENDER	RANJAN DASGUPTA	MALE
22.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE VOICE BOX,ONE MULTI CHARGER, ONE WHITE CANE	CHHOTTI KUMARI SHAW	FEMALE
22.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER,BRAILLE PAPER,ONE BACK PACK	ASMA KHATUN	FEMALE
22.1.16	ONE WHITE CANE	DEBASISH DAS	MALE
22.1.16	BRAILLE PAPER , ONE BACK PACK	KABITA SAMANTA	FEMALE
22.1.16	BRAILLE PAPER	PRATIMA MONDAL	FEMALE
25.1.16	DIGITAL TALKING BOOK	PAPPUSONA GANDHI	MALE
25.1.16	BRAILLE TEXT BOOKS [CLASS VII]	CHUMKI PRAMANIK	FEMALE
27.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	BAMANDIPTA PAL	MALE
27.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	SADDAM ALAM	MALE
27.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE CHARGER.	MAHADEB JANA	MALE
27.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE CHARGER.	MANOJ KUMAR SARKAR	MALE

27.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	MOUSUMI POREL	FEMALE
27.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	PRATIMA MONDAL	FEMALE
28.1.16	ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK,ONE EVD/DVD MACHINE * WITH REMOTE AND CHARGER	JJARUL SAHA	MALE
28.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	MAMPI MONDAL	FEMALE
29.1.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE CHARGER.	GUÑAMONI DAN	FEMALE
29.1.16	BRILLE PAPER	SRIKANTA GARAI	MALE
29.1.16	BRILLE PAPER,ONE BRILLE CALENDER	ANJAN MAITY	MALE
29.1.16	FIFTEEN PIECE OF ABACUS,FIFTEEN PIECE OF TAYLOR FRAME AND TYPE BOX SET, FIFTEEN PIECE OF STYLUS, FIFTEEN PIECE OF BRILLE SLATE, BRILLE PAGE,ONE BRILLE CALENDER	PINTU RANJAN DEB	MALE
February 2016			
1.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.BRILLE PAPER	LAKSHMIRAM HEMBRAM	MALE
1.2.16	BRILLE PAPER	NEPAL SINGH	MALE
1.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,BRILLE PAPER,ONE WHITE CANE	MINTU SK	MALE
1.2.16	ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK.	MANJIT KR RAM	MALE
1.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	DEBASISH JANA	MALE
1.2.16	ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK.	DIPANKAR SARKAR	MALE
3.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	NAYAN SK	MALE
3.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE.	DELAFROZ KHATUN	FEMALE
3.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	ARABINDA PATRA	MALE

3.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	MALAY BARIK	MALE
3.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	JESMINA KHATUN	FEMALE
5.2.16	TWO MP3 PLAYERS,TWO 8GB MEMORY CARDS WITH RECORDING,ONE VOICE BOX,ONE MULTICHARGER.	CHANDANA KAIBARTA	FEMALE
5.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	AMAL MISHRA	MALE
8.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING.	RAJ KUMAR SINGH	MALE
8.2.16	BRAILLE PAPER	ANIKUL ISLAM	MALE
8.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	SUSHANTA KUMAR MAITY	MALE
8.2.16	TWO MP3 PLAYERS,TWO 8GB MEMORY CARDS WITH RECORDING,ONE CHARGER,ONE HEADPHONE	NABAKUMAR GARAI	MALE
9.2.16	DIGITAL TALKING BOOK	ANUPAM BARDHAN	MALE
17.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING.	PRIYANKA KUNDU	FEMALE
17.2.16	BRAILLE PAPER	ASUTOSH	MALE
17.2.16	BRAILLE PAPER	SUJAN BOSE	MALE
17.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	SWAPAN ROY	MALE
17.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	DEBASISH JANA	MALE
18.2.16	DIGITAL TALKING BOOK	PUTUL ROY	FEMALE
18.2.16	ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK.	SANDIP GHOSH	MALE
19.2.16	ONE PORTABLE EVD/DVD MACHINE WITH REMOTE , CHARGER,ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK,BRAILLE PAGE	UMA BERA	FEMALE
22.2.16	DIGITAL TALKING BOOK.	PAPPUSONA GANDHI	MALE
23.2.16	BRAILLE PAPER	ARUPANANDA PAL	MALE
23.2.16	BRAILLE PAPER	SUDIP RAJBANSHI	MALE
24.2.16	ONE STYLUS, BRAILLE PAPER	MILAN KUMAR TUNGA	MALE
24.2.16	BRAILLE PAPER	MINATI TUNGA	FEMALE
24.2.16	DIGITAL TALKING BOOK,BRAILLE PAPER	SOMEN DUTTA	MALE

24.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE VOICE BOX,ONE MULTICHARGER,BRAILLE PAPER	SRILEKHA BISWAS	FEMALE
25.2.16	BRAILLE PAPER	BIKASH PANDEY	MALE
25.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER,BRAILLE PAPER	KABERI GHOSH	FEMALE
26.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE VOICE BOX,ONE MULTICHARGER.	PRABIR HAZRA	MALE
26.2.16	BRAILLE PAPER	SAHINA WARSI	FEMALE
26.2.16	BRAILLE PAPER	ISRAFIL BAKSH	MALE
26.2.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	SNIGDHA JANA	FEMALE
26.2.16	BRAILLE PAPER	SHRABANI PAHAN	FEMALE
29.2.16	ONE PORTABLE EVD/DVD MACHINE WITH REMOTE , CHARGER,ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK,ONE VOICE BOX,ONE MULTICHARGER	MINA MONDAL	FEMALE
29.2.16	ONE PORTABLE EVD/DVD MACHINE WITH REMOTE , CHARGER,ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK,ONE VOICE BOX,ONE MULTICHARGER	PANCHUGOPAL PRAMANIK	MALE
March 2016			
9.3.16	BRAILLE PAPER	MAHADEV JANA	MALE
9.3.16	BRAILLE PAPER	PANKAJ PANDIT	MALE
9.3.16	BRAILLE PAPER	DHANANJAY PAN	MALE
11.3.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	AMAL KR MISHRA	MALE
11.3.16	BRAILLE PAPER	RABIAHA SALAM	MALE
15.3.16	ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK.	MANJIT KR RAM	MALE
18.3.16	BRAILLE PAPER	DULAL KAIBARTA	MALE
22.3.16	BRAILLE PAPER	KABERI GHOSH	FEMALE
22.3.16	BRAILLE PAPER,ONE BACKPACK ,ONE WHITW CANE	GAUTAM DEY	MALE
22.3.16	BRAILLE PAPER	SWARUP DAS	MALE
22.3.16	BRAILLE PAPER	RAJU MAHATO	MALE
22.3.16	BRAILLE PAPER,ONE BACKPACK .	SUSHANTA KUMAR MAITY	MALE
22.3.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	PRASENJIT SHAU	MALE

22.3.16	BRAILLE PAPER,ONE BACKPACK .	BHOLANATH KUILYA	MALE
22.3.16	BRAILLE PAPER	ARABINDA PATRA	MALE
22.3.16	BRAILLE PAPER	MALAY BARIK	MALE
22.3.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE HEAD PHONE,ONE CHARGER.	SONU SK	MALE
22.3.16	BRAILLE PAPER	KHUKU MONDAL	FEMALE
22.3.16	BRAILLE PAPER	KANKABATI MONDAL	FEMALE
22.3.16	ONE CD OF DRAMA	AMBIKA KAIBARTA	FEMALE
22.3.16	BRAILLE PAPER	SANGITA KAIBARTA	FEMALE
22.3.16	BRAILLE PAPER	BIKASH PANDEY	MALE
28.3.16	BRAILLE PAPER	AMAL KR MISHRA	MALE
28.3.16	BRAILLE PAPER	SUBODH MAHATO	MALE
28.3.16	BRAILLE PAPER	SAKINA KHATUN	FEMALE
28.3.16	BRAILLE PAPER	ASHOK AGAMBAGISH	MALE
29.3.16	ONE WHITECANE, ONE STYLUS	MINATI TUNGA	FEMALE
29.3.16	ONE WHITECANE, BRAILLE PAPER	MILAN KUMAR TUNGA	MALE
29.3.16	BRAILLE PAPER	GANGAMONI BERA	FEMALE
29.3.16	BRAILLE PAPER	ANJAN MAITY	MALE
29.3.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING.	SWAPAN ROY	MALE
29.3.16	ONE 16GB PENDRIVE WITH DIGITAL TALKING BOOK.	LALTU PAL,EMPLOYEE	MALE
30.3.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE CHARGER.	PUSPA DAS	FEMALE
31.3.16	ONE MP3 PLAYER,ONE 8GB MEMORY CARD WITH RECORDING,ONE CHARGER.	NILRATAN BALA	MALE

Ink-print Books

For acquisition of ink-print books SVH depended mainly on purchase, funded by THF and acquired directly from booksellers. In cases where books were not readily available, we requested students to purchase them on our behalf and we reimbursed the cost.

The following table shows ink-print books purchased during the year under report for recording in MP3 format.

Title	Language	Source	Author/Editor
Banla Bhasha O Banla Sahitya bishayak Prastab	Bengali	SVH	Ramgati Nyayaratna. Kolkata, Supreme Book Distributors, 1991, 376p
Pratham Pratisruti: vislesani path	Bengali	SVH	Ananya Barua, Kolkata, Bangiya Sahitya Sansad, 2006, 128p
Manmatha Ray-er Karagar	Bengali	SVH	Dr Smaran Acharya. Kolkata, Prajnavikas, rep 2014, 64 p
Bibhutibhushan Mukhopadhyay Rachanavali Vols 10 (335 p), 12 (474 p)-13 (411p)	Bengali	SVH	Kolkata, Mitra O Ghosh, Rep 2014

Saradindu Omnibus Vols 2 (648 P), 3 (615 p), 5 (405 p)	Bengali	SVH	Saradindu Bandyopadhyay. Kolkata, Ananda Pub, 1421 (BE)
Desbandhu	Bengali	SVH	Nripendra Krishna Chattopadhyay Kolkata, Sutradhar, 2015, 110 p,
Mrityuhin Pran	Bengali	SVH	Suman Bhomik. Kolkata, Sutradhar, 2015, 95 p
Rajsabhar Kabi O Kabya	Bengali	SVH	Debnath Bandyopadhyay, Kolkata, Pustak Bipani, n.d. 222 p
Rabindra Jiban Katha	Bengali	SVH	Prabhat Kumar Mukhopadhyay ed. Kolkata, Ananda Pub, 1420 (BE), 231 p
Natak Samagra Vols 1, 3-6	Bengali	SVH	Manoj Mitra. Kolkata, Mitra O Ghosh Publishers, (V1 2014, 440p, V 3 2013, 457 p; V 4 2014, 404 p; V 5 2015, 384 p; V 6 2014, 413 p).
Biharilal Chakrabartir Sreshtha Kabita	Bengali	SVH	Alok Ray ed. Kolkata, Bharavi, 2001, 158 p
Kabi Bharatchandra	Bengali	SVH	Sankari Prasad Basu. Kolkata, Dey's Publication, 1381 BE, 3 rd ed, 312 p
Saradamangaler Kabi Biharilal	Bengali	SVH	Soumendranath Sarkar. Kolkata, Ratnabali, 2 nd ed, 2011, 248 P
Aicchik Banla Parikrama, Paper I, Kalyani University	Bengali	SVH	N. Chowdhury
Aicchik Banla Sahayika, Paper II, Kalyani University	Bengali	SVH	Ghosh & Mukhopadhyay
Abasyik Banla Pathsamkalan, Kalyani University	Bengali	SVH	Kalyani University
Uccha-Madhyamik Samajtattva	Bengali	SVH	Arunanshu Pradhan. Reprint 2015, 220 p
Prabandha Sanchayan Vol 1-2	Bengali	SVH	Satyavati Giri & Samaresh Majumdar. Kolkata, Ratnabali, 3 rd ed, 2013 1120 & 1092 p
Bhauta Bigyan-Sikshak Class X	Bengali	SVH	Bhuniya & Dhar. Kolkata, Chhaya Prakasani, 10 th rep, 2015, 311p
Itihas Sikhshak Class XI	Bengali	SVH	S Biswas & P Datta. Kolkata, Chhaya Prakasani, rep 2015, 408p
Rabindra-sanskritir Bharatiya Rup O Utsa (2 copies)	Bengali	SVH	Pampa Majumdar. Kolkata, Dey's Publishing, 2007, 671p
Rabindra-sangame Dwipamay Bharat O Syamdesh	Bengali	SVH	Sunitikumar Chattopadhyay. Kolkata, Prakash Bhavan, 5 th Rep 2010, 603p

Aicchik Banla Parikrama, Part II Paper III, Burdwan University	Bengali	SVH	N Chowdhury. Kolkata, Burdwan University ed, Joydurga Library, syllabus 2015-16, 87+172+183+78p
Aicchik Banla Parikrama, Part I Paper I, Burdwan University	Bengali	SVH	N Chowdhury .Kolkata, Burdwan University ed, Joydurga Library, syllabus 2014-15, 112+183+63+88p
Aicchik Banla Parikrama, Part II, Paper II, Burdwan University	Bengali	SVH	N Chowdhury Kolkata, Burdwan University ed, Joydurga Library, syllabus 2015-16, 155+104+8p
Srestha Prabandha	Bengali	SVH	Annadasankar Ray. Kolkata, Banisilpa, 3 rd ed, 2011, 216p
Nirbachita Prabandha: Kazi Abdul Odud	Bengali	SVH	Md Motiullah ed. Patralekha, 63p
Kankabati	Bengali	SVH	Trailokyanath Mukhopadhyay. Kolkata, Sujan Prakasani, 2009, 198p
Nimnabarger Itihas	Bengali	SVH	Gautam Bhadra & P Chattopadhyay eds Kolkata, Ananda Publishers, 7 th rep, 2012, 286p
Pitaputri	Bengali	SVH	Nandini Devi. Kolkata, 2012, Ananda Publishers, 3 rd rep, 119p
Abanindra Rachanabali Vols 1	Bengali	SVH	Abanindranath Tagore Kolkata, Prakash Bhavan, 5 th rep, 2010, 373p
Abanindra Rachanabali Vols 2	Bengali	SVH	Abanindranath Tagore Kolkata, Prakash Bhavan, 5 th rep, 2013, 383p
Abanindra Rachanabali Vols 3	Bengali	SVH	Abanindranath Tagore Kolkata, Prakash Bhavan, 3rd rep, 2010, 496p
Abanindra Rachanabali Vols 4	Bengali	SVH	Abanindranath Tagore Kolkata, Prakash Bhavan, 4 th rep, 2011, 238p
Abanindra Rachanabali Vols 5	Bengali	SVH	Abanindranath Tagore Kolkata, Prakash Bhavan, 3rd rep, 2011, 420p
Abanindra Rachanabali Vols 6	Bengali	SVH	Abanindranath Tagore Kolkata, Prakash Bhavan, 3rd rep, 1419, 448p
Abanindra Rachanabali Vols 7	Bengali	SVH	Abanindranath Tagore Kolkata, Prakash Bhavan, 2nd rep, 2010, 360p

Abanindra Rachanabali Vols 8	Bengali	SVH	Abanindranath Tagore Kolkata, Prakash Bhavan, 1997, 402p
Abanindra Rachanabali Vols 9	Bengali	SVH	Abanindranath Tagore Kolkata, Prakash Bhavan, 2011, 491p
Silpakatha	Bengali	SVH	Nandalal Bose. Kolkata, VisvaBharati Granthanvibhag, Rep 1405, 60p
Tap-gati-bijnan	Bengali	SVH	Pratulchandra Rakshit (Vivsvavidyasamgraha 134). Santiniketan, Visva Bharati, 1975, 80p
Banla Liriker Gorar Katha	Bengali	SVH	Tapanmohan Chattopadhyay (Vivsvavidyasamgraha 113). Santiniketan, Visva Bharati, 1403, 47p
Sisur Man	Bengali	SVH	Sukhenlal Brahmachari . Vivsvavidyasamgraha 59). Santiniketan, Visva Bharati, 1419, 59p
Bharater Sanskriti	Bengali	SVH	Kshitimohan Sen. Vivsvavidyasamgraha 3). Santiniketan, Visva Bharati, Rep 1419, 81p
Sambhavana Tathya	Bengali	SVH	Atindramohan Gun . Vivsvavidyasamgraha 133 Santiniketan, Visva Bharati, 1409, 111p
Jagadishchandrer Avishkar	Bengali	SVH	Charuchandra Bhattacharya comp . Vivsvavidyasamgraha 5). Santiniketan, Visva Bharati, Rep 1404, 43p
Prachin Bharater Sangitchinta	Bengali	SVH	Amiyanath Sanyal . Vivsvavidyasamgraha 38). Santiniketan, Visva Bharati, 69p
Jamir Urbarata Briddhir Upay	Bengali	SVH	Nilratan Dhar. Vivsvavidyasamgraha 129). Santiniketan, Visva Bharati, 1368, 118p
Dhammapada Parichay	Bengali	SVH	Pravodhchandra Sen . (Vivsvavidyasamgraha), Kolkata, VisvaBharati Granthanvibhag, rep 1404, 70p
Java O Balir Nrityagit	Bengali	SVH	Santideb Ghosh. (Vivsvavidyasamgraha), Kolkata, VisvaBharati Granthanvibhag, rep 1401, 79p

Mikhail Bakhtin: Upanyas Tattva	Bengali	SVH	Achintya Biswas. Kolkata, Dey's, 2014, 192p
Sahitya-tattve Rabindranath	Bengali	SVH	Satyendranath Ray. Kolkata, Dey's, Rep 2015, 272p
Vivartaner Dharay Siva O Sivalinga	Bengali	SVH	Asok Ray. Kolkata, Ananda, 4 th Rep, 2014,332+[1]p
Samagra Vyakaran-Kaumudi Pts 1-4	Bengali	SVH	Srisachandra O Balaichand Chattopadhyay (Dhaka Student's Library), 29 th Ed, 2015, 656p
SriNyayamanjari by Jayanta Bhatta (Rare Copy)	Bengali	SVH	Dr Amit Bhattacharya ed. Kolkata, Sanskrit Book Depot, 2006, 482p
Siksha Manovidya	Bengali	SVH	Sushil Ray. Kolkata, Soma Book Agency, Rep 2016, 884p
Sikshatattva O Sikhshadarsan	Bengali	SVH	Sushil Ray. Kolkata, Soma Book Agency, Rep 2016, 719p
Prachin Bharater Arthanaitik Itihaser Sandhane (Itihas Granthamala 2)	Bengali	SVH	Ranabir Chakraborty. Kolkata, Ananda, 7 th ed, 2014, 318p
Prachin Bharatiya Samaj	Bengali	SVH	Narendranath Bhattacharya. Kolkata, PaschimBanga Rajya Pustak Parsat, 2001, 248p
Vrindavandas virachita SriCaitanyabhagavat	Bengali	SVH	Sukumar Sen ed 4 th reprint. New Delhi, Sahitya Akademi, 4 th Rep, 2011, 324p
Adhunikata O Rabindranath	Bengali	SVH	Abu Saiyyad Ayub. Kolkata, Dey's, 2015, 189p
Buddhdev Basur Pravandha Samagra (1-4)	Bengali	SVH	Kolkata, PaschimBanga Banla Akademi, 3rd Reprint, V 1, 2015, 425p; V2 2015, 479p; V3 2010, 578p; V4 2015, 699p)
Ruchi O Pragati	Bengali	SVH	Bishnu Dey. Kolkata, Dey's, 2 nd ed 2008, 96p
Srivilaser Diary	Bengali	SVH	Tapobrata Ghosh. Kolkata, Bharavi, 2 nd ed, 2014, 192p
Bhaoaiya-Chatka	Bengali	SVH	Sukhavilas Varma. Kolkata, Sopan, 2 nd rev ed, 2011, 344p
Bhautabijnan O Parives-sikhshak Class X	Bengali	SVH	Chhaya Prakasani, New ed 2016
Banla-sikhshak Class X	Bengali	SVH	Chhaya Prakasani, New ed 2016
Bhautabijnan O Parives-sikhshak Class IX	Bengali	SVH	Chhaya Prakasani, New ed 2016
Jivanvijnan O Parives-Sikhshak Class IX	Bengali	SVH	Chhaya Prakasani, New ed 2016
Itihas-sikhshak Class IX	Bengali	SVH	Chhaya Prakasani, New ed 2016
Banla-Sikhshak Class IX	Bengali	SVH	Chhaya Prakasani, New ed 2016
Jivanvijnan O Parives-Sikhshak Class X	Bengali	SVH	Chhaya Prakasani, New ed 2016

