PAGE
1

Annual Report

2008-2009
Dangoria Charitable Trust

Hyderabad, India

Address for Correspondence

Dangoria Charitable Trust

1-7-1074, Musheerabad, Hyderabad, 500020

Rural Centre: Dangoria Hospital for Women and Children, Village Narsapur, Medak district, A.P.

E mail: dangoriatrust@sancharnet.in, dangoriatrust@yahoo.com, msbamji@gmail.com
Telephone –Hyderabad: 040-27615148, 27662223

 Narsapur: 08458-287841, 286719, 286735

Web site: www.dangoriatrust.org.in

CONTENTS

	Subject
	Page

	Acknowledgements
	2

	Staff
	3

	Honorary consultants
	4

	Introduction
	5

	Hospital –based activities
	5

	Screening pregnant women for HIV/AIDS
	5

	Taralakshmi Home for the Aged
	6

	Inauguration of the new block
	6

	Impact of women Health and Nutrition Entrepreneurs and Mobilisers
	6

	Integrated crop livestock farming system for food, nutrition, environment and livelihood security
	8

	Mid-day meal as a tool for promoting vegetables
	11

	Mahila Udyog, Food processing and training
	11

	Pilutla Stree mandal- wicks making
	12

	Tailoring and embroidery classes
	12

	Mega Health Camp
	12

	DCT’s Loss
	13

	Publications
	13

	Participation in meetings and conferences
	13

	Participation in exhibitions
	15

	Awards
	15

	Visitors
	15

 AKNOWLEDGEMENTS

The Dangoria charitable Trust is grateful to the following for their varied contributions.

1. Several donors, who have contributed in cash or kind, particularly Concern India, and C C Modi Trust, Hyderabad, for financial assistance.

2. Department of Biotechnology, (DBT), Government of India for supporting research and development project mentioned in the report.

3. The Aurobindo Institute of Rural Development, Gaddepalli, Nalgonda District, for advice and help in organic farming and helping with training programmes.

4. Horticulture department, Medak district, and ANGRAU, Hyderabad for advice and help in procuring farm equipment.

5. To the Freedom Foundation, Hyderabad for running the AIDS detection and counselling clinics, for pregnant women and treatment of HIV affected women. .

6. Dr. Janardhan Rao for doing scanning of pregnant women. Drs. K. Veena, (gynaecologist) and Shankar Dev (anaesthetist) for professional help during clinic days at Narsapur.
7. The Hon. Consultants mentioned on page 6 for advice and help.

8. Dangoria Hospital, Hyderabad for medical and material support. Geet Medical shop for facilitating supply of drugs..

9. The doctors at the Tapadia diagnostic clinic and Eashwar Lakshmi Hospital, Hyderabad, and Dr. M. Ravi for treatment of the residents of the Home for the aged at minimal or no charge.

10. Mr. Anand Sagar- architect for designing the extension block for the Home for the aged.

11. Genesis InSoft Limited (Rajendra Tapadia) for managing the web site at no cost and Philippe Henneau of Server Nest for hosting it free of cost.
12. Tapadia family for, annual ice cream treat.
13. R.K. Bang and Co. chartered accountant for auditing the accounts of the trust and for advice and Mr. M. Patti, Chartered account for auditing the project accounts.

14. Director F&VP, Ministry of Food processing industry, Chennai, and District food licensing authority, Sangareddy for issuing licenses for food products.
15. Raj Flavours, Hyderabad for interest in product development
16. Residents of Home for the Aged- Bhaskar Rao and Narender Mehta, for helping with the maintenance of home accounts, and Renuka Mudaliar and K Ansuya for helping with kitchen supervision.
STAFF
Physicians, Scientist
Devyani Dangoria, MBBS, DGO, DRCOG (Lond.) Managing Trustee and

Physician in Charge (Hon.)

Mahtab S. Bamji, MSc, Ph.D., FNA, FNAAS, FAMS, INSA Hon. Scientist

(Former Director Grade Scientist, National Institute of Nutrition, Hyderabad).

