

**National Institute for Empowerment of Persons with Multiple Disabilities
(Divyangjan)**

Accredited by NAAC ISO 9001-2015

Department of Empowerment of Persons with Disabilities (Divyangjan)

Ministry of Social Justice & Empowerment, Govt. of India

ECR, Muttukadu, Kovalam Post, Chennai, Tamilnadu

Phone: 044-27472423, 27472104

Email: niepmd@gmail.com Website: www.niepmd.tn.nic.in

ONLINE/WEBINAR details of NIEPMD (Department wise) and CRC's

As desired by DEPwD

NIEPMD

Department of Medical Science (NIEPMD)

S. No	Topic	Mode of Communication	Duration	Faculty
1.	Taking care of nutrition among children with disabilities during lockdown	Webinar /Online/Video mode	Each day for 30 mins	Dr. Reshma
2	Immediate steps to be taken for a child having convulsions	Webinar /Online/Video mode	Each day for 30 mins	Molly Philip
3	First Aid during lockdown at home (simple tips)	Webinar /Online/Video mode	Each day for 30 mins	Molly Philip
4	Care and maintenance of assistive devices at home during lockdown	Webinar /Online/Video mode	Each day for 10 mins	Devendra Prasad

Department of Clinical Psychology (NIEPMD)

S. No	Topic	Mode of Communication	Duration	Faculty
1	Management of behavioural issues of children with multiple disabilities	Webinar /Online/Video mode	30 Mins	Srigowri Rajesh
2	Enhancing sleep hygiene of children with multiple disabilities	Webinar /Online/Video mode	30 Mins	S. Karthikeyan
3	Stress management for parents having children with multiple disabilities	Webinar /Online/Video mode	30 Mins	Kumaran Rajan

4	Home based cognitive training for children with multiple disabilities	Webinar /Online/Video mode	30 Mins	C. K. Dhanapandian
---	---	----------------------------	---------	--------------------

Department of Social Work (NIEPMD)

S. No	Topic	Mode of Communication	Duration	Faculty
1	Health and hygiene for PwDs and their family members	Webinar /Online/Video mode	Each day for 30 mins	Dr. A. Amarnath
2	Psychosocial challenges , and economic challenges for PwDs and their family members	Webinar /Online/Video mode	Each day for 30 mins	Rajesh Ramachandran
3	Role of individual family member in dealing with stress during lockdown/quarantine	Webinar	Each day for 30 mins	C. Kayalvizhi
4	Empathy development among family members/caregivers taking care of PwDs	Webinar & Online/Video mode	Each day for 30 mins	Shantini Kalpurniya
5	Self-esteem and confidence building among PwDs, their family members and Caregivers	Webinar & Online/Video mode	Each day for 30 mins	M. Shylaja
6	Crucial issues in caregiving and how to overcome issues while taking care of PwDs during lockdown/quarantine	Webinar & Online/Video mode	Each day for 30 mins	Iniyalakshmanraj
7	Intervening common behaviours of children/adults with autism during lockdown/quarantine	Webinar & Online/ Video mode	Each day for 30 mins	Rajesh Ramachandran
8	Understanding the implications of pandemic on the mental health and psycho social well-being of children with disabilities	Webinar & Online/ Video mode	Each day for 30 mins	Dr. A. Amarnath
9	How to safeguard against violence and abuse among children, and children with disabilities during lockdown	Webinar & Online/ Video mode	Each day for 30 mins	C. Kayalvizhi
10	Resources for caregivers to help engage with children positively and effectively	Webinar & Online/ Video mode	Each day for 30 mins	Sactivel A

Department of Adult Independent Living (NIEPMD)

S. No	Topic	Mode of Communication	Duration	Faculty
1	Building Home Place Behaviour for adults with Multiple Disabilities - <i>Tips for parents</i>	Webinar	Each day for 30 mins	Dr. K. Balabaskar
2	Skilling adults with Multiple disabilities for Independent Living – <i>A guide for Teacher Training Institutions registered with RCI</i>	Webinar	Each day for 30 mins	Nagendra Prabhu
3	Budding Self Advocacy skills to overcome Domestic Violence – <i>A module for IwDD's & Family Members</i>	Webinar	Each day for 30 mins	D. Gunasekhar
4	Protocol on Vocational Training for individuals with Developmental Disabilities – <i>for Professional and Caretakers</i>	Webinar	Each day for 30 mins	M. Govindraj
5	Curriculum for skills training from Transition to Job placement – <i>A map for Vocational Instructors</i>	Webinar	Each day for 30 mins	E Raja

