Mathru School for the Blind.

September 2009 Report

This site visit report is a composite of my visits, conversations, observations and information requested and received from Mathru during my stay in India since June of 2009 to September 2009. Mathru has prepared reports summarizing our discussions and info sessions. When these reports are finalized and photos are included, and put on a CD, I plan to bring it with me when I return. Meanwhile the following synopsis will serve as my site visit report.
When we first got involved in supporting Mathru School for the Blind in 2004/05, Mathru’s primary goal was to establish a residential school for visually disabled children from economically depressed families. The school started in 2001 was planned to be a High School with 10 grades by 2010 – with one grade added every year. Mathru’s progress over the years has been regularly monitored and recorded by many visits and reports from Asha CNJ volunteers and the numerous reports submitted by Mathru – both required and unsolicited.
Mathru is well on its way to being a High School for the Blind in 2010. And in achieving this goal, has also managed to add and accomplish many others. Many challenges have been met – and many more are yet to be faced. This report will record the status of the school and its progress and achievements up to September 2009. And include as well what Mathru sees in its future. As always, Mathru is deeply appreciative of the support it has had from Asha.
This is a long site visit report. But I thought it was needed since Mathru is at a take-off stage with its associated projects. And I am hoping this will generate interest within Asha and in other NGO’s and individuals as well. I have intentionally included sections in Mathru’s own words – some of which I have asked them to publish as separate reports to help in their perennial effort to get donations. For example, a report on the Vocational Training Programme has been drafted and will be available very shortly. All the facts and information in this report have been verified by me.

Rana Nanjappa

September 7, 2009

Bangalore.
Mathru Student & Residential Count.

Students: Grade 1 thru 9: 81 (Male 44, Female 37)

Of these, Residential: 74 (Male 41, Female 33)

Day Scholars: 7 (Male 2, Female 5)
Grade1: 10 students (Male 4, Female 6)

Grade 2: 8 students (Male 5, Female 3)

Grade 3: 9 students (Male 4, Female 5)

Grade 4: 9 students (Male 5, Female 4)

Grade 5: 7 students (Male 5, Female 2)

Grade 6: 8 students (Male5, Female 3)

Grade 7: 8 students (Male3, Female 5)

Grade 8: 7 students (Male 5, Female 2)

Grade 9: 6 students (Male 5, Female 1)

Also 2 Adult Females attending appropriate classes.
Besides these school students, Mathru also has housed 15 visually impaired college going students from out-of-town districts (Bidar, Gulbarga and others) to attend undergraduate classes – PUC, B.A., etc.. They attend regular colleges. Mathru houses and feeds them at no cost to the students and gives them text books printed in the Braille Press at Mathru; and secures scribes for them as well. Outside class hours they learn computer skills, spoken English etc. at Mathru. They are housed in the premises rented by Mathru for its vocational training classes.
I had Mathru give me details of its staff and their qualifications and duties. Here are some summary charts:
Teaching Staff
	Sl. no
	Name
	Qualification
	Post
	Class Held

	1.
	Ms.Bhagya shree Gull
	Diploma in teaching for blind
	Resource teacher
	1st Grade

	2.
	Ms.Bhagyalakshmi
	PUC, Music junior and senior.
	Music Teacher
	2nd Grade

	3.
	Ms.Nirmala francis
	B.F.A., D.T.B.
	Resource Teacher
	3rd Grade

	4.
	Ms.S. Manjula
	P.U.C. TCH Diploma in teaching for Blind.
	Resource teacher
	4th Grade

	5.
	Ms.Sudha
	Diploma in teaching for blind
	Resource teacher
	5th Grade

	6.
	Ms.Tara
	M.S.W
	Teacher
	6th Grade

	7.
	Mr.Sanjeev Shetty
	M.com,NIIT
	Teacher
	7th Grade

	8.
	Ms.Vanaja
	B.A Computer –science, B.Ed and (M.A)
	Resource Teacher
	8th Grade

	9.
	Mrs.Anitha
	B.Ed.
	Teacher
	9th Grade

	10.
	Mr.Shivaraj Kumar
	SSLC, Diploma in computer Basics and Diploma in DTP
	Computer Instructor
	

	11.
	Mr.Kanickraj
	S.S.L.C
	P.T
	

	12.
	Mrs.Chandramathi
	P.U.C
	Librarian
	

	13.
	Mrs.Krishna Kumari
	S.S.L.C
	Trained in Crafts
	

	14.
	Mr.Sundar Raj
	S.S.L.C
	Knitting
	

	15.
	Mr.Chandrashekar
	S.S.L.C
	Trainer
	

	16.
	Mrs.Usharani
	
	Physio Therapist
	

	17.
	Mrs.Indumathi
	B.A
	Knitting
	

	18.
	Mr.Sathyanarayana
	9th Std.
	Weaver
	

 Note: 10 of these teachers are Residents

 8 of the teachers are Visually Impaired

 One teacher was sponsored by Mathru in getting a Diploma to teach the blind. She is now working on a BA.