T.P. Susheela MBBS (no more) Hon. Physician
B. Yashoda MBBS, D.Ch Paediatric consultant.
S. Sashirekha, MBBS Hon. Physician

K. Harini MBBS, MD Hon. Physician

N Swarna Lata, MBS (Homeo) Resident Medical Officer

Nutan Srivastava BAMS Hon .Physician

 K. Lakshmi BAMS Hon. physician
P.V.V.S.Murthy, M.A (Sociology) M.A (Social work) Senior Investigator
Technical and Nursing staff

E. Veeriah Supervisor

M. Maheshwari, Manga, Sunita ANM

Swapna, Anita, Bhashamma, Neeraja Nursing helpers

G Somaiya Laboratory technician (Part time)

Khursheed Begum Tailoring and embroidery teacher
Project technical staff

N. Venkatesh Sr. Technical assistant- field operations

B. Sudhir Kumar Veterinary assistant

P.Pentiah Veterinary assistant

C. Panduranga Rao Project asst., accounts
RSM Sastry Accountant

 V. Nagamani Jr Technical assistant –food processing

 P Nagalakshmi Assistant, food processing
Supporting staff

Lakshminarayan , Nagesh Drivers
Kala, Swarupa, Buchhamma, Laxmi Hospital ayahs

Rukmini, Pratiba, Chandrakala Cooks- Home for the aged

Rani, Yadamma, Narsamma, Sujata , Susheela Helpers-Home for the aged
Shiviah, Narasimlu Gardners
Lata . Raju, Shobha Dhobi
HONARARY CONSULTANTS

Agriculture and Horticulture

 Prof. G. Satyanarayana, Professor (Retd.) APAU, Hyderabad, Sri Aurobindo Institute of Rural Development, Gaddepalli, Nalgonda, AP.

Dr. T. Vishnu Murthy, Project Coordinator (Retd), Dry land agriculture, ICAR

Prof. V.L.K Prasad, Professor and head, Retd. Department of livestock production and management, College of veterinary science, ANGRAU, Hyderabad

Prof. D. K. Bidarkar, Professor, Retd. Livestock production and management, College of veterinary science, ANGRAU, Hydetrabad.

Prof. S. Riazuddin Ahmad, Principal Scientist (SS), Agriculture Research Institute, ANGRAU, Hyderabad
Dr.RS Prasanna Kumar, Dr. M. Kishan Kumar, College of veterinary science, Sri Venkateshwara Veterinary University.
Sri Narsimha Reddy, Training associate, Krishi Vignan Kendra, Sri Aurobindo Institute, Gaddepalli, Nalgonda, A.P.

 Food Processing/ equipping the food processing centre, quality control and food analysis:

 Dr. V. Prakash, Director, CFTRI, Mysore.

 Dr. NG Malleshi, Dr. P. Vijayanand, Dr. K. Venkatesh Murthy, Dr. Sheila Bhatcharya and other staff of the Fruit and vegetables division, Grain science technology, Analytical quality control laboratory, and Food engineering division, CFTRI, Mysore.

 Sri Surendra Sood, Consultant, Food technologist, Hyderabad

 Nutrition/Statistics

 Director and staff, National Institute of Nutrition (NIN), Hyderabad, Dr. M Vishnuvaradhan Rao, Division of statistics, NIN

INTRODUCTION

In January 2009 the Dangoria Charitable trust (DCT) completed 30 years. Not a mean achievement considering the fact that no big organisation or industry is supporting it. Efforts to focus on its vision of serving the poor and needy and empower rural community continue. This vision has been translated into a mission and action whose major achievements are: 1. A 20 bedded hospital for women and children, mostly catering to obstetric and gynaec needs, 2. A home for elderly and destitute, and 3. Out reach programme in the surrounding villages to evolve models for improving health, nutrition, environment and livelihood security. The last includes a Food processing and training centre, run by a society ` Mahila Udyog’, which operates under the guidance of DCT. 4. Tailoring and embroidery classes.
Apart from the contributions in cash and kind that the DCT makes to support the heavily subsidised activities like the hospital for women and children and the Home for the Aged, the voluntary service given by the honorary staff and consultants helps to sustain the activities. The village-based extension activities are funded by the funding agencies mentioned in the report.

HOSPITAL BASED ACTIVITIES

Reproductive Health and Child Health

The medical team consisting of doctors, from the Dangoria Hospital for women, Hyderabad, and a technician visit the Narsapur hospital on Tuesdays and Fridays to conduct the out- patient antenatal clinic and obstetric/gynaec surgeries. On Tuesdays, a paediatrician also accompanies the medical team. In recent years the workload has increased substantially thanks to Rs1000/- given by the government to promote institutional deliveries. From April 2008, to March 2009, 1157 deliveries, (including 310 caesarean sections), 117 tubectomies, 5 vaginal hysterectomies, 2 MTP, 10 perineoraphy, 1 abdominal hysterectomy were done. Over 2000 new cases were recorded. All services are heavily subsidised.