Department of Special Education (NIEPMD)

S. No	Topic	Mode of Communication	Duration	Faculties
1	A series on Personal care (ADL)	Webinar/ Online/Videos	10-15 minutes on alternate days	P. Kamaraj K. K. Danavendan Bora Sai Lakshmi
2	A series on Academic enhancement (Reading Writing & Arithmetic)	Webinar/ Online/Videos	10-15 minutes on alternate days	Dr. Sobha Odunavaar Dr. D. Revathi S. Sarada Priyadarshini C. Seetalakshmi
3	School readiness skills	Webinar/ Online/Videos	10-15 minutes on alternate days	I G Anusuya
4	A series on domestic skills	Webinar/ Online/Videos	10-15 minutes on alternate days	S.R. Githa Moinuddeen Banu Rafiq Ahmed
5	Learning needs of children with multiple disabilities	Webinar/Online/Vid eos	10-15 minutes on alternate days	Dr. D. Revathi
6	Pre writing and writing skills for children with autism	Webinar/Online/Vid eos	10-15 minutes on alternate days	S.R. Githa
7	Exercising yoga	Webinar/Online/Vid eos	10-15 minutes on alternate days	K K Danavendan
8	Play and recreational activities	Webinar/Online/Vid eos	10-15 minutes on alternate days	Sobhiya Vani
9	Leisure and recreational activities	Webinar/Online/Vid eos	10-15 minutes on alternate days	Dr. Sobha Odunavaar
10	Interventional strategies for children with deafblindness	Webinar/Online/Vid eos	10-15 minutes on alternate days	D. Stalin Arul Regan
11	A series on crochet programme (Craft work)	Webinar/Online/Vid eos	10-15 minutes on alternate days	R. Ananthanaya ki S. Malathi
12	Care of Pet animals	Webinar/Online/Vid eos	10-15 minutes on alternate days	V. R. Mathivanan
13	Exercising yoga	Webinar/Online/Vid eos	10-15 minutes on alternate days	M. Karuppasam y

Department of Speech Hearing & Communication (NIEPMD)

S. No	Topic	Mode of Communication	Duration	Faculty
1	Addressing oral sensory issues and remediation in children with autism spectrum disorders	Online /Webinar	10-15 minutes on alternate days	Dr. S.Kala (Asst. Prof)
2	Intervention for children with speech sound disorders	Online /Webinar	10-15 minutes on alternate days	Dr. S.Kala (Asst. Prof)
3	Care and Maintenance of Hearing aids	Online /Webinar	10-15 minutes on alternate days	Mr. Kumaran.T (Lecturer)
4	Importance of troubleshooting in hearing aids	Online /Webinar	10-15 minutes on alternate days	Mr. Kumaran.T (Lecturer)
5	AAC for children with CP	Online /Webinar	10-15 minutes on alternate days	Mrs. Balambigai (Lecturer)
6	Language intervention among preschool children	Online /Webinar	10-15 minutes on alternate days	Mrs. Balambigai (Lecturer)
7	AAC for young children with disabilities	Online /Webinar	10-15 minutes on alternate days	Mrs. Gayathri (Grade-I ASLP)
8	Modes of communication	Online /Webinar	10-15 minutes on alternate days	Mr. Hari Mathi (Grade-II ASLP)
9	Social interaction-strategies for PwDs	Online /Webinar	10-15 minutes on alternate days	Mr. Hari Mathi (Grade-II ASLP)
10	Developing language skills	Online /Webinar	10-15 minutes on alternate days	Mr. Hari Mathi (Grade-II ASLP)
11	Overview of auditory verbal therapy	Online /Webinar	10-15 minutes on alternate days	Mr. Hassan (Grade-II ASLP)
12	Home practice and its importance of AVT	Online /Webinar	10-15 minutes on alternate days	Mr. Hassan (Grade-II ASLP)

Department of Therapeutics -Physiotherapy (NIEPMD)

