

RADIO SHOW - "MUD MUD KE NA DEKH" (MMKND)

MUD MUD KE NA DEKH is our 15 min Weekly Radio Show in Hindi pertaining to NEWS AND VIEWS of Cross Disability (all kinds of disabilities) issues. The aim is to advocate the rights of people with disabilities and to inspire, motivate and allow attitudinal changes to come about both in the mindsets of disabled and non disabled population of our country.

The show through interviewing organizations, institutes and individuals with and without disabilities, working in the disability sector, aims at building bridges between people with and without disabilities, entertaining and breaking down the prevalent mental and physical barriers, exposing the unique gifts and talents of people with disabilities, thereby heightening the self-esteem of persons with disability while making them aware of their Rights.

Through MMKND we are able to:

- **Provide role models to persons with disabilities.**
- **Bring about changes in the attitudes and mindsets of non disabled persons which would hopefully lead to a greater inclusion of persons with disabilities in the mainstream of living and allow them to be true contributing citizens of the nation.**
- **Urge people to commit to bringing about this change.**
- **Promote awareness, educate and inspire.**

MMKND was first aired as a half hour program on **Community Radio Station 107.8 RADIO MUST (Mumbai University Students Transmission)** in 2009 and we thank Pankaj Athawale for agreeing to give us the slot for the same.

KETNA MEHTA, KANCHAN PAMNANI AND PANKAJ ATHAWALE WITH RITIKA SAHNI IN THE RADIO MUST STUDIO, MUMBAI

DR ASMITA HUDDAR, HONORARY CONSULTANT ON OUR RADIO SHOW, WAS OUR FIRST GUEST

The second edition of Mud Mud Ke Na Dekh was broadcast on All India Radio 107.1 FM Rainbow Mumbai, every Friday from 1.15 pm to 1.30 pm starting 12th of November 2010, on till the 3rd of June 2011. **L&T Mutual Fund** sponsored 29 episodes. We thank **Union Parks Resident Association** for the use of the Jago Mumbai community Radio Station Studio for recording our episodes. A special thanks to Nitin Maskare, Bharati Kakkad and Surekha Motwani.

The third season of MMKND comprising of 39 episodes was aired on AIR 107.1 FM Rainbow, Mumbai and Vividh Bharti Delhi every Wednesday and was sponsored by **Bharat Petroleum Company Limited (BPCL)**

We regularly provide all our episodes to interested Community Radio Stations in the country and few who have successfully aired them according to their schedule are the following:

Community Radio Station	Frequency	City
Radio Active	CR 90.4 MHz	Bangalore
Radio Noida	107.4 FM	Noida
JIMS Community Radio	96.9	Delhi
Community Radio HAMARA MSPICM	90.4 FM	Solan (H.P)
IIT Community Radio	90.4 Mhz	Kanpur
Jago	90.8	Mumbai

WE ARE CURRENTLY UPLOADING OUR EPISODES ON WWW.EDAA.IN (EK DUNIYA EK AWAAZ, THE WEBSITE OF COMMUNITY RADIO STATIONS) AND ON SOUNDCLLOUD.COM

DR RUBINA LAL BEING INTERVIEWED BY RITIKA SAHNI AND SUHAS KARNIK BY ITESHRE DATE WITH PRASAD AS THE RECORDIST AT JAGO MUMBAI STUDIOS, MUMBAI

