

AKSHAR TRUST
CENTER FOR HEARING IMPAIRED CHILDREN
EARLY INTERVENTION
TEACHER TRAINING

ANNUAL REPORT 2016-17

It has been a challenging year for Akshar Trust. The shifting to the new campus at Sherghi brought its own issues. The first was the transport which it was necessary to provide to the deaf students, trainees & staff. The completion of the new building was also required. However most of the matters have been addressed and things are moving smoothly.

Employment Update

Paul Mason Consulting, Vadodara				
				
Ruchit Shitole Test Analyst		Pratik Shah Test Analyst Trainee		
DCB Bank				
Dhara Panchamiya Branch Operation Executive, Vadodara		Shrenik Shah Executive Clearing Unit, Surat		Vishal Badgujar Branch Operations Executive, Vapi
Amit Jha Contact Lens Company (Care Group), Vadodara		Pinal Gajjar Graphic Designer, Vadodara		Shikha Lohiya Parlour, Pune

Vishal Badgujar's Achievements

- Vishal Badgujar received an 'Award for Excellence for Branch Operations Executive 2016-17' from DCB Bank, Vapi.

Academic Achievements

12 students have completed Std. X &, or, XII National Indian Open School (NIOS) & 91 students have completed Std. X &, or, XII Gujarat State Education

Board (GSEB). In March 2017, **22 students** appeared for the same. **Many Students** have **graduated** from **M. S. University, Gujarat University & Sardar Patel University** in Commerce, Arts and Family Studies & **5 have completed M.Com.** This is rare for students with Hearing Impairment.

		
Sakshai Sharma B.C.A., 1 st year at Bharathiar University, Coimbatore, Tamil Nadu	Manushi Gandhi B.Arch. M. S. University, Vadodara	Harshit Kandoi B.Com., 3 rd year at M. S. University, Vadodara

Interesting Activities

- Akshar has started a **‘Capacity Building Programme’** for other Special Schools for the Deaf in Gujarat. The first such programme has been initiated with Dhvani Special School for the deaf in Bharuch. This is an on-going programme which began in 2016. A certain number of prescribed visits by the staff of Dhvani and those of Akshar to each there’s institutes, guidance on material & practices etc.
- Alimco and District Administration organized a programme to **distribute Aids & Appliances to Persons with Disability**, in the presence of Prime Minister, Mr. Narendra Modi on October 22, 2016. 33 students of Akshar received a pair of Alimco BTE Hearing Aids. 20 students rendered the National Anthem in Indian Sign Language at the programme.
- On December 8, 2016, United Way of Baroda **organized ‘Rangmanch’**, a Platform for Children with Disability, 16 students of Akshar displayed Karate Skills at Gandhinagar Gruh, Vadodara.

- **Rashtriya Madhyamik Shikshan Abhiyan, Gandhinagar** invited Ms. Nisha Grover, to be part of a panel for the T.V. channel, **‘Vande Gujarat’**, on ‘Awareness of Regular Teachers for Teaching Children with Disability’.

available at all Government Regular Schools in Gujarat, March 9, 2017. **Minister of Education, Mr. Bhupendrasinh Chudasama** was one of the panelists.

- Samvitti Foundation Organized a **Launch Event, ‘Pallavita’**, on April 09, 2017. 16 girl students from Akshar performed **‘Hu Ek Samanya Kanya’**. The Governor of Gujarat Shri. O. P. Kohli Presided & Rajmata ShubhanginiRaje Gaekwad was the Chief Guest at C.C. Mehta Auditorium, Vadodara.

- Ms. N. Grover participated in a Three -Day Workshop on, **‘Adapting Barkhaa Series for children with hearing impairment, cerebral palsy and multiple disabilities according to UDL’**. This was a project by the Dept. of Education, NCERT, Min. HRD. It is an initiative for making learning resources available in accessible formats.

Other Activities

- 150 students of St. Kabir School, Std. 1, & 7 teachers visited, July 4, 2016.
- Mr. Pranav Pandya, Ocean Computers, Vadodara went to Paul Mason Consulting for discussing upgrading computers for Akshar, July 7, 2016.

- 15 staff members of Paul Mason Consulting, Vadodara, visited. They engaged the children in a wide range of activities in 3 groups. They given muffins, soft drinks and stationery to the students and pens to the staff, August 5, 2016.