Itihas-sikshak Class X	Bengali	SVH	Chhaya Prakasani, New ed 2016
Sei Samay	Bengali	SVH	Sunil Gangopadhyay. Kolkata, Ananda Publishers, 14 th Rep, 1421, 701p
Gopal-Rakhal Dwandvo-samas	Bengali	SVH	Sivaji Bandyopadhyay. Kolkata, Karigar, 1999, 380p
Mahakaler Rather Ghora	Bengali	SVH	Samares Basu. Kolkata, Ananda, 14 th Rep, 2014, 103p
Alaler Ghare Dulal	Bengali	SVH	Tekchand Thakur. Kolkata, Bangiya Sahitya Parisat, 5 th Sobhan Sanskaran, 1422, 172p
Sekal Ar Ekal	Bengali	SVH	Rajnarayan Basu. Kolkata, Bangiya Sahitya Parisat, 6 th Rep, 1411, 78p
Samayikpatre Banlar Samajchitra 3 Vols	Bengali	SVH	Benoy Ghosh. Kolkata, Prakash Bhavan, 2015, 2 nd Rep (V1 259; V2 281;V3 255p)
Bharatiya Sikshar itihas O Sampratik Samasya	Bengali	SVH	J P Bandyopadhyay.Kolkata, Central Library, new rev ed, 2015. V1 128; V2 328; V3 128p
Sikshan Prasange Bharatiya Sikshar Itihas (Adhunik Jug) (British O Swadhin Bharat)	Bengali	SVH	G D Haldar. Kolkata, Banerjee Publishers, last ed 2015, 331p
Marxvad O Sahitya Samlochana by Terry Eagleton	Bengali	SVH	Niranjan Goswami tr. Published by Salil Saha, 3 rd ed, 2008, 111p
Janani	Bengali	SVH	Saokat Osman
Saiyad Waliullar Upanyas Samagra	Bengali	SVH	S A Maksud intro. Kolkata, Naya Udyog, 1 st Indian ed, 2003, 390p
Kavyajijnasa			Atuchandra Gupta. Kolkata, Visvabharati Granthanvibhag, 4 th Rep, 1421, 72p
Adhunik Banla Sahityer Itihas (Adhunik Juger Suchana theke 2000AD)	Bengali	SVH	Tapankumar Chattopadhyay. Kolkata, Prajnavikas, Rep 2015, 1389p
Banla Kavye Paschatya Prabhav	Bengali	SVH	Ujjwal Kumar Majumdar. Kolkata, Dey's Publishing, 2 nd ed 1416, 160p
Banla Upanyaser Kalantar	Bengali	SVH	Saroj Bandyopadhyay. Kolkata, Dey's Publishing, 6 th ed, 2012, 384p
Banla Natakter Itihas	Bengali	SVH	Ajit Kumar Ghosh. Kolkata, Dey's Publishing, 1 st Dey's ed, 20105, 536p
Banla Theaterer Itihas	Bengali	SVH	Darsan Chowdhury. Kolkata, Pustak Bipani,5 th Rev ed,2011, 488p

Bibhutibhusan: dwandwer vinyase	Bengali	SVH	Rusti Sen. Kolkata, Papyrus, 3 rd rev ed, 2013, 262p
Nabaneeta DebSen-er Srestha Kavita	Bengali	SVH	Dey's 4 th Reprint, 1418, 191p
Sukanta Rachana Samagra Kabi Sukanta Bhattacharya	Bengali	SVH	S. Mondol ed, Kolkata, Subham, 2 nd Reprint, 1420 BE, 320p
Sakti Chattopadhyayer Srestha Kavita	Bengali	SVH	Kolkata, Dey's Publishing, Reprint 2016, 256p
Sunil Gangopadhyayer Srestha Kavita	Bengali	SVH	Kolkata, Dey's Publishing, 28 th ed, 2015, 232p
Sankha Ghosher Srestha Kavita	Bengali	SVH	Kolkata, Dey's Publishing, 16 th ed, 2016, 207p
Nirendranath Chakrabartir Srestha Kavita	Bengali	SVH	Kolkata, Dey's Publishing, 16 th ed, 2015, 240p
Buddhadev Guhar Chhoto Galpo	Bengali	SVH	Kolkata, Ananda, 10 th Rep, 2014, 287p
Rajnaitik Samajattwa	Bengali	SVH	Kalyankumar Sarkar. Kolkata, Naboday Publications, 2013-14, 660p
Palasi theke Partition O tarpar Adhunik Bharater Itihas	Bengali	SVH	Sekhar Bandyopadhyay. Translated by Krishnendu Roy. Orient Blackswan, 2 nd ed 2016, 693p
Palasir Ajana Kahini	Bengali	SVH	Sushil Chowdhury. Kolkata Ananda Publishers, 5 th rep 2013, 192p
Iman O Nishan (Banlar Krishak Chaitanyer Ek Adhyay)	Bengali	SVH	Gautam Bhadra. Kolkata, Subarnarekha, 2 nd reprint 2013, 444p
Sanjay Bhattachayer Srestha Kavita	Bengali	SVH	Kolkata, Bharavi, 2001, 192p
Samar Sener Kavita	Bengali	SVH	Kolkata, 1 st Signet-Ananda ed, 2 nd Rep 2014, 142p
Adhunik Europe 1789-1945	Bengali	SVH	Subodh Kumar Mukhopadhyay.
Adhunik Europer Vivartan: Madhya Panchadas theke Madhya Astadas Satak	Bengali	SVH	Basabendra Basu. Kolkata, Mitram, Rep 2016, 574p
Mughal Samrajyer Utthan-Pataner Itihas Vol 1	Bengali	SVH	Aniruddha Ray. Kolkata, Pragatisil Prakasak, Rep 2016
Mughal Samrajyer Utthan-Pataner Itihas Vol 2	Bengali	SVH	Aniruddha Ray. Kolkata, Pragatisil Prakasak, Rep 2016, 1444p
Bharater Madhyajug (Snatakstarer janya)	Bengali	SVH	Soumitra Srimani. Kolkata, New Central Book Agency, Rep 2015, 562p
East India Company O Bharater Arthanaitik Itihas	Bengali	SVH	Tirthankar Ray. Kolkata, Ananda Publishers, 3 rd Rep, 2014, 186p

Ithaser Uttarahdrikar	Bengali	SVH	Partha Chattopadhyay. Kolkata, Ananda Publishers, 4 th Rep, 2014, 495p
Kalikatara Rajpath: Samaje O sanskritite	Bengali	SVH	Ajit Kumar Basu. Kolkata, Ananda Publishers, 3rd ^h Rep, 2014, 186p
Gandhi Uttar Bharatvarsa: Prithivir Sarvavrihat Ganatantrer itihasa	Bengali	SVH	Ramchandra Guha. Asis Lahiri tr. Kolkata, Ananda Publishers, 1 st Ananda ed, 2012, 840p
Desnaya Subhaschandra Basu O Bharater Mukti Samgram	Bengali	SVH	Sugata Basu. Semanti Ghosh tr. Kolkata, Ananda Publishers, 22 nd Ananda ed, 2014, 393p
Prabandha Sangraha: Satyajit Ray	Bengali	SVH	Sandip ray ed. Kolkata, Ananda Publishers, 2 nd rep, 2015, 252p
Tarkapriya Bharatiya	Bengali	SVH	Amartya Sen. Bharatiya Itihasa, Sanskriti O parichiti sankranta Pravandhamala. Kolkata, Ananda Publishers, 5 th Ananda ed, 2015, 365p
Niti O Nyajyata	Bengali	SVH	Amartya Sen. Banla Sanskaran . Anirban Chattopadhyay & Kumar Rana eds. Kolkata, Ananda Publishers, 1 st Ananda ed, 2013, 526p
Binodini Dasi. Amar Katha O Anyanya Rachana	Bengali	SVH	Soumitra Chattopadhyay & Nirmalya Acharya eds
Bharat : Unnayan O Banchana	Bengali	SVH	Jean Draze & Amartya Sen. Anirban Chattopadhyay & Kumar Rana eds. Kolkata, Ananda Publishers, 1 st Ananda ed, 2013, 478p
Andare Antare: Unis Satake Banali Bhadramahila	Bengali	SVH	Sambuddha Chakrabarti. Kolkata, Stree, 3 rd rep, 2010, 274p
Nari Pragati: Adhunikatar Abhighate Banga Ramani.	Bengali	SVH	Golam Murshid. Kolkata, Naya Udyog, 1 st Indian ed, 2001, 208p
Meyeder Upanyase Meyeder Katha: 'Kahake' theke 'Subarnalata'	Bengali	SVH	Sudakshina Ghosh. Kolkata, Dey's Publishing, 6 th ed, 1414 [2008], 352p
Banali Meyer Bhavanamulak Gadya: Unis Satak	Bengali	SVH	Sutapa Bhattacharya comp & ed. New Delhi, Sahitya Akademi, 5 th Rep, 2014, 288p
Sabar O Anyanya Rahasyakahini	Bengali	SVH	Sirshendu Mukhopadhyay. Kolkata, Ananda Publishers, 3rd Rep, 2015, 837p

Krishna	Bengali	SVH	Sankari Prasad Basu Kolkata, Ananda Publishers, 2 nd ed, 2015, 133p.
Krishna, Kunti evan Kaunteya	Bengali	SVH	Nrisinhaprasad Bhaduri. Kolkata, Ananda Publishers, 11 th Rep, 2014, 837p
Majlish	Bengali	SVH	Kumar Prasad Mukhopadhyay. Kolkata, Ananda Publishers, 8 th Rep, 2014, 180p
Palasir Sarajantra O Sekaler Samaj	Bengali	SVH	Rajatkanta Ray. Kolkata, Ananda Publishers, 6 th Rep, 2014, 313p
Adamy Mary Kom	Bengali	SVH	Kabir Chattopadhyay tr. Kolkata, Ananda Publishers, 1 st Ananda ed, 2015, 184p
Banalnama	Bengali	SVH	Tapan Roychowdhury. Kolkata, Ananda Publishers, 5 th Rep, 2015, 419p
Harano Khata	Bengali	SVH	Ramapada Chowdhury Kolkata, Ananda Publishers, 2nd ed, 2015, 252p.
Paschatpat	Bengali	SVH	Banaphul (Balaichand Mukhopadhyay). Kolkata, Banisilpa, 3rd ed, 2014, 301p
Rabindra-smriti	Bengali	SVH	Banaphul (Balaichand Mukhopadhyay). Kolkata, a, 3 rd ed, 2011, 101p
Nabal-jami	Bengali	SVH	Jhumpa Lahiri. Poulami Sengupta tr. Kolkata, Ananda Publishers, 3rd Ananda ed, 2015, 419p
Gajendra Kumar Mitra Rachanavali V 1	Bengali	SVH	Sabitendranath Ray & Manis Chakraborty eds. Kolkata, Mitra O Ghosh Publishers, 5th Rep, 1418, 549p
Gajendra Kumar Mitra Rachanavali V 2	Bengali	SVH	Sabitendranath Ray & Manis Chakraborty eds. Kolkata, Mitra O Ghosh Publishers, 4th Rep, 1418, 532p
Gajendra Kumar Mitra Rachanavali V 3	Bengali	SVH	Sabitendranath Ray & Manis Chakraborty eds. Kolkata, Mitra O Ghosh Publishers, 3 rd Rep, 1420, 318p
Gajendra Kumar Mitra Rachanavali V 4	Bengali	SVH	Sabitendranath Ray & Manis Chakraborty eds. Kolkata, Mitra O Ghosh Publishers, 3 rd Rep, 1421, 504p

Gajendra Kumar Mitra Rachanavali V 5	Bengali	SVH	Sabitendranath Ray ed. Kolkata, Mitra O Ghosh Publishers, 3 rd Rep, 1418, 621p
Gajendra Kumar Mitra Rachanavali V 6	Bengali	SVH	Sabitendranath Ray & Manis Chakraborty eds. Kolkata, Mitra O Ghosh Publishers, 3 rd Rep, 1421, 414p
Gajendra Kumar Mitra Rachanavali V 7	Bengali	SVH	Sabitendranath Ray & Manis Chakraborty eds. Kolkata, Mitra O Ghosh Publishers, 3 rd Rep, 1420, 540p
Gajendra Kumar Mitra Rachanavali V 8	Bengali	SVH	Sabitendranath Ray & Manis Chakraborty eds. Kolkata, Mitra O Ghosh Publishers, 2 nd Rep, 1414, 366p
Gajendra Kumar Mitra Rachanavali V 9	Bengali	SVH	Sabitendranath Ray & Manis Chakraborty eds. Kolkata, Mitra O Ghosh Publishers, 2 nd Rep, 1418, 593p
Gajendra Kumar Mitra Rachanavali V10	Bengali	SVH	Sabitendranath Ray & Manis Chakraborty eds. Kolkata, Mitra O Ghosh Publishers, 2 nd Rep, 1417, 499p
Reading for Pleasure, Compulsory English, Burdwan University	English	SVH	
Primary TET Challenger	English	SVH	Kolkata, Chhaya Prakasani
UGC NET/SET /JRF History Papers II & III (Trueman's Specific Series)	English	SVH	Pramod Singh. Delhi, Danika Publishing Co, New ed, 2015, 1014p
Upkaar's UGC NET/JRF/SET English Literature Papers II & III	English	SVH	Hiralal Chowdhury. 5 th ed, 2015, 620 p
Upkaar's UGC NET/JRF/SET General Paper. Teaching & Research Aptitude	English	SVH	Dr K Kautilya., 3 rd ed, 2014, 416p
Modern Computer Application	English	SVH	Anupam Karmakar
Beginning Theory (an introduction to Literary & Cultural Theory)	English	SVH	Peter Barry. Viva Books, 3 rd ed, 2015, 338p
Help to the Study of Modern Poetry (English Hons) (III) Calcutta University	English	SVH	Roy & Chakraborty. Kolkata, Joydurga Library, 2012,
Help to the Study of Modern Poetry (English Hons) (Pt I) (Poetry) Calcutta University. New Syllabus 2010	English	SVH	Roy & Chakraborty. Kolkata, Joydurga Library, 2010, 189p
Help to the Study of English Hons (Drama & Literary Type) Pt III, Paper VII, Calcutta University. Syllabus 2012	English	SVH	Roy & Chakraborty
Help to the Study of English Hons Indian & American Literature Pt III, New Syllabus, Calcutta University.	English	SVH	Roy & Chakraborty. Kolkata, Joydurga Library, 2012, 222+79+80+88+31

Help to the Study of English Hons Classic Plays Pt II, Syllabus 2011-12, Calcutta University.	English	SVH	Roy & Chakraborty. Kolkata, Joydurga Library, 112+48+64+15p
Help to the Study of English Hons. History of English Literature & English Language (For BA Hons & MA Examinees), Calcutta University	English	SVH	Roy & Chakraborty. Kolkata, Joydurga Library, 504p
Help to the Study of English Hons. (Fiction), Pt II, Calcutta University, New Syllabus 2011-12	English	SVH	Roy & Chakraborty. Kolkata, Joydurga Library, 2011-12, 56+72+64+54+11p
A History of Ancient & Early Medieval India (From the Stone Age to the 12 th Century)	English	SVH	Upinder Singh, Pearson, 6 th Impression, 2015, 675p
English Tutor Class X	English	SVH	Chhaya Prakasani, New ed 2016
Gitanjali	English	SVH	Rabindranath Tagore. Subhankar Bhattacharya & Mayukh Chakraborty eds. Kolkata, Parul Publication, rep 2013, 303p
The Guide	English	SVH	R K Narayan. Indian Thought Publication, 92 nd Rep, 2015, 256p
Coolie	English	SVH	Mulk Raj Anand. Penguin Books, 1993, 282p
Politics in India	English	SVH	Rajni Kothari. Orient Blackswan, Rep 2015, 470p
The Turbulent Years 1980-1996	English	SVH	Pranab Mukherjee. New Delhi, Rupa, 2016, 221p
The Dramatic Decade: The Indira Gandhi Years	English	SVH	Pranab Mukherjee. New Delhi, Rupa, 2015, 321p
Studies in Romantic Victorian & Modern Poems	English	SVH	Arunody Bhattacharya. Kolkata, Books Way 4 th Rev ed, 2011, 408p
A Study of Victorian & Twentieth Century Poetry	English	SVH	Partho Mukherji. Kolkata, The Book World, Rep 2014, 352p
The Naxalites through the eyes of the Police	English	SVH	Ashoke Kumar Mukhopadhyay ed, Kolkata, Deys, 2006, 214+[1]p
In the wake of Naxalbari	English	SVH	Sumanta Banerjee. Kolkata, Sahitya Samsad, 3 rd Rep 2014, 402p

Recordists

Following Table shows a list of volunteer-recordists who recorded digital audio books in MP3 format for Blind listeners.

Sl no	Name	Mode	Language	Remark
	Aditi Dhar	Sony Digital Recorder	English	Home recording
2	Anuradha Datta	Sony Digital Recorder	Bengali/English	Home recording
3	Chandralekha Sinha	Sony Digital Recorder	Bengali/English	SVH,SCL
4	Debi Mondol	Sony Digital Recorder	Bengali	Home recording
5	Hena Basu	Sony Digital Recorder	Bengali/English	Home recording
6	Jayasree Bose	Laptop/Sony Digital Recorder	Bengali/English/Sanskrit	Home recording
7	Krishna Bhattacharya	Sony Digital Recorder	Bengali	Home recording
8	Mandarmala Saha	Sony Digital Recorder	Bengali/English	Home recording
10	Manjula Subrahmaniam	Laptop	English	Home recording
11	Manjula Upadhyay	Sony Digital Recorder	English	Home recording
12	Monika Chatterjee	Sony Digital Recorder	Bengali	Home recording
13	Nandini Bose	Sony Digital Recorder	Bengali	Home recording
14	Nandini Sarkar	Sony Digital Recorder	Bengali/English	SVH,SCL
15	Pragati Banga	Sony Digital Recorder	Bengali/English	SVH,SCL
16	Pranami Basak	Sony Digital Recorder	Bengali	SVH, SCL
17	Sarbani Banerjee	Sony Digital Recorder	Bengali	Home recording
18	Sunanda Chatterji	Sony Digital Recorder	Bengali	Home recording
19	Suparna Mondol	Desktop	Bengali	Home recording
20	Swati Panja	Sony Digital Recorder	Bengali	Home recording

21	Tilottama Datta	Sony Digital Recorder	English	Home recording
22	Uday Ranjan Sarkar	Sony Digital Recorder	Bengali/English	SVH, SCL

Editor

Following Table shows names of Editors who patiently and accurately edited several hundred GB of raw recorded material in MP3 format.

Sl no	Name	Equipment	Place	Remark
1	Arindam Biswas	Computer	Home	Junior Editor
2	Biswajit Sarkar	Computer	Home, SVH SCL	Chief Editor
3	Debasish Paine	Computer	SVH,SCL	Junior Editor
4	Mintu Sikder	Computer	Home	Junior Editor
5	Sangeeta Hazra	Computer	Home	Junior Editor
6	Sanghamitra Dhar	Computer	Home	Junior Editor
7	Shikha Biswas	Computer	Home	Junior Editor
8	Subheccha Basu	Computer	Home	Junior Editor
9	Subhra Sarkar Paine	Computer	Home	Junior Editor
10	Sudipta Datta	Computer	Home	Junior Editor
11	Sukla Roy	Computer	Home	Junior Editor
12	Suparna Mondol	Computer	Home	Junior Editor

The following Table shows the number of books digitally recorded during the year.