MUD MUD KE NA DEKH 2010 - 11

No of Episodes: 29

Sponsored by: L&T Mutual Fund

Aired on: All India Radio, 107.1 FM RAINBOW, Mumbai

Guest Featured	Designation	Organization	Topic
Dr Asmita Huddar Part 1	Principal	Hashu Advani College of Special Education Mumbai	Advocacy and Definitions of key Disability terms
Dr Asmita Huddar Part 2	Principal	Hashu Advani College of Special Education Mumbai	Why a show on disability
Dr Asmita Huddar Part 3	Principal	Hashu Advani College of Special Education Mumbai	Schooling options for students with hearing impairment
Shri Amole Gupte Part 1	Creative Director, Film Maker & Writer		Experiences of working with children belonging to low economic group
Shri Amole Gupte Part 2	Creative Director, Film Maker & Writer		Opinions on the Educational System of the country
Alka Joshi Part 1	Head of the Psychology Dept	Ali Yavar Jung National Institute for the Hearing Handicapped, Mumbai	Psychological effects of disability on children, caregivers and professionals
Alka Joshi Part 2	Head of the Psychology Dept	Ali Yavar Jung National Institute for the Hearing Handicapped, Mumbai	Spoke about the psychological effects disability has on children, caregivers and professionals.
Shri Charudutta Jhadav	Works for TCs Mumbai, Activist	Promotes Chess for blind persons	Progress made in the field and forthcoming chess events for blind in the country
Dr Rubina Lal Part 1	Lecturer & Expert	Lecturer at SNDT University and expert in the field of AAC and Autism	About Learning Disability, Types, Causes
Dr Rubina Lal Part 2	Lecturer & Expert	SNDT University AAC and Autism	ADHD, Assessment and Inclusion
Dr Rubina Lal Part 3	Lecturer & Expert	SNDT University AAC and Autism	Diagnosis, Medication, Government provisions
Dr Rubina Lal Part 4	Lecturer & Expert	SNDT University AAC and Autism	Non verbal, Higher education for children with LD
Ms Apoorva Panshikar 1	Asst Prof	SNDT University	Learning Disability
Ms Apoorva Panshikar 2	Asst Prof	SNDT University	
Dr Sujata Bhan Part 1	Associate Prof	SNDT University	Training teachers for children with special needs and
Dr Sujata Bhan Part 2	Associate Prof	SNDT University	Low vision and Visual Impairment as disabilities

Guest Featured	Designation	Organization	Topic
Ritika Sahni Part 1	Founder – Trustee, Special Educator and Communication Therapist	Trinayani	Advocacy and Deafness
Ritika Sahni Part 2	Founder – Trustee	Trinayani	Advocacy and Deafness
Ritika Sahni Part 3	Founder – Trustee	Trinayani	Advocacy and Deafness
Ms Priti Rohra	Head of Accessibility Testing Department	BarrierBreak Technologies, Mumbai	Spoke about the various technological and assistive devices available for persons with different disabilities
Ritika Sahni	Founder – Trustee		Advocacy and Deafness
Ms Vandana Hariname	Audiologist, Speech & Language Pathologist	Trinayani	Experiences in the field of speech & language for hearing impaired children
Dr Asmita Huddar	Principal	Hashu Advani College of Special Education Mumbai	Informed about the schooling options for students with hearing impairment.
Mrs Monica Punjabi Verma	Sign Language Interpreter, Trainer & President	Indian Sign Language Interpreters Association,	Spoke about her experiences of Being a CODA (Child of Deaf Adults)
Shri Sunil & Shweta Sahasrbudhe	Director Part time Accounts Executive	Indore Ishara Foundation	Views on Deaf Culture, Deaf Identity and pride in their usage of Indian Sign Language
Dr Anjali Deshpande	Pediatric Physiotherapist	Associated with Indian	Information on the various conditions that give rise to locomotor disorders in children
Dr Dhruv Mehta	Honorary Physiotherapist and neurologist, Committee Member	Academy of Cerebral Palsy Mumbai, Nina Foundation, Mumbai, Indian Academy of Cerebral Palsy	Shared poems and views on the accommodations to be made to include children with locomotor difficulties in regular classrooms
Ms Gayatri Ahuja	Coordinator cum Lecturer	Helen Keller Institute for Deaf and DeafBlind Mumbai	Explained the legal structure in our country, the educational Legislations provided by our constitutions to ensure the rights of persons with disabilities
Ms Varsha Bhagat	Director	'E.T.C' Education and Training Centre for Children With Different Abilities, Navi Mumbai Municipal Corporation	Experiences of working with persons with disabilities and about winning the Prime Ministers Award for excellence in Public administration

MUD MUD KE NA DEKH: 2011 - 12

No of Episodes: 37

Sponsored by: Bharat Petroleum Company Limited

Aired on: All India Radio, 107.1 FM RAINBOW, Mumbai and VIVIDH BHARTI, DELHI.