 One teacher was sponsored for a B Ed for the blind; and is now pursuing her MA degree
Non Teaching Staff

	Sl.no
	Name
	Qualification
	Post

	1.
	Mrs.Hemalatha
	B.A
	Manager

	2.
	Ms.Gowri
	PUC(B.A)
	Receptionist

	3.
	Mrs.Manjuladevi
	SSLC
	Supervisor

	4.
	Mrs.Gurudevi
	S.S.L.C
	Warden

	5.
	Mrs.Pushpa Latha
	5TH Standard
	Head Cook

	6.
	Ms.Manjula
	7TH Standard
	Assistant Cook

	7.
	Mrs.Rama

	Sweeper

	8.
	Mr.Bapan
	S.S.L.C
	Watchman

	9.
	Mr.Adireddy
	--
	Gardener

	10.
	Mr.Munikrishna
	S.S.L.C
	Field Worker

NOTE: 4 of these are Residents

 The Receptionist is Visually Impaired.
DAILY TIME TABLE OF THE STUDENTS

	TIME
	DAILY ACTIVITIES

	5.00-6.00 a.m
	Morning routine work

	6.00-6.10 a.m
	Prayer

	6.10-6.30 a.m
	Yoga

	6.30-7.30 a.m
	Cleaning Hostel / School

	7.30-7.45 a.m
	Listening to News

	7.45-8.15 a.m
	Break

	8.15-8.45 a.m
	Breakfast

	8.45-9.00 a.m
	Assembly

	9.00a.m -1.00 p.m
	Classes

	1.00-1.30 a.m
	Lunch break

	1.30-3.30 a.m
	Classes

	3.30-4.30 p.m
	Craft / Spoken English / P.T / Weaving / Coir Mat

	4.30-5.30 p.m
	Break

	5.30-6.00 p.m
	Prayer

	6.00-7.00 p.m
	Study Time

	7.00-7.30 p.m
	Dinner

Physio Therapy Classes: - Monday, Wednesday, Friday 5.00 p.m – 6.00 p.m (Mrs.Usharani)
Spoken English Classes: - Monday, Wednesday, Friday
 (Mr.Shankaran)
Spoken English Classes (For College Students):- Tuesday, Saturday (Mrs.Mala)
Craft/Knitting/Coir Mat/Weaving: - Tuesday, Thursday, Saturday

(Mrs.Kumari, Mrs.Indumathi, Mr.Chandrashekar, Mr.Sathyanarayana)

Students Outside visit (P.T)
:- Friday 4.00 p.m – 6.00 p.m
(Mr.Kanickraj)
Dance Classes

:- Sunday 10.30 a.m – 11.30 a.m

 (Mr.L.G.Shivakumar)
Moral Value Classes
:- By BrahmaKumari’s: Sunday 11.30 a.m – 12.30 p.m
Volunteers.
Mathru has 14 regular volunteers from the community who work on a required schedule. Some assist in teaching special subject classes. Others teach spoken English, communication skills, personality development, general knowledge, current events and reading skills. (Please see daily schedule for some details). Besides this list of regular volunteers, Mathru also welcomes and has other volunteers who come and perform services that help in running Mathru, based on their skills and Mathru’s needs.

Besides these volunteers, Mathru has organized others such as Doctors, accountants, medical shops, retailers and other service providers who provide their services free of cost or at discounted rates.

Students from schools and colleges in Bangalore also volunteer with Mathru. Some do so individually; and others are sent by the institution as part of their curriculum. Corporate employees also volunteer for suitable short term assignments. Carnegie Mellon University – USA sent two Graduate students in 2007 for one month to develop the Braille tutor E-Slate. They followed up by sending four undergraduates in 2008 for one month; two to continue development of the E-Slate and two to set up Mathru’s website and compile a database for Mathru’s records, which is now maintained by Mathru staff on their computer base. Microsoft India partnered in this effort.
Achieved in 2009

I asked Mathru to talk about their achievements and activities in their recent past. Here is what I gathered, observed and noted:

Mathru is not only providing basic education -Grade1 to9- to the students but also enabling the children to grow into independent and confident individuals by training them in many extra-curricular activities. Mathru has broadened its scope to help visually impaired adults.