No of Books	Name of Book	Standard	Total Pages	SIZE (GB)	Book Code in Computer backup
1	Abashyik Bangla Sankalan. Bishabandhu Bhattacharya	MA & BA(H) Beng	164	0.571	20150821
2	Adhunik Bangla Sahityer Itihas. Tapan Kumar Chattopadhyay(CS+PB=7.35+1.40=8.75)	MA & NET Beng	1401	8.75	20160331
3	Adhunik Europe. Adiparber Rupantar(1400-1789). Subodh Kumar Mukhopadhyay	MA Hist	436	1.98	20150602
4	Adhunik Hindi Sahitya: Gati O Prakriti. Biplab Chakraborty	MA & BA(H) Beng	200	1.51	20150817
5	Ajitesh Naty Sangraha: Manjuri Amer Manjuri	MA & BA(H) Beng	98	0.0216	20150723

6	Alaler Gharer Dulal. Tekchand Thakur Ed Bandyopadhyay & Das	MA & BA(H) Beng	171	0.779	20160119
7	Ami Vivekananda Balchhi . Sankar	Other	373	1.1	20150410
8	Antarjatic Samparka. Prangobinanda Das	IR	797	5.91	20160208
9	Aranyak (Bibhuti Racharabali). Bibhutibhushan Bandhapadhyay	BA(H) & MA Beng	153	0.706	20150708
10	Abhijan-Shakuntalam. Anil Chandra Basu	MA & BA(H) Beng	1011	5.53	20150420
11	BA Honours Part2 Paper4 English. Profs Roy and Chakraborty	BA (H) Beng	257	1.99	20160309
12	BA Part II Compulsory English with Questions Ed Ghosh & Das (NBU & Gourbanga University)	BA	160	0.403	20151028
13	BA Text Book For Compulsory English (KU)	BA Eng	126	0.41	20150916
14	BA Bengali(H) Kabita (as Syllabus Burdwan University)	BA(H)Beng	37	0.063	20150922
15	BA(H) & B Ed Shikshatattwa O Shikshadarshan. Sushil Roy	BA(H) & B.Ed Edu	735	3.83	20151215
16	BA(H) Bengali Ingraji Sahityer Itihas. Kuntal Chattopadhyay(Upto .899GB P180 as on 20150319)	BA(H) Beng	359	1.8	20150515
17	BA(H) Help To The Study Of English. Prof Roy & Chakraborty (The Good Morrow John Donne, Paradise Lost)	BA (H) Eng		0.872	20160328
18	BA(H) Part III Paper V Modern Poetry. Profs. Roy & Chakraborty	BA (H) Eng	185	0.775	20160203
19	BA(H) Part III Paper VII Drama & Literary Types. Profs. Roy & Chakraborty	BA (H) Eng	276	1.58	20160321
20	BA(P) PaperI Part I Aichchhik Bangla Parikrama. N Choudhuri (Burdwan University)	BA(P) Beng	446	2.88	20150922
21	BA(P) Part1 Paper1 Itihas. C K Dey	BA(P) Hist	416	1.82	20150615

22	BA(P)PaperII PartII Aichchik Bangla Sahayika. Ed Ghosh & Mukhapadhya (KU)	BA(P)	271	1.43	20150929
23	BA(P)Paper III Part II Aichchik Bangla Sahayika. Ed Ghosh & Mukhapadhya (KU)	BA(P) Beng	726	3.74	20150907
24	BA(Pass) Paper1 Part I Aichchik Bangla Parikrama. N Choudhuri (KU)	BA(Pass)	480	3.15	20150817
25	BA(Pass) Part 2 Paper 4 Adhunik Bharat O Biswa Itihas (1914-1964). Pravat Kumar Saha	BA(P) Hist	320	1.71	20150715
26	BA(Pass) Part1 Paper1 Rastrabijnan. Sengupta O Sengupata (Upto166mb as on 20150327)	BA(P) Pol	384	2.08	20150511
27	BA(Pass) Part2 Paper 2& 3 Itihas. C K Dey	BA(P) Hist	633	2.74	20150608
28	Baru Chandidaser Srikrishna Kirtan Samagra. Amitrasudan Bhattacharya	BA(H) & MA Beng	464	1.77	20150617
29	Vaidik Sankalan Khanda1. Bhabani Prasad & Taraknath Adhikari	BA(H) Snk	300	1.42	20151109
30	Baiyakaransiddhantakaumud i . Bishwaranjan Panda	BA(H) Snk	148	0.971	20151109
31	Balaka (Rabindra Rachanabali Khanda6). Rabindranath Thakur	MA & BA(H) Beng	59	0.121	20150724
32	Balaygras (Ashapura Devi Rachanavali Vol I) Ashapura Devi	MA Beng	133	0.557	20150904
33	Bangali O Bangladesh Ed Arun Sen & Abul Hasnat	MA & BA(H) Beng	231	0.822	20160330
34	Bangla Alankar Rup O Swarup. Mihir Choudhury Kamilya	MA & BA(H) Beng	192	0.42	20150730
35	Bangla Bhasa O Sahitya Bisayak Prastab(Ramgati Nayratna) Asitkumar Bandyopadhyay	MA Beng	397	1.22	20150423
36	Bangla Chhanda Rup O Riti. Mihir Choudhury Kamilya	MA & BA(H) Beng	232	0.615	20150706
37	Bangla Name Desh. Avik Sarkar	BA Beng	152	0.354	20150505

38	Bangla Sahityer Itihas (Adhunik Jug). Debes Kumar Acharya (1.87MB upto date 20150324)	MA & BA(H) Beng	653	2.87	20150402
39	Bangla Sahityer Rup-Rekha I Khandā (Prachin O Madhyayug) Gopal Halder	MA Beng	240	0.8	20150820
40	Bangla Sahityer Ruprekha Khandā 2 (Nabayug). Gopal Halder	MA & BA(H) Beng	236	0.865	20160106
41	Bangla Sahityer Sampurna Itivritta. Asit Kumar Bandyopadhyay	BA(H) Beng		2.67	20151029
42	Beginning Theory. Peter Barry	MA Hist	350	1.51	20151216
43	Bharatvarsher Itihas Pragaitihasik Theke Adi Madhya jug-Gouri Sankar Dey (3.24+2.70=5.95)GB(Before Recorded 20131021) Page 705+582=1287	MA Hist	1287	2.7	20151013
44	Bharatchandrar Annadamangal . Joyeeta Datta (Replaced with 20130227 & alternative to 20150309)	MA & BA(H) Beng	271	0.724	20150720
45	Bharater Itihas O Aitihasik (Prachin Madhya O Adhunik). Subodh Kumar Mukhopadhyay	MA & BA(H) Hist	530	2.34	20150514
46	Bharatiya Rastradarshan. Mahapatra O Bandhyopadhyay(Replace with 20130218)	MA & BA(H) Pol	585	3	20150520
47	Bharatiya Shikshar Itihas O Sampratik Samasya. Jyotiprasad Bandhyopadhyay	BA(H) Edu	608	2.62	20160308
48	Bharate Bicchinnatavadi Andolan. Suhas Chattopadhyay	MA IR	151	0.469	20151116
49	Bhasar Itibritta. Sukumar Sen	MA & BA(H) Beng		1.61	20160201
50	Bhawaiya Chatka. Sukhbilas Barma		344	1.01	20160125
51	Biharilal Chakrabarti-r Shreshtha Kabita. Alak Roy	MA & BA(H) Beng	160	0.332	20150922

52	Virangana (Madhusudan Rachanabali). Michael Madhusudan Dutta	MA & BA(H) Beng	25	0.144	20150730
53	Bish Satak. Alok Ray	MA Beng	288	1.7	20160222
54	BK's General Knowledge 2015 Rout, Mohapatra & Behera(Xerox Note)	Competitive	662	6.76	20150803
55	Bauddhadharma O Charyaagiti. Sashibhushan Dasgupta	BA(H) & MA Beng	1.9	0.431	20150821
56	Burdwan University BA Part2 Paper 2 & 3 Satak Sanskrit Sanchayan. Tulsidas Mukhopadhyay	BA(P)	198	3.34	20151109
57	Burdwan University BA(P) Part2 Paper2 Aichchhik Bangla Parikrama N Choudhuri(PBS+NS=.965+1.29=2.255)	BU BA(P) Beng	502	2.255	20151116
58	Burdwan University BA(P) Part2 Paper3 Aichchhik Bangla Parikrama N Choudhuri	BU BA(P) Beng	520	2.96	20151013
59	Burdwan University UG Compulsory English Paper (Reading For Pleasure)	BU BA Compulsory Eng	96	0.374	20151015
60	Buro Saliker Ghare Ro (Madhusudan Rachanabali)	MA & BA(H) Beng	16	0.058	20151123
61	CBSE Entrepreneurship XI	XI Eng	268	1.08	20150806
62	Chaitanya Bhagavat Ed Sukumar Sen	MA & BA(H) Beng	230	1.74	20151228
63	Chaitanyacharitamrita (Krishandas Kaviraj Biographical epic of Chaitanya) Ed Sukumar Sen	MA & BA(H) Beng	258	1.75	20160106
64	Chandragupta (Dwijendra Rachanasangraha2) Dwijendralal Roy	MA & BA(H) Beng	57	0.275	20150722
65	Chhenra Tar. Tulsidas Lahiri	MA & BA(H) Beng	174	0.875	20151207
66	Chiner Itihas. Haraprasad Chattopadhyaya	MA & BA(H) Hist	272	1.09	20150806
67	Coolie Mulk Raj Anand	Other	282	1.31	20151102
68	Dakghar (Rabindra Rachanabali Khanda) Rabindranath Thakur	MA & BA(H) Beng	17	0.075	20150724
69	Data Entry Operations NIOS	NIOS	262	0.575	20150811

70	Devigarjan. Bijan Bhattacharya	BA(H), MA & NET	133	0.281	20150615
71	Dinabandhu Mitrer Nildarpan (Alochana) Bhabani Gopal Sanyal (Replaced 20140424)	MA & BA(H) Beng	214	1.08	20151123
72	Dui Bangali Ek Bangali. Arun Sen	MA Beng	312	1.07	20160217
73	Dynamic Memory Computer Course. Biswarup Roy & Davinder Singh Minhas	Other	632	1.31	20150624
74	Ekei Ki Bale Sabhyata (Madhusudan Rachanabali)	MA & BA(H) Beng	17	0.058	20151123
75	Gitika Swarup O Baisistya. Barun Kr Chakrabarty (1to39 recorded)	MA & BA(H) Beng	531	1.71	20150706
76	GopalRakhal Dvandasamas. Sibaji Bandyopadhyay	MA Hist	380	1.08	20160105
77	Hutam Pyanchar Naksha O Anyanya Samajchitra. Kali Prosonno Singh	MA & BA(H) Beng	263	0.861	20150911
78	Ichhamati (Bibhuti Rachanabali). Bibhutibhushan Bandhapadhyay	MA Beng	213	1.06	20160229
79	In The Wake Of Naxalbari . Sumanta Banerjee	MA Hist	416	1.72	20160122
80	Indira (BankimChandra Rachanasangraha). BankimChandra Chattapadhaya	MA & BA(H) Beng	46	0.218	20150727
81	Islamic Historiography. Chase F Robinson (Xeroxed Note)	MA Hist	210	0.905	20160211
82	Itihas O Itihas Darshan. Sukanta Pal	MA Hist	52	0.193	20150511
83	Jagadishchandrer Abiskar. Charuchandra Bhattacharya	Others	43	0.123	20160208
84	Java O Balir Nriyagit	Others	80	0.237	20160317
85	Jibanananda Daser Shrestha Kabita	MA & BA(H) Beng	144	0.274	20150707
86	Jibansmriti (Rabindra Rachanabali Khanda 9) Rabindranath Thakur	MA & BA(H) Beng	103	0.518	20160204
87	Jogajog (Rabindra Rachanabali Khando 5) Rabindranath Thakur	MA & BA(H) Beng	135	0.612	20151127

88	Jugalanguriya (Bankim Upanyas Samagra) Bankimchandra Chattopadhyay	MA & BA(H) Beng		0.068	20150817
89	Kabi Bharatchandra. Sankariprasad Basu	MA Beng	315	1.14	20150812
90	Kabyajinsa. Atul Chandra Gupta	MA & BA(H) Beng	72	0.195	20151124
91	Kahakey? Swarnakumari Devi	NET & SET	80	0.269	20150618
92	Kaji Abdul Odud Nirbachita Prabandha. Mahammad Matiullah	MA Beng	63	0.189	20151015
93	Kankabati .Trailokyanath Mukhopadhyay	MA & BA(H) Beng	198	0.461	20150918
94	Kapalkundala (Bankim Upanyas Samagra). Bankimchandra Chattopadhyay	MA & BA(H) Beng		0.343	20150526
95	Kathakobid Rabindranath. Narayan Gangopadhyay	MA & BA(H) Beng	128	0.453	20160328
96	Kishor Kabi Sukanta	Other	80	0.196	20151106
97	Krishnakumari Natak (Madhusudan Rachanabali) Michael Madhusudhuan Dutta	NET & SET	51	0.237	20150604
98	Kalyani University (Distance) MA Part2 Bengali Paper5	MA (D) Beng	245	1.2	20151207
99	Kalyani University (Distance) MA Part2 Bangali Paper6	MA (D) Beng	196	0.874	20151207
100	Kalyani University (Distance) MA Part2 Bengali Paper7	MA (D) Beng	210	0.972	20151207
101	Kalyani University (Distance) MA Part2 Bengali Paper8	MA (D) Beng	200	0.958	20151209
102	Kalyani University BA Abashyik Bangla Path Sankalan	KU BA Beng(Com.)	208	0.901	20151013
103	Kalyani University (Distance) MA 1st year Paper I Bangali(Not Paid)	MA (D)Beng	310	1.14	20160309
104	Kalyani University (Distance) MA 1st year Paper II Bangali	MA (D)Beng		0.528	20160309
105	Kalyani University (Distance) MA 1st year Paper IV Bengali	MA (D)Beng	134	0.71	20160328
106	Kalyani University (Distance) MA 1st year Paper3 Bengali	MA (D)Beng	136	0.476	20160318

107	Leviathan Ed Alfred D Chandler & Bruce Mazlish (Xerox)	MA Hist	256	0.921	20151218
108	Mahakaler Rather Ghora. Samaresh Basu	MA & BA(H) Beng	103	0.328	20160119
109	Manmatha Rayer Karagar. Swaran Acharya	NET	126	0.439	20150603
110	Marxbad O Sahitya Samalochana .Terry Egleton	MA Beng	111	0.246	20160209
111	Marx-iya Rastrachinta. Sobhanlal Dattagupta	MA IR	289	1.04	20151014
112	Michail Bakhtin Upanyastatta. Achintya Biswas	MA Beng	191	0.462	20151028
113	Mrinalini (Bankim Upanyas Samagra) .Bankimchandra Chattopadhyay	MA & BA(H) Beng		0.483	20150908
114	Mrityur Chokhe Jal (Monoj Mitra Natak Samagra Vol 1) Manoj Mitra	MA & BA(H) Beng	28	0.086	20150728
115	Narak Guljar (Natak Samagra Vol 3) Manoj Mitra	MA & BA(H) Beng	58	0.156	20150728
116	Nimnabarger Itihas. Ed Gautam Bhadra & Partha Chattopadhyay	MA & BA(H) Hist	284	1.16	20151008
117	NIOS Senior Secondary Course Business Studies Book1 Aditi Ranjan Rout	Senior Secondary Course	292	1.66	20151216
118	Nirbachita Shasan Byabastha O Rajniti . Anadikumar Mahapatra (Continued 1.55 GB upto 20150619)	MA & BA(H) Pol	846	4.7	20150703
119	NSOU MA Paper 1 Bengali (PGB1 A & B)	MA (D)Beng		1.47	20160224
120	NSOU MA Paper 1 Bengali (PGB1 C & D)	MA (D)Beng	608	3.21	20160308
121	NSOU MA Paper 2 Bengali (PGB2)	MA (D)Beng	288	1.55	20160114
122	NSOU MA Paper 3 Bengali (PGB3)	MA (D)Beng		1.13	20160111
123	NSOU MA Paper IV & IVA Bengali (PGB4)	MA(D)	172	1.05	20160118
124	Nurjahan (Dwijendra Rachanasangraha2) Dwijendralal Roy	MA & BA(H) Beng	67	0.295	20150710
125	Nyayamanjari. Ed Amit Bhattacharya	MA (Phil)	519	2.56	20151126

126	Apur Sansar Samagra. Bibhuti Bhusan Banerjee & Taradas Banerjee		540	2.4	20150929
127	Pallisamaj (Sharta Rachanabali). Sharat Chandra Chattopadhyay	MA & BA(H) Beng	67	0.488	20150526
128	Paniniyam (Panini)(A Highir Sanskrit). Lahiri & Sastri	MA & BA(H) Beng	726	1.58	20150507
129	Parasye (Rabindra Rachanabali 11th Vol) Rabindranath Thakur	MA & BA(H) Beng	45	0.301	20150909
130	Pather Dabi (Sulabh Sharat Samagra). Ed Sukumar Sen	MA & BA(H) Beng	95	1.03	20151130
131	Political Science (SCS & other Competitive Examinations). ND Arora (Upto 1.38 20150319)	Competitive	783	6.07	20150506
132	Prabandha Sanchayan. Ed Satyabati Giri & Samaresh Mazumder	MA & NET Beng	1120	5.11	20160321
133	Prabandha Sanchayan II Khanda. Ed Satyabati Giri O Samaresh Majumder	MA & NET Ben	1092	7.13	20160329
134	Prachin Bharater Arthanaitik Itihas S.Ghosh	MA & BA(H) Hist	354	1.24	20150520
135	Prachin Bharater Arthanaitik Itihaser Sandhane. Ranabir Chakraborty	MA & BA(H) Hist	320	1.2	20151211
136	Prachin Bharatiya Sama.j Narendranath Bhattacharya	MA IR	252	0.875	20151119
137	Prachin Bharter Sangeet- Chinta	Others	69	0.251	20160317
138	Prantik (Rabindra Rachanabali Khanda11) Rabindranath Thakur	NET	13	0.039	20150603
139	Prasanga Kabya O Natak Rupabhed. (AD+NS=0.586+0.333)	MA & BA(H) Beng	189	0.92	20150713
140	Prasanga Upanyas O Chhotogalper Rupabhed. Debadyuti Bandyopadhyay		264	1.12	20150616
141	Pratham Pratishrutir Bishlesani Path. Ananya Baruya	MA & BA(H) Beng	127	0.522	20150416
142	Primary TET. Chhaya Prakashani	Competitive	757	7.43	20151104

143	Prasanga Bangla Bhasa (Khanda 2). Sukhen Biswas	MA & BA(H) Beng	198	0.589	20150922
144	Prssanga Bangla Bhasha Dr Sukhen Biswas	MA & BA(H) Beng	207	0.673	20150727
145	Punascha (Rabindra Rachanabali Khanda 8). Rabindranath Thakur	MA & BA(H) Beng	102	0.255	20150821
146	Rabindraajibankatha . Prabhat Kumar Mukhapadhyay	MA Beng	231	0.771	20150831
147	Rabindra-Sangame Dwipamay Bharat O Shyam-Desh.	MA & BA(H) Beng	565	2.79	20151015
148	Rabindrasanskritir Bharatiya Rup O Utsa. Khanda1. Pampa Majumdar	MA Beng	393	1.39	20150921
149	Radharani (Bankim Upanyas Samagra) Bankimchandra Chattopadhyay	MA & BA(H) Beng		0.086	20150908
150	Rajani (Bankim Upanyas Samagra). Bankimchandra Chattopadhyay	MA & BA(H) Beng		0.316	20150817
151	Rajnitik Samajattwa . Anadikumar Mahapatra	MA & BA(H) Pol	686	5.32	20150605
152	Ramtanu Lahiri O Tatkalin Bangasamaj. Shibnath Shastri	MA & BA(H) Beng	344	1.68	20160208
153	Rashiar Chithi (Rabindra Rachanabali Khanda10). Rabindranath Thakur	MA & BA(H) Beng	49	0.262	20151029
154	RBU(Distance) M.A Part2 Paper7 Bangla	MA(D) Beng	272	1.59	20150504
155	RBU(Distance) MA Part2 Paper5 Bengali	MA	229	1.15	20150529
156	RBU(Distance) MA Part2 Paper6 Bangla	MA(D) Beng	248	1.25	20150616
157	RBU(Distance) MA Part2 Paper8 Bengali	MA(D) Beng	240	1.11	20150518
158	Ruchi O Pragati Bishnu Dey	MA Beng	96	0.312	20151029
159	Rupnarayaner Kule Vol I . Gopal Halder	MA Beng	150	0.59	20150728
160	Rupnarayaner Kule Vol II . Gopal Halder	MA Beng	275	1.25	20150805
161	Sadhabar Ekadashi (Dinabandhu Rachanasangraha) Dinabandhu Mitra	MA Beng	64	0.254	20150831