- On August 24 & 26, 2016, 203 students and 9 teachers of Navrachna School, Vadodara, came to interact with Akshar. Students of both schools played games and enjoyed other activities.
- 33 students applied for the Scholarships given by the Government of Gujarat for Children with Disability, August 24, 2016.

- On September 21, 2016, The ICICI Bank's Regional Branch office organized 'ICICI Bank Creative Masters Drawing Contest', for all the students. 15 student's paintings were selected.
- Water colours of 7 students were sent to Central Ground Water Board, Ahmedabad, for the National Painting Competition on 'Save Water', October 21, 2016.
- On February, 2017, Akshar Centre obtained UDISE Registration no. 24191112505. This process had started on January 25, 2017.

Internships

- 4 Students of Department of Social Work, Sardar Patel University, Vidhyanagar, interned at Akshar from August 19 to September 30, 2016 and 2 students from November 21 to December 31, 2016. 1 student came from January 19 to March 3, 2017.
- 5 students of Nalanda School with 2 teachers came, for an hour, from March 14 to 23, 2017. They taught Social Studies & Science to the students of Hindi Medium of std. 7 & 9.

Visits at Centre

- 25 students of 3rd year B.SC (Human Development & Family Studies), Faculty of Family & Community Science, M. S. University, with Dr. Dhvani Patel & Staff members .
- On August 22 & 23, 2016, 131 students with 4 lecturers of Parul University, Architecture, PIET-DS, Waghodiya, Vadodara visited for their ‘Case Studies’.

- 40 students of ‘Prerna’, M. S. University, came to celebrate Christmas with students of Primary Section. They played games with the students & gave snacks.

In-service Lecture for Staff

Date	Lecture by	Attended by	Subject
July 7 to 29, 2016	Ms. A. Despande	All Teachers, Faculty and Trainees	Auditory Verbal Methodology in a Classroom setting
08/04/2017	Ms. N. Ryntathiang	All Teachers and Faculty	A Workshop for ‘How to Conduct an Action Research’.

Annual Events

Picnics

- 33 students, **Early Intervention to Std. 4**, Hindi & Gujarati medium, went for a Picnic to Kamatibaug on January 2, 2017. They were accompanied by 4 teachers and 5 trainees.

Sports Day

- Akshar celebrated its **21st Sports Day** at E.M.E. School on Friday, January 13, 2017. **Mr. Arun Kumar, Basin Manager, Oil & Natural Gas Corporation Ltd., Vadodara** was the **Chief Guest**. Students performed Aerobics, made Pyramids, did various Drills and displayed Karate. After the track events, Nehru House won the House Trophy. The programme ended with the National Anthem in Sign Language.

Dates of Interest

Date	No. of Students	Event	Organized by	Remarks
20/6/2016	101	Magic Show	Anjali Live For Other's Foundation,	Students were thrilled!
7/8/2016	23	'Prerna' The Emancipation	Faculty of Technology and Engineering, M. S. University	Various games and competitions were held for CwD. 1 student got first prize of Rs. 800/- in Carrom. All participants got certificates.
12/8/2016	20	Independence Day Celebrations	St. Kabir School, Vadodara	Students of St. Kabir sang patriotic songs, did skits & danced with Akshar students. Akshar students were given Lunch, and a 'Thank You' Card. Ms. N. Grover was invited as a Guest for celebration.

12/8/2016	95	Student Elections	Akshar Centre	Head Boy Dhaval Kothari Captains Nehru: Pritesh Baria Tagore: Kavya Patel Gandhi: Mansi Rajpurohit	Head Girl Kajal Mali Vice-Captains Arbaz Kureshi Keyur Nair Bhagwat Thakkar
2/9/2016	25	Workshop	Parul University, Architecture Department	Students learned to make paper flowers, butterflies, hat, crown and cats.	
22/01/17	25	Inox Group of Companies 'HINDQUILAB', a programme by Childern with Disability	Supported by Lupin Ltd., & organized by Humanity First & Sevathirth Trust, Vadodara	To celebrate 120 th Birth Anniversary of Netaji Subhas Chandra Bose. 5 students of Akshar took part in Fancy Dress Contest. 1 student got 2 nd prize as 'Indira Gandhi'. 20 students performed Pyramids. Students were given certificates & snacks. The National Anthem was rendered by 18 students in Indian Sign Language.	
10/03/17	100	Holi	Akshar Trust	Enjoyed	

