

Annual Report – 2013 to 2014

1 About Identity Foundation

Identity Foundation (IF) is a charitable trust (E-3981-Pune) registered with the office of the Charity Commissioner of Pune. Identity Foundation has been working with underprivileged children since September 2003. It is a not-for-profit organisation without any political and religious affiliations.

2 Programme: Reading Class

CHILDREN: 3873, BOOKS: 11332, SCHOOLS COVERED: 21

The organization has been conducting reading classes since 2006 in the municipal schools. Presently, the reading classes are conducted in 17 municipal schools and 4 private schools. A team of educators (referred to as “book fairies”) carry a large range of books with them to the school during the school hours and assist the students between the 1st and 4th grade in reading them. The children are divided into groups based on their reading levels. Reading levels are determined through a pre-test and also two post-tests are conducted to find the change in reading levels. Books are distributed as per these reading levels. In addition, several activities such as songs, stories, word games etc., are also used to get the children interested in reading.

Objectives & Methodology:

- Developing reading skills of children
- Inculcating reading habits
- Child development through stimulating the child’s capacities
- Encouraging children’s participation in all activities

2.1 Participation

2.2 Level of Competence by Class at Pre-test

21 schools: Level of competence at pre-test

2.3 Level of Competence by Class at Post-test

21 schools: Level of competence at pre-test

When we compare the competence level of 21 school children, we observe that 3rd & 4th class student's competence level has increased substantially. There is reason behind it that we conducted extra learning sessions for those children who were not able to cope. In the extra learning sessions book fairies used various teaching aids, educational material and teaching methods to help children increase their competence level.

2.4 Activities in School Library project

2.5 iF- Own Publication Books

2.6 iF- Own Publication Workbooks

2.7 Books/Workbooks Used by Children

(Other than if's own Publications)

3 Programme: eLearning project

CHILDREN: 1656, SCHOOLS COVERED: 05

From this year eLearning project was initiated with 5 schools. The eLearning programme has become an important part of the children's learning process. The program empowers the teachers and increases their effectiveness. The students find computers engaging and we have observed that they are very interested and enthusiastic to study science & mathematics with this medium.

3.1 Participation: eLearning project data of 5 schools

3.2 Training of staff

4 Programme: Mobile Learning and infotainment Centre (MLC)

(CHILDREN: 11431, ACTIVITIES: 42, PARTNERING ORGANISATIONS: 24, MLCs: 2,)

The MLC programme is the flagship programme of iF. This programme revolves around the utilization of the two Mobile learning and Infotainment centers that we operate. The MLC's support multiple activities of iF as well as other NGO's who partner with iF.

4.1 Participation

4.2 School transportation or Pick & drop:

4.3 Activities at Support classes:

Activities at Support classes

4.4 Picnic activity at support Classes

4.5 MCLI with other partner NGO

4.6 Khelghar & Cinema

4.7 Computer Classes (61 session) & Science Experiments (19 Experiments)

Computer Class: Reach

Science Experiments: Reach

5 Pictures

5.1 Some special movement at the time of Children's Picnic & Visits

Picnic at Sambhaji Udyan

Visit to Agakhana Palace

Visit to Katraj Dairy

Visit to Fire Briged

Visit to Coca Cola

Visit to Science Park

5.2 Various Activities

Hobby class activity with children

Aksharmitra activity

Children at Quest science Lab

Children at Computer lab

Children making paper bag

Children colouring Flag-Tiranga

Dahihandi utsav with children

First Aid & hand wash workshop

***School transportation- Pick & drop
Sohala***

Drama by Book-faires at Vidyarthi Kautuk

Workshop on Woman's law at center

Andhashraddha Nirmulan programme

5.3 Various training & sessions for Staff

Grammar training for staff

Training at Srujan Anand Vidyalay, Kolhapur

Training of orientation

Paper bag training

Our Institutional Partners & Supporters