Immunisations are done on every first Tuesday of the month during the paediatric clinic.

Ambulance Service

DCT runs an ambulance service to take patients to the city hospital(s).
Screening of Pregnant Women for HIV/AIDS Infection

A team of technicians from the Freedom Foundation, Hyderabad, a voluntary agency, screens all pregnant women attending the antenatal clinics run by the Dangoria Charitable Trust for HIV/AIDS infection. The infected women are treated free of cost to prevent mother to child transmission of infections. During the reporting period, April 2008-March 2009, 1875, antenatal cases were tested for HIV infection and 3 cases (0.16%) were found to be positive.

TARALAKSHMI HOME FOR THE AGED
The Home for the aged was started in the year 1994, in a vacant staff quarter, to cater to the needs of elderly with modest or no means. Subsequently an independent building was constructed and extended in phases to include 8 rooms and 2 dormitories. In November 2008, a block 6 more rooms was added. Currently 36 elderly reside in the home. In the absence of a dedicated manager, the home is managed by the residents by sharing responsibility of kitchen supervision, and maintenance of accounts, with supervision from the managing trustee- Dr. Devyani Dangoria and help from the staff .
INAUGURATION OF THE NEW BLOCK FOR THE HOME FOR THE AGED AND FOOD PROCESSING CENTRE

On November 16th a new block of six rooms- extension for the home for the aged was inaugurated by Sri Pramodbhai Modi. In the basement of this block, the extension wing of the food processing cum training centre was inaugurated by Prof. Indira Nath- former Professor and founder head, Department of Biotechnology, AIIMS, new Delhi. Over 100 relatives, friends and well wishers attended the function, and participated in the lunch which followed.

Impact of Women Health and Nutrition Entrepreneurs and Mobilisers (HNEM), and Dai training.

This project, operating in five villages is in its 11th year. The Health and Nutrition Entrepreneurs and Mobilisers (HNEMs) function as human resource in the village, and advise the community on preventive health care, nutrition and treat minor ailments for which the community pays them. They can also extend first aid for injuries. In the same villages, the `dais’ (traditional birth attendants) have also been trained and the two women work in tandem. The HNEMs register all pregnancies, ensure antenatal check-up and safe delivery- either institutional or by a trained dai or nurse. In addition they maintain records of births with birth weights (where possible), and deaths with age, sex and cause. They record blood pressure to identify at risk pregnancies. Some salient observations are recorded. The Government of AP has introduced an additional worker in the ASHA scheme. This lady works in tandem with the Anganwadi worker (ICDS). With this year, it is proposed to stop data recording in these villages, since the model has proved its value and the HNEMS are absorbed in other jobs. One HNEM has completed ANM’s training and is working in a government tribal school. One is working as ASHA in her village. One is working as nursing assistant in Dangoria Trust hospital. All of them continue to be consulted by the villagers for medical emergencies.
Health Care Seeking Practices- place of delivery

 During the year 2008-09, there were 101 deliveries in the above- mentioned five villages, served by HNEMs. Of these 82 (81.2%) were institutional – 9 (10.9%) in government hospitals and 73 (89.1%) in private hospitals. The percentage of institutional deliveries is comparable to last year’s 80.6. However the percentage of deliveries in government hospitals showed further decline from last year’s 16.5%.
Birth Weights in the Study Villages

Out of 101 births, birth weight could not be recorded for 9 babies. Mean birth weight for the 92 babies was 2.74 ± 0.4. Last year the mean birth weight was 2.68± 0.0.4. The prevalence of Low Birth Weight was 11.9, which is 6% lower than last year’s 17.9% and considerably lower than the national average of almost 30%. However, 21.7% infants had birth weight of 2.5 Kg suggesting borderline normal. Continuing effort to improve maternal nutrition and education are needed to further reduce the incidence of LBW.

 However,
 Deaths in the Study Villages
During the year there were 33 deaths. There was no maternal death. There was one stillbirth and 1 death at birth. Thus the perinatal mortality was 19.8 One 16 days old male child with low birth weight (1.25 Kg) died in a private hospital. Mother’s parity was second. Thus Neonatal mortality was 9 and infant mortality was 20 (Figure 1).