162	Sahityatattwe Rabindrath. Satyendranath Roy	MA Beng	272	1.01	20151106
163	Sahitya-tika . Sanath Kumar Mitra	BA(H) & MA Beng	345	1.7	20150706
164	Sahityer Rup O Riti. Dilip Kumar Roy(Upto 755 MB P180 as on 20150319)	BA(H) Beng	416	1.73	20150515
165	Samayikpatra Banglar Samajchitra Khanda1 Sanbad Pravakar. Binay Ghosh	MA & BA(H) Beng	259	0.952	20160201
166	Saradamangaler Kabi Biharilal Soumendra Nath Sarkar	NET	248	0.896	20150907
167	Se Kal Ar EKal. Rajnarayan Basu	MA Hist	78	0.199	20160107
168	Sei samay .Sunil Gangapadhya	Others	709	3.68	20151215
169	Selected poems from Golden Treasury & Other Poems. Profs Roy & Chakraborty	MA & BA Eng	85	0.341	20151130
170	Shesher Kabita (Rabindra Rachanabali Khanda 5) Rabindranath Thakur	MA & BA(H) Beng	68	0.327	20150907
171	Shikha Manobidya Sushil Roy	BA(Hons), MA, Bed	884	4.6	20160114
172	Shilpakatha. Nanadalal Basu	Others	60	0.165	20160208
173	Shishur Man. Sukhen Lal Brahmachari	Others	59	0.213	20160208
174	Shreshtha Kabita. Ishwrchandra Gupta	MA & BA(H) Beng	175	0.452	20151207
175	Shreshtha Prabandha: Annadasankar Roy	MA & BA(H) Beng	216	0.917	20151120
176	Shrikanta Parba 1,2,3&4 (Sharat Rachanabali 1)	MA & BA(H) Beng	345	1.61	20150417
177	Sikshan Prasange Bharatiya Shikshar Itihas(Adhunik Youg). Gourdas Halder(Not Paid)	BA(H) Edu	347	2.5	20160311
178	Sitaram(Bankim Upanyas Samagra) Bankimchandra Chattopadhyay	MA & BA(H) Beng		0.579	20150908
179	Smaragaral. Mohitlal Majumdar	MA & BA(H) Beng	208	0.6	20150916
180	Smritirekhar Smritir Jhanpi. Rekha Chattopadhyay	Other	118	0.479	20150810

181	Sonar Tari (Rabindra Rachanabali Khanda2). Rabindranath Thakur	MA & BA(H) Beng	112	0.237	20150727
182	Srikrishnavijay. Maladhar Basu	MA & BA(H) Beng	492	2.04	20150727
183	SriSriChaitanyacharitamrita. Kabiraj Goswami	BA(H) & MA Beng	672	2.08	20150723
184	Tapatir Railway Group D Advance. Ed Mousam Majumdar	Competitive	180	1.43	20160203
185	Tapgatibigyan. Pratulchandra Rakshit	Others	85	0.277	20160208
186	The Bengal Renaissance. Subrata Dasgupta (Xerox)	MA Beng	282	0.887	20150929
187	The Global Media (Jadavpur University)	MA (Hist)	262	0.99	20151105
188	The Guide. R.K. Narayan	MA & BA(H) Eng	256	0.862	20150904
189	Tiner Taloyar Nay Pratibader Taloyar. Mohan Pal	MA & BA(H) Beng	172	0.634	20151116
190	Tulanamulak Rajneeti Tattwa O Byabahar. Debashis Chakrabarti	MA & BA(H) Pol	850	5.88	20151116
191	UGC NET-SET Bengali Paper II. Dr. Santosh Kumar Mandal	UGC-NET-SET Beng	225	1.5	20150910
192	UGC,NET,SET History (Truman's) Pramod Singh (Page1 to 483)	UGC-NET-SET Hist	1-483	3.39	20160331
193	Unish Shatak. Alok Ray	MA Beng	288	1.15	20160118
194	Uttaran UGC NET,SET Bengali Paper1. Alok Das	NET & SET	401	2.4	20150603
195	Vedic Sahityer Ruprekha. Santi Bandhapadhy	BA(H)Sank	243	1.21	20150803
196	WBBSE IX(New2015) Bhautabiyjan O Paribesh Shikshak. Bhuniya & Dhar (P186 & 1.78Gb Upto20150319)	IX(New2015) Phy.Sc	300	2.78	20150402
197	WBBSE VI Bangla Shikshak. Amal Pal	VI	210	1.65	20150609
198	WBBSE VI Bhugol Shikshak. Goutam Mallik	VI	252	1.49	20150714
199	WBBSE VI Blossoms English Textbook.	VI English	134	0.385	20150826

200	WBBSE VI English Tutor . Satyajit Basu	VI	185	1.44	20150910
201	WBBSE VI Itihas Shikshak. Prasanta Dutta	VI	132	0.868	20150717
202	WBBSE VI Paribesh O Bijnan Shikshak. Bhuniya O Dhar	VI	242	1.45	20150708
203	WBBSE VI Sahityamela	VI	154	0.524	20150727
204	WBBSE VII Bhugol Shikshak. Goutam Mallik	VII	242	2.6	20150810
205	WBBSE VII English Tutor. Biswaranjan Chattapadhyay	VII	339	1.55	20150429
206	WBBSE VII Itihas Shikshak. Chhaya Prakashani	VII	244	1.81	20150427
207	WBBSE VII Paribesh O Bigyan Shikshak. Bhuniya O Dhar	VII(New) EnvSc	296	2.24	20150629
208	WBBSE VIII(New) English Tutor. Tapas Das	VIII(New) Eng	216	1.35	20150410
209	WBBSE VIII(New2015) Paribesh O Bigyan(Sahayeeka). Ray O Martin	VIII(New2015)	616	2.71	20150429
210	WBBSE X (New 2016) Bhugol O Paribesh Shikshak . . Goutam Mallik	WBBSE X	376	2.15	20160222
211	WBBSE X Jibonbijnan . Sushanat Kumar Sahu & Shubharnil Chakraborty	WBBSE X	314	2.33	20160215
212	WBBSE X(New 2015) Bhoutabijnan O Paribesh Shikshak. Bhuniya & Dhar	WBBSE X	322	2.53	20160204
213	WBBSE X(New2016) Bangla Shikshak . Pal & Basu	WBBSE X	342	2.79	20160118
214	WBBSE X(NEW2016) Bhashapradip(Byakaran). Dutta Sarkar Majumdar	WBBSE X	100	0.585	20160125
215	WBBSE X(NEW2016) English Tutor. Satyajit Basu & Kaushik Kumar Maiti	WBBSE X	461	2.39	20160208
216	WBBSE X(NEW2016) Itihas Shikshak. J K Pahari & Subhash Biswas	WBBSE X	368	2.99	20160209
217	WBBSE X(NEW2016) Koni. Mati Nandi	WBBSE X	75	0.299	20160125
218	WBBSE X(New2016) Sahitya Sanchayan	WBBSE X	132	0.541	20160122

219	WBCHE (New2015) XI Uchchmadhyamik Samajtattwa. Arunanshu Pradhan	WBCHE(New2015) XI	223	1.57	20150901
220	WBCHE XI(New) Itahas Shikshak. Subhash Biswas O Prasanta Dutta	XI Hist	415	3.51	20151228
221	WBCHE XII(New2015) Bangla*Bhasha O Shilpo Sahitya Sanskritir Itihas	XII(New2015)	193	0.937	20150424
222	WBCSSC Premier Guide to TET Arts. Sen & Sundaram	Other	988	3.06	20150721
223	WBRMB X (NEW) 2016 English 1,2	WBRMB X	186	0.707	20151231
224	WBRMB X Bengali	WBRMB X	500	2.08	20160314
225	WBRMB X Bhouta Bijnan 3	X(D) Phi.SC	161	0.438	20150520
226	WBRMB X Bhoutabijnan 1,2	X(D) Phi.SC	289	0.849	20150513
227	WBRMB X Bhugol 1	WBRMB	163	0.505	20151127
228	WBRMB X Bhugol 2-3	WBRMB	160	0.672	20151210
229	WBRMB X Jibonbijnan 1,2,3	WBRMB X	230	0.789	20160121
230	WBRMB X(New2015) Itihas 1,2	WBRMB X	270	0.798	20151230
231	WBRMB X(New2015) Itihas 3	WBRMB X	151	0.532	20160129
232	WBRMB XII Arthanaitik Bhugol 1&2	HS(New)(D)Eco.Ge o	181	0.694	20150406
233	WBRMB XII Arthanaitik Bhugol 3&4	HS(New)(D)Eco.Ge o	189	0.806	20150423
234	WBRMB XII Bangla 3&4	HS(New)(D)Beng	89	0.37	20150504
235	WBRMB XII Bangla 5&6	HS(New)(D)Beng	198	0.881	20150526
236	WBRMB XII Itihas 1,2,3,4	XII(D)	275	1.25	20150615
237	WBRMB XII(New2015) Itihas 5 & 6	XII(D)	304	0.869	20150623
238	WBRabindra Mukta Bidyalay (Distance) XII(New2015) English 1,2,3,4,5	XII(D) Eng	186	0.99	20150511

Summary of Digital Talking Books Recorded

Total Number of Recorded Books(in Pic)	238
Total Size of Recorded Books(in GB)	333.298
Prev Year Submission for Continued Books(in GB)	5.448
Total Size of Recorded Books (in GB) FY 2015-16	327.850
Total target of recording in GB	300.00
Surplus recording done in GB	27.850

Full Name	Recorded Books Size(GB)	No of Recorded Books
Aditi Dhar	1.939	2
Anuradha Datta	13.125	21
Chandralekha Sinha	46.898	42
Debi Mondal	9.457	9
Hena Basu	7.915	6
Jayasree Bose	16.437	11
Krishna Bhattacharya	9.510	8
Mandarmala Saha	2.355	2
Manjula Subramaniam	0.575	1
Nandini Bose	17.811	10
Nandini Sarkar	37.480	36
Pragati Banga	79.564	33
Pranami Basak	15.533	22
Sarbani Banerjee	22.737	11
Sunanda Chatterji	15.710	11
Suparna Mondal	3.062	3
Swati Panja	5.830	3
Tilottama Sinha	1.990	1
Uday Ranjan Sarkar	25.370	6
Total	333.298	238

Summary of Digital Talking Books Edited

Full Name	Edited Books Size(GB)	No of Edited Books
Arindam Biswas	73.076	51
Debasish Paine	41.504	38
Mintu Sikdar	14.855	13
Subhechchha Basu	1.962	2
Sanghamitra Dhar	26.97	37
Sudipta Dutta	4.975	5
Sikha Biswas	89.979	69
Snageeta Hazra	9.613	7
Suparna Mondal	15.725	12
Subhra Sarkar Paine	32.872	9
Total	311.531	243

Total target of editing in GB	300.00
Surplus editing done in GB	11.531

Innovative employment for Blind beneficiaries of SVH 28 June 2016

For our Digital Talking Book Project supported by the Hans Foundation, volunteers of the Society for the Visually Handicapped, Kolkata, would collect the unedited recorded data from narrators and pass them over to digital editors for editing; then it will be approved by our two master IT personnel and then only the book will be stored in a master CD.

What we found was that editors needed to devote considerable costly & skilled time to sort raw data before they could take these up for editing. The viable alternative flashed in our mind was that let our Blind master CD checkers be given the assignment to listen to the raw data of recordists/narrators, make note in Braille their findings, check for correction if possible and then let it go to the editors. What has been found very heart-warming is that our beneficiaries would come twice a week for master CD checking. This raw-data checking they are taking as home assignments for the remaining five days of the week, along with an EVD player, electric extn board and they are so happy to be able to do this work at home instead of sitting idle. During the year, though the project started in the fourth quarter, we have seven of them working, Meena Samanta (Female), Meena Mondal (Female) , Priyanka Kundu (Female), Putul Das (Female) and Renu Agarwalla (Female). Among female Blind volunteers again, Renu Agarwalla, belonging to an affluent and conservative Marwari family, had been associated with us since the late 80s, when she was taught Braille and sent to YMCA College of Physical Education, Among males there are Panchugopal Paramanik and Swapan Biswas.

They are also taking turn to work as Braille proofreaders, a skill that we would insist on their daily practice.

Summary of Digital Talking Books (Master CD) Sound Checking (2015-16)

Full Name	Size	No of Books
Mina Mondal	19.448	26
Mina Samanta	14.487	11
Omprakash Agarwal	14.73	24
Panchu gopal Paramanik	23.228	13
Priyanka Kundu	31.873	41
Swapan Biswas	37.404	33
Shila Patra	3.574	6
Total	144.744	154

Summary of Digital Talking Books (Raw Data) Sound Checking (FY2015-16):

Period 21-01-2016 to 31-03-16 Full Name	Size	No of Books
Mina Mondal	7.996	5
Mina Samanta	17.19	6
Panchugopal Paramanik	9.78	4
Priyanka Kundu	7.558	7

Swapan Biswas	12.061	8
Total	54.585	30

Computerized Braille Book Production Project (SVH-THF)

Braille Literacy Program for the Print-Handicapped

28-05-2015: Summer Braille Coaching Camp for Blind children at SCL.

List of Braille publications produced at SVH.

Statement on Braille book proofreading by Blind persons						
1	27-11-2015 30-11-2015 1-12-2015	BENGALI	Kheyal Khushi	Chotoder patrika	124	Braille Proof Reading 1 st) by Swapan Biswas, Blind
2	31-12-2015	BENGALI	Alor Pathajatrira Binodhbihari Mukhapadhya Krishanachandra Dey	Biographies	35	Braille Proof Reading (1 st) Swapan Biswas
3	11-12-2015 to 28-12-2015	BENGALI	Kheyal Khushi	Chotoder patrika	124	Braille Proof Reading (2 nd) Mina Samanta
4	15-12-2015 to 28-12-2015	ENGLISH	Latest Abbreviation	General knowledge	35	Braille Proof Reading (2 nd) Panchugopal Paramanik

SL NO	DATE OF RELEASE	LANGUAGE	PUBLICATION TITLE	CLASS	TOTAL BRAILLE PAGE NO.	REMARKS
1	12-5-2015	BENGALI	ANCHALIK BHASAR KOBITA A COLLECTION OF POEMS EDITED BY CHANDI CHARAN DAS Two Braille Volumes; 1vol 83 Page and 2 vol 81 Page	Book of Poems in dialects	164	Braille data Entry, Editing and Proof Reading Embossed One Copy Raju Sing

2	26-06-2015	BENGALI	Tuntunir Bai Upendrakishor Roychowdhury Two Braille Volumes; 1 vol 87 Page and 2 vol 76 Page	Story Book	163	Braille data Entry, Editing and Proof Reading Embossed 60 Copies Published HELEN KELLER DAY PROGRAM 2015 26 JUNE
3	30-06-2015	ENGLISH	Chemistry Chapter 6: Nature and uses of important substances Chapter 7: Some Metals-Properties and uses Chapter 8: Organic Chemistry History: Ch-6: Indian Politics (1914-1939) Ch-7: Backdrop of the Second World War Two Braille Volumes; 1 vol 77 Page and 2 vol 79 Page	X	156	One Copy Rashmi Maruwada
4	10-08-2015	ENGLISH	Producing commodity out of thin air: spectrum market in India	MPhil in Social Scienc-es	19	Braille data Entry, Editing and Proof Reading One Copy Tony Kurien

5	11-8-2015 14-08-2015	ENGLISH	The Canterville Ghost II Volume		135	Braille data Entry, Editing and Proof Reading One Copy Tanmoy Sardar
6	24-09-2015	ENGLISH	English: Expansion of ideas Proverb-Expansion- class-notes Skylark notes Geography: Geography - Formation of Fold Mountains History: History notes- Chapter 1-2 and 6- 10	X	210	Braille data Entry, Editing and Proof Reading One Copy Rashmi Maruwada
7	30-09-2015	BENGALI	BRILLE Questionnaire for workshop 07-10-2015		3 page 100 Copies 300	Braille data Entry, Editing and Proof Reading 100 Copies for workshop participate
8	2-11-2015 30-11-2015	BENGALI	Kheyal Khushi (a Bidhan Sishu Udyan Bengali magazine for children)	Chotoder patrika	124	Braille Data Entry Editing and Proof Reading 5 copies Braille Book Released on 3 rd December World Disabled Day

9	4-01-2016	BENGALI	Alor Pathajatrira Binodhbihari Mukhopadhy Krishanachandra Dey	Biographi es	35	Braille Data Entry Editing and Proof Reading 5 copies Braille Book to be released on Louis Braille Day 04- 01-16
10	18 January 2016	ENGLISH	paradise Lost. John Milton		70	Braille Data Entry Editing and Proof Reading 1 copy Braille for Biman Ganguly
11	05 Februar y 2016	BENGALI	Thakumar Jhuli Dakshina Ranjan Mitra Majumder Comple in 4 th Volume I Vol 70 II Vol 64 III Vol 77 IV Vol 70	Story Book	281	Braille Data Entry Editing and Proof Reading 5 copies Braille Book to be released on Annual Cultural Program 05- 02-16
12	16 Februar y 2016	BENGALI	BRILLE Questionnaire for workshop Calcutta Blind School		3 page 100 Copies 30	Braille data Entry, Editing and Proof Reading 30 Copies for workshop participate
13	12-13 March 2016	BENGALI	Abacus Manual (SVH publication)		18	Braille data Entry, Editing and Proof Reading 30 Copies for workshop participate

Total Braille books published by SVH: Six

Ink-print, Braille & Audio Books received on donation

Gift of Audio Book Domain

Dr Abhisek Ghosh, teaching in Grand valley State University, USA, and a friend of SVH, first advised us to upload the digitally recorded audio books hiring a domain at SOUNDCLLOUD, during his visit to our Helen Keller Day program. He even volunteered to sponsor the site for us. After a delayed effort on our side, due to heavy pressure of various assignments, we approached Dr Dev T Das & Dr Mrs Shuktara Sen Das, USA for a site for SVH in SOUNDCLLOUD, when they dropped by at SVH Braille & Talking Book Library with his family in 2015. Dev was extremely generous to sponsor a site for SVH and slowly a number of audio books have been uploaded there shown under "SVH Playlist". <<https://soundcloud.com/svh2015>>

SOUNDCLLOUD has opened a new vista of information to listeners both vision-impaired and sighted and has given the costly investment made by The Hans Foundation in terms of recording, raw-data checking, editing & master-CD checking a highly meaningful return as far as knowledge sharing is concerned.

