
ALL INDIA INSTITUTE OF SPEECH AND HEARING
NATIONAL SERVICE SCHEME

[image: C:\Users\Lecuture1\Pictures\sm_logo.png][image: http://upload.wikimedia.org/wikipedia/commons/d/d0/National_Service_Scheme_logo.gif][image: http://www.karnataka-colleges.com/Karnataka-Universities/images/Mysore-Univ-Logo.jpg]

COLLEGE LEVEL CAMP REPORT AND DESCRIPTIVE CAMP REPORT
2014-15
CONDUCTED AT MOTAFOFALIA, GUJARAT

SUBMITTED TO UNIVERSITY OF MYSORE

NAME OF THE UNIVERSITY: University of Mysore
NAME OF THE COLLEGE: All India Institute of Speech and Hearing, Manasagangothri

			COLLEGE LEVEL CAMP REPORT

Special Camping Programme (Month and year): 22 February to 5th march 2015 (including transit)
Motto: Healthy Youth for Healthy India

	1.
	Name and address of the college which organized the camp
	All India Institute of Speech and Hearing, Manasagangothri, Mysore-06

	
	
	

	2.
	Venue of the camp
	Mota Fofalia, Vadodara Dist., Gujarat

	
	
	

	3.
	Nature of the accommodation
	Boys and Girls Hostel of Sri C.A. Patel Learning Institute

	
	
	

	4.
	Name of the Camp Officer
	Dr. Sujeet Kumar Sinha

	
	
	

	5.
	Name of the Asst. Camp Officer
	Ms. Jyothi S.

	
	
	

	6.
	Specialists who attended the camp
	Speech-Language Pathologists, Audiologists, ENT Specialist, Clinical Psychologists, Earmold technician, Electronic engineer (List enclosed)

	7.
	Details of campers attended
	

	
	i. No. of students allotted by University
	48

	
	ii. No. of additional student campers involved
	00

	
	iii. No. of campers attended
a) No. of boys
b) No. of girls
c) No. of staff
d) Men
e) Women

Grand total
	
17
31
02
01
01

50

8. The date of commencement and closure of the camp: 22 February to 5th march 2015 (transit included)

9.Name and designation of the dignitaries who participated in the inaugural function of the camp.
 Inaugural Function
1. Mr. Jeetendra Bhai Patel- Trustee, Shaktikrupa Charitable trust, Mota Fofalia, Gujarat
2. Mrs. Meghana Patel- Trustee, Shaktikrupa Charitable trust, Mota Fofalia, Gujarat
3. Mr. Ashok Patel- Shaktikrupa Charitable Trust
4. Dr. Animesh Barman, Reader in Audiology, AIISH

10. The names and designations of the resource persons and topics of their
lectures:

Ms. Divya Seth and Ms. Aditi Rao, delivered a lecture on “Communication disorders in children to ASHA workers at Sri C.A. Patel Learning Institute, Mota Fofalia, Gujarat.

Ms. Litna Varghese and Ms. Divya Seth delivered a lecture on “Importance of Speech and Language development in children” to ASHA workers at Mook Dhwani Special School Vadodara, Gujarat.

NSS volunteers visited various schools and addressed the teachers regarding communication disorders and their identification. Further, pamphlets were distributed in this connection.

12. Name and designations of persons from the Government/Voluntary
Organizations that helped in organizing the camp:

	Mr. Jeetendra Bhai Patel, Trustee, Shakti Krupa Charitable Trust

13. Pre- planning: Were any meetings of the local officers and important persons of the village, where camp was conducted, held to discuss the arrangements and projects of the camp? If so, give the details.
		
Telephonic, Emails and Letters correspondence was made with Shaktikrupa Charitable Trust, Motafofalia, Gujarat, which was the supporting agency for the camp.Also Dr. Sujeet Kumar Sinha (NSS Programme Officer) Visited Motafofalia personally and checked all the arrangements at the place.

14. Projects undertaken; give the details of the work done under
	 i. Shramadaan
Nil
 ii. Promotions of hygienic conditions
		Nil
	 iii. Medical services such as medical checkup, immunization etc.
The main focus of the present camp was on the identification, assessment and rehabilitation of individuals with communication disorders. Survey was conducted in 15 villages of Sinor Taluq to identify following disorders:

1. Delayed speech and language
2. Misarticulation of speech
3. Dysfluent speech
4. Hearing loss
5. Otological pathologies
6. Voice problems
7. Loss of speech after neurological dysfunctions
8. Mental retardation
9. Cleft lip and palate
10. Cerebral palsy