Guest Featured	Designation	Organization	City	Topic
Ritika Sahni	Founder- Trustee, Special Education and Disability Activist	Trinayani	Mumbai	Need for Disability Awareness
Sunita Sancheti - Part 1	Disability Activist	NINA Foundation VM R C D	Mumbai	Living with SpinaBifida
Sunita Sancheti - Part 2	Disability Activist	NINA Foundation VM R C D	Mumbai	Information on the "Incredible India Beyond Barriers"
George Abraham	C E O	Score Foundation	Delhi	Advocacy work undertaken by EYEWAY
Madhu Singhal	Managing Trustee & Founder	MitraJyothi	Bangalore	Information about the activities of MithraJyoti
Prasad Phanasgaonkar	Proprietor	Samartha Travels	Mumbai	Shares his views of living with Muscular Dystrophy and his modified vehicle
Deependra Manocha	Coordinator, Head of Training & Text Support	DAISY Consortium	New Delhi	Demystifies the world of persons with visual impairment and talks about the 'White Game Project'
Sayomdeb Mukherjee	Radio Jockey	Friends FM	Kolkata	His journey from being a non verbal person for 25 years of his life to being a popular radio jockey
Shanti Raghavan - Part 1	Founder	EnAble India	Bangalore	The work her organization is doing to facilitate training and employment of persons with disabilities in the corporate sector

Guest Featured	Designation	Organization	City	Topic
Shanti Raghavan - Part 2	Founder	EnAble India	Bangalore	Examples of successful employment
Ritika Sahni - Part 1	Founder-Trustee	Trinayani	Mumbai	Need for creating awareness about the competencies and abilities of PWDS
Ritika Sahni - Part 2	Founder-Trustee	Trinayani	Mumbai	Models of Disability, journey from medical model to human rights model
Prasanna Kumar Pincha	Chief Commissioner, Persons with Disability, Government of India	Government of India	New Delhi	The work his office has undertaken and his views on the various concepts pertaining to disability
Shivani Gupta	Director	Access Ability	New Delhi	Spoke about Access Audits and the concept of Inclusive environments, Himalaya on wheels..
Monica Punjabi	Director & President	Mook Badhir Sangathan. Indian SignLanguage Interpreter Association	Indore	Experiences of growing up as a Hearing Child of Deaf parents and being a Sign Language User
Amole Gupte	Screen Writer, Actor & Director		Mumbai	Comments on Right to Education and its reach to the marginalized community.
Dr Mathew Martin	ESA (Mass Media) Course Coordinator PGDMDC	Ali Yavar Jung National Institute for the Hearing Handicapped	Mumbai	Information on the Disability and Media Course started by the Institute
Dr Lata Nayak	Principal	Rotary Sanskardham Academy Junior College for the Deaf	Mumbai	Shared her 25 years journey in the field of Deaf Education
Dr Asmita Huddar Part 1	Principal	Hashu Advani College of Special Education	Mumbai	Speaks about Regular School Readiness of deaf students

Guest Featured	Designation	Organization	City	Topic
Dr Asmita Huddar Part 2	Principal	Hashu Advani College of Special Education	Mumbai	Changes requires in Teachers Training to make Inclusive Education a reality
Jalpa Parag Shah - Part 1	Private Practitioner	Provides Remedial Therapy for Children with varied learning Disabilities	Mumbai	What is learning disability, types, causes
Jalpa Parag Shah - Part 2	Private Practitioner	Provides Remedial Therapy for Children with varied learning Disabilities	Mumbai	Busting Myths
Alka Joshi	Head Dept of Psychology	Ali Yavar Jung National Institute for the Hearing Handicapped	Mumbai	Psychological effects disability has on children, caregivers and professionals
Ritika Sahni	Founder-Trustee	Trinayani	Mumbai	Shares passages from Disability Awareness booklets and poems written by friends
Dr Taral Nagda	Pediatric Orthopedic Surgeon	Saifee Hospital	Mumbai	Information on therapies and about celebrating Cerebral Palsy Day
Anjlee Agarwal	Executive Director and Access Consultant	Samarthyam	New Delhi	Shares her experiences of travelling in the country as a wheelchair user and the work her organization is involved with in creating an accessible India
Dr Avinash De Sousa	Consultant Pschiatrist and Psychotherapist	De Sousa Foundation	Mumbai	Shares case studies and gives important tips on how to react to sexual behavior of PWDS
Malay Desai	Journalist & Founder	Social Media, Punchline Creative Solutions	Mumbai	Shares his experiences of interviewing PWDs for the THIS ABILITY article series