List of special activities.

1.Computer education: Mathru is providing computer education with the support of Jaws software to nearly 40 students studying from 3rd Standard to 9th standard. Children are learning Microsoft Word, Excel and Power Point presentation. Vocational Trainees and adult students also avail of this training in their off school hours.

2. Music: Mathru imparts training in music to interested students. 19 students are learning music. The school has a resident music teacher and also sends 4 senior students to Vani Music School at New Town, Yelahanka. In 2008, 3 of the students namely Manjula, Manjunath and Yasmeen took up music junior level examination conducted by Karnataka Secondary Education Board and passed with distinction.

3.Yoga: Mathru is also focusing on Yoga education for the better health and fitness of the children. Every day students are practicing yoga from 6-6.30 am.

4.Sports: Mathru has a sports instructor/physical instructor who trains the children in indoor and out-door sports and also takes care of their physical fitness by teaching them to exercise regularly. Training as a marching band is also given to 18 students.

5.Physiotherapy: Mathru has a physiotherapist for treating students with physical deficiencies and defects. Physiotherapy is also planned to be included as part of Vocational Training.

6.Craft education : Mathru trains high school students in various crafts like paper bag making, book binding, garland making, flower making, etc. This is to enrich the hidden talent of the blind students and help them become economically independent.

7. Knitting and coir-mat making; weaving : Mathru conducts training courses in knitting, coir mat-making and weaving for partial/ totally blind persons.

8.Spoken English classes: Volunteers of Mathru take Spoken English classes to improve English speaking skills of the students. .

9.Besides, many volunteers conduct moral value classes and dance classes every Sunday.

Outside activities

Mathru encourages its student’s to participate in the sports, cultural and quiz competitions conducted by various NGOs and other educational institutions. Mathru has been successfully getting first place awards in the cultural competitions conducted by the Canara Bank since 2003.

Mathru’s children stood first in the march-past competition conducted by the Department on the World Disabled Day in the year 2007-2008.

In an inter-school quiz competition, Mathru’s children competed with children of 9 other regular schools of the same locality and won the II prize in the year 2008 and the III prize in the year 2009. This has motivated the students to improve their general knowledge and also awakened the competitive spirit in them.

During November 2008, the Department of Disabled conducted a competition in Braille writing and reading in Kannada and English. In the junior level Mathru students won I and II prizes and in the senior level, Mathru students got the second prize.

In January 2009, the Department conducted a competition in essay-writing on the life history of Louis Braille on the 200th anniversary of his birthday. Manjula, a student of Mathru High school won the I prize. Srinivas, a student of the primary section of Mathru spoke on the life history of Louis Braille and attracted the attention of one and all.

In 2008-2009, 6 of Mathru’s students who are above 16years and studying in the 7th grade took the 10th grade public exams conducted by the Secondary Board. Among them, 5 students passed out in first class, while one student passed with a II class.

This academic year (2009) Mathru is supporting 15 students from different areas of Karnataka to pursue their college education. 4 blind students are studying Bachelor of Arts (BA) in the Government College, Yelahanka and 11 blind students are pursuing PUC at the Government Pre-University College. The Trust has paid their college fees and also provided free accommodation, food, books, medical facilities etc., to the students. They are housed in the premises rented by Mathru for its Vocational Training Programme.

Performances

On 7th January 2009, Mathru celebrated Talents Day at Rail Wheel Factory auditorium, Yelahanka. Students of Mathru Academy of Art, Music and Drama enacted a play called Rajamathe, a story on Gaandhaari. The play was a grand success and won the hearts of the audience. The play was also telecast on 15th January, 2009 on one of the TV channels and was well received by the viewers.

Future plans.

1. Mathru proposes to start a call centre training course shortly, in association with Concern India Foundation (The proposal has been accepted, but funds are yet to be released).

2 Mathru proposes to launch a diploma course to train people aspiring to teach blind (DTB) and Special B.Ed (special education on training disabled of all categories). The proposal has been put forth to the Padmavathy University for affiliation. Mathru has successfully sponsored and educated some of its existing teaching staff along these lines.