Field Trips

Date	No. of Student	Organized by	Location
17-01-2017	22	FAG Bearing India Ltd., Vadodara	Went to ISRO & Sundervan in Kankaria Zoo, Ahmedabad
19-01-2017	31	FAG Bearing India Ltd., Vadodara	Went to ISRO & Sundervan in Kakaria Zoo, Ahmedabad
24-01-2017	35	FAG Bearing India Ltd., Vadodara	Went to Kamatibaug & Laxmi Vilas Palace, Vadodara

Attended by Ms. N. Grover

Sr. No.	Date	Organized by	Remark
1	14/06/2016	Indian Sign Language Research and Training Centre, Ministry of Social Justice & Empowerment, New Delhi	Executive Council Meeting
2	25/06/2016	University of Central Lancashire, UK and Mook Badhir Mandal, Vadodara	Deaf Literacy from the Grassroots: Innovation for Empowerment, Short films & discussions on academic work in India.
3	17/07/2016	Nalanda International School, Vadodara	As a Judge for the 'Frank Anthony Memorial All India Inter-School Debate Championship (Category-I & II)'
4	01/08/2016	Working Committee Under Persons with Disability Act- 1995	Meeting at Collector's Office, Vadodara
5	05/08/2016	Dept. of Social Work, S. P. University, Vallabh Vidhyanagar	For 'Field work Orientation' of students of MSW and MSW (HR). The topic was 'Education of Children with Hearing Impairment'.
6	08/09/2016	Nadiad	Attended 3 rd meeting of 'Akhil Gujarat Badhir Shala Sanchalak Mandal'.
7	23/09/2016	ISLRTC Ministry of Social Justice & Empowerment, New Delhi.	On Panel for Exam for Recruitment of Master Trainer- 'Hearing' for (ISLRTC), New Delhi

Funding Responsibility

Sr. No.	Name	Date	Meet
1	Ms. N. Grover	04/07/2016	Mr. Arun Kumar, ONGC, Vadodara
2	Ms. N. Grover	11/07/2016	CSR Team, GACL, Vadodara

Donation in kind (2016-17)

Name of Donor	Item
Mr. Paul Mason, Paul Mason Consulting India Pvt. Ltd., Vadodara	2 nos. of Smart Boards
Gujarat Alkalies and Chemicals Limited, Vadodara (GACL)	<ul style="list-style-type: none"> - 10 nos. of Computers - 1 no. of Printer & Computer Accessories - 10 nos. of Steel Racks & Library Cupboards - 10 nos. of Library Tables & 50 nos. of Library Chairs. - Library books for Deaf Students & Teacher Trainees - Audio Visual Material
Gujarat CSR, Ahmedabad	Junior Playground Equipment
Agarwal Foundation, Vadodara	<ul style="list-style-type: none"> - 17 nos. of Dustbins - 12 nos. of Small Steel Cupboards - 8 nos. of Soft Boards - 7 nos. of Black Boards - 1 no. of Colour Printer - Topper Educational Software (3 nos. of Set-top Box)
Indian Oil Corporation Ltd., Vadodara	<ul style="list-style-type: none"> - CCTV Systems for entire school - 10 nos. of LED T.V. with CPU - 1 no. of Smart Board - 1 no. of Electronic Bell - 2 nos. of AC for Audiology & Speech Room - 67 nos. LED Lamps with Fixtures - 10 nos. of Fire Extinguisher

	<ul style="list-style-type: none"> - 20 nos. of Lockers - Stationery for School for Year
Oil & Natural Gas Corporation Ltd., Vadodara	<ul style="list-style-type: none"> - 12 nos. of Computers - 12 nos. of Uninterruptible Power Supply (UPS) - 1 no. of Printer - 13 nos. of Protection Covers for Computer & Printer - 1 no. of AC - Partition for Computer Laboratory
ALIMCO, Mr. Narendra Modi, P.M. India	76 nos. of BTE Hearing Aids with 2400 nos. of Batteries
Mr. Ankit Simlote, Ex-student	1 no. Set of Computer (second hand)
Mrs. Peenaben N. Desai, Vadodara	15 pkts. of Button Cells
Mr. & Mrs. Jayesh Shah, Vadodara	17 nos. of drinking Glasses