Figure 1. Perinatal, neonatal and infant death rate

[image: image1.wmf]124

97

61

50

29

35

18

2

14

19.4

19.8

70

104

61

50

38

24

27

0

14

9.8

9

80

120

112

70

67

24

4

2

28

19.6

20

0

20

40

60

80

100

120

140

Perinatal

mortality

Neonatal

mortality

Infant

mortality

During the year there were 31 deaths. There was no maternal death. T

One 1.5 years old child fell in tank and died. There were several young deaths. One 25 years old male died of AIDS. One 19 years old boy consumed poison and died. One 24 years old woman died of kidney damage. One man 35 years old died of heart attack in a function and one in the same age group died of electric shock. One 21 years old boy died of jaundice.
INTEGRATED CROP LIVESTOCK FARMING SYSTEM FOR FOOD, NUTRITION, ENVIRONMENT AND LIVELIHOOD SECURITY

To mitigate the dual problem of micronutrient (vitamins and minerals) deficiency in Indian diets and environmentally harmful, water and chemicals- intensive agriculture practices, DCT is trying to promote crop diversification towards horticulture, and crops like millets and pulses which are less water intensive and nutritious. Efforts are being made to promote green methods of farming in which organic fertilisers and integrated pest management replace expensive and hazardous chemical fertilisers and pesticides. Judicious use of chemical fertilisers is however encouraged since the soils are highly depleted. Livestock such as back yard poultry and dairy are being promoted to improve access to animal foods which are rich in good quality protein and micronutrients. SRI method of paddy cultivation is also being promoted. Food processing and training centre started earlier continues to function. Nutrition education is an important component, of this project which is being funded by the Department of Biotechnology, Government of India. It is in its third and final year.

The project area includes 15 villages from four mandals- Narsapur, Shivampet, Kowdapally, and Hatnura of Medak district in A.P. Out of the 15 villages, 11, (from the first mentioned 3 mandals) were part of an earlier project on horticulture diversification whereas 4 villages- 3 from Hatnura mandal and 1 from Narsapur mandal were additionally selected for inclusion in this project for wider outreach. Several centralised (table 1) and numerous de-centralised (in the villages) training programmes are being conducted on 1. Use of organic fertilisers (vermi compost) and pesticides (neem seed decoction, chilli garlic paste decoction) and ground- water management 2. Horticulture, 3. Soil testing, 4.. Livestock farming: - back yard poultry and better management of dairy cattle, 6. Fodder farms. 7. Food processing.

Training programmes: Several centralised (Table 1) and numerous decentralised training programmes were conducted

Table 1: Training Programmes Conducted- Summary

	Type
	Number
	Days
	Participants

	Horticulture/ organic farming
	2
	1
	30,40

	Soil testing
	2
	1
	20

	Poultry
	1
	1
	32

	Dairy
	1
	1
	125

	Food processing
	7
	1 to 5
	5-8

KAP survey:

Results of a Knowledge, Attitude, Practice (KAP) survey carried out in the 4 new villages were reported in last year’s report. It land lords. Farmers worked in their own fields as well as others’ fields for wage labour. In general though there was under employment there was no unemployment and migration for jobs was minimal.

Paddy, sugar cane and jowar were the major crops in the villages of Hatnura mandal. Maize cultivation was to a lesser extent compared to other mandals like Narsapur, Shivampet and Kowadapally due to the problem of wild boars. In the new villages knowledge of organic methods of farming or micro-irrigation was not there though some farmers reported hearing about it. More than 50% families owned some cattle heads or poultry of non-descript type. Bore well was the major source of water, and rain fed agriculture was common. Knowledge of food and nutrition was very poor. Accept rice, village level food security for other food was poor, and they had to be purchased from other villages.