3. The Government of Karnataka has granted one acre of land at Srinivasapura, one of the fast developing areas of Yelahanka in the year 2003-04. But due to lack of a proper approach road, the Trust could not develop this land. Now since the Slum Clearance Board of Karnataka has started constructing apartments for the slum-dwellers, this area is developing. Mathru has constructed a 600 sq. ft building and proposes to start the construction of a home for destitute/disabled women, a vocational training centre, a hostel for boys and a college for professional courses, by the end of this year. This project will be implemented in phases as per the availability of funds. (I have visited this site and seen the 600sft building there. When a bigger building is constructed it will eliminate the need to rent housing for the vocational training center and the adult students who are being educated by Mathru - see reference earlier. RN.)
The following section is from a report Mathru prepared highlighting their current activities.
About Mathru school

[image: image1.jpg]

Mathru School is duly registered and follows the prescribed syllabus of the State Government. Besides teaching prescribed syllabus, Mathru also teaches its students daily living skills, mobility orientation, craft, fine arts, communication skill, computer, dance, drama, music, instrumental music, knitting, yoga, physical exercise, sports etc.,
Mathru recording Studio
[image: image2.jpg]

Mathru has its own recording room. Text books of all grades and also text books of college education are recorded and stored in cassettes and CD's with the help of volunteers in our recording room. This helps Mathru's students to learn better and also helps other blind who are studying in colleges.
Mathru Braille printing press:

[image: image3.jpg]

Mathru has its own Braille printing press and is translating all the normal text books in to Braille language. It has also printed a good number of books on General Knowledge, social science, moral values, stories on Mahabharath, Panchatantra etc. Ultimately. Mathru hopes to have a lending library accessible to all blind persons.
Mathru computer learning centre
[image: image4.jpg]

In order to qualify the children to meet the present demands of advanced society Mathru has introduced computer education from the 3rd grade and nearly 40 students of Mathru are learning basic computers, M.S.Word, Excel, Power point and other applications which will help them to get job opportunities in corporate and IT sectors. Mathru computer lab is sponsored by Vidyaranya Kannada Koota and ASTI of USA.
Mathru vocational Training Centre
[image: image5.jpg]

In 2008, Mathru started a vocational training centre and conducted training for 45 days from April to May 15th. Training in screen printing, weaving, knitting, paper bag making, garland making was given to 20 disabled in which 15 of them were blind from different parts of Karnataka. Three more sessions have been held in 2009 in rented premises nearby so that the trainees can live on site and be fed from the Mathru kitchen. (A report on this center will be published shortly. RN.}

Mathru Academy of Art, Music and Dance
[image: image6.jpg]

One of the aims of Mathru is to exhibit the hidden talents of its blind children in dance, drama, skits & music. Students of this academy have given various street plays on environmental issues and also performed many dramas and dances in and around Bangalore. Mathru gives an Annual Performance to the general public in Bangalore. This has helped in gaining media attention and publicity.
Future Plans of Mathru
[image: image7.jpg]

In 2009 Mathru has started a well equipped training centre and gives training on weaving knitting, screen printing and coir mats making. Mathru also plans to start a physiotherapy unit to teach the blind physiotherapy through specialized doctors.
For more details
Please go through our web site: www.mathrublindschool.org

Our contact no. 080 -28463994, +91 9886032632
E-mail - mathru_india@yahoo.co.i
In their own words:
To help understand and appreciate the impact Mathru has had on blind chidren, I have quoted here case studies of some of the students. I then asked them to follow that by writing in their own words what they felt, thought and hoped for their institution and its clients. Here is what they said, in italics, with a minimum of changes by me:
Case 1:- In a remote village with a population of 60 to 70 people, there is a family consisting of a female child Manjula and her normally abled sister and brother. The parents felt that Manjula being a blind child is a burden on them. Manjula found her shelter in Mathru during 2002. Mathru provided her education upto 10th grade. Now she can read and write in English. Not only that, her musical talent has also been developed greatly. She is adept in music and other crafts. During holidays, she goes to her village and reads many story books (Books taken from Mathru Library) to her own villagers. During 2002, when Manjula was left with Mathru, villagers used to ridicule her parents that since Manjula was blind, therefore she has been abandoned mercilessly. But now (in 2009) seeing the metamorphic change in Manjula, the same villagers are showering praise on her parents. She is a shining beacon for her brother who has not been to school at all (so far). Manjula's sister who is a school "drop-out" is now keen to emulate the example set by Manjula. Thus Mathru not only benefited Manjula but has demonstrated beyond doubt, what Mathru can provide to blind children. Manjula's villagers hold Mathru in high esteem.