Braille Books received on donation to SVH collection

Date	Title	Language	Donor
16-10-2015	Braille Durga Puja Guide	Bengali	NIP, Kolkata

Ink-print Books & Periodicals received on donation to SVH collection

Date	Title	Language	Donor
03-09-2015	Mahaviswer pathik. Srijit Mukhopadhyay ed. 2015	Bengali	Hena Basu
03-09-2015	Mama ekahate banka banser bansari.. (on Kazi Nazrul Islam). Srijit Mukhopadhyay ed. 2015	Bengali	Hena Basu
08-09-2015	Sphuran 2014. Office of the Commissioner for Disabilities, Govt of WB.	Bengali	Complimentary copy
10-09-2015	Banla Sahityer Sampurna Itibritta (2010-11). Asit Kumar Bandyopadhyay.	Bengali	Urmi Majumdar
10-09-2015	Ucchatara Banla Vyakaran (Classes IX-X). Bamandav Chakraborty	Bengali	Urmi Majumdar
10-09-2015	Pariveshkatha. Sadhan Dasgupta & Sumita Chakraborty eds.	Bengali	Arghakusum Dattagupta
28-10-2015	Halde Golap. Swapnamay Chakraborty. Kolkata, Dey's 2015, 592p	Bengali	Dr Sarah Lamb, USA
28-10-2015	Pathaharar Dwadasvani. Yogivar Varadacharan Majumdar, Kolkata, Girija Library, 9 th ed, 2012, 167p	Bengali	Hena Basu

28-10-2015	Samatat:185. July-Sept 2015	Bengali	Arghakusum Dattagupta
27-01-2016	Kheyalkhushi, 2015 (a monthly for children)	Bengali	Bidhan Sishu Udyan, Kolkata
31-03-2016	Dishari V 32	Bengali	Workshop for the Blind, Kolkata
10-09-2015	Late Netai Bose collection	Bengali	
	Chhabi kake bale? Ashok Mitra.	Bengali	
	Gaur-katha. Mahanambrata Brahmachari	Bengali	
	Hastantar: Swadhinatar Ardhasatak. Sankar Ghosh	Bengali	
	Juddher galpo juddher biruddhe. Sujata Panthi Sarkar comp 2002	Bengali	
	Sankhesankhe mangala gao. Janmasatavarshe Dhirendranath das. 2002	Bengali	
	Swami Samvidananda. Rabindranath Biswas, 2005	Bengali	
	Quiz on Swami Vivekananda Q&A, Udvodhan Karyalay, 2002	Bengali	
	Nivodhata	Bengali	Anuradha Datta
28-10-2015	Reader's Digest Reverse Dictionary, London, Rep 2005, 767p	English	Hena basu
28-10-2015	Reader's Digest Great Dictionary, London, Rep 2005, 1192p	English	Hena Basu
28-10-2015	Chicken soup for the Mother's Soul, 2001 Westland edition, 354p	English	Hena Basu
30-11-2015	Competency Development Workbook for Aspirants, Dr Reddy's Foundation, Hyderabad, 2015	English	Manjula Subramaniam
30-11-2015	Vision and Mission: Association of Community Ophthalmologists of India, Vi, No 1, ProfessorDr Ketaki Bagchi ed.	English	ProfessorDr Ketaki Bagchi
03-12-2015	Blind People's Association Newsletter, Amdavad	English	Blind People's Association, Amdavad
03-12-2015	Blind Welfare, NAB, India V 56, Issue 2, August 2015	English	NAB, India, Mumbai
03-12-2015	Annual Report 2014-15	English	Worth Trust, Tamilnadu
	Braille Book Review	English	US Library of Congress
	News (Division for the Blind & Physically Handicapped, LOC, Washington DC)	English	US Library of Congress

	Hadley Connection. Newsletter of the Hadley School for the Blind, USA	English	Hadley School for the Blind, USA
--	---	---------	----------------------------------

Life-skill training through Adventure Sports

Lifeskill training of Blind students through Adventure Sports

Nature/Jungle Camp for rural & tribal Blind Children

Between 18 & 23 December, an annual Camp for Children with various disabilities is hosted by the Himalayan Nature & Adventure Foundation (HNAF), Siliguri, a leading environmental consultant and adventure sports body. This year the venue was Samsing forest in north Bengal, close from New Mal Junction. Siliguri and the whole of north Bengal being an earthquake-prone area, our Society decided to organize our Nature Camp for Blind children with HNAF under the expert guidance of Animesh Bose.

There were 120 + Campers with loss of vision, loss of hearing, cerebral palsy and intellectual impairments who enlivened the Camp with their independent movements, self-confidence, freedom and cheer in a barrier free environment. There were 20 Blind and Vision-Impaired children who came from local teagardens. SVH volunteers Purnima Ghosh, Shila Das and Tapasi Nandi stayed with the Campers in tents in a chilling weather from 18th to 23rd Dec. Five officials from SVH attended the inauguration of the Camp and daily attended the Camp activities from 18th to 20th Dec 2015. Please see video set 3 for photo-documentation of this project. Dr Mrs Ketaki Gupta, about whom we mentioned in the previous report accompanied us in this trip. Please see video set 3 for photo-documentation of the project.

Special Events observed by SVH

Dr Helen Keller DeafBlind Awareness Day on Friday 26 June 2015 at the State Central Library WB auditorium, Kankurgachi, Kolkata; **Workshop on "Expression & Communication by female Blind students on their strength & weakness"**. This Workshop was supported by The Hans Foundation, New Delhi

HELEN KELLER DAY PROGRAM 26 JUNE 2015 11AM-1PM

Program

10 AM-10.30AM Registration . 10.30AM-11AM Arrival of Participants, SVH officials & Volunteers, Guests & Fellowship. 11AM-11.10AM Inaugural song by Bacchan Shaw & Debaki Ranjan Roy. 11.10AM-11.20 AM Address by Swarup Pal, Director, Directorate of Library Services, Library Ministry, Government of West Bengal & Release of one SVH Braille book "Tuntunir Bai" by Upendrakishor Roychowdhury. 11.20AM-11.30AM Closing song by SVH beneficiaries followed by Group formation.

11.30AM-12.45PM Group Discussion & Group Presentation

1PM Lunch & Break up

Introduction

Every year June 26 is observed as Helen Keller DeafBlind Awareness Day by SVH to create awareness among various sections of people in the community, about abilities of Persons with Disability as well as Multi-disability. This year our theme in brief was: "Let Blind and Vision Impaired Girls and Women Express".

Participants

From among our large clientele of service-users, the following were selected:

27 Blind female students + 5 parents and 34 SVH Officials & Volunteers. However since male Blind service-users insisted on their participation to keep themselves abreast of Helen Keller Day observance, 23 of them were permitted to join as separate Groups interviewed by our male Volunteers. Total participants Female Blind 27 + Male Blind 23= 50 + 39= 89. To facilitate an involved participation Blind participants and sighted volunteers were formed into as follows with a preset questionnaire:

Group A

SVH Volunteers: Hena Basu, Rina Shaw, Sangeeta Hazra & Shikha Biswas, Subhasri Shaw (3 + years, sighted daughter of Bacchan Shaw (Blind) & Tina Shaw (Blind)), Shila Dey (Parent), Sultana Begam (Parent)

Female Blind Participants: 1. Chhattikumari Shaw (DeafBlind, BA 1st Year Gen, Khudiram Bose Central College, CU); 2. Chumki Pramanik (DeafBlind student of Class VI, Kanchrapara Udbodhani Bidyapith, North 24 PGs); 3. Md Israfil Bask (Male, 12 years) (Class VI, Calcutta Blind School, Behala); 4. Raja Dey (Male 11 years) (Class V, Lighthouse for the Blind School, Kolkata); 5. Rupa Bera (BA 1st Year General, Kalighat Women's Christian College, Kolkata); 6. Shahina Warsi (Female 8 years) (Class III, Calcutta Blind School, Behala).

Cause/Nature of Blindness: Out of six, three responded as having no vision since birth, one lost vision from due to treatment failure, one suffered from glaucoma, one has vision impairment due to illness (disease unspecified). Both Chumki Pramanik and Chhattikumari Shaw are special cases having both loss of vision and loss of hearing (DeafBlind). Chumki got enrolled in a general school since her early childhood while Chhatti had her education from a Special School, Lighthouse for the Blind.

Stays at home/in hostel: Three responded staying at home, one stays at a Home for the Blind while two stay in a hostel.

Gets help from family-members/others: Five responded as receiving full support from their families, one said that in her Home for the Blind other inmates cooperate with her while the two hostellers get their parents visiting them off and on.

Enjoys help from others outside home: Five responded in the positive while one, Raja Dey said students tease him in the classroom while one said she has to face misbehavior from inmates from the Home for the Blind.

Knows how to read & write Braille or uses Braille regularly: Out of six, four responded as learning Braille from Special Schools and one has learnt Braille from Special School while one said she never could pick up Braille though she studied in a special school.

Experience of adolescence

Chumki said that her mother Khukumani Pramanik explained to her the physical changes she was about to undergo during her adolescence and is constantly by her side to help her.

Chhatti said she was at first very afraid but later her senior female Blind students explained to her about the physical changes. At present during menstruation, she avoids going outside the Home.

Rupa said that for the first time during menstruation she faced some problem on the road. Later she learnt about the physical changes from her family members.

School life or College life, which one you like more & why?

Out of six two minors (one male & one female) said that they felt more comfortable in Special Schools, one minor said he was comfortable at primary level in the Special school but now at the secondary level he is teased by his peers, one said that she feels comfortable in her College set up. Out of the two DeafBlind students, Chumki said she receives full cooperation from her classmates in a general school while Chhatti said she felt comfortable in her Special School days.

Interest in co-curricular activities music, recitation, theater, sports

Chhatti is a music listener; **Chumki** said she prefers listening to stories & poems, she loves to paint & draw; **Israfil** plays Chess; **Raja** plays Ludo & chess, he can sing and recite poems; **Rupa** loves to recite poems and can sing; **Shahina** is fond of performing recitation, **Sakina** loves to listen to stories, songs and chitchat with her friends.

Aims in life

Three out of six respondents said that they want to be a teacher, two said that they want employment in any suitable job, while one could not express his aim.

How do you negotiate violation of modesty/ human rights?

No one could understand this properly.

Do you see Dreams in sleep?

Israfil said that he sees dreams but cannot remember them. Now onwards he will speak it out to his mother. **Raja** said he sees beautiful dreams but he could not spell them out. **Rupa Bera** said she has dreams of fear in sleep. **Chhatti** said that she has dreams like she is seated in her wedding dress and a handsome groom is there for her.

Group B

SVH Volunteers: Anuradha Datta, Dibyendu Mitra, Shipra Maitra & Snigdha Biswas

Female Blind Participants: 1. Kabita Samanta (PG I Bengali, RBU [Distance], 2. Kakali Chandra (BA 1st Year Bengali Hons, NSOU, Behala); 3. Mina Samanta completed BA with Bengali Hons, NSOU); 4. Mita Porey (MA, BEd); 5. Sabera Khatun (BA 3rd Year Bengali Hons, Haldia Govt College, Midnapore (E)); Five. Special feature of this Group was that there were two married Blind women participants.

Cause/Nature of Blindness: Out of five, one responded as having one eye since birth, one with Low Vision from birth, two lost vision from illness in childhood while one lost vision due to illness at the age of 13 years (illness unspecified).

Stays at home/in hostel: Three responded staying at home, two stay in hostel.

Gets help from family-members/others: All five responded as receiving full support from their families.

Enjoys help from others outside home: Out of five respondents, four said that they ask for support from outsiders while one said she is independent.

Knows how to read & write Braille or uses Braille regularly: Out of five, four responded as having learnt Braille from Special Schools and one has learnt Braille at XI Standard from her younger brother who is Blind.

Experience of adolescence

Kabita said that her mother explained to her the physical changes she was to undergo during her adolescence period and is constantly by her side to help her. **Kakali** said she was aware of the physical changes she had to undergo but she felt a kind of sadness. **Mina** said that since she lost her mother in a very young age, it was her elder sisters who sensitized her about the adolescent period changes. **Mita** said she faced no problem. **Sabera** said that she was aware of this hence she needed no help. But she would remain extremely alert during her menstruation period.

School life or College life, which one you like more & why?

Kabita said she felt happy during her school days; on entering college she had initially some problem but later she overcame it. **Kakali** said she enjoyed her life in school upto HS. **Mina and Mita** both said that they spent a happy time both in school and college life. **Sabera** said she faced no problem in either school or college.

Interest in co-curricular activities music, recitation, theater, sports.

Kabita is a chess player and received prizes by participating in tournaments held at Bhubaneswar, Mumbai and Kanyakumari; **Mina** qualified in recitation skill from SarvaBharatiyaSangit o Sanskriti Parisad, Kolkata; her students qualified from Bangiya Sangit o Sanskriti Parisad, Kolkata; **Mita** knows how to type and shorthand writing; **Sabera** is a chessplayer.

Aims in life

All five respondents said that they want employment in any suitable job to become self-reliant.

How do you negotiate violation of modesty/ human rights?

This question was not asked at all due to shortage of time.

Do you see Dreams in sleep?

Kabita said that she dreams to get married. **Kakali** said that she "sees" dreams but those are meaningless. **Mina** said that she frequently sees in her sleep that she hasn't prepared adequately for her school exams or in the exam hall she cannot answer as she has forgotten her lessons.

Mita, the one-eyed participant, said that she has dreams in sleep often but she cannot remember them. **Sabera** said that she has mostly dreams relating to rose and fish.

Group C

SVH Volunteers: Aditi Dhar, Lakkhi Bag & Mina Sur

Female Blind Participants 1. Dinkel Singh (completed BA Political Science Hons, RBU); 2. Gangamani Bera (BA 2nd Year Bengali Hons, RBU); 3. Mina Mandal, (Studied upto Class VIII & now a Vocational trainee with SVH); 4. Priyanka Kundu (studied upto BA II year Gen & now a Vocational trainee with SVH); 5. Pütul Mandal (MA I History [Distance], Vidyasagar University); 6. Sangita Kaibarta (completed BA Political Science Hons, RBU).

Cause/Nature of Blindness: Out of six, one responded as having no vision since birth; four said they lost vision during their early childhood; one said her left eye is inactive and right eye has low vision.

Stays at home/in hostel: Three responded staying at home, three stay in hostel.

Gets help from family-members/others: Five out of six responded as receiving full support from their families, only one gave a negative answer.

Enjoys help from others outside home: All the six respondents said that they never ask for support from outsiders.

Knows how to read & write Braille or uses Braille regularly: Out of six, four responded as having learnt Braille from Special Schools, one has learnt Braille from SVH as an adult Blind and one does not know Braille.

Experience of adolescence

Dinkel said that her elder sisters sensitized her about the adolescent period changes. **Gangamani** said that her mother explained to her about the physical changes she had to undergo. Initially she had some problems managing herself but now she has no problem. **Mina** said that an elder cousin

sister of her explained to her and then she learnt to manage to keep herself clean during menstruation period. **Priyanka** said that her mother explained to her about the physical changes she had to undergo. **Putul** said that her mother and elder sisters sensitized her about the adolescent period changes. **Sangita** said that her mother and elder brother's wife sensitized her about the adolescent period changes.

School life or College life, which one you like more & why?

Dinkel said she felt happy during her school days where her classmates and teachers taught her Bengali, she being a Hindi mother-tongue person. **Gangamani** said she enjoyed her life in school as well as her present life in College. **Mina** said that after her admission in a special school as an adult Blind she received a lot of help from all. **Priyanka, Putul and Sangita**, all three said they enjoyed and are enjoying life in both school or college.

Interest in co-curricular activities music, recitation, theater, sports

Dinkel participated in sports for the Blind at State and District level from special school upto Class VIII; **Gangamani** loves to recite; **Mina** practices lessons in music and does stitching with sewing machine; **Priyanka** took part in Sports for the Disabled at national level in events like shotput, discus & javeline throwing; **Putul** loves to listen to oral music ; **Sangita** is interested in singing and recitation.

Aims in life

All six respondents said that they want to be teachers to become self-reliant and take part in community service.

How do you negotiate violation of modesty/ human rights?

This question could not be asked due to shortage of time.

Do you see Dreams in sleep?

This question could not be asked due to shortage of time.

Pre-Festival Workshop hosted by SVH

Pre-Festival Workshop hosted by SVH on 07 October 2016 at the auditorium of the State Central Library West Bengal, Kankurgachi, Kolkata

Theme: "Mone ki bhabhi"-Dristi-pratibandhider niye sravan-manan Karmasala (Workshop on "Mind Awareness" among Blind beneficiaries)

Purpose

For long volunteers at SVH have been eager to interact with the Blind beneficiaries with whom we interact off and on but never found time to sit quietly and listen to what they imagine in their mind for various reasons, lack of eye contact, lack of enough familiarity which may cause an encroachment in the privacy of the other person, above all lack of focused preparation to take up such an endeavor. Swati Sharma from The Hans Foundation first of all directed us to make some headway in this vital human zone and arrival of Dr Uttara Ray, a renowned Psychologist and a

brief discussion with her made us decide to host the above Workshop as the first step forward. Dr Ray very kindly sent a draft set of questions which we discussed and adapted in the light of our long experience to make sure we do not hurt the dignity of any participant. Sukla Roy from our Computerized Braille Production Project, promptly embossed Braille copies of the questionnaire which gave the participants especially the senior students considerable freedom to think of the answer.

Program

For convenience of handling a large group of Blind & Vision Impaired participants and helping them settle down mentally to understand the theme of this Workshop and react to the questionnaire placed by the SVH Resource Persons, well in advance preparation was made, Groups were formed, volunteers were assigned and a mood of cheer and fellowship was ensured heralding the festivals of Id and Durgapuja. Calcutta Blind School (CBS) and Lighthouse for the Blind (LFB) encouraged this Workshop by sending some students for participation complying with our request. As per SVH policy, parents though of a heterogeneous background were included in the Workshop to get acquainted with thoughts and expressions of their vision impaired children.

Group 1

Resource Persons: Nandini Bose, Pragati Banga, Udayranjan Sarkar Total $3+15+2=20$

Chandana Mandal, Chhatti Shaw, Dhananjay Pan, Dipankar Sadhu, Gandhari Mahato (CBS), Kanchan Bera, Lakkhi Mahato (LFB), Mahadeb Jana, Manasa Maurya (CBS), Manoj Das, Md Amiruddin, Mina Mondol, Prasanta Pal, Sadhana Haldar, Yogesh Rai

Parents: Subrata Haldar (teacher CBS), Sabita Bhuniya.

Group 2

Resource Persons: Purnima Ghosh, Sarbani Banerjee, Shikha Biswas Total $3+15+3=22$

Alochana Mondol (LFB), Bijay Lakra, Billamangal Biswas, Gangamani Bera, Laksmiram Hembram, Mina Samanta, Putul Das, Rabiha Salam, Rajkumar Singha, Raju Mahato, Rupa Bera, Sabitri Hazra, Srikanta Garai, Surajit Das, Susanta Kumar Maiti

Parents: Aksa Begam, Pallab Ghosh (teacher CBS), Ramesh Rai, Sultana Begam

Group 3

Resource Persons: Anuradha Datta, Birendranath Mukherjee, Dibyendu Mitra, Pronami Basak, Sabita Ghosh Total $5+15+3=23$

Bacchan Shaw, Debasis Das, Dharitri Sardar, Dinkel Singh, Dipa Bag (CBS), Israfil Bask, Jagaddut Mondol, Jiarul Saha, Kakali Ghosh, Prabir Hazra, Pratima Mondol, Putul Mondol, Rahuldeb Roy, Ruma Ghorai (CBS), Srabanti Baidya (LFB)

Parents: Parul Sarkar, Maya Patra, Telesphore Lakra

Group 4

Resource Persons: Arindam Biswas, Mita Porey, Sangita Hazra Total $3+12+3=18$

Arindam Mitra, Asiya Khatun, Gobindo Sarkar, Gunamani Dan, Jhilik Mondol, Kakali Chandra, Pushpa Mondol, Rajabul Ali, Rajani Bhuniya, Sakina Khatun, Sandip Ghosh, Shila Patra.