Progress during the year
a) Vermi compost beds: 70 units using ring method, and 3 units using surface methods have been established. 191 Quintals of compost worth Rs 2/Kg was produced and used in the farmers’ own fields. 2270 Kgs of earth worms worth Rs 22,700 were purchased for starting new units. These units are in addition to almost 600 units established in the earlier project covering the old villages and which are functioning.

b) Diversification to horticulture (Nutritionally promitive horticulture – Mixed Orchards : 11 orchards of fruit trees, drum stick and curry leaves trees have been established in 7 acres of land. In addition 131 vegetable gardens in 33 acres of land have been established. Vegetables worth Rs 48,000 were produced out of which Rs 41,500,(86%) were used for home consumption. This quantum for home consumption is a marked improvement over earlier experience when 75% of produce was sold. This may be because of the high cost of vegetables in the market and nutrition education.

c) Soil Testing: Thirty two (32) samples were tested and results were discussed with the concerned formers and suitable solutions advised.

d) Back yard nurseries: 7-15 backyard nurseries operated at different times. Rs 4400 worth of saplings were purchased or sold by the grower.

e) Shade net: Four shade nets were erected using bamboo polls. However, two were completely and one partially destroyed by wind and rain. Currently 2 are in operation. Apart from growing vegetables, one woman raised 400 grafted mango plants and sold them at the rate of Rs 15/- each.

f) Cultivation of ragi: Good quality ragi seeds were obtained from Karnataka. 7 farms in 1.75 acres have been established.

g) SRI method of paddy cultivation: 4 farmers are growing paddy by SRI method of farming. There is reluctance to accept this method being labour intensive and need for fixed time watering.

h) Micro-irrigation: Six farmers (4.5 acres) have established micro-drips in their gardens. In addition 4 farmers (4 acres) in a joint farm have established drip irrigation with government subsidy

i) Livestock:

Poultry: There is very good response to back yard poultry- coloured birds (Grama priya), were obtained from ANGRAU/ SVU , Hyderabad. Hitherto 79 units each with 4 female birds and one male bird (Total 495) were set-up. 611 chicks besides 19,703 eggs were produced. Out of this 11816 eggs (60%) were used for home consumption. This has improved nutrition security of the families. The birds are being treated for lice with Botex and mineral supplements are being given where egg yield is low.

Poultry Feed: Back- yard poultry grazes. Home made feed is also given. In addition, good quality feed was commercially obtained and given free of cost for the first time. Subsequently the farmers had to buy. One farmer has introduced azolla for poultry feed. This will be extended

Night shelter: 62 Brick and mud night shelters with grills for windows and door for ventilation were constructed. Each shelter can accommodate 10 birds. The shelter was partially subsidised from the project.

Fodder Plots:
One hundred and fifteen (115) Fodder Plots were established in 28.75 Acres.

Animal feed: Molasses-minerals bricks for cattle have been given as a trial to 12 farmers.

Introduction o graded Murrah Buffaloes:: Effort is being made to introduce graded Murrah buffalo heifers in the villages. A meeting was held to acquaint the farmers with the scheme. Senior professors- Prasanna Kumar and Kishan Kumar from SV Veterinary University, participated in this meeting. Over 100 farmers attended it. Subsequently, 20 farmers paid Rs 6000/- per buffalo excluding transportation. Certified animals were procured from West Godavari (Tadepallygudam) by visiting the villages. However, subsequently due to some misunderstanding and mischief by one or two farmers, doubts are being raised about the quality of the buffaloes, and only 9 animals have been disposed. Rest are on the campus. Efforts are being made to dispose them off as well since it is difficult to maintain them.
.

j) Food processing: This activity is continuing. A new product, instant ragi dosa was developed on request from LV Prasad eye institute which buys nutritious foods for supplementary feeding from us. It is now being sold.

Mid-day meal (mdm) as a tool for promoting vegetable intake.

 Vegetables and fruits are the major source of vitamins and minerals in Indian diets. Vegetables like the green leafy vegetables (GLV) can supply these precious nutrients at very low cost. Yet their consumption is extremely low due to ignorance. Government of India has initiated the MDM programme for all primary schools and some secondary schools. In Andhra Pradesh, the responsibility of providing the food is given to women/men from the village. The meal includes rice and dal, hopefully with some vegetables. Egg is given once or twice a week. While the government supplies rice, the cook has to procure pulse, vegetables, and all other items including fuel and her own labour cost from a budget of Re 1 per child per day. She/he generally gets the cheapest vegetables mostly from the mandal head quarter on weekly market day.

DCT has initiated an action research project in 10 villages, with funding from the UNDP under Solution Exchange, FAO, to improve the nutrition content and popularise vegetable consumption through the Mid-day meal programme (MDM). Supply of vegetables for MDM by growers within the village is being organised. This way the children at least get fresh vegetables and daily supply is ensured. Four gardens were started. A KAP survey conducted on children showed improvement in nutrition knowledge. MDM offers a good opportunity to promote vegetables in rural diets.