S. No	Topic	Mode of Communication	Duration	Faculty
1	Home based Management for Children with Cerebral Palsy	Video/Conference call	40 mins	B.S Santhosh Kanna
2	Importance of Breathing exercise during lockdown period	Video/Phone/ Audio/Conference call	40 mins	S Gurumoorthy
3	Stroke maintenance program for caregivers	PPT/Video/ Conference call	40 mins	V.B Jayakumar
4	Home based Physiotherapy treatment for Parkinson's disease patients	PPT/Video/ Conference call	40 mins	S Rajesh
5	Role of exercise and prevention of complication in Multiple sclerosis patients	PPT/Video / Conference call	40 mins	T Arthi
6	Home care management for Locomotor Disabilities	Video/Conference call	40 mins	Mercy clara
7	Postural Education for children with Special needs	Video/Phone/ Audio/Conference call	40 mins	S Gurumoorthy
8	Home based exercise for Muscular dystrophy Patients	PPT/Video/ Conference call	40 mins	Arulmozhe A
9	Importance of thoracic mobility exercise in improving breathing capacity for Persons with Disabilities	Video/Phone/ Audio/Conference call	40 mins	M.C.K Vetrivel Raja
10	Safety measures in Home program for cerebral palsy patients	Audio/Videos/ Conference call	40 mins	S Rajachitra
11	Facilitating Gross motor skills for children's having cerebral palsy at home	Video/Phone/ Audio/Conference call	40 mins	S Gurumoorthy
12	Importance of Pressure relieving techniques for Persons with Disabilities	PPT/Video/ Conference call	40 mins	Arasu P

Department of Therapeutics -Occupational therapy (NIEPMD)

S.No	Topics	Method of Communication	Duration	Faculty
1	Managing Alcohol addicts and Use of diversion and alternative activities	Presentation/ Webinar	45 - 60min	Ms. Vinothini
2	Wheelchair orientation & maintenance care	Presentation/ Webinar	45 - 60min	Mr. Kurinji Chelvan
3	Activity Schedule and effectiveness	Presentation/ Webinar	45 - 60min	Mr. Samuel Dinakaran
4	Life skills interventions for adolescents with PwDs	Presentation/Webinar	45 - 60min	Ms. Priya
5	Home program activities – Occupational Therapy	Presentation/ Webinar	45 - 60min	Ms. Charan Madevi

Early Intervention Unit (NIEPMD)

Sl.No	Topics	Mode	Duration	Staff Name
01	Assistive Technology in Early Intervention- A Home Based Approach.	PPT Audio, Conference call	45 Min	Smt. G. Subhasini
02	Home Based Training and Do's and Don'ts for children's with Cerebral Palsy.	PPT Audio, Conference call	45 Min	Smt. T. Pushpa Mary
03	Home Based Multi- Sensory Integration Activities for Children's With Special Needs	PPT Audio, Conference call	45 Min	Shri. D. Gobikrishnan

Composite Regional Centre for Skill Development, Rehabilitation & Empowerment of Persons with Disabilities

CRC Kozhikode

Department of Special Education:

S. No.	Topic	Target Group	Mode	Duration
1.	Teaching concepts through play	Care Givers of PWDs	Online mode of presentations/video/webinar	01 Hr
2.	Training of Activities of Daily Living at Home (Brushing, Dressing, wearing chappal, combing hair, eating food, using toilet etc)	Care Givers of PWDs	Online mode of presentations/video/webinar	01 Hr
3.	Social skills training of CwASD	Siblings/Parents of CwASD	Online mode of presentations/video/webinar	01 Hr
4.	Body cleanliness (hand, nail, hair, nose, ear)	CWSNs	Online mode of presentations/video/webinar	01 Hr
5.	First Aid	CWSNs	Online mode of presentations/video/webinar	01 Hr
6.	Handling Emergencies (Pandemic disease)	CWSNs	Online mode of presentations/video/webinar	01 Hr

Department of Clinical Psychology:

S. No.	Topic	Target Group	Mode	Duration
1.	Behavioural intervention for Children with Special Need	Parents & Care givers	Live video / presentation	45 – 60 Minutes
2.	Children and lockdown	Parents & Care givers	Live video / presentation	45 – 60 Minutes
3.	Parental role	Parents & Care givers	Live video / presentation	45 – 60 Minutes
4.	Mental health during pandemic	Parents & Care givers	Live video / presentation	45 – 60 Minutes
5.	Expressed emotion and therapeutical change in disability rehabilitation	Parents & Care givers	Live video / presentation	45 – 60 Minutes