Parents: Basanti Dan, Mina Ghosh, Pampa Das Teacher (LFB)

Group 5

Hena Basu, Mintu Sikdar, Tapasi Nandi Total $3+14+2=19$

Ambika Kaibarta, Asifa Mallik, Chumki Pramanik, Dolly Datta, Jishu Debnath, Jolly Mukherjee, Kabita Samanta sr, Mampi Mondol, Omprakash Agarwal, Prasanta Sarkar, Sangita Kumari, Sanjay Mondol, Shahina Warsi, Sibnath Dey

Parents: Nirod Mondol, Rashid Ali

Group 6

Resource Persons: Krishna Bhattacharya, Mina Sur, Shipra Maitra Total $3+15+3=21$

Arupananda Pal, Atashi Mondol, Badal Sardar, Gita Biswas, Laxman Beshra, Nureja Khatun (CBS), Panchugopal Paramanik, Pinki Shaw, Priyanka Kundu, Raju Singh, Sangita Kaibarta, Satyajit Pradhan, Swapna Sardar (CBS), Somen Datta, Sudip Rajbanshi

Parents: Amit Das, Basanti Dan, Khukumani Pramanik

Group 7

Biswajit Sarkar, Satyendranath Maitra, Sukla Roy Total $3+9+4=16$

Bholanath Kuliya, Khuku Mondol, Manoj Sarkar, Manjit Ram, Pappusona Gandhi, Sourav Purkait, Subodh Mahato, Swapan Biswas, Tina Shaw

Parents: Mamani Mondol, Najima Bibi, Pradip Haldar, Radhakrishna Biswas

Group 8 (only volunteers)

Lakhi Bag, Pritam Kundu, Raja Rajak, Shila Das, Sujit Guin, Suparna Mondol.

The Workshop ended with distribution of new clothes, packed lunch & transport reimbursement of participants.

Sl no	participants	Group	Report to
1	Aksa Begam relative	2	Purnima Ghosh
2	Alochana Mondol (LFB)	2	Purnima Ghosh
3	Alok Sarkar	6	Mina Sur
4	Ambika Kaibarta	5	Hena Basu
5	Amit Das, Parent	6	Mina Sur
6	Anuradha Datta	3	Observer
7	Arifa Mallik, (CBS)	1	Hena Basu
8	Arindam Biswas	4	RP
9	Arindam Mitra	4	Sangita Hazra
10	Arupananda Pal	6	Mina Sur
11	Asiya Khatun	4	Sangita Hazra
12	Atasi Mondol	6	Mina Sur

13	Bacchan Shaw	3	Pronami Basak
14	Badal Sardar	6	Mina Sur
15	Basanti Dan, parent		
16	Bholanath Kulya	7	Sukla Roy
17	Bijay Lakra	2	Purnima Ghosh
18	Billamangal Biswas	2	Purnima Ghosh
19	Birendranath Mukherjee	3	RP
20	Biswajit Sarkar	7	RP
21	Chandana Mondol	1	Pragati Banga
22	Chandralekha Sinha		Registration & observer
23	Chotti Shaw		
24	Chumki Pramanik	5	Hena Basu
25	Debasish Das	3	Pronami Basak
26	Dhananjay Pan	1	Pragati Banga
27	Dharitri Sardar	3	Pronami Basak
28	Dibyendu Mitra		Observer
29	Dinkel Singh	3	Pronami Basak
30	Dipa Bag (CBS)		
31	Dipankar Sadhu	1	Pragati Banga
32	Dolly Datta	5	Hena Basu
33	Gandhari Mahato (CBS)	1	Pragati Banga
34	Gangamani Bera	2	Purnima Ghosh
35	Gita Biswas	6	Mina Sur
36	Gobindo Sarkar	4	Sangita Hazra
37	Gunamani Dan	4	Sangita Hazra
38	Hena Basu	5	RP
39	Israfil Baksh	3	Pronami Basak
40	Jagaddut Mondol	3	Pronami Basak
41	Jhulik Mondol	4	Sangita Hazra
42	Jiarul Saha	3	Pronami Basak
43	Jishu Debnath	5	Hena Basu
44	Jolly Mukherjee	5	Hena Basu
45	Kabita Samanta sr	5	Hena Basu
46	Kakali Ghosh	3	Pronami Basak
47	Kakali Chandra	4	Sangita Hazra
48	Kanchan Bera	1	Pragati Banga
49	Khuku Mondol	7	Sukla Roy
50	Khukumani Pramanik, Parent	6	Mina Sur
51	Krishna Bhattacharya	6	RP
52	Lakshi Bag	8	RP
53	Lakshi Mahato (LFB)	1	Pragati Banga
54	Laksmiram Hembram	2	Purnima Ghosh
55	Laxman Beshra	6	Mina Sur
56	Mahadeb Jana	1	Pragati Banga
57	Mamani Mondol, Parent	7	Sukla Roy
58	Mampi Mondol	5	Hena Basu

59	Manasa Maurya (CBS)	1	Pragati Banga
60	Manjit Ram	7	Sukla Roy
61	Manoj Das	1	Pragati Banga
62	Manoj Sarkar	7	Sukla Roy
63	Maya Patra Parent	3	Pronami Basak
64	Md Amiruddin	1	Pragati Banga
65	Mina Ghosh, Parent	4	Sangita Hazra
66	Mina Mondol	1	Pragati Banga
67	Mina Samanta	2	Purnima Ghosh
68	Mina Sur	6	RP
69	Mintu Sikdar	5	RP
70	Mita Porey	4	RP
71	Monika Chatterjee		Observer
72	Najima Bibi, Parent	7	Sukla Roy
73	Nandini Bose	1	RP
74	Nureja Khatun (CBS)	6	Mina Sur
75	Nirod Mondol, Parent	5	Hena Basu
76	Omprakash Agarwal	8	Shila Das
77	Pallab Ghosh Teacher (CBS teacher)	2	Purnima Ghosh
78	Pampa Das, Teacher, LFB	4	Sangita Hazra
79	Panchugopal Paramanik	6	Mina Sur
80	Pappusona Gandhi	7	Sukla Roy
81	Parul Sarkar, Parent	3	Pronami Basak
82	Pinki Shaw	6	Mina Sur
83	Prabir Hazra	3	Pronami Basak
84	Pradip Haldar, brother	7	Sukla Roy
85	Pragati Banga	1	RP
86	Prasanta Pal	1	Pragati Banga
87	Prasanta Sarkar	5	Hena Basu
88	Pratima Ghosh, Parent	1	Pragati Banga
89	Pratima Mondol	3	Pronami Basak
90	Pritam Kundu	8	RP
91	Priyanka Kundu	5	Hena Basu
92	Pronami Basak	3	RP
93	Purnima Ghosh	2	RP
94	Pushparani Mondol	4	Sangita Hazra
95	Putul Das	2	Purnima Ghosh
96	Putul Mondol	3	Pronami Basak
97	Rabiah Salam	2	Purnima Ghosh
98	Radhakrishna Biswas, brother	7	Sukla Roy
99	Rahuldeb Roy	3	Pronami Basak
100	Raja Rajak	8	RP
101	Rajabul Ali	4	Sangita Hazra
102	Rajani Bhuniya	4	Sangita Hazra
103	Rajkumar Singha	2	Purnima Ghosh
104	Raju Mahato	2	Purnima Ghosh

105	Raju Singh	6	Mina Sur
106	Ramesh Rai, Parent	2	Purnima Ghosh
107	Rashid Ali, parent	5	Hena Basu
108	Ruma Garai (CBS)	3	Pronami Basak
109	Rupa Bera	2	Purnima Ghosh
110	Sabita Bhuniya	1	Pragati Banga
111	Sabita Ghosh		Observer
112	Sabitri Hazra	2	Purnima Ghosh
113	Sadhana Halder	1	Pragati Banga
114	Sakina Khatun	4	Sangita Hazra
115	Sandip Ghosh	4	Sangita Hazra
116	Sandip Bandyopadhyay		Observer
117	Sangita Kumari (CBS)	5	Hena Basu
118	Sangita Hazra	4	RP
119	Sangita Kaibarta	6	Mina Sur
120	Sanjay Mondol	5	Hena Basu
121	Sarbani Banerjee	2	RP
122	Sarbani Dasgupta		Observer
123	Satyajit Pradhan	6	Mina Sur
124	Satyendranath Maitra	7	RP
125	Shahina Warsi	6	Mina Sur
126	Shikha Biswas	2	RP
127	Shikha Dey (Monikadi)		
128	Shipra Maitra	6	RP
129	Shila Das	8	RP
130	Shila Patra	4	Sangita Hazra
131	Sibnath Dey		Suparna Mondol
132	Somen Datta	6	Mina Sur
133	Sourav Purkait	7	Sukla Roy
134	Srabanti Baidya (LFB)	3	Pronami Basak
135	Srikanta Garai	2	Purnima Ghosh
136	Subodh Mahato	7	Sukla Roy
137	Subrata Halder, Teacher CBS	1	Pragati Banga
138	Subhasree Shaw (Bacchan's minor daughter)		
139	Sudip Rajbanshi	6	Mina Sur
140	Sujit Guin	8	RP
141	Sukla Roy	7	RP
142	Sultana Begam, Parent	2	Purnima Ghosh
143	Sunanda Chatterji		Observer
144	Suparna Mondol	8	RP
145	Surajit Das	2	Purnima Ghosh
146	Susanta Kumar Maiti	2	Purnima Ghosh
147	Swapan Biswas	7	Sukla Roy
148	Swapna Sardar (CBS)	6	Mina Sur
149	Tapasi Nandi	5	RP

150	Telesphore Lakda, parent	3	Pronami Basak
151	Tina Shaw	7	Sukla Roy
152	Udayranjan Sarkar	1	RP
153	Uttara Roy	1	Consultant
154	Yogesh Rai	1	Pragati Banga
155	Tarak Mondol		Photographer
156	Biswanath Saha		Photographer
157	Bansi		Driver
158	Radheshyam		Driver

সোসাইটি ফর দি ভিসুয়ালি হ্যান্ডিক্যাপড
নিবেদিত

"মনে কি ভাবি"--দৃষ্টি-প্রতিবন্ধী শিক্ষার্থীদের নিয়ে শ্রবণ-মনন কর্মশালা
বুধবার 7 অক্টোবর 2015 11AM - 2 PM
রাজ্য কেন্দ্রীয় গ্রন্থাগার অডিটোরিয়াম, কাঁকুড়াগাছি, কলকাতা
The Hans Foundation এর আর্থিক সহায়তায় অনুষ্ঠিত

কর্মশালা-ভাবনা (Concept) ও প্রশ্ন-সৌজন্য (Questionnaire):
মনস্তত্ত্ববিদ ড. উত্তরা রায়

তারিখ : 07-10-2015

নাম : Name

গ্রুপলিডার : Group leader

রিপোর্ট লেখক : Report writer

পর্যবেক্ষক : Observer

আলোচনার সম্ভাব্য প্রশ্ন Suggested questions for discussion

বিষয় : মনের স্বাস্থ্য এবং আত্ম-সচেতনতা Subject Mental Health and Self-awareness

ব্যক্তি-তথ্য Data on an individual

1. তোমার নাম ও কি পড়? Your name & education status
2. এই সংস্থায় কতদিন ধরে সদস্য আছ? How long have you been associated with SVH?

3. মানুষের শরীরে মন বলে যে অস্তিত্ব আছে তা তুমি বোঝ? বল তো কেমন করে বোঝ? Do you understand something called "Mind" exists within a human body? Can you explain ?

4. যে কোন একটি কবিতা বা গানের লাইন বল যাতে মন শব্দ ব্যবহার হয়েছে--যেমন মন মোর মেঘের সঙ্গী _____

Tell us a line from any poem or song where the word "Mon" (mind) is used?

5. তোমার কি কোন কোন দিন সকালে ঘুম থেকে উঠে মনে খুব আনন্দ হয়? যেমন কোন বিশেষ জায়গায় যাবে বলে বা কোন প্রিয় মানুষের সাথে দেখা হবে বলে? তখন কি কর?

Do you feel very cheered in your mind on some days as soon as you wake up from sleep? For instance you expect to visit a special place or meet a favorite person. What do you do then?

6. তোমার কি কোন কোন দিন মন উদাস লাগে, কোন কাজ করতে ইচ্ছে করে না, হয়ত একটানা বৃষ্টি পড়ছে, তুমি বাইরে বার হতে পারছ না অথচ ঘরেও থাকতে ইচ্ছে করছে না? তখন কি কর?

Do you feel sad in mind on some days, you don't feel like working seriously, maybe its raining continuously outside and you are not able to move outdoors nor do you feel inclined to stay indoors. What do you do then?

7. তোমার কি কোন কোন দিন মনে খুব রাগ জমে উঠে, মনে হয় চারপাশে যা আছে দূর করে দিই? তখন কি কর?

Are there days when you can sense anger accumulating within your mind, a feeling chases you to put everything around you in total disarray? What do you do then?

8. তোমার কি রাতে বিছানায় শুলেই ঘুম এসে যায় না বেশ কিছুক্ষণ এপাশ-ওপাশ কর, মনে নানারকম উল্টোপাল্টা ভাবনা জড় হয় বা সারা দিনের ঘটনার সূত্র ধরে কারও ওপর রাগ বা দুঃখ হয়? তখন কি কর?

Do you fall asleep at night as soon as you stretch on the bed or is it that you turn sides for quite sometime, various meaningless thoughts crowd your mental space or you sense a feeling of anger or misery concerning a person following the trail of the day's event? What do you do then?

9. তোমার কি পরিবারের সদস্যদের সাথে অথবা বাইরে মিশতে ভালো লাগে? এ ব্যাপারে কি ভাব?

Do you feel happy to interact within your family or you prefer to meet persons outside? What is your opinion in this matter?

10. তোমার কি কখনও কখনও খুব tension হয় বা নিজে কি করতে চাইছ তা ঠিক মত বুঝে উঠতে পারনা? তখন কি কর? বন্ধুদের সঙ্গে পরামর্শ কর?

Do you at times feel highly 'tensed' or it seems you are not able understand properly what you yourself are wanting to do? What do you do then? Do you consult your friends?

11. তোমার মনের মধ্যে কোনও বিষয় নিয়ে উদ্বেগ চলতে থাকলে তুমি কি তা পরিবারের আপনজন বা বন্ধুদের সঙ্গে আলোচনা কর? নাকি তুমি ভয় পাও যে তোমায় নিয়ে অন্যেরা হাসিঠাট্টা করবে।

If you suffered from a deep stress in your mind following a certain issue do you prefer consulting your dear ones in the family or your friends? Or is it that you feel afraid others will make you a subject of ridicule?

12. তুমি কি চট করে অল্পেই রেগে যাও না শান্ত মনে পরিস্থিতি বুঝে মোকাবিলার চেষ্টা কর?

Do you fly into a rage instantly or or is it that you plan to negotiate a situation with a calm state of mind?

13. তোমার সামনে হঠাৎ কোন সমস্যা এলে তুমি কি সেই সমস্যার সম্মুখীন হয়ে তার সমাধানের পথ খোঁজ না এর-ওর নামে দোষারোপ কর?

If you suddenly encountered a problem then do you face it and look for a solution or is it that you start blaming one or the other?

14. তুমি, বই-পড়া, গান-শোনা, যোগাসন, হাতের কাজ যেমন বাগান পরিষ্কার বা অন্য কোন মানুষের পাশে দাঁড়ানো--এই ধরনের কাজে যুক্ত থাকতে আগ্রহী?

Are you interested in occupying yourself with tasks such as reading books, listening to music, yogasana, gardening or volunteer to help another person?

15. এই মুহুর্তে তুমি এমন একটা ইচ্ছের কথা বল যেটা পূর্ণ হলে তুমি খুশিই খুশি হয়ে উঠবে।

Right this moment you speak out of a wish which if got fulfilled will make you full of happiness.

Observance of International Day for Persons with Disabilities (World Disabled Day 2015)

SOCIETY FOR THE VISUALLY HANDICAPPED (SVH), KOLKATA JOINTLY WITH BIDHAN SISHU UDYAN (BSU), KOLKATA OBSERVE INTERNATIONAL DAY OF PEOPLE WITH DISABILITIES

DATE: THURSDAY 03 DECEMBER 2015 TIME: 4.30 PM-6.00 PM

VENUE: MUKTOMANCHA, BIDHAN SISHU UDYAN, KANKURGACHI, KOLKATA

Objective

General

To create an awareness about an environment in society where Persons with Disabilities can optimally use their abilities, rights and opportunities as productive members and contribute to the development of the country.

Specific

To carry out a program to give an wide publicity to this year's (2015) United Nations theme as follows:

"Inclusion matters: access and empowerment for people of all abilities"

Explanation [Source: www.daysoftheyear.com]

Disability Day, or the International Day of People with Disability, is a day that has been promoted by the United Nations since 1992. The aim of Disability Day is to encourage a better understanding of people affected by a disability, together with helping to make people more aware of the rights, dignity and welfare of disabled people, as well as raise awareness about the benefits of integrating disabled persons into every aspect of life, from economic, to political, to social and cultural. Disability Day is not concerned exclusively with either mental or physical

disabilities, but rather encompasses all known disabilities, from Autism to Down syndrome to Multiple Sclerosis.

The History of Disability Day

Everything started in 1976, when the United Nations General Assembly made the decision that 1981 should be the International Year of Disabled Persons. The five years between the making of that decision and the actual Year of Disabled Persons were spent contemplating the hardships of the disabled, how the opportunities of the disabled could be equalized, and how to ensure the disabled take part fully in community life enjoying all of the rights and benefits non-disabled citizens have. Another issue that was touched on was how world governments could go about preventing disabilities from touching people in the first place, so much of the talk was about the viruses and other illnesses that lead to various kinds of disability. The decade between 1983 and 1992 was later proclaimed 'the United Nations Decade of Disabled Persons,' and during that time, all of the concepts previously created became parts of one long process that was implemented in order to improve the lives of

SVH Program

This event was conceived at a very short time guided by the Hans Foundation. We talked to the authorities of the **BIDHAN SISHU UDYAN (BSU)**, Kankurgachi, Kolkata and decided to hold a demonstration before general school students and their parents in the neighborhood and visitors at BSU, the special needs of a person with vision impairment in education and how these needs can be volunteered from the community. Tables as detailed below were spread out on the open grass of BSU with a small pandal where release of the SVH Braille edition of 'Kheyalkhushi', a bi-monthly published by BSU. Although an unexpected heavy shower in the month of December soaked us to the skin still the program created considerable impact on the visitors.

4.30 PM: Registration of participants (sighted children enrolled at **BIDHAN SISHU UDYAN** for various co-curricular and extra-curricular activities, their parents, SVH volunteers, Special Educators, SVH resource Persons and Low Vision, Vision Impaired and totally Blind students. Formation of child-participants in Groups of 10 to 15 to go round each Table demonstrating aids and appliances required by a Blind Person to participate fully in mainstream education, employment and self-enrichment activities.

4.45PM-5.45 PM

Release of Braille edition of Kheyal-khusi, a BSU bi-monthly periodical in Bengali by Gautam Talukdar, Secretary, BSU.

Arrangement of Tables

Table 1: Registration/ General Inquiry: Chandralekha Sinha & Nandini Sarkar

Table 2: Demonstration of MP3 players: Sangeeta Hazra, Nandini Bose, Kanchan Bera (Blind), Sandeep Ghosh (Low Vision)

Table 3: Demonstration of MP3 players: Purnima Ghosh, Mandarmala Saha, Chandana Mondol(Blind), Dinkel Singh (Blind)

Table 4: Recording Digital Audio/Talking Books from Ink-print book (Laptop): Jayasree Bose, Subhra Paine Sarkar (Low Vision)

Table 5: Recording Digital Audio/Talking Books from Ink-print book (Voice-recorder): Sunanda Chatterji, Anuradha Datta, Kakali Chandra(Blind)

- Table 6: Recording Digital Audio/Talking Books from Ink-print book (Voice-recorder):
Krishna Bhattacharya, Sabitri Hazra (Blind)
- Table 7: Braille books, Braille reading & Ink-print books: Suparna Mondol, Sandip
Bandyopadhyay, Anjan Maity (Blind)
- Table 8: Educational Aids --Braille writing (Manual), Braille slate, stylus, abacus, Taylor
frame, word-making cube, audio ball, talking watch: Hena Basu, Banani Ghosh, Rashmi
Maruwada (Blind).
- Table 9: Computerized Braille: Sukla Roy , Annapurna Maruwada (parent)
- Table 10: Digital Talking Book editing: Biswajit Sarkar, Debasis Paine
- Table 11: Digital Talking Book listening mode DVD player Priyanka Kundu, Sarbani Banerjee
- Table 12: Music: Aparna Biswas, Bacchan Shaw (Blind), Billamangal Biswas (Blind)
- Table 13: Mobility with white cane: Asit Koley, Samit Acharya, Shila Das, Rajkumar Singha
(Blind)
- Table 14: Reader's service: Uday Ranjan Sarkar, Md Amiruddin(Blind) , Rabiaha Salam(Blind)
- Table 15: Writer's service: Sarbani Dasgupta, Tanima Mukherjee, Sanjay Mondol (Blind)
- Table 16: Food & beverages : Mina Sur, Pragati Ghosh Banga, Arindam Biswas, Mintu Sikder,
Sujit Guin

Other Blind participants

Ambika Kaibarta (F), Arabinda Patra (M), Arupananda Pal (M), Dhananjay Pan (M), Goutam Dey (M), Mahadeb Jana (M), Manjit Ram (M), Manoj Sarkar (M), Raju Mahato (M), Raju Singh (M), Sangita Kaibarta (F), Soumen Datta (M), Subodh Mahato (M), Sudip Rajbanshi, (M), Surajit Das (M), Uma Bera (F)

5.45PM-6PM:

Distribution of gifts and food-packets to child-participants, snacks & beverages to participants in general, reimbursement of transport cost and break up.

