

Shanti Sahyog

Newsletter

Dedicated to Service of the Underprivileged

Regular column "Man becomes great exactly in the degree in which he works for the welfare of his fellow-men."

Mahatma Gandhi

Our Projects

➤ Education for Urban Slums

- Play/Pre School
- Primary & Secondary
- Nonformal & Remedial
- Adult

➤ Health Centre, Kalkaji

- Free Medicines
- Free Eye & Cancer Camps - Mammography / Cervical / Oral

➤ Gender Resource Centre, Kalkaji

- Vocational Training
- Cutting & Tailoring Program
- Computer Program
- Legal Aid / Counseling
- Advocacy & Awareness
- OPD, Health & Nutrition Camps
- Delivering Govt. Social Welfare Schemes
- Awaaz Uthao Women Campaign

➤ Multi-Functional Centre, Govindpuri

- Dental Centre
- Nursery
- Computer Application
- Skill Development & Placement: - Pradhan Mantri Kaushal

Vikas

- Yojana (PMKVY) - National Digital Literacy Mission (NDLM)
- Beauty Culture Training
- Nursing Assistants Training

➤ Gandhi Clubs in Schools

➤ Centre for Peace & Conflict Resolution

We work in 17 Delhi slums (Kalkaji-Govindpuri Area)

Shanti Sahyog Sponsored Students School Results 2016-17

Deepalaya School (DS); Sanatan Dharam Vidya Bhawan (SDVB);
Gyan Mandir Public School (GMPS); Indal Memorial Public School (IMPS);
Shyama Prasad Vidyalaya (SPV); Delhi Tamil Education Association (DTEA)

**CBSE
Board
Exams**

Std XII

Anjali
64 % (DS)

Taniya Dick
72 % (DS)

Seema
64 % (DS)

Rohit
64 % (DS)

Std X

Above 90%

Manpreet Kaur
Std VIII
91 % (DS)

Neha Sorari
Std V
85 % (SDVB)

Above 80%

D Sathya
Std VI
84 % (DTEA)

Parveen
Std IV
84% (SDVB)

Above 70 %

Bhavishya Sagar Std IV 76% (SPV) **Geetanshi Sharma** Std IV 75% (DS) **Nitish Sharma** Std IV 74% (SPV) **Jaiti** Std VIII 74% (DS) **Anshu Kumari** Std III 73% (DS) **Gauri Bishwas** Std IX 72% (DS)

Anurag Prasad Std IX 72% (DS) **Amit** Std VI 72% (DS) **Meet Maheswar** Std IV 72% (DS) **Kirti** Std II 72% (DS) **Anand Kumar** Std V 71% (DS)

Above 70 %

Rashi Gupta Std V 64% (DS) **Sahil Rawat** Std II 66% (DS) **Naina** Std IV 64% (DS) **Shivam** Std IV 64% (DS) **Shaheen** Std VIII 62% (SDVB) **Karnail Singh** Std V 62% (SDVB) **Dhurav** Std IV 62% (DS)

Ankit Prasad Std XI 62% (DS) **Gungun Sagar** Std VI 61% (SPV) **Malhar** Std VIII 61% (DS) **Siddhartha Malkar** Std IX 60% (DS) **Ayantika** Std V 61% (DS) **Rajina** Std VI 60% (DS) **Rajat** Std IX 60% (DS)

Shanti Sahyog Play/Pre School Results

Grade A Students

UKG: 8

LKG: 11

Nursery: 15

ADVISORY BOARD

Rajneesh Arora, PhD

VC Punjab Technical University, Jalandhar

Professor Richard Falk

Princeton University, USA

Professor Mats Friberg

Peace & Development Research Institute
PADRIGU, Sweden

Roger Hayes, PhD

Lecturer, Greenwich University Business
School, UK; Honorary Adviser, FICCI, UK

Kusum Ansal, PhD

Creative Writer, Educationist

Kavita Sharma, PhD

President, South Asian University, New Delhi

Subha Rajan

Head- External Relations
Confederation of Indian Industry

Sudhir Mohan Sethi

Deputy Director General NCC (retd)