Case 2:- An orphan girl (aged 10 years) by name Yasmeen who had not seen any school nor experienced parental affection approached Mathru in 2001. She was helpless, raw and totally illiterate when she joined Mathru. Mathru gave her all the comforts, emotional support and encouraged her to discover her own talent. She not only studied well (now she is in 9th standard) but developed her musical skills. She has qualified in Junior music examination and now she is aspiring to pass Senior examination also.

She has received immense appreciation from public and media. It is really a providential coincidence, that, an orphaned girl who otherwise would have lived a miserable life fortunately found Mathru as her "God sent help" to lead a dignified life.

Case 3:- Satish, a boy from a poor family came to Mathru when he was just 4 yrs. His grand mother admitted him to our school. He is totally blind and was at "zero level". His parents had not taught him any thing like mobility, eating habits, bathing, toilet manners and was incapable of taking care of himself. Within 6 months of joining Mathru Satish not only learnt these things but learnt Braille also. Now he is one of the best students of Mathru. He is good in studies, good in music, drama, acting and computer operation. Mathru is focusing on his hidden talents. He has won many prizes and also won the heart of many people. His skills as an orator in English at functions is always one of the highlights of the function.
Case 4:- Canara Bank during their community service camp identified a slum child by name Kanna. He was totally blind and had multiple problems like malnutrition, very poor physique etc., He had problems speaking and did not know how to express himself nor could he interact properly with others. He was only 4 years old. His parents were too poor and were not in a position to take care of Kanna. Canara Bank authorities, having worked with Mathru, referred Kanna’s case to Mathru. Managing trustees, staff members and associated doctors of Mathru took good care of Kanna. His case was a challenge for Mathru. Initially Mathru focused on his healthcare and growth. Now Kanna is a totally transformed child. He is good in learning. He is able to speak and is able to mingle well with his peer group. He is healthy. His learning is so good that, he is able to recite the "Bhagavath Geetha” in extempore manner. Most of the time, it is hard to think of him as any different from a normally abled child.
(I have seen the progress of these four children, among others, over the years I have been visiting Mathru. It is remarkable! I communicate with them in English. RN.)
i. Ours being a charitable organization, we are proud to say that our organization is held in high esteem by our supporters and wellwishers. From 2001 to this date we have experienced a steady flow of funds from our supporters. Besides, we have built strong societal support and unstinted support of numerous wellwishers.

ii. In 2001 we were in small rented building accommodating about 10 students, where as, now we have our own building accommodating 100 students. In 2001 we had only one staff and now we have over 20 staff members to look after the affairs of our organization.

iii. By the grace of God, we could purchase land, and build our own building by raising loans from the bank to the tune of Rs 9,00,000/- and loans from other sources to the extent of Rs. 4,40,000. These loans were raised in 2004 and the entire loan amount has been repaid with interest by 2007. This itself speaks volumes about our financial strength to sustain ourselves. In this context it is noteworthy to mention that "ASHA for Education" a NGO organization of U.S.A has been supporting us since the past 5 years without fail. A local software company M/s. Centum have assured us of support for at least the next three years to the tune of Rs.8,00,000/- per annum. We are also hoping to get support from State Government (Government of Karnataka) in 2009. Thus even though we are sustaining ourselves by receiving donations from various sources, the very foundation of our growth is due to sustained support from dependable donors.
 Sustainability of beneficiaries:

The beneficiaries of our organization are (age group from 5 years to 16 years) too young and are from extremely poor families. In fact the very first batch of Mathru will pass out of 10th Standard during 2010. Even after getting education up to 10th Standard, they would be needing further studies, so as to find employment. Mathru has been helping outside disabled / blind students to pursue higher studies and in some cases have given employment as "in-house" staff. Sustainability of beneficiaries will have to be viewed from the qualitative change which is brought into their lives and the consequent positive impact on the neglected segments of our society.