Department of Occupational Therapy:

S. No.	Topic	Target Group	Mode	Duration
1.	Occupational Therapy interventions based on home activities for treating sensory dysfunction issues of children's with disabilities	General population and parents of PwDs.	Video Presentation / Digital Materials	45mins
2.	Occupational Therapy managements of developmental disabilities- parental training	General population and parents of PwDs.	Video Presentation / Digital Materials	45mins to 1hour
3.	Role of Occupational Therapy on ADL training	General population and parents of PwDs.	video presentation / digital materials	1 hour
4.	Wheelchair Management Orientation And Training	General population and parents of PwDs.	video presentation / digital materials	45 mins
5.	Adaptive And Assistive Devices For PwDs	General population and parents of PwDs.	video presentation / digital materials	45 mins-1 hour

Department of Speech & Hearing:

S. No.	Topic	Target Group	Mode	Duration
1.	Managing Communication Skills through Daily Routine activities	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr.
2.	Improving Speech Production Ability using house hold objects and materials	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	45 Minutes
3.	Training Syntactic and Morphological aspect of language	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	45 Minutes

4.	Developing the semantic relation to improve speech production	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
5.	Using house hold object to facilitate the Oro- Motor Speech Musculature	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
6.	Speech Production Drill Practice at home	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	45 Minutes
7.	Taking care of Hearing aids and Cochlear Implant during the lockdown Situation	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
8.	Commutation facilitation by using Alternate augmented mode	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
9.	Auditory Verbal Training for children with Hearing Impairment	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
10.	Facilitation of verbal communication of adults having Hearing impairment	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
11.	Understanding Old age Issues with Hearing Impairment	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	45 Minutes
12.	Home based management for children with central Auditory Processing disorder	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
13.	Improving feeding ability of children with developmental disorder	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
14.	Home based Managing activities for children with fluency disorder	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
15.	Home based Managing activities for Aphasic client	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr

16.	Taking care of voice of children with developmental disabilities at home	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	45 Minutes
17.	Alaryngeal Speech production techniques and management option for person with laryngectomy	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
18.	Home based managing activities for dysarthria client	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
19.	Various auditory rehabilitation training approaches for children with hearing impairment	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
20.	Understanding the speech therapist in various developmental disorders such ASD, DS, CP, MR etc.	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr
21.	Home based managing activities for children with cleft lip palate	General Population, parents of PwDs, PwDs	Video Presentation / Digital Materials	1 Hr

Department of Physiotherapy:

S. No.	Topic	Target Group	Mode	Duration
1.	Webinar on Introduction to Disabilities	Care givers of PWD General Public	Live video / presentation	40 minutes lecture + 20 minutes discussion
2.	Webinar on Osteoarthritis of Knee Joint	Care givers of PWD General Public	Live video / presentation	40 minutes lecture + 20 minutes discussion
3.	Webinar on Cerebral Palsy and Physiotherapy Management	Care givers of PWD General Public	Live video / presentation	40 minutes lecture + 20 minutes discussion

Social Work & Placement Unit:

S. No.	Topic	Target Group	Mode	Duration
1.	Central and State government social security schemes for the PwD's	Parents/Care givers	Video presentation	1hour
2.	Skill development for the PwD's	Parents/Care givers	Video presentation	1hour
3.	RPwD Act 2016	Parents/Care givers	Video presentation	1hour
4.	Training on UDD Enrolment process-	Parents/Care givers	Video presentation	1hour
5.	Parenting a child with intellectual disability	Parents/Care givers	Video presentation	1hour

Prosthetic & Orthotic Unit:

S. No.	Topic	Target Group	Mode	Duration
1.	Strategies for P&O services during lockdown period	Care givers / Prosthetist & Orthotist / Rehab professionals	Video/audio	open
2.	Prosthetic, Orthotic & Assistive Devices care for user.	Care givers / Prosthetist & Orthotist / Rehab professionals	Video/audio	open
3.	Orthotic Management of Multiple Disabilities.	Care givers / Prosthetist & Orthotist / Rehab professionals	Video/audio	open
4.	Sanitization Methods for Prosthetic Orthotic Lab during Services.	Care givers / Prosthetist & Orthotist / Rehab professionals	Video/audio	open
5.	COVID prevention protocol for rehabilitation professional.	PwDs / care givers / All rehab. professionals	Video/audio	open