Workshop on Braille Literacy & Abacus skill:

one day cross-disability orientation training for teachers and students for PG DEd (Visual & Hearing) Course

Venue: Ramakrishna Vivekananda Mission School for Blind Girls, Suryapur, North 24 Parganas.

With an increasing rejection in Braille Literacy and Braille Book reading we decided to hold a short orientation camp to find out the major obstacles impeding the way of Braille study program in individuals and in institutions. This venue being a Centre for Teacher Training, Blind School and Deaf School, our objective of reaching a cross-section of people was successful.

Blind female students (residential) 30+ Hearing Impaired female students (residential) 100+Teacher Training (DEd Course for Special Education) 127+VTC trainees female 11+ Teachers & Lecturers 20+ College peon 1, Principal & Director 2+ SVH volunteers 21. Total 312

Observance of Monsieur Louis Braille Day 04 January 2016

Society for the Visually Handicapped observed the 207th birth anniversary of Mon Louis Braille, the inventor of Braille Code, on Monday 04 January 2016.

January being an extremely comfortable season for people of Kolkata, every year SVH would celebrate this occasion by bringing the participants in the open grass field of the Bidhan Sishu Udyan, Kolkata.

Program

9.30 to 10.30 AM: registration & fellowship

10.30-11.30 AM: An one day Workshop on Body-language training and communication skill conducted by trainers from 'Santipur Sajghar' (a theater body from Santipur, Nadia Dist), is inaugurated with the release of the following ink-print and Braille book published by SVH:

Sandip Bandyopadhyay comp & ed. *Binodbehari Mukhopadhyay-Krishnachandra Dey*. Alor Pathajatrira series. 2015, 44p. (ink-print)

Braille edition composed & embossed by Sukla Roy, 35 Braille pages.

11.30 AM-12 Noon: Resource Persons from Santipur Samit Bandyopadhyay, Ratan Adhikari, Soleman Ali and Bapi, assisted by SVH volunteers took charge of the next part of the program.

First there was a large circle of Blind participants (51 male+34 female=85 in Total) who were guided for a self-introduction to enable them to understand who all are present followed by tea and formation into three Groups.

12 Noon-2PM: All the three Group-participants wereinvolved into enchanting games and skits through which they learnt skills of clear speech, good communication and innovative exercises. Later on a feedback the participants expressed their deep appreciation for this training and requested SVH to host similar Workshops in future too.

The program ended with sound of laughter, chitchat, friendly communication with distribution of packed lunch, transport cost reimbursement and a wish to meet again soon.

Blind participants (Male)		Blind participants (Female)	
1.	Alak Das	1.	Chandana Mondol
2.	Alauddin Molla	2.	Chottikumari Shaw
3.	Anjan Maity	3.	Chumki Pramanik
4.	Arabinda Patra	4.	Dharitri Sardar
5.	Arupananda Pal	5.	Dinkel Singh
6.	Bacchan Shaw	6.	Hoshneara Kahtun
7.	Bapan Mondol	7.	Kabita Samanta, Sr
8.	Bijay Lakra	8.	Kabita Samanta, Jr
9.	Bikash Pandey	9.	Kakali Ghosh
10.	Billamanaga Biswas	10.	Kanchan Bera
11.	Dhanajay Pan	11.	Kankabati Mondol
12.	Dipankar Sadhu	12.	Lakshmi Mondol
13.	Dulal Kaibarta	13.	Mampi Mondol
14.	Goutam Dey	14.	Manu Paswan
15.	Israphil Baksh	15.	Masuda Khatun
16.	Jaydeb Sadhukhan	16.	Meena Mondol
17.	Jiyarul Saha	17.	Meena Samanta
18.	Lakshman Besra	18.	Minati Tunga
19.	Mahadeb Jana	19.	Mita Porey
20.	Malay Barik	20.	Nupur Dasgupta
21.	Manjit Kumar Ram	21.	Pinki Shaw
22.	Manojkumar Sarkar	22.	Pratima Mondol
23.	Montu Pal	23.	Priyanka Kundu
24.	Md Amiruddin	24.	Putul Das
25.	Milan Kumar Tunga	25.	Rajani Bhuniya
26.	Nabakumar Garai	26.	Rupa Bera
27.	Omprakash Agarwal	27.	Sabitri Hazra
28.	Panchugopal Paramanik	28.	Sadhana Halder
29.	Pankaj Pandit	29.	Sakina Khatun
30.	Pappusona Gandhi	30.	Sangita Kaibarta
31.	Phani Pal	31.	Shahina Warsi

32. Prabir Hazra	32. Shila Patra
33. Prasanta Pal	33. Suvra Paine Sarkar
34. Prasanta Sarkar	34. Tanusree Roy
35. Prasenjit Shaw	34. Tina Shaw
36. Raja Dey	
37. Rajabul Ali	
38. Rajkumar Singha	
39. Raju Mahato	
40. Raju Sāhani	
41. Sandip Ghosh	
42. Sanjay Mondol	
43. Satyajit Pradhan	
44. Soumen Datta	
45. Sourav Purkait	
46. Srikanta Garai	
47. Sudip Rajbanshi	
48. Sujan Bose	
49. Tamal Chowdhury	
50. Tapan Biswas	
51. Yogesh Rai	

Parents/Escorts	SVH Volunteers
1. Asura Molla	1. Anuradha Datta
2. Mamani Mondol	2. Arindam Biswas
3. Subhasini Das	3. Biswajit Sarkar
4. Mina Ghosh	4. Chandralekha Sinha
5. Sultana Begam	5. Chitra Das
6. Aksha Khatun	6. Debasish Paine
7. Mohan Paswan	7. Dibyendu Mitra
8. Santosh Prajapati	8. Dipankar Dey
9. Raju Singh	9. Hena Basu
10. Rekha Roy	10. Lakkhi Bag
11. Somnath Adhikari	11. Mandarmala Saha
12. Ramesh Rai	12. Mina Sur
13. Telesphore Lakra	13. Mintu Sikder
14. Khukumani Pramanik	14. Monika Chatterjee
15. Shila Dey	15. Nandini Bose
16. Maya Patra	16. Nandini Sarkar
17. Nazima Bibi	17. Pragati Banga
18. Rashid Ali	18. Pritam Kundu
19. Santana Chowdhury	19. Purnima Ghosh
20. Subhasree Shaw	20. Sandip Bandyopadhyay
	21. Sangita Hazra

	22. Sarbani Banerjee 23. Sarbani Dasgupta 24. Satyendranath Maitra 25. Shikha Biswas 26. Shikha Dey 27. Shila Das 28. Shipra Maitra 29. Sujit Guin 30. Sukla Roy 31. Suparna Mondol 32. Uday Ranjan Sarkar 33. Biswanath Saha 34. Tarak Mondol
--	--

Resource Persons from Santipur 1. Samit Bandyopadhyay 2. Ratan Adhikari 3. Soleman Ali 4. Bapi 5. Guests 1. Ankit Agarwal 2. Brijesh Agarwal	Others 35. + 5 driver 38. 4 Security guards 42. Decorator staff 5 Total $51+34+20+4+2+34= 145+(14) = 159$
--	--

SVH Annual Cultural Program

hosted by SVH on 05 February 2016 at 5PM at Sukanta Mancha, Beliaghata, Kolkata.

On Friday 05 February 2016 the annual cultural program of SVH was held at Sukanta Mancha, Beliaghata, Kolkata at 5PM. During the inaugural part of the program one new harmonium donated by Brijesh Agarwal was handed over to Manu Paswan (Blind), a Bachelor of Music, Rabindra Bharati University student who badly needed this instrument. Her joyful song played with this harmonium set the tune of the evening. This was followed by the release of the SVH Braille book "Thakurmar Jhuli". Blind artist Bacchan Shaw sang devotional songs accompanied on Tabla by Heera Chakraborty.

The second part of the program consisted of two parts: first performance of a dance-show accompanied by music by Hearing Impaired girl students of Ramakrishna Vivekananda Mission, (RKVM) Suryapur, which created an amazing impact on the audience to note how hearing impaired girls danced synchronizing with recorded music and guided by their music teacher. This was followed by a brief session of patriotic songs sung by the Blind girl students from the same Institutions with deep applause.

Next came the theater show "Harbola" by financially & culturally deprived children of impoverished weavers from Santipur under the training of "Santipur Sajghar" professionals. Spontaneous movement of artists and the charming story won the heart of the audience. SVH paid for the travel cost, food cost and honorarium for this group.

School for the Deaf & Blind Girls, RKV Mission, Suryapur (Deaf Artists/dancers)	School for the Deaf & Blind Girls, RKV Mission, Suryapur (Blind girl singers)
1. Beena Ghorui, 2. Mousumi Baral, 3. Mousumi Misra, 4. Mousumi Kalindi, 5. Rupali Biswas, 6. Rupali Mondol, 7. Ria Khatun, 8. Sabana Khatun, 9. Babli Bala, 10. Kautuki Koley, 11. Purnima Bauri, 12. Jhuma Singh, 13. Mariam Khatun, 14. Rakhi Halder, 15. Sharmila Kirtaniya. Teacher Chhabi Nath	1. Sajia Khatun, 2. Parama Biswas, 3. Annabati Mondol, 4. Nilima Ghorui, 5. Rina Tanti, 6. Krishna Baby, 7. Banani & 8. Kabita Music teacher: Ruby Sarkhel Percussionist: Mrinmoy Biswas

Theater- artists from Santipur	SVH volunteers
1. Nandita Das, 2. Sonia Khatun, 3. Hasina Khatun, 4. Nurjahan Bibi (mother), 5. Akash Sekh, 6. Jhar Beya (mother), 7. Subrata Biswas, 8. Ratan Adhikari, 9. Tapan Das, 10. Nasima, 11. Alsar Ali Sekh, 12. Meghna Parveen, 13. Manasi Das, 14. Meena Khatun, 15. Uttam Das, 16. Santana Das, 17. Moumita Das, 18. Raju Das, 19. Pandit Roy, 20. Priya Pramanik, 21. Muslima Khatun, 22. Payel Das, 23. Tania Khatun, 24. Sohani Khatun, 25. Swati Pramanik, 26. Piu Das, 27. Sekh Akash Ali, 28. Tupai Rudra, 29. Samu Halder, 30. Samit Bandyopadhyay, 31. Subir Sardar, 32. Runa Pramanik, 33. Pritam Das, 34. Sudit Das, 35. Amirul Sekh, 36. Ferdul Mondol, 37. Suraj Mondol, 38. Anupam Pramanik, 39. Satyajit Pramanik,	1. Chandralekha Sinha 2. Sukla Roy 3. Debasish Paine 4. Priyanka Kundu (LV) 5. Swapan Biswas 6. Hena Basu 7. Biswajit Sarkar 8. Purnima Ghosh 9. Sangeeta Hazra 10. Banani Ghosh 11. Satyendranath Maitra 12. Sipra Maitra 13. Bacchan Shaw (Blind) 14. Manu Paswan (Blind) 15. Mohan Paswan (Parent) 16. Biplab Mukherjee (Percussionist) 17. Heera Chakraborty(Percussionist) 18. Meena Sur 19. Rina Shaw 20. Mandarmala Saha 21. Udayranjan Sarkar 22. Tarak Mondol (Photographer) 23. Biswanath Saha (Photographer) 24. Dilip Sinha 25. Sujit Guin 26. Tilottama Datta 27. Tia Datta 28. Nandini Sarkar

- 29. Dibyendu Mitra
- 30. Anuradha Datta
- 31. Lakkhi Bag
- 32. Pragati Banga
- 33. Tapasi Nandi
- 34. Kamala Das
- 35. Suparna Mondol
- 36.

Calcutta Blind School

Oneday Braille Awareness & Braille Literacy Workshop at CBS, Behala

Registration of participants began from 11AM. This was followed by formation of participants into five groups.

Two Groups were shown a demonstration of MP3 players with recorded material. Other three Groups were asked questions first on their state of mind and response to various moods and challenges. This was followed by some simple questions on Braille e.g. who taught you to read and write Braille? Do you have your own Braille reading and writing equipment? What kind of Braille books you feel interested to read? And so on.

Later the Groups were rotated.

Our observations:

1. Students with average and above average intelligence were quite smart, cheerful, full of positive attitude to ask and learn.
2. Students with low intelligence level could not outsmart their peers but communication was very good among both the Groups.
3. We realized that an Workshop of longer duration was needed to equip students with a motivation to pursue study of Braille as a means to their freedom to information.

Blind students (Female)	Blind students (Male)
1. Anita Saha VIII	1. Anikul Islam X
2. Arjina Khatun IX	2. Anish Bairagya Class VI
3. Babita Kumari Shaw IV	3. Anup Singh X
4. Bebia Khatun IX	4. Ashaqul Goldar X
5. Chaitali Tudu IV	5. Asif Sekh VI
6. Dipa Bag VTC	6. Israfil Baksh VII
7. Firdonnisa III	7. Kalyan Hembram Class IX
8. Gandhari Mahato VTC	8. Md Sahenwaz IV
9. Habiba Khatun IV	9. Md Sarjid Hossen Sk VI
10. Hosneara Khatun III	10. Monam Sk VII
	11. Mosaddeque Hossen VI

11.	Khayesha Haldar X	12.	Nasim Sekh IX
12.	Lakkhi Roy II	13.	Plaban Panda IX
13.	Lipika Mondol X	14.	Prabir Kumar Varma VI
14.	Manasa Maurja VTC	15.	Prasanta Misra VIII
15.	Meherunnisa VIII	16.	Rajen Kumar Sahoo III
16.	Monika Hazra VIII	17.	Raju Sekh VIII
17.	Nureja Khatun IX	18.	Rony Basak VII
18.	Priyanka Duley II	19.	Royal Sekh Class VIII
19.	Pupun Chakraborty VI	20.	Sunny Khan Class VII
20.	Putul Tudu, VTC	21.	Sayan Mondol IV
21.	Ranu Mondol X	22.	Sahmsnoorain VIII
22.	Rina Mondol X	23.	Shibnath Mahato VI
23.	Ruma Garai VTC	24.	Suraj Das V
24.	Sangita Kumari IX	25.	Sushil Prasad Gupta VII
25.	Sangita Mahato VIII	26.	Tridip Mal V
26.	Sabari Kumar IV		
27.	Sabita Mondol VII		
28.	Sagarika Singha X		
29.	Sahanara Khatun I		
30.	Sarjina Khatun V		
31.	Sathi Pal VII		
32.	Shahina Warsi IV		
33.	Shyamali Mondol X		
34.	Sifai Iqbal IV		
35.	Sonali Jana IV		
36.	Sonia Paswan X		
37.	Srabani Pramanik III		
38.	Sreshtha Pal VIII		
39.	Sreya Pandey IV		
40.	Suhani Mallik V		
41.	Sunita Bauri VI		
42.	Supriya Saha II		
43.	Swapna Sardar IX		
1.	Tanuja Kumari Singha X		

CBS Teachers	SVH Volunteers
1. Animesh Bhattacharya (Blind) English	1. Hena Basu
2. Asit Karmakar(Blind) History	2. Mina Siur
3. Bani Das Dasgupta (Blind) Bengali	3. Pragati Banga
4. Manali Paul	4. Sangeeta Hazra
5. Nita Dey	5. Sukla Roy
6. Prankrishna Ghosh Maths	6. Shipra Maitra (Blind)
7. Swapna Bhattacharya Mobility Instructor	7. Tarak Mondol (Photographer)
8. Debalina Acharjee	
9. Nazma	
10. Soma Roy	
11. Sonia Roychowdhury Basu	
Assistants	
12. Subrata Halder	

Inclusive Abacus Training Workshop, Suri, Birbhum March12-13, 2016

At SRI Aurobinda Institute for Sightless, Suri, Birbhum

Special School Participants

SRI Aurobinda Institute for Sightless, Suri, Birbhum

1. Akash Das Class Preparatory M
2. Suniram Soren Class I M
3. Supal Hembram Class I
4. Dulal Kaibarta Class X (appeared) M
5. Bombhola Kaibarta Class VIII M
6. Somnath Hembram Class X
7. Sanjay Mondol Class IX
8. Sourav Patar Class VII
9. Sitaram Majhi Class X
10. Ranjit Bagdi Class III
11. Krishnapada Chowdhury Class X
12. Manojit Das Class IX
13. Bibek Banerjee Class X
14. Santoshi Das Class IX
15. Sitaram Kora Class III

Sighted Teachers: Ujjwal Kumar Sinha Teacher in-charge

Assistant Teachers: Sandip Das, Sachchidananda Roy, Dilip Kumar Mondol,

Vocational Training: Sharmila Das, Music Teacher, Sujit Sharma, Craft Teacher (Wood Section), Arun Kumar Garai , Craft Teacher (Bamboo & Cane Section)

Non-Teaching Staff: Tapan Kumar Das, Clerk; Santosh Kahar, Peon; Bikram Das, Cook; Gopal Kahar, Nightguard; Soumendu Sengupta (Additional Hostel Superintendent); Rongi Jadav, Sweeper.

SriSri Ramakrishna Satyananda Dristideep Sikhsha Niketan, Rampurhat, Birbhum

1. Subhdeep Mal M Class IV
2. Prakash Rabidas M Class V
3. Baburam Murmu M Class I
4. Sikandar Mahato M Class VIII

Blind Teacher Dilip Kumar Dey

Sighted Teacher Anjan Kumar Sinha

General School under SSM participants

Participants from General School, Suri

1. Surja Kumar Adhya Class Male III Samanvaypalli Prathamik Bidyalay
2. Ritu Das, F Class III Samanvaypalli Prathamik Bidyalay
3. Surjadeep Mondol, M, Class IV, Samanvaypalli Prathamik Bidyalay
4. Saikat Mondol, M, Class IV, Samanvaypalli Prathamik Bidyalay

Anandapur GSFP School, Suri

1. Sneha Mukherjee F, Class III
2. Tanusree Mal, F Class III
3. Atanu Chowdhury, M, Class IV
4. Triparna Mal, F, Class III

Sarojbasini Sishu Bhavan

1. Udit Bardhan, F, Class IV
2. Sneha Datta, Class IV
3. Bratati Sharma, Class IV
4. Subhosree Mal, F, Sishu Sreni
5. Paramita Das, F, Class IV
6. Anushka Das, F, Class IV
7. Nabanita Das, F, Class IV
8. Priyajit Chatterjee, M, Class IV

Teacher: Mr Yusuf Midda

Guests

1. Sukdeb Chakraborty, IED Coordinator, Dist Birbhum
2. Mohammad Hasimuddin, Dist Mass Education Officer, Birbhum Dist
3. Sadiya Yasmin, Rampurhat Koytha S S High Madarsa, Birbhum Dist
4. Tarun Kumar Das, Special Educator, SSM

Life-skill Training through Adventure sports

Nature/Jungle Camp for Rural & Tribal Blind Children

Between 18 & 23 December, 2015 an annual Camp for Children with various disabilities is hosted by the Himalayan Nature & Adventure Foundation (HNAF), Siliguri, a leading environmental consultant and adventure sports body. This year the venue was at Samsing forest in north Bengal, close from New Mal Junction. Siliguri and the whole of north Bengal being an earthquake-prone area, our Society decided to organize our Nature Camp for Blind children with HNAF under the expert guidance of Animesh Bose.