Mahila Udyog

Food processing cum training centre

For the past few years, DCT has been trying to develop nutritious processed foods and market them through `Mahila udyog’ society. The main objectives of this activity are: 1) value addition to prevent wastage of farm produce during glut season, 2) improve nutrition security, and 3) generate livelihood for women. FPO license for vegetable and fruit products (pickles and tomato sauce) has been obtained. All other products have been registered with the district authorities, and the unit registered as tiny food processing centre. Between 2004 and 2008, DCT had collaborative project with CFTRI-Mysore with financial support from the Ministry of food processing industries, Government of India. This helped to equip the centre, get technologies for some new products and improve the quality of the products then being made.
Currently following products are being produced, and marketed in a limited way. A cereal pulse mix fortified with iron-(brand name, Poshana), malted and roasted `ragi’ (finger millet) powder, pickles from solar-dried tomatoes and fresh tomatoes, drumstick, `amla’ (Indian gooseberry), lime etc., tomato sauce, chutney powders from solar- dried greens like curry leaves, drumstick leaves and more recently `gongura’ (hibiscus) leaves, `amla’ supari, (a mouth freshner), raw mango `chhunda’ (sweet, sour, hot chutney); solar-dry ginger and ginger murabba, ragi papad, sambhar, rasam powders, `phutnala pudi’ (roasted Bengal gram spicy powder), and `pappulu pudi’ (spicy powder from various lentils). The dry chutney and other powders are eaten in south India with rice, idly, dosa, etc. They can also be used for sandwiches and as flavouring in vegetables. Apart from sale of products in Narsapur, mostly during the out patient clinics of the hospital, products are also sold through couple of stores in Hyderabad and through word of mouth among friends. One agency, Raj flavours gets synthetic syrups made through Mahila Udyog which has the FPO licence. The Centre for Cellular and Molecular Biology (CCMB) in Hyderabad buys sambhar poder from Mahila Udyog for its canteen.

Pilutla Stree Mandal- Wicks making
Women of village Pilutla continue to make and market wicks under Pilutla Stree Mandal. The wicks are being sold in some super bazaars like Food world and Spencers and some stores.
Tailoring and Embroidery Classes

Since few years, tailoring and embroidery classes for girls are being run in the premises of the home for the aged. Batches of 20-30 girls participate in these classes.

Women of one self-help group are making detergent powders and selling them in institutions.
MEGA HEALTH CAMP

A health camp was organised on September 6, 2008 by the Federation of Obstetrics and Gynaecologists of India with the help of Rotary club. Almost 1000 women came for check up and were treated by a team of doctors from Hyderabad.
DCT’S LOSS

On October 31st, Dr. TP Susheela, a close associate of DCT with invaluable contributions passed away. Dr. Susheela-MBBS, took voluntary retirement from the National Institute of Nutrition, Hyderabad in and moved to Narsapur, to help with the activities of the hospital. She spent 10 valuable years in Narsapur, and helped to landscape the garden, besides helping with the hospital activities. Later for health reasons, she moved back to Hyderabad but continued to come to Narsapur with the medical team on every Tuesday and Friday to help with the Out patients. The Dangoria Charitable Trust family will always remember her with love and gratitude.
PUBLICATIONS

1. Dangoria Charitable Trust, Annual Report , 2007-08
2. Bamji Mahtab S. Food technology for rural settings. Comprehensive Reviews in Food Science and Food Safety. 7:, 353-357, 2008 (On line)
PARTICIPATION IN MEETINGS AND CONFERENCES

Dr. Bamji participated in meetings and conferences listed in table 2. Mr. Murty participated in a conference on Community Involvement in Rural Development, organised by the Byrraju foundation on November 5, 2008. He spoke on the theme Nutritionally and environmentally promotive farming.

Participation in Exhibitions

1. Put up a stall of Mahila Udyog for two days 25-26 April, 2008 in a conference on Traditional & Ethnic foods organised by FAPCCI, Hyderabad.

2. Exhibited Mahila Udyog products for sale on it’s campus on 6/9/2008 in connection with Mega Health Camp FA (OGSH)
3. On 26th March, Mahila Udyog put up a stall in a conference organised by DRDO laboratories.