Vocational Training & Rehabilitation Unit:

S. No.	Topic	Target Group	Mode	Duration
1.	Important of developing work readiness skill for Adult PwD	Parents	Presentation / video	30 Minutes
2.	Importance of Vocational Training for Adult PwD	Parents	Presentation / video	30 Minutes
3.	Importance of Independent Traveling skills	Caregivers		
4.	Developing of Domestic Skill for Adult PwD	Caregivers	Presentation / video	30 Minutes
5.	Developing work behavior skills for Adult PwD	Caregivers	Presentation / video	30 Minutes

CRC Nagpur**DEPARTMENT OF CLINICAL PSYCHOLOGY:**

Sr no.	Topics	Target Group	Mode	Duration
1	Family issues and parental counseling	Parents and siblings of PwD	Conference call	1 hour
2	Psychological impact of disability on PwD	PwD, Caregivers, professionals in the field	Presentation/ video	45 mints
3	Stress management techniques for care givers	Caregiver	Presentation/ video	45 mints
4	Behaviour management technique at home	Parents, siblings	Presentation/video	1 hour
5	Simple Psychological strategies to deal with common mental health concern in the wake up of Covid	Professionals in the field, parents, siblings	Audio/Video	45 mints

DEPARTMENT OF PHYSICAL MEDICINE REHABILITATION (PMR):

Sr no.	Topics	Target Group	Mode	Duration
1	Stroke rehabilitation	For PwDs /Rehab. Professionals	Audio	1 hrs
2	Spinal cord injury	For PwDs /Rehab. Professionals	Presentation / Audio	1 hrs
3	Cerebral palsy and its rehabilitation	For PwDs /Rehab. Professionals	Presentation / Audio	1 hrs
4	Amputation and its rehabilitation	For PwDs /Rehab. Professionals	PPT/Audio	1 hrs
5	Multiple sclerosis and its rehabilitation	For PwDs /Rehab. Professionals	PPT/Audio	1 hrs

DEPARTMENT OF SPECIAL EDUCATION:

Sr no.	Topics	Target Group	Mode	Duration
1	Preventing CWNS kinds from mobile addiction.	Parents of CWSN	Web seminar	1 hrs
2	Leisure and recreational activities.	CWSN	Video conferencing, online class/ virtual class	45 min.
3	Training on self-help skill.	Parents of CWSN	Audio /video conferencing	1 hrs
4	Disability awareness programme.	Aanganwadi workers	Video conferencing	1 hrs
5	STP on peer tutoring / co-operative learning.	Peers/siblings	Video conferencing	45 min.

DEPARTMENT OF SPEECH & HEARING:

Sr. No	Topic Name	Target Group	Teaching Mode	Duration
1	Early Identification and Intervention of speech & hearing Disabilities: strategies during COVID 19	Anganwadi worker/ Asha worker/Rehab. Professionals/teachers/ Spl. educators	Online mode of presentation/videos /webinar	1 hour
2	Awareness on available Treatments, facilities, for speech & hearing Disabilities,	Parents/Care Giver/ anganwadi worker/ Asha	Online presentation/ video/webinar	1 hour

		worker/Rehab. Professionals/		
3	Speech Language stimulation technique for enhancement of communication skills for children with Developmental Disabilities,	Parents/Care Giver/ special educator	Online presentation/ video/webinar	1 hour
4	Care & maintenance of hearing aids, Cochlear Implant, assistive & accessible devices at home During lockdown	Parents/siblings/Care Giver/ special educator/	Online presentation/ video/webinar	1 hour
5	Use of augmentative & alternative communication for CP, Multiple disability children at home	Parents/siblings/Care Giver/ special educator/	Online presentation/ video/webinar	1hour

