Early Intervention for mentally disabled infants
From January 2004 till July 2005, the number of families surveyed in low income target areas were 38801 .Out of these 2261 children with various disabilities attended the Clinic. The professional teams diagnosis placed 134 in early intervention services and a worker assigned for every five children .Future plans are to increase number of children by increasing target areas thus reaching a larger number of children and providing requisite services. More workers trained and more women befitted. Focus is on using potential of local women and mothers of the disabled through specially designed training modules to suit their lack of academic education .We utilize their innate skills for child rearing, and their ability to establish rapport with identified families’ .Poverty is the great equalizer and all of them have experience of this. Our goal is to reach 250 children on our early intervention unit by 2005 end.