The statistical details of the survey are as listed below
	Sl. no.
	Ward Name

	Date
	Population surveyed
	No. of individuals with communication disorders

	1.
	MotaFofalia
	24.02.2015
	2028
	115

	2.
	Awakhal
	25.02.2015
	2494
	105

	3.
	Chaanbhoi
	25.02.2015
	575
	31

	4.
	Malpur
	25.02.2015
	884
	34

	5.
	Nanaabhipura
	25.02.2015
	565
	25

	6.
	Sadhali
	25.02.2015
	5658
	201

	7.
	Timbarwa
	25.02.2015
	1560
	59

	8.
	Surashamal
	26.02.2015
	1758
	71

	9.
	Shinor
	26.02.2015
	6263
	264

	10.
	Malsar
	26.02.2015
	1727
	75

	11.
	Barakal
	27.02.2015
	1002
	41

	12.
	Bithli
	27.02.2015
	929
	31

	13.
	Moletha
	27.02.2015
	1120
	34

	14.
	Motakarala
	27.02.2015
	1471
	64

	15.
	Segwa
	27.02.2015
	920
	36

	Total
	
	28954
	1186

Medical camps were conducted focusing on the diagnosis, treatment, and rehabilitation of the individuals with communication disorders at Sri C.A. Patel Hospital, Mota Fofalia. All the clinical facilities provided to the clients were free of cost. The clinical facilities provided to the clients are listed below:

A total of 1313 clients were evaluated in 3 days. The statistical details of the clinical services provided are as listed below:
	Sl. No.
	Clinical services rendered
	No. of individuals who received the facility

	1
	Speech language evaluation+Therapy +Counselling
	124

	2
	Psychological evaluation
	83

	3
	Audiological testing
	669

	4
	Hearing aid trial and fitting
	498

	5
	Issue of hearing aids
	433

	6
	Issues of the ear molds
	852

	7
	ENT evaluation
	569

	8
	Medicine distribution
	190

About 14 hours in a day were spent in the planning and execution of the survey, and statistical compilation of the data obtained.

iv. Any other projects undertaken

1. School screenings were done in Mook Dhwani Special School at Vadodara to identify children with communication disorders.

15. Other camp activities:
		i. Give details of the activities conducted on literacy campaign
						Nil
ii. Whether a socio-economic survey of the village/s conducted. If so, what
are the salient socio-economic conditions, the details of number of families, population (male, females, and children), education level etc.
						Nil

iii. Name any other campaign eg; on family planning, small village, sanitations, etc. organized.
						Nil
		iv. Were any action-oriented slogans popularized? If so, which are they?
						Nil

v. What were the important items of cultural programme? How was the
participation of campers/ local people?

Cultural exchange programme was conducted on 26.02.2015 evening 6 to 8.30pm at Sri C.A. Patel Learning Institute. In the cultural exchange programme NSS volunteers from All India Institute of Speech and Hearing presented 2 Skits on awareness of communication disorders, Group Song and 2 Group dance. Students from MotaFofalia Village presented Songs, various Indian dances, and gymnastics dance. The programme was attended by almost 2000 people.

vi. Were any symposia, group discussions arranged? If so, what were the
topics and how was the participation?
	Every evening between 8:00 pm and 9:30 pm there was discussion on the experiences during that day’s activities. Campers gave their feedbacks and suggestions during the same.
Further, NSS volunteers visited various schools and addressed the teachers regarding communication disorders and their identification. Further, pamphlets were distributed in this connection.

	A narrative report giving all the details may be appended to this:
				Narrative report enclosed

1. Expenditure:
i. The amount received as advance from University: Rs. 22, 500.00
ii. AIISH contributed a sum of Rs. 1,24,09 excluding free hearing aids which approximately cost Rs 4,31,000 (Total Rs. 5,55,000).
iii. Rest of the expenditure was done by Shakti Krupa Charitable Trust, Mota Fofalia.

2. Impact of the camp:
What was the reaction of the local people towards the camp? Give an assessment of the impact of the camp on the local people as well as the campers:
	A feedback from all the patients was taken. More than 95 percent of the individuals, who received the clinical services were extremely happy and satisfied with the services provided and the way it was executed. Some of them, who didn’t attend the camp, expressed their inability to come due to various personal reasons. Also a good feedback was given by Mr. Jeetendra Bhai Patel (Trustee, Shaktikrupa charitable trust).
	Campers opined that the camp was a great learning experience. For many of them, visiting villages was first time experience, all of them liked the idea of community based rehabilitation.

3. Give suggestions, if any, including those from the students for improvements in organizing the camp.
					NIL

NSS Programme Officer Director, AIISH

List of specialists who were deputed for the speech and hearing camp between 22.02.2015 to 05.03.2015 (including transit)