The following distributed stationery/toys

GACL Marketing Department & Transporters, Ms. Manisha Sindkar

The following distributed pastries/snacks

Mr. Karan Grover, Ms. Nisha Grover, Mr. Dhiren Ruparelia, Mr. & Mrs. Mohit Shah, Mr. Rajesh Modi, Ms. Dipal Vaghela, Ms. Bansari Shah, Mr. Mukundlal Shah, Mr. Deepak Agrawal, Ex-student-Mr. Ruchit Shitole, Student – Mr. Bhagwat Thakkar, Ms. Sakuntalaben Desai, Ms. Jankiben Prajapati, Ms. Parveen Agarwal, Mr. Amit Jaiswal

Sustained Support

- **United Way of Baroda** has been helping Akshar Trust for many years and was the first to fund the activities in 1989. They have funded the Playground & the equipment for it in 2016-17.

- **Paul Mason Consulting (PMC)** has been helping **Akshar** for the past 9 years in many areas and has generously donated for the new building. Till date PMC has given employment to 5 alumni of Akshar.
- **Pirojsha Godrej Foundation, Mumbai**, has generously supported the activities of the Trust for the past 9 years. This has been most helpful and is greatly appreciated.
- **Oil and Nature Gas Corporation (ONGC)**, has supported activities from 2003-04 till date. They have donated a Computer Laboratory in 2016-17.
- Since 2015-16, **Gujarat Alkalies and Chemicals Limited (GACL)**, Vadodara has been helping by funding major **Infrastructure and also the Therapy Staff at Akshar**. This has been most useful and productive.
- **Rajiv Gandhi Foundation** partially supported Early Intervention from 2004-05 to 2011-12.

Teacher Training

The Teacher Training Programme entered its 18th year in 2016.

- On September 19, 2016, a CRE programme was held from September 19 to 23, 2016 at Akshar Centre, on 'Educational Assessment and Evaluation'. 50 delegates took part.
- Ms. Geeta Parmar went to Nari Suraksha Gruh as an interpreter on November 26, 2016 as they needed help for 5 deaf girls/women who were found from different parts of Vadodara City. Thanks to these efforts the home of 2 girls was located.

- Akshar Trust conducted a 5-Day Workshop on 'Educational Assessment and Evaluation' from September 19 - 23, 2016. 50 educators from different Special areas of Specialization (HI, MR, VI) and psychologists from Special Schools and Sarva Shikshan Abhiyan attended. Lectures, demonstrations, discussions and group activities marked the sessions. Ms. N. Grover, Ms. H. Kale, Ms. G. Parmar, Mr. P. Desai, Mr. K. Thakkar, Ms. F. Shah, Ms. R. Haldankar and Ms. N. Rynththiang were the Faculty for the Workshop.

- 3 Special Educators from Dhvani School, Bharuch came to observe the working of Akshar Centre under the ‘Capacity Building Initiative’.

- NCED-Gujarat Chapter and Akshar Trust had organized the 6th Annual Conference on December 14 to 16, 2016 at Hotel Surya Place, Vadodara. ‘Modern Practices and New Horizon in the Education of Children with Hearing Impairment’ was the theme. 236 participants and 35 papers were presented. All the teachers of Akshar and the teacher training faculty participated. On December 14, 2016, Mr. A. M. Tiwari, IAS, Managing Director, GSFC, Vadodara was the Chief Guest at the Inaugural Function and Mr. Rajendra Trivedi, Honourable Minister of Sports, Youth and Culture, was the Chief Guest at the Valedictory Function. The students of Akshar presented ‘Karate Skills’ at the Inauguration. The National Anthem in Indian Sign Language concluded the Valedictory Function. Ms. V. Patel got 2nd Best Paper and Mr. Om Parkash the 3rd Best Paper awards.