Anushka Kapoor

Director SARRFREIGHTS & Alumni,
Emory University

EXECUTIVE BODY

Founder President/ Editor

Suman Khanna Aggarwal, PhD

Former Associate Professor of Philosophy
University of Delhi
Gandhian Scholar

Sr Vice President

Naginder Rishi

Former Senior General Manager
INDIA TODAY GROUP

General Secretary

Suman Chopra

Publisher, Editor Railways Year Book

Treasurer

Som Nath Arora

Entrepreneur

MEMBERS

Fr T K John

Former Dean, Vidya Jyoti

Sanjay Aggarwal

Entrepreneur

A K Merchant, PhD

Chairperson, Sarvodaya International Trust
Trustee, Lotus Temple

S K Kodasi

Former Director, T-Series

Gauri Raheja

Home Maker

P V Raghu

Assistant Director, AIIMA, New Delhi

We would like to begin by thanking the Australian High Commission for their much-needed grant for school infrastructure, which enabled us to fulfill our long cherished goal of opening a Play/Pre School in a Village, on 3 July 2017. Our decade long experience in educating underprivileged children reveals that those students who have not experienced the formal structure of a Pre School, perform poorly in primary & secondary school. Our Pre Schools aim to provide adequate environment to nurture social standing and mental capability to help these students to adjust in mainstream education.

Like our two Preschools in Kalkaji, our 3rd Preschool in Tughlakabad Village is also run according to Nai Talim - Gandhi's views on basic education, wherein students are taught along with the 3 R's, dignity of labour; humility, empathy and respect for their teachers and school mates. Learning becomes fun through educational tools, building blocks, puzzles and games. The curriculum prepares them for entry into formal education. Creativity is stimulated through extracurricular activities like singing, dance, music, recitation and skits. Picnics and visits to places like the zoo, museums and historical sites are arranged periodically.

The School doubles up as a Center for Remedial, Non-Formal & Adult Education in the afternoon.

School Tughlakabad Village

**Shanti Sahyog
Computer Center**

CUTTING & TAILORING

B Chhuriya Mohalia, Tughlakabad Village, New Delhi- 44
Tel: (011) 26030186, 9350529544, 8743998883

In answer to the demand by the youth in Tughlakabad Village for Skill Development programs, we started our Vocational Centre to give training in Computer Application & Cutting & Tailoring in June 2017. The response is overwhelming! The aim is to help young people – especially women find employment leading to economic independence / empowerment. Our Computer Instructor Suraj is an excellent teacher. To date 34 students have enrolled in the Computer Application Basic Course.

2nd Batch of 63 Students Qualify in Computer Application Australian High Commission Project

On 20 April 2017 our 2st Batch of 63 students, who had completed their 6 Month Basic Computer Course were successfully examined by Jan Shiksha Sansthan – a recognized agency by H R D Ministry, Govt. of India. Kudos to our hard working and competent Computer Instructor - Nisha!

2nd Batch of 35 Students Qualify in Cutting & Tailoring Shanti Sahyog /Singer/Rotary Project

On completion of their 6 month Cutting & Tailoring Course, 35 students successfully passed their exam conducted by SINGER on 30 & 31 March 2017. Shanti Sahyog runs this Course in collaboration with SINGER & Rotary Club of Delhi - Bhikaji Cama Place Trust. Certificates were awarded to these students, in an event organized on 18 June 2017. On this occasion, Rtn Bhaskar Chatterjee donated two Sewing Machines to Shanti Sahyog while Rtn Vinay Aggaral distributed laddoos to all present.

24 June 2017

Homeopathic Health Camp

Shanti Sahyog organized a Free Homeopathic Health Camp on 24 June 2017 at our Homeopathic Centre premises, Community Centre, DDA Flats, Kalkaji, New Delhi. It was conducted by our homeopathic physician - Dr. B K Jha, who gave free consultation and medicine to 82 patients.

17 May 2017

Beauty Culture Workshop

On 17 May 2017 Shanti Sahyog in collaboration with Godrej & Dhriti organized an orientation program on entrepreneurship for our Beauty Culture students. Shradha from Godrej & Igra Khan from Dhriti conducted the workshop, which was a great learning experience for our students.

Volunteering India : Claire Wright & Hanna Brown from UK volunteered in our Play/Pre School for 2 weeks in August 2017. They were able to give individual attention to our kids!

foodcloud.in

Happiness is Homemade

GET RS. 100 OFF
ON YOUR FIRST ORDER
USE PROMO CODE **GG5100**

PRESS | THE ECONOMIST | TODAY | Forbes | Time Out | THE HINDU

CONTACT US
www.foodcloud.in , email@foodcloud.in
+91 7042640064/ +91 9810846863

With Best Compliments from **Madan Takkar**