The most Important features in terms of achievements and difficulties

Mathru always wanted to be unique in all its activities. More than quantity, its main focus is about maintaining quality in education, care taking, health issues, and the child's over all development. Mathru has many distinctions. Following are some examples.
a. Mathru is considered one of the best institutions in Karnataka that has achieved its growth with in a short period.

b. It has, in a short time, attracted public and media attention through its good work. Within 5 yrs it built its own building in Bangalore with all the supporting infrastructure for good living conditions and improved learning atmosphere for blind students.

c. It is the only institution which is giving training on daily living skills, mobility, computer learning, music, craft, weaving, knitting, paper bag making, book binding, fine arts, etc apart from providing free education, shelter and food for visually impaired and disabled children.
d. One of the important achievements of Mathru is giving placement to 7 blind girls who are working as resource teachers, music teacher, computer instructor, telephone operator etc. In fact Grade 1 to 6 is handled by these blind teachers. Mathru trained them as teachers by sponsoring their training in institutions qualified to impart such special education.

e. Mathru has its own printing press to translate books into Braille language. It has its own recording room to convert the text books to CD/cassette form to enable students to study on their own during their free time.

f. Mathru is not only giving education to its blind students but also focusing on other categories of disabled persons. Mathru has started a training centre and is giving training in electrical and electronic repairs, computer learning, spoken English classes, weaving, knitting, etc to a few disabled people. Mathru has given jobs for blind and disabled persons in this training centre.

g. Free education provided by Mathru for blind students (from grade 1 to grade 10) has given them a very rare opportunity to understand the real benefits and importance of education. In the midst of extreme poverty and illiteracy in and around their homes and villages, our students are becoming shining examples worthy of emulation. They are eager to learn more and more and their self confidence is boosted up. In fact they have realized that they are second to none. Despite their blindness, they are competing well with other normally abled students. Thus their quality of life and their productive contributions have improved immensely. Truly speaking they have become a beacon of hope for others who, like them, are handicapped by visual impairment. Mathru has not only provided them free shelter, food and education but has focused on over-all development of their personality. Students of Mathru have not only excelled in fields of academic achievements, but have also won many laurels in music, dance, crafts etc.

h. Mathru has won the confidence of international organizations and other funding agencies. Mathru has always been considered a successful project. In fact Mathru is known as a “Star Project in USA”. Effective implementation of the project as per the schedule and reaching out to the beneficiaries in the best possible way is the most distinctive feature of Mathru.

i. Carnegie Mellon University of Pittsburgh, USA, collaborated with Mathru and brought out a technology in the field of Braille writing called E-slate to support blind students in writing Braille. This is the first of its kind in India. Complete development of this E-Slate is going to be a boon for the children in learning Braille.

Our difficulties are as follows:-

a. In deep rural villages, parents are not able to comprehend the benefits of education and development of potential capabilities of their disabled children. They tend to reconcile themselves to the fate of their visually disabled children. Extreme poverty, ignorance and malnutrition and poor health conditions of remote areas is an impediment to our efforts. In spite of this we go to their homes with field staff and persuade them to send their children to Mathru.

b. Finding good and talented teaching staff and trainers is a challenge. Generally such teachers and trainers are attracted towards "greener pastures". Mathru tries to give them the best possible salaries, living conditions and motivation to retain them, so as to have continuity.
c. Till now flow of donations are not always smooth. There are many times when we feel the financial crunch. During such periods we have to curtail many of our important expenses. We always hope that with the continued support of our existing donors and an increasing number of new donors, we will continue successfully in our path of helping the blind children and community.
The above write-up gives a clear indication of the direction they want to go. Having started the school for children and having run it successfully with a well supported infrastructure, Mathru intends to broaden the scope of their activities. In 2010 they will have a well recognized school educating blind children and giving them the confidence and wherewithal to pursue higher education or get employment in many possible fields. To this end they have already started a vocational training programme and a scheme that allows the blind with a high school diploma to continue their studies in regular colleges. Their Braille printer prints the text books needed for high schools and college. Braille texts are always in short supply and expensive. Mathru has a core of volunteers who can convert regular texts to Braille using their printer. The recording studio turns out cassettes and DVDs that also help the blind. Having made a start by including visually impaired blind in the vocational training programme and giving full assistance to non-Mathru blind to continue their education post High School, Mathru has already made an impact on the overall blind population. The vocational trainees and adult students are also included in after hour classes like computer literacy and life skills to better equip them to lead a fulfilling life and take their place in society. Mathru’s future will be inclusive of the community of the blind.

Based on my association with Mathru, as a Asha volunteer and a frequent observer of Mathru, I strongly recommend the readers, be they NGO’s, institutional donors and individual donors, to extend whatever support they can to Mathru be it financial or time and services. Asha CNJ has given full support to Mathru and has learned from the association. I do hope that other chapters step in and support Mathru’s activities. The support can be for a specific goal – such as the newly started Vocational Training programme or the education of adult blind or even increasing the scarce Braille transalation and printing facilities. I would encourage any Asha Fellow to live in Mathru for a period of time and both help and learn from the experience.
PAGE
1