Sr. No.	Name of Faculty	Name of Paper
1	Ms. N. Grover	Mind the Gap
2	Ms. H. Kale	Teacher’s Accountability: A Source of Life
3	Ms. R. Haldankar	E-Learning-Colourful Speech
4	Ms. V. Patel	Challenges in Higher Education
5	Mr. K. Thakkar	Use of Vedic Maths for Teaching Multiplication
6	Mr. Gurbhajan	Government Initiatives for Inclusion of CWHI
7	Mr. Om Prakash	Map Reading..... First step of Geography
8	Ms. H. Akolkar	Independent Writing Skills of CWHI

- On February 27, 2017, 100 Special Educators of National Association for the Blind, Kheda & Dahod, Blind Welfare Council, Dahod and Shree Jalaram Janseva Trust, Dharmaj visited. On February 28, 2017, 44 Special Educators of Shri V. S. Gandhi Charitable Trust, Kapadwanj visited. These visits were organized by the Govt. of

Gujarat IEDEE Project,' Guidance &Information on Teaching Learning Material (TLM)'.

- National Convention Educators of the Deaf (NCED)-India, 2017, was held from February 21-23, 2017 at Jodhpur, Rajasthan. The programme was organized by NCED- Rajasthan Chapter. The Theme was 'Marching Ahead towards Better Opportunities in Education & Services for Children with Hearing Impairment'. The programme was attended by Ms. Nisha Grover, Managing Trustee & Hony. Founder Director and Ms. Hema Kale, Principal.

Faculty Activities

Sr. No.	Name of Faculty	Date	Activity
1	Ms. H. Kale	June 20 & 24, 2016	Training College of the School for the Deaf Mute Society, Ahmedabad, as lecturer under a CRE Programme. The Theme was 'Development of Literacy'. She gave lectures on 5 topics.
2	Ms. G. Parmar & Mr. P. Desai	October 20, 2016	Dhwani School, Bharuch under the 'Capacity Building' Initiative of Akshar Trust. It was the 1 st visit to the school for assessment of infrastructure, human resources, curriculum transaction, use of TLM & amplification.
3	Ms. G. Parmar & Mr. K. Thakkar	February 13, 2017	2 nd visit to Dhwani School, Bharuch under, 'Capacity Building' by Akshar. Auditory Training and Speech Teaching were the focus.
4	Ms. H. Kale	March 6, 2017	Lecture on 'Methods and Techniques of Subject Teaching' under a CRE Programme at K.L. Institute, Bhavnagar.
5	Mr. K. Thakkar	March 23, 2017	United Way of Baroda organized Training Programme for Senior Level Staff of NGOs. Dr. M. Shukla, ex- Faculty of Family & Community, M. S. University was Resource Person.
6	Ms. H. Kale	March 30, 2017	Attended 4 th meeting of 'Akhil Gujarat Badhir Shala Sanchalak Mandal'. Topic was Textbook Adaptation & Communication Options, Bhavnagar.

Core and Part Time faculty	Visiting Faculty
1. Ms. Nisha Grover	1. Ms. Rohini Haldankar
2. Ms. Hema Kale	2. Ms. Natasha Ryntathiang
3. Ms. Geeta Parmar	
4. Mr. Premal Desai	
5. Ms. Falguni Shah	
6. Mr. Krunal Thakkar	

Consultants at Akshar Trust

Speech Pathologist and Audiologist	Ms. Falguni Shah
Speech Teacher	Ms. Rohini Haldankar
Karate Teacher	Mr. James George
Art Teacher	Mr. Jaidev Biswal

Voluntary Work

- **Ms. Priti Shanghavi**, who found Akshar on the net, has been volunteering. She worked with Mr. Ankit Simlote, ex-student, before he joined PMC. **She also been fund raising for Akshar.**
- Ms. Minoti Dholakia, has been volunteering from January 4, 2017.

Among the Visitors were

- Dr. Surinder Randhava, Consultant in Deaf Education, Uttarakhand, June 24, 2016.
- Dr. Suman Kumar, Deputy Director, Rehabilitation Council of India, New Delhi, June 25, 2016.

- Ms. Archana Patel, with Ms. Janki Kewalramani & Ms. Pushpa Patel, Dhvani School for the Hearing Impaired, Bharuch, July 21, 2016.
- Ms. Sadhna Sapre, Principal, Mookdhvani Vidhyalaya, Mumbai, August 26, 2016.
- Mr. Rakesh Chaurasia, Mr. Vijay Ghate, Mr. Vivek Sonar, August 30, 2016
- Dr. A. K. Sinha, Director of Ali Yavar Jung National Institute for the Hearing Handicapped, October 21, 2016.
- Mr. P. B. Thakar, Director, Social Defence, Gandhinagar, March 10, 2017.