CRC Gorakhpur

Sl.No	Name of Topic	Mode of Communication	Name of Faculty	Duration
Department of Speech & Hearing				
1.	Communication Disorders: Brief Overview	Audio/Video Call/ Phone Call//Parents What's up group	Sh. Ravi Kumar, Assistant Professor- Speech & Hearing	Each day for 30 mins
2.	ADIP Scheme: Cochlear Implant & its Candidacy	Audio/Video Call/ Phone Call//Parents What's up group	Sh. Ravi Kumar, Assistant Professor- Speech & Hearing	Each day for 30 mins
3.	Prevention of Hearing Loss/Impairment	Audio/Video Call/ Phone Call//Parents What's up group	Sh. Ravi Kumar, Assistant Professor- Speech & Hearing	Each day for 30 mins
4.	Speech & Language therapy for Speech Delay	Audio/Video Call/ Phone Call//Parents What's up group	Sh. Ravi Kumar, Assistant Professor- Speech & Hearing	Each day for 30 mins
5.	Demonstration therapy on AVT for CWHI/C.I.	Audio/Video Call/ Phone Call//Parents What's up group	Sh. Robin, Clinical Assistant, Speech & Hearing	Each day for 30 mins

6.	PECS for ASD	Audio/Video Call/ Phone Call//Parents What's up group	Sh. Robin, Clinical Assistant, Speech & Hearing	Each day for 30 mins
----	--------------	--	---	-------------------------

Department of Special Education				
07.	One Day Webinar on "Daily Living Activities (ADL) Training to the CWID/MD"	Audio/Video Call/ Phone Call//Parents What's up group	1. Sh. Neeraj Madhukar, Assistant Professor – Special Education 2. Sh. Arvind Kumar Pandey, Special Educator 3. Sh. Nagendra Pandey, Special Educator 4. Sh. Dharmendra Yadav, Special Educator	02 Hours
08.	One Day Webinar on "Changing Role of Rehab. Professionals in the Current Scenario"	Audio/Video Call/ Phone Call//Parents What's up group	1. Sh. Neeraj Madhukar, Assistant Professor – Special Education 2. Sh. Arvind Kumar Pandey, Special Educator 3. Sh. Nagendra Pandey, Special Educator 4. Ms. Shruti, ISL	03 Hours

Department of Clinical Psychology				
Improving Health Behaviour of Parents & CWSN (Hygiene & Safety)	Online /Video	Sh. Rajesh Kumar, Assistant Professor- Clinical Psychology	Each day for 30 mins	
Counselling of Parents Having Children with CWSN	Online /Video	Sh. Rajesh Kumar, Assistant Professor- Clinical Psychology	Each day for 30 mins	
Handeling Behaviour Issues of CWSN During Lockdown	Online /Video	Sh. Rajesh Kumar, Assistant Professor- Clinical Psychology	Each day for 30 mins	
Department of Social Work				
Development of pre vocational Skill	Online /Video	Sh. Rajesh Kumar Yadav, Rehabilitation Officer	Each day for 30 mins	
Basic counselling skills	Online /Video	Sh. Rajesh Kumar Yadav, Rehabilitation Officer	Each day for 30 mins	
Family Cantered Interventions with Families of Children and Adults with Disabilities	Online /Video	Sh. Rajesh Kumar Yadav, Rehabilitation Officer	Each day for 30 mins	

Department of Occupation Therapy			
Minimization of Asymmetrical Tonic Neck Reflex through therapy ball.	Online /Video	Sh. Amit Kumar Kachhap, Lecturer, Occupational Therapy	Each day for 30 mins
Demonstration of Developmental milestone for children with developmental disorder	Online /Video	Sh. Amit Kumar Kachhap, Lecturer, Occupational Therapy	Each day for 30 mins
Demonstration of Wheelchair Technique.	Online /Video	Sh. Amit Kumar Kachhap, Lecturer, Occupational Therapy	Each day for 30 mins

18.	Hand function development technique through colourful clay activities.	Online /Video	Sh. Amit Kumar Kachhap, Lecturer, Occupational Therapy	Each day for 30 mins
19.	Ball activity for development of balance among children with developmental disorder.	Online /Video	Sh. Amit Kumar Kachhap, Lecturer, Occupational Therapy	Each day for 30 mins

Department of Developmental Therapy				
20.	Developing Fine Motor Skills to the Children with Disabilities	Online /Video	Sh. Sanjay Pratap Singh, Developmental Therapist	Each day for 30 mins
21.	Activities for improvement of Eye Hand coordination to the Children with Disabilities	Online /Video	Sh. Sanjay Pratap Singh, Developmental Therapist	Each day for 30 mins

Department of Physiotherapy				
22.	Cerebral Palsy Definition, Causes,	Online /Video	Sh. Vijay Kumar Gupta, Lecturer, Physiotherapy	Each day for 30 mins