There were 120 + Campers with loss of vision, loss of hearing, cerebral palsy and intellectual impairments who enlivened the Camp with their independent movements, self-confidence, freedom and cheer in a barrier free environment. There were 20 Blind and Vision-Impaired children who came from local teagardens. SVH volunteers Purnima Ghosh, Shila Das and Tapasi Nandi stayed with the Campers in tents in a chilling weather from 18th to 23rd Dec. Training included long & short treks, river-bridge crossing, theory classes, communication skill development and a festival of music by Persons with Disabilities, their parents and caregivers. Five officials from SVH attended the inauguration of the Camp and daily attended the Camp activities from 18th to 20th Dec 2015. Please see video set 3 for photo-documentation of this project. Dr Mrs Ketaki Gupta, Professor of Ophthalmology, National Medical College Hospital accompanied us in this trip. Please request video set 3 for photo-documentation of the project.

Coastal Trek for Blind youths February 10-14, 2016

The team of 54 persons as per breakdown below left for Puri from Howrah by Sri Jagannath Express reaching Puri early in the morning checking in at the SriChaitanya Gaudiya Math near Puri Temple.

Day1: 11-02-16. 9-11AM: After morning clean-up and tea the team left for an orientation & mobility trek toward the seabeach. Back to venue after breakfast and bath, the team was ready to welcome Guruji Narayan Pandey for a Odishi dance Workshop.

11AM-12.30 PM: Guruji spoke to trainees and escorts about the importance of Odishi dance connected to Lord Jagannath and about his plan of training, demonstrated a brief rehearsal of body and finger postures.

12.30-2 PM: Lunch, settling in rooms allotted to groups and interaction with escorts.

2-4PM: Cultural activities and preparation for Campfire.

4-8.30PM: Dance Workshop

8.30-10PM: Visit to Sri Jagannath Temple followed by break up.

Day 2 12-02-2016

6-9AM: Long trek on the seabeach. Class taken by Satyendranath Maitra.

9-10.30AM: Breakfast & bath.

10.30 AM-1PM: Selected trainees taken to sea for a bath.

1-3PM: Lunch

3-4.30 PM: Cultural activities and preparation for Campfire.

4.30-5.30 PM: Principal of the Sri Chaitanya Math took a class on the antiquity of Puri.

5.30-9.30: Dance Workshop followed by break up.

Day 3 13-03-2016

8AM-11AM: Visit to Ramakrishna Mission, Puri and participation in the worship of Goddess Saraswati offered by the students of that school. Swamijis of the Mission showed immense love and kindness to SVH team offering prasad.

11AM-1PM: Sightseeing & shopping

1-3 PM: Lunch and packing for next day's departure

3-5PM: Final rehearsal preparation

5-8 PM: Campfire and dance presentation followed by dinner & break up.

Day 4 14-02-2016 Early morning departure by Satabdi Express from Puri to Howrah.

Blind Male 9+ Blind Female 19+ Escort Male 8 + Escort Female 5 + SVH volunteers male 3 +female 8+ photographer 2 Total 54

Sl no	name	age	gender	remark
1	Tanusri Roy	19	Female	Blind
2	Khuku Mondol	29	Female	Blind
3	Priyanka Biswas	20	Female	Blind
4	Sadhana Haldar	21	Female	Blind
5	Uma Bera	25	Female	Blind
6	Subharomi Das	20	Female	Blind
7	Chumki Pramanik	13	Female	Blind
8	Kankabati Mandal	20	Female	Blind
9	Tina Shaw	19	Female	Blind
10	Priyanka Kundu	29	Female	Blind
11	Mina Mandal	37	Female	Blind
12	Mina Samanta	35	Female	Blind
13	Chandana Mandal	23	Female	Blind
14	Kanchan Bera	24	Female	Blind
15	Sabitri Hazra	25	Female	Blind
16	Minati Tunga	20	Female	Blind
17	Chotti Shaw	23	Female	Blind
18	Manu Paswan	31	Female	Blind
19	Kabita Samanta	24	Female	Blind
Sl no	name	age	gender	remark
1	Satyajit Pradhan	24	male	Blind
2	Billamangal Biswas	25	male	Blind
3	Prasanta Pal	24	male	Blind
4	Bacchan Shaw	45	male	Blind
5	Prasanta Sarkar	25	male	Blind
6	Panchugopal Paramanik	45	male	Blind

7	Mahadeb Jana	25	male	Blind
8	Manoj Sarkar	22	male	Blind
9	Ranabir Datta	60	male	Blind
Sl no	name	age	gender	remark
1	Sompa Paswan	20	female	Sighted sister
2	Arun Biswas	47	male	Parent
3	Narayan Pramanik	45	male	parent
4	Khukumani Pramanik	35	Female	parent
5	Rekha Roy	35	Female	parent
6	Rina Shaw	30	female	Sighted sister
7	Tarapada Dey		male	escort
8	Dipankar Dey	26	male	escort
9	Asish Mondol	19	male	escort
10	Bikash Haoladar	24	male	escort
11	Ripon Brahma	26	male	escort
12	Pritam Kundu	24	male	Sighted brother
13	Subhasree Shaw	4	female	Sighted daughter
Sl no	name	age	gender	remark
1	Hena Basu	66	Female	SVH official
2	Mina Sur	62	Female	SVH volunteer
3	Shipra Maitra	62	Blind female	SVH volunteer
4	Urmi Sur	34	Female	SVH volunteer
5	Sangita Hazra	36	Female	SVH volunteer
6	Purnima Ghosh	29	Female	SVH volunteer
7	Shila Das	36	Female	SVH volunteer
8	Tapasdi Nandi	36	Female	SVH volunteer
9	Satyen Maitra	66	Male	SVH volunteer
10	Biren Mukherjee	83	male	SVH official
11	Bidyut Sarkar	83	male	SVH volunteer
12	Bhulu	4	male	photographer
13	Biswanath Saha	41	male	Video-photographer

Resource sharing

Miscellaneous items donated during the year by SVH to beneficiaries individuals & Institutions for empowerment and capacity-building

New clothes donated to Blind beneficiaries before Id & Durgapuja on 07 October 2015

Female Blind

1. Atashi Mondol, 2. Ambika Kaibarta, 3. Asiya Khatun, 4. Alochana Mondol, 5. Arifa Mallik, 6. Chhattikumari Shaw, 7. Chumki Pramanik, 8. Chandana Mondol, 9. Dharitri Sardar, 10. Dinkel Singh, 11. Dipa Bag, 12. Gita Biswas, 13. Gangamani Bera, 14. Gandhari Mahato, 15. Gunamani Dan, 16. Jhilik Mondol, 17. Kabita Samanta, 18. Khuku Mondol, 19. Kanchan Bera, 20. Kakali Chandra, 21. Kakali Ghosh, 22. Lakkhi Mahato, 23. Laksmiram Henbram, 24. Mampi Mondol, 25. Mansa Maurya, 26. Meena Mondol, 27. Puspa Mondol, 28. Priyanka Kundu, 29. Pinky Shaw, 30.

Pratima Mondol,31. Putul Das, 32. Ruma Garai, 33. Rajani Bhuniya, 34. Rupa Bera, 35. Sakina Khatun, 36. Srabanti Baidya, 37. Sadhana Haldar, 38. Shila Patra, 39. Sangita Kaibarta, 40. Sangita Kumari, 41. Swapna Sardar, 42. Shàhina Warsi, 43. Tina Shaw, 44.

Male Blind

1. Amit Das, 2. Arindam Mitra, 3. Arupananda Pal, 4. Bacchan Shaw, 5. Badal Sardar, 6. Bholanath Kuilya, 7. Bijay Lakra, 8. Billamanagal Biswas, 9. Debasish Das, 10. Dhananjay Pan, 11. Dipankar Sadhu, 12. Gobindo Sarkar, 13. Israfil Bask, 14. Jagaddut Mondol, 15. Jiarul Saha, 16. Laksman Besra, 17. Mahadeb Jana, 18. Manjit Kumar Ram, 19. Manoj Das, 20. Manoj Sarkar, 21. Md Amiruddin, 22. Panchugopal Paramanik, 23. Pappusona Gandhi, 24. Prabir Hazra, 25. Pradip Haldar, 26. Prasanta Pal, 27. Raboaha Salam, 28. Rahuldeb Roy, 29. Rajabul Ali, 30. Raju Singh, 31. Sandip Ghosh, 32. Sanjay Mondol, 33. Sourav Purkait, 34. Sibnath Dey, 35. Sudip Rajbanshi, 36. Satyajit Pradhan, 37. Surajit Das, 38. Srikanta Garai, 39. Subodh Mahato, 40. Susanta Maity, 41. Swapan Biswas, 42. Yogesh Rai

Sighted recipients: 1. Nirod Mondol (parent), 2. Rashid Ali(parent),, 3. Subhasree Shaw(daughter).

Total recipients 44+41+3= 88

Items donated to School for Blind Girls, Ramakrishna Vivekananda Ashram, Suryapur, 24 PGs (N)

Kurti-leggings set: 122 (for deaf and Blind girls), undergarments 278 pieces, Frock 17, Shirt & top 3.

Christmas Gift bags for children donated by Brijesh Agarwal, Kolkata, 04 January 2016

Total no of bags donated: 80

Gifted to children of Calcutta Blind School: 25

Gifted to children of Lighthouse for the Blind: 25

Gifted to beneficiaries of SVH: 30

Items donated to Calcutta Blind School on 16 February 2016

For girls: frock, 1, Kurti 36 pieces, legging 6 pieces, undergraments 15 pieces, Sari 20 pieces, blouse 1, petticoat 1.

For boys: vest 6, teeshirt 15, Jeans 3, undergarments 6, toilet-kit 4

Bedsheets gifted to beneficiaries of Coastal Trek Project February 2016

1. Uma Bera, 2. Subharomi Das, 3. Chumki Pramanik, 4. Kankabati Mondol, 5. Tina Shaw, 6. Minati Tunga, 7. Kabiuta Samanta, 8. Priyanka Biswas, 9. Meena Samanta, 10. Meena Mondol, 11. Sabiri Hazra, 12. Chhattikumari Shaw, 13. Chandana Mondol, 14. Manu Paswan, 15. Kanchan Bera, 16. Sadhana Haldar, 17. Bacchan Shaw, 18. Billamangal Biswas, 19. Satyajit Pradhan, 20. Omprakash Agarwal, 21. Prasanta Sardar, 22. Manoj Sarkar, 23. Mahadeb Jana, 24. Panchugopal Paramanik, 25. Tanusree roy, 26. Prasanta Pal, 27. Ranabir Datta, 28. Khuku Mondol. Total 28

Sighted escorts: 1. Rekha Roy, 2. Khuku Pramanik, 3. Sampa Paswan, 4. Dipankar Dey, 5. Debasish Paine, 6. Pritam Kundu, 7. Asish Mondol, 8. Narayan Pramanik, 9. Arun Biswas, 10. Bikash Haoladar. Total 10

Items gifted to blind beneficiaries of Sri Arabinda Institute for Sightless, Suri, Birbhum & sighted School students of SSM in Inclusive Abacus Workshop in March 2016

Steel thali: 40 pieces

Pencil box 40 pieces

Individual/team Participation (SVH)

23-08-2015: Hena Basu attended Felicitation program of Blind students at Birla Academy, Kolkata by Blind Empowerment Foundation, Kolkata

24-08-2015: Hena Basu was invited representing SVH to participate in a program titled "Aparajito" hosted jointly by the Commissioner, Office of the Commission for Persons with Disabilities, Govt of WB, Kolkata and DD Banla (Kolkata Doordarshan) on education of Blind & Vision Impaired Persons. This program was live telecast at 7 PM inviting questions from viewers.

03-12-2015: Hena Basu addressed students at Sarojini Naidu College, Kolkata on the occasion of International Day of Persons with Disabilities.

31-12-2015: Recorded a script in Bengali titled "Lui Brel O Brel Barnamala" at the Kolkata station of the All India Radio, Kolkata to be broad cast on 04-01-2016

16-01-2016: Hena Basu attended the condolence meeting of Hemendranath Chowdhury (Blind) & VicePresident of Workshop for the Blind at the office of WFB, Kolkata and donated Braille calendar & Braille paper.

Visitors

09-04-2015: Jagrity Saran & Swati Sharma, officials from The Hans Foundation New Delhi paid a visit to SVH Library to discuss about guidelines and compliances relating to THF projects.

28-05-2015 & 18-06-2015: Susanta Das & Mukul Saha representing International Eye Bank, Kolkata visited SVH Library to donate old Braille books stored in their stock.

26-06-2015: Swarup Pal, Director, Directorate of Library Services, Govt of WB and Abhijit Bhowmik, Librarian, State Central Library WB, attended the inaugural program of Dr Helen Keller DeafBlind Awareness Day and released a Braille book at the auditorium of SCL.

26-06-2015: Dr Abhisek Ghosh, teaching in Grand Valley State University, USA and donor of two scholarships to SVH beneficiaries visited the Helen Keller Day program and interacted with the beneficiaries.

29-06-2015: Kuntala Roy, Manju Pal, Angana Bhattacharya & Dipali Roy from SAANJHBELA, a community service organization visited SVH Library and made donation for purchase of MP3 players.

30-06-2015: Dr Rachel F McDermott, Professor, Asian & Middle East, Barnard College, Columbia University, a scholarship-donor to two SVH beneficiaries paid a visit.

02-07-2015: Bidyasagar Mahata, Assistant Teacher, Ramnagar Rao High School, Midnapore (E), WB, brought his students Anirban Maity (X), Subhanan Maity (X), Rahul De (X), Tanmoy Mondol (X), Surajit Paul (X), Sayan Sau (IX), Sourajit Tripathi (X), Tathagata Nanda (IX), Saikat Jana (IX), Diganta Maity (IX), Sohom Manna (VIII) came to visit the Braille and Talking Book Library to learn how persons without vision manage to get higher education.

08-07-2015: Representing WEBEL Mediatronics Ltd, Soumyabrata Misra installed WBD 40, a tactile Braille reader in a new computer gifted by the Dept of Science & Technology, Govt of India.

09-07-2015: Dr Shuktara Sen Das, Lecturer (Part-time), School of Communication & Information, Rutgers University, USA visited SVH Braille & Talking Book Library to show her children Aratrika and Prabhan how persons without vision manage to study independently.

09-07-2015: Dr Debasish Das, USA visited the Section and volunteered to sponsor SOUNDCLLOUD domain for one year for uploading Talking Books recorded here for international users.

24-07-2015: Dr (Mrs) Ketaki Bagchi, Retd Professor (serving on Extn) Dept of Ophthalmology, National Medical College & Hospital, Govt of West Bengal, Kolkata, paid a visit to the SVH Library to explore how best she can start a project for the skill-upgradation of unemployed Blind persons.

31-07-2015: Dr Brian Hatcher, Professor & Chair, Dept of Religion, School of Arts & Sciences, Tufts University, USA, visited SVH Library for research-related consultation with Hena Basu.

10-08-2015: Kalyani Datta, Research Scholar (MPhil), Dept of Bengali, Delhi University, Delhi visited SVH Library for research-related consultation with Hena Basu.

17-08-2015: Sunita Sarkar, In-charge (Admin), Optometry & Optical Services, Sankara Netralya, Kolkata, visited SVH Library seeking consultation on project for Low Vision children.

25-08-2015: Debendranath Maity and Pinakiranjan Roy, teachers sent from Mahadeb Das Special School for Handicapped Children, Sandeshkhali, 24 Parganas (N), visited SVH Library to submit an appeal for gifts of educational aids and appliances for Blind students of their School.

31-08-2015: Aniruddha Basu, Deputy Director (Blind & handicapped), Dept of Mass Education Extn, Govt of WB, Kolkata, visited SVH Library for sharing experiences with Hena Basu on developments in the field of Disability in India.

01-10-2015: Director of Library Services, Library Ministry located at the State Central Library West Bengal, Government of West Bengal invited SVH officials and students to attend an audio-visual presentation of Mountain Everest Climbing by Basanta Singha Roy. Hena Basu and five Blind students from Rabindra Bharati University, attended the program in the auditorium.

Basantababu, already known to Hena Basu, inquired about the Library Service for the Blind and talked to the Blind students.

07-10-2015: Dr Mrs Uttara Roy, a leading Clinical Psychologist in Kolkata visited the Braille & Talking Book Library at SCL and expressed a keen interest in the Workshop on interaction with Blind students hosted by SVH at the auditorium.

28-10-2015: Dr Subhajit Dinda, Lecturer, Dept of Chemistry, Dasarath College, Tripura University, Agartala, brought a letter from the Principal requesting for supply of Digital Talking Books for their Blind students. We asked him to send us a detailed syllabus to enable us supply the requisite academic material.

30-11-2015: Mrs Chandra Bandyopadhyay, an author and research scholar on Bengali regional songs visited the Library for reading matter.

08-12 & 09-12-2015: Md Naseem, Finance Manager, The Hans Foundation, New Delhi visited the SVH Talking Book Library for official inspection and guidance.

28-12-2015: Amit Jain, PhD student from IIM-C, Joka visited for a discussion with Hena Basu on his research topic-Employment of Persons with Vision loss.

28-10-2015: Sacchidananda Roy, teacher, Sri Aurobindo Institute for Sightless, Suri, Birbhum, visited the Library seeking aids & appliances for the students of his Institution.

31-12-2015: All India Radio, Kolkata Station, Government of India, invited Hena Basu to deliver a short talk on 'Mon Louis Braille and Braille script"; the recording took place on that day while it was broadcast on 04-01-2016

05-01-2016: Brijesh Agarwal & Ayush Agarwal, Neelkanth Nirman Pvt Ltd, friends of SVH visited to donate Christmas gifts for Blind beneficiaries.

15-01-2016: Amit Chandra, a student of Library Science, Netaji Subhas Open University, Kolkata, visited to seek guidance on disability related academic matter.

19-01-2015: Nibedita Pal, Tania Pal, Debalina Aich, Basanti Ghosh, Goauri Malo, Susmita Naik, Priya Saha, Alo Rani Halder, Debanjali Chatterjee from Dept of Histoy, Sarojini Naidu College, Kolkata visited the SVH Library and talked to Blind users about their special needs.

21-01-2015: Anil Kumar Dhiman, Information Scientist & D Litt Researcher, Gurukul Kangri University, Haridwar, Uttarakhand visited.

27-01-2016: Pratima Banerjee, Lecturer, Dept of English, Jatindra-Rajendra Mahavidyalay Murshidabad, WB visited to request for audio-format reading material for the College Library.

08-02-2016: H K Ramulu, Principal Secretary, Swarup Kumar Pal, Director & Abhijit Bhowmik, Librarian visited the Section for the Blind and got acquainted with various activities.

10-02-2016: Chhanda Basu, Mamata Chakraborty & Shyamali Khan from Inner Wheel Club of Kolkata Lansdowne visited and donated money for purchase of MP 3 players.

16-02-2016; Dr Sarah Lamb, Chair, Anthropology, Brandeis University, USA, visited the Library for research consultation with Hena Basu.

24-02-2016: Arindam Bhattacharya, Antardisha Charitable Trust, Nadia visited the Library seeking guidance on their project of training and empowerment of Blind women by trained Blind women.

25-02-2016: Moloy Kumar Pal, PhD research scholar of Calcutta University on (library services to students with disabilities) visited to seek consultation from Hena Basu.

01-03-2016: Ranjana Roychowdhury, Sangita Ghosh, Tia Banerjee, Poonam Bahrnani from Inner Wheel Club of Calcutta Junction

22-03-2016: Poulami Datta & Papiya Pal, BLibSc students of Rabindra Bharati University

**DIGITAL
TALKING BOOKS**