Our Special Gratitude to

- **The EME School** for the Eugene Stadium for **Sports Day** and other related support.
- **Mr. Manishi Bhatt** of Manishi Enterprise for the **construction of the new building**.
- **The staff of Karan Grover & Associates**, Mr. Devalji Odedra, Mr. Ishan Grover Mr. Sujo Jose, Mr. Balmukund Jha, Mr. Mathew K J and Mr. Kishor Mohite.
- **Mr. Alkesh Shah**, Chartered Accountant, for the **accounts** since 1988 in an **honorary capacity**.
- **Mr. Jatin Vakil** for **legal matters**.
- **Mr. Harsh Purohit and his team from Cognito** for the wonderful designing of the Annual Report for the past 5 years.
- The Chairman, **Mr. Hasmukhbhai Shah**, Trustees **Mr. Jal Patel, Ms. Shruti Shroff, Mr. Rajesh Parikh and Ms. Ishita Verma** for their close guidance to & involvement with Akshar.

Academic Background of Students

Placement / Employment

Profile of the occupation of parents

Newspaper Cutting

TIMES CITY

PMC to invest ₹225 crore to expand Vadodra facility

Vadodra: The Gujarat Road & Bridge Corporation (GRBC) has decided to invest ₹225 crore to expand its Vadodra facility. The expansion will include the construction of a new 1000-tonne capacity bridge and the widening of the existing bridge. The project is expected to be completed by 2025.

The bridge under construction at Vadodra is set to be widened.

The expansion of the Vadodra facility is a major step towards improving the infrastructure of the city. The new bridge will provide a more efficient and reliable mode of transport for the residents of Vadodra.

The project is being funded by the Government of Gujarat. The GRBC is committed to providing high-quality infrastructure services to the people of Gujarat.

The expansion of the Vadodra facility is a major step towards improving the infrastructure of the city. The new bridge will provide a more efficient and reliable mode of transport for the residents of Vadodra.

नेशनल इन्व्हेन्शन और मेजयुकेलन और प डेव(ईन्टीया) वडी जघिर विद्यार्थीओनुं सिंयन करता विशिष्ट शिक्षाओ

प्रतिनिधी :-
कुमार उज्ज्वल

वडीवडा

एक महत्वाकांक्षी योजना अंतर्गत नेशनल इन्व्हेन्शन और मेजयुकेलन और प डेव(ईन्टीया) वडी जघिर विद्यार्थीओनुं विशिष्ट शिक्षाओ प्रदान करी जाईल. एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल. एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल. एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल.

एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल. एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल. एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल.

कलम की सरकार

पडोहराना श्तेगंज स्टेडीकग्मां अक्षर द्रुस्ट द्वारा योजायो २१ मो रमोत्सव

प्रतिनिधी :-
कुमार उज्ज्वल

वडीवडा

पडोहराना श्तेगंज स्टेडीकग्मां अक्षर द्रुस्ट द्वारा योजायो २१ मो रमोत्सव. एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल. एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल. एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल.

एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल. एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल. एकर अंतर्गत विद्यार्थीओनुं को विभिन्न प्रकार के प्रयोग करवावे जाईल.

Office Bearers

Chairman

Mr. Hasmukhbhai Shah

Trustees

Mr. Jal Patel,

Mr. Rajesh Parikh, Ms. Ishita Verma,

Ms. Shruti Shroff

Managing Trustee

Ms. Nisha Grover

Route to Akshar Centre from Vadodara

AKSHAR TRUST

Akshar Centre for Hearing Impaired Children

Office Address

11th Floor, Kirti Towers, Next to Kirti Mandir, Tilak Road
Vadodara - 390 001 (Gujarat) India

Centre Address

Near Nandanvan Farm, Before Mini River Bridge, Sherkhi-Sindhrot Road,
Ta. & Dist.: Vadodara-391 330

Phone No. (Office): +91-265-2427522, +91-265-2427544

Fax: +91-265-2427599

Phone No. (Centre): +91-265-6458117

Email Address: akshartrust@gmail.com

Website: www.baroda.com/akshar.php

Online Donation:

<https://www.onlinesbi.com/prelogin/icollecthome.htm?corpID=632775>

Created with

 nitro^{PDF} professional

download the free trial online at nitropdf.com/professional