	Diagnosis & Rehabilitation			
23.	Stroke Rehabilitation	Online /Video	Sh. Vijay Kumar Gupta, Lecturer, Physiotherapy	Each day for 30 mins
24.	Haemophilia Cause & Physiotherapy Management	Online /Video	Sh. Vijay Kumar Gupta, Lecturer, Physiotherapy	Each day for 30 mins

CRC Andaman & Nicobar Islands

S. No	Topic	Mode of Communication	Duration	Faculty
1	First aid methods for home accidents – Home Remedy	PPT, Audio, Video, AV, Social media	20 mins	Staff of A & N
2	Art craft for CWSN & AWSN	PPT, Audio, Video, AV, Social media	20 mins	Staff of A & N
3	Find yourself (Inside me) for Children With Special Needs	PPT, Audio, Video, AV, Social media	10 mins	Staff of A & N
4	Hydrotherapy activities for EI & DD children	PPT, Audio, Video, AV, Social media	10 mins	Staff of A & N
5	Concept of home gym for motor development	PPT, Audio, Video, AV, Social media	20 mins	Staff of A & N
6	Stress management and coping strategies for CWMD & Families	PPT, Audio, Video, AV, Social media	20 mins	Staff of A & N
7	Home based motor activities for CWMD	PPT, Audio, Video, AV, Social media	15 mins	Staff of A & N
8	Networking families – Online games	PPT, Audio, Video, AV, Social media	20 mins	Staff of A & N
9	Story time- Motivational stories for CWSN	PPT, Audio, Video, AV, Social media	20 mins	Staff of A & N
10	Home garden for AWSN	PPT, Audio, Video, AV, Social media	15 mins	Staff of A & N
11	Domestic Skill Training (transdisciplinary approach) in home environment for YAWSN	PPT, Audio, Video, AV, Social media	15 mins	Staff of A & N
12	Creativity & Innovation for HSNG	PPT, Audio, Video, AV, Social media	15 mins	Staff of A & N
13	Brain gym for cognitive development	PPT, Audio, Video, AV, Social media	15 mins	Staff of A & N
14	Number games for Dyslexic children	PPT, Audio, Video, AV, Social media	15 mins	Staff of A & N

14	Yoga and Exercise for CWSN & Family	PPT, Audio, Video, AV, Social media	20 mins	Staff of A & N
16	Immunity building foods- Cookery show for YAWSN & AWSN	PPT, Audio, Video, AV, Social media	20 mins	Staff of A & N
17	Dos & Don't dos – Awareness Programme	PPT, Audio, Video, AV, Social media	10 mins	Staff of A & N
18	Introduction to E-Teaching for Professionals in Disability Rehabilitation and Special Education	PPT, Audio, Video, AV, Social media	20 mins	Staff of A & N
19	Maladaptive behaviour management for CWASD	PPT, Audio, Video, AV, Social media	15 mins	Staff of A & N
20	Understanding the sexual issues of YAWSN during lockdown	PPT, Audio, Video, AV, Social media	15 mins	Staff of A & N

The protocol and procedure to go about Webinar will be based on the following;

Justification of Webinars during lockdown period

As we all that the entire world is fighting against the Novel Corona virus and India is no exception, the current outbreak of this pandemic is having a profound impact on the lives of individuals having different disabilities. It also affects the psycho social well-being of the child as well as families. With many of the rehabilitation services carried out physically by the rehabilitation professionals at the Institute has come to a halt. As a result of this parents and other stake holders empowering persons with disabilities find it difficult to manage children or individuals with disability at Home.

Webinars which are virtual broadcasts address the achievement gap for students with disabilities and strategies to help them succeed in home environment during this uncertainty of lockdown. The webinars will not help the individuals but also to great extent to all other stake holders who are involved in empowering individuals with disability.

How to Do a Webinar: Content and Planning Considerations?

- choose a highly specific content idea
- ensure the faculty chosen knows the topic inside and out, and is comfortable talking on-camera.
- decide on the right format for chosen topic
- promotion of the Webinar
- should strengthen and emphasize the points intended to make in script

How to promote the Webinar?

- Email existing Civil society organizations, Parents group, Self-help groups and DPOs with a link to the invite
- Social media channels
- Websites
- Blogs
- Forums

An example of a webinar advertisement