	Sl. No.
	Name
	Profession

	1.
	Dr. Animesh Barman
	Professor in Audiology

	2.
	Ms.Litna Varghese
	Speech language pathologist

	3.
	Ms. Beena Mathew
	Speech language pathologist

	4.
	Ms. Lakshmi S
	Audiologist

	5.
	Mr. Sabarish A
	Audiologist

	6.
	Mr. Zebu Y
	Audiologist

	7.
	Dr.Bhagyashree K
	ENT specialist

	8.
	Mr. Sanjeev Gupta
	Clinical Psychologist

	9.
	Mr. Shyam H.R
	Clinical Psychologist

	10.
	Mr. Ravi S.
	Electronics Engineer

	11.
	Mr. Vivek A.
	Ear mold Technician

NSS Programme Officer						Director, AIISH

Annual Special Camp of NSS 2014-15
Descriptive Camp Report
Institute: All India Institute of Speech and Hearing
Camp Place:Mota Fofalia, Vadodara Dist, Gujarat
Dates: 22.02.2015 to 05.03.2015 (transit included)
Assisted by: Shaktikrupa Charitable trust, Motafofalia, Gujarat
Camp Officer: Dr. Sujeet Kumar Sinha.
Assistant Camp Officer: Ms. Jyothi S.
Number of Volunteers: 48 (list of students enclosed)
Objectives of the camp:
1. To provide platform for students to understand the lifestyle and difficulties in the rural areas
2. To survey and identify individuals with communication disorders in 15 villages of sinor taluq of Gujarat
3. To provide community based assessment and rehabilitation, free of cost for individuals with communication disorders.

24.02.2015
A meeting was held with the campers to inform about the schedule of camp and nature of work that campers have to do. 16 groups were made to cover 15 villages of sinor taluq. The survey started on 24.02.2015 with the survey of Mota Fofalia Village.

25.02.2015
Group 1, 2, 3 left for Timbarwa village, group 4,5,6 left for Sadhali village, groups 7,8,9 left for Nanaabhipura village, groups 10,11,12 left for Malpura village, groups 13, 14, left for Chhanbhoi village, group 15 and 16 left for Awakhal village. All the groups went to their respective ward to conduct a door to door survey for identification of the following disorders:
1. Delay in the development of speech and language.
2. Misarticulation of speech
3. Dysfluent speech
4. Hearing loss
5. Ear discharge and/or ear pain
6. Voice problems
7. Loss of speech after neurological dysfunctions
8. Mental retardation
9. Cleft lip and palate
10. Cerebral palsy
26.02.2015
Group 1, 2, 3 left for Surasamal village, group 4-12 left for Shinor village, groups 13 & 14 left for Malsar village, groups 15 &16 left for Chhanbhoi village. All the groups went to their respective ward to conduct a door to door survey for identification of the following disorders:
1. Delay in the development of speech and language.
2. Misarticulation of speech
3. Dysfluent speech
4. Hearing loss
5. Ear discharge and/or ear pain
6. Voice problems
7. Loss of speech after neurological dysfunctions
8. Mental retardation
9. Cleft lip and palate
10. Cerebral palsy
Additionally School screening was conducted by the NSS volunteers. On 26.02.2015 cultural exchange programme was also conducted where NSS volunteers of AIISH and students from school performed the cultural programs. Before the cultural programme an Inauguration programme for the special camp at MotaFofalia village.

27.02.2015
Group 1, 2, 3 left for Segwa village, group 4,5,6 left for Motakarala village, groups 7,8,9 left for Moletha village, groups 10,11,12 left for Bithli village, groups 13, 14, 15 & 16 left for Barkal village. All the groups went to their respective ward to conduct a door to door survey for identification of the following disorders:
1. Delay in the development of speech and language.
2. Misarticulation of speech
3. Dysfluent speech
4. Hearing loss
5. Ear discharge and/or ear pain
6. Voice problems
7. Loss of speech after neurological dysfunctions
8. Mental retardation
9. Cleft lip and palate
10. Cerebral palsy

28.02.2015, 01.03.2015 and 02.03.2015
Diagnosis, treatment and rehabilitation of the individuals with communication disorders at C.A. Patel Hospital, MotaFofalia, Gujarat. All the clinical facilities were provided to the clients free of cost. Following clinical services were rendered to the clients

	Sl. No.
	Clinical services rendered

	1.
	Speech language evaluation

	2.
	Speech language therapy

	3.
	Psychological evaluation

	4.
	Audiological testing

	5.
	Hearing aid trial and fitting

	6.
	Issue of hearing aids

	7.
	Issue of the disability certificates

	8.
	Issues of the ear molds

	9.
	Counseling

	10.
	ENT evaluation

	11.
	Medicine distribution

A total of 1313 clients were evaluated in 3 days. The statistical details of the clinical services provided are as listed below:
	Sl. No.
	Clinical services rendered
	No. of individuals who received the facility

	1
	Speech language evaluation+Therapy +Counselling
	124

	2
	Psychological evaluation
	83

	3
	Audiological testing
	669

	4
	Hearing aid trial and fitting
	498

	5
	Issue of hearing aids
	433

	6
	Issues of the ear molds
	852

	7
	ENT evaluation
	569

	8
	Medicine distribution
	190

On completion of the camp the valedictory function was organized at Sri C.A. Patel learning Institute, Mota Fofalia, Gujarat. Mr. Jeetendra Bhai Patel, Trustee, Shaktikrupa charitable trust addressed the gathering and appreciated the work done by the NSS unit of AIISH.
03.03.2015
All The campers left for Mysore from Motafofalia at 10 am in the morning. The campers reached to Mysore on 05 March 2015 at 12 pm.

NSS Programme Officer DIRECTOR
	
image1.png

image2.gif

image3.jpeg