Table 2

	Date

	Meeting

	April 19,

2008
	Coalition for peace and harmony-Hyderabad

	April 23/24
	INSA Sectional committee, Delhi

	April 25-26
	FAPCI- Symposium, Exhibition –ethnic foods

	May, 14-15
	DBT TF meeting New delhi

	May 23
	Vistaar- Coalition for sustainable nutrition security- New delhi

	June 10/11
	Task force for women in science- Guwahati

	June 18
	Krishi Bharati- Delhi

	June 19-20
	INCLAP, New Delhi

	June 27-28
	Symp. National Nutrition Policy, NFI. Community initiatives for improving health, nutrition, environment and livelihood security

	July 10-11
	DBT, Tsunami task force Andamans-

	July 19
	Progress board meeting

	July 21-22
	Symposium- Safe drinking water in rural areas- Byrraju Foundation- Hyderabad. Strategies for augmenting sanitation and drinking water supply etc.

	August 2
	St. Joseph’s college for women, Vizac. Regional conference on Women in science. Spoke on Science career for Indian women

	August 7
	INSA Sectional committee meeting

	August 8
	DBT Task force- Religious Prasad for income generation

	August 11
	NAIP- Dharwad, Consortium advisory committee- Chair

	August 19-20
	INCLAP-ICMR

	August 31-Sept.1
	National Task force for women in science- Cochin

	Sept. 19
	Vistaar-Coalition for nutrition security- presentation of the white paper

	November 5
	Byrraju foundation- Nutritionally and environmentally promotive farming- Murty presented

	November 6
	National women’s science congress: Swadeshi Vignana andolan, Bijapur. Chief guest

	November. 25-26
	Symposium lecture and Kamalapuri Sabarwal lecture- Lady Irvin Home science college, New Delhi

	Nov. 27
	DBT TF (morning), Dr. Gopalan 90th birthday felicitation

	December 5/6
	Indian dietetics association, Hyderabad

	December 12
	Indian Institute of Science, Centenary celebrations. Distinguished alumni award ceremony.

	December 13/14
	NCSC-Conference on Major national problems and solutions, to felicitate Dr.PMBhargawa. Spoke on `Curse of malnutrition in India- problems and agenda for action.

	December 18
	Janavignana Vedica- Interaction with students of MP

	December 23/24
	INCLAP- ICMR

	January 2, 2009
	National Taskforce for Women in Science-meeting

	January 10-12
	INSA Platinum jubilee inauguration/ GB

	January 20
	INSA Inter-academy exchange committee-Delhi

	January 21
	TF for women in science –discussion for report

	February 5
	NIN Lecture for participants

	February 10/11
	INCLAP, ICMR

	February 12
	DBT- PMC, Income through religious offerings

	March 6
	Women’s day, Women and environment, ASCI, Hyderabad

	March 12/13
	DBT Task force

	March 16/17
	INSA meetings- Infrastructure, committee, selection committee

AWARDS
Dr. Bamji received the following awards

1. Kamalapuri Sabarwal lecture- Lady Irvin Home science college, New Delhi, November 26.

2. Indian Institute of Science, Centenary celebrations. Distinguished alumni award
VISITORS

 Several visitors came to the campus and to the food processing centre. Those who came in connection with the official activities of the trust included:

1. October 14, 2008. M.R.Sundareshwaran, Dept. Dir. FPO, Chennai

2. October 15, 2008. Dr. Ajay Nair. Acumen fund, New York
3. November 16th 2008. Many guests who came for the inauguration of the new block, including Sri VV Modi, Prof. Indira Nath and Dr. Rajender Nath .
4. February 7, 2009. Dr. Vinodini Reddy, (former director NIN), other women scientists, and Ms Roshan Patel.

5. February 8, 2009. Professors Prasana Kumar and Kishan Kumar, Sri Venkateshwara University of veterinary Science, in connection with farmers’ training programme.

6. March 3rd. N. Maheswar and participants of NIN post graduate certificate course in nutrition.

7. March 6, Dr. D. Rajnikant (AD, (EM), National Productivity Council, G. Anant Reddy, Dept. Secretary FAPPCI.

8. March 24, 2009 Dr. Rajni Prasad, Chicago

 Year 98-99 99-00 00-01 01-02 02-03 03-04 04-05 05-06 06-07 07-08 08-09

Deliveries 105 124 99 126 105 84 111 95 70 102 101

16

_1303122472

