

OUR PROGRAMMES

- Creating an Individualised Education Plan (IEP) as per the child's capacity to develop academic, social and pre-vocational skills
- Teaching Activities of Daily Living (ADL) to kids to achieve the highest possible level of independence
- Counselling students and their parents on the child's life goals by identifying their skills
- Providing occupational, behavioral and physiotherapy for kids with periodic follow-up
- Conducting field trips and workshops for kids to allow practical learning

"I must thank all the teachers and support staff of the school as they handled our daughter very kindly. We have not only observed positive changes in her attitude but also seen improvement in her academics. This all could happen due to the hard work and co-operation of teaching staff." - Mrs. MANOJI KUNDER, Miss Janvi Kunder's Mother

VISIT US

+91 70665 99957

Shantinath Avenue,
Chakradhar Nagar,
Nalasopara (W), Maharashtra
401203

<http://www.suryodayschool.org>

contact@suryodayschool.org

SURYODAY TRUST

- Suryoday Trust is the first non-profit school in Nala Sopara that works towards the development of children with mental disabilities.
- It was founded in 2010 by corporate professionals with decades of corporate experience.

Vision: Children with mental disabilities grow up to become socially integrated and functionally independent adults.

Mission: To develop the overall personality of children with mental disabilities through adequate education, life skill development and parent counselling.

In India, according to 2011 census:

- 2.2 million people are intellectually disabled
- Over 60 % of them are illiterate
- Over 80% of them are unemployed

SUCCESS STORY

Devarshi was diagnosed with Moderate Mental Retardation at the age of 7. When he came to Suryoday, he couldn't follow routine activities or communicate at all. After four years of individualised support at Suryoday, Devarshi has shown significant change. He follows instructions given to him to the best of his ability. He makes an attempt to speak and write. His mother is very happy with his progress and is hopeful of his future.

MONTHLY OPPORTUNITIES TO CONTRIBUTE

OUR REACH

2017-18

50 children with mental disabilities
1 school

2019-20

150 children with mental disabilities
3 schools

SCHOOL BUILDING

- Land purchased
- Raising funds for construction
- Plan: 8 classrooms, 2 therapy rooms and 1 playground

Project Budget:
INR 75 lakhs

Address: S.No.132, H.No.13 at village Bhuigaon Budrik,
Tal. Vasai, Dist. Palghar.