Guest Featured	Designation	Organization	City	Topic
Kanchan Pamnani	Accomplished Solicitor / Disability Activist	Specializing in Civil and Corporate matters	Mumbai	Explains the laws effecting lives of PWDs
Shilpi Kapoor	Managing Director and Founder	BarrierBreak Technologies	Mumbai	Talks about technologies available for PWDs and about AAC devices and SignTalk.org
Smt Sangeeta Gole	School Assessor & Trainer for QCI-NABET & Consultant	Integrated Education Team Solutions	Mumbai	Talks about measuring and facilitating Competency of schools to provide Quality Education
Dr Shyamala Dalvi	Head- Academic Department	Academy for Global Education Services P Ltd	Mumbai	Informs about her organization
Dr Urvashi Shah	Neuro psychologist	Indian Epilepsy Association Mumbai Chapter, Joint Secretary at KEM Hospital	Mumbai	Information on various issues of Epilepsy
Sudha Tambe	Low Vision Rehabilitation Specialist	Lotus Eye Hospital	Mumbai	On Low Vision, Causes, Rehabilitation and Devices
Abhishek Ray	Founding Member, Architect	DRDF Disability Research & Design Foundation	Mumbai	Talks about Universal Design and the need to create inclusive and user friendly environments
Sharmila Devatia	Visiting Faculty	Ali Yavar Jung National Institute for the Hearing Handicapped & AVP - Quality for Aegis Ltd an Essar Enterprise	Mumbai	Shares her journey and her experiences of working in an inclusive set up
Ritika Sahni	Founder-Trustee	Trinayani, Closing episode	Mumbai	Excerpts from 4 previous episodes on George, Shilpi, Anjali, Sharmila

INFORMATION ON OUR MMKND WAS SENT AS E-MAILERS TO ALL

Trinayani hopes to reach out accurate information on various issues of disabilities and introduce important professionals both disabled and non disabled and their work through our weekly 25 minutes radio show **MUD MUD KE NA DEKH** supported by **BPCL**.

So, Tune in every **Wednesday** on **All India Radio 107.1 FM Rainbow, Mumbai** at 11.30 a.m. and at 2.30 p.m. on 219.3 M or 1368 KHZ **Vividh Bharti, Delhi**.

This week on the **25th of April** listen to the interesting observations of self advocate **Mr Dipendra Manocha** on responsibilities, expectations and accountabilities and parental attitudes of persons with vision disabilities. Mr Manocha is working as the Developing countries coordinator and Lead of Training and Tech Support with the **DAISY Consortium**, is member of the Executive Committee of the **World Blind Union**. He is the elected president of the **DAISY Forum of India**. Also learn about the **White Cane Project**.

Connect with us with stories, news and information you want to reach out through our show.

Ritika Sahni
Founder Trustee
 Mobile: 09769357390
<http://www.trinayani.org>
trinayani.contact@gmail.com

MUD MUD KE NA DEKH

Paralympics (second largest sports event for persons with disabilities in the world) start on the 29th of August. Learn more about the 10 disabled sportspersons representing India and a little about the history of Paralympics on **MUD MUD KE NA** on the **29th of August**

All India Radio 107.1 FM Rainbow Mumbai at 11.30 am
Vividh Bharti Delhi at 2.30 pm.

Ritika Sahni
Founder Trustee
 Mobile: 09769357390
 Tel : +91 22 28697390
trinayani.contact@gmail.com
<http://www.trinayani.org>

WRITER-DIRECTOR SHRI AMOLE GUPTA ENDORSING OUR AWARENESS BOOKLET LOOK AT ME

RITIKA SAHNI INTERVIEWING MR PRASANNA KUMAR PINCHA, CHIEF COMMISSIONER, PERSONS WITH DISABILITIES, GOVERNMENT OF INDIA, IN HIS OFFICE IN NEW DELHI

ARVIND PRABHOO BEING INTERVIEWED IN RADIO MUST STUDIOS AT SNDT UNIVERSITY FOR MMKND BY NEENU KEWLANI AND RITIKA SAHNI

PRASAD PHANASGAONKAR, WHEELCHAIR USER AND FOUNDER SAMARTHA TRAVELS BEING INTERVIEWED FOR MMKND BY RITIKA SAHNI