A RESOURCE BOOK ON DISABILITY STUDIES IN INDIA

Compiled by NILIKA MEHROTRA
With assistance from Pooja Singh and Priyanka Saini

Centre for the Study of Social Systems, School of Social Sciences, Jawaharlal Nehru University,
New Delhi, August 2016

Preface

The idea of a resource book emerged from the ongoing discourses, seminars, conferences and workshops around the topic and theme of disability studies. The conference that I had organized on Disability Studies in 2015 is what finally gave it the much needed momentum and it has taken the shape of what it is today. This piece of work was also made possible due to the funding and support of organizations like CSSS, GSP and ICSSR.

It is hoped that the resource book will be a valuable tool to students, researchers and academicians alike. Given the vast arenas of knowledge present, and the number of organizations and institutions working towards the growth of disability studies and its allied causes, it was felt that there was an absence of all these sources at one place. The resource book should help fill this vacuum, as well as act as a catalyst for further research and disability research.

An e-copy of this resource book will also be available at:

http://www.jnu.ac.in/FacultyStaff/ShowProfile.asp?SendUserName=nilika

CONTENTS

- 1) Disability Studies Programmes in India
- 2) NGOs and DPOs dealing with Disability in India
- Disability Networks on the Web
- Disability Groups
- 3) Bollywood Movies and Documentaries catering to the subject of Disability
- 4) Bibliography
- Disability, Gender and Sexuality
- Exclusion of people with Disability
- Rehabilitation of people with Disabilities
- Disability and Education
- Disability and related Legal Provisions
- Impact of globalisation on the subject of Disability
- The lives of people with Disability and their families
- Indian State on the subject disability
- Theoretical and Methodological Discussions in Disability Studies
- Empowerment of the People with Disabilities
- People with Disability and Employment Opportunities
- Disability and Poverty
- 5) List of submitted/awarded thesis at JNU

DISABILITY STUDIES PROGRAMMES IN INDIA

1) IGNOU (NCDS):

Indira Gandhi National Open University (IGNOU) set up the National Centre for Disability Studies during the 10th plan period that is operational since November 2006. In order to achieve the goal of Universalisation of education (i.e., teaching, training, research, extension and good governance), the National Centre for Disability Studies (NCDS) was established to undertake plethora of academic, research, extension and awareness activities for human resource development to empower the persons with disabilities and create a society that is friendly for them.

National Centre for Disability Studies acts as Nodal Agency and the first National Centre on Disability Studies under open and distance learning system. The centre is mandated to design develop and implement educational, vocational and awareness programmes in disability for the service providers, who are working for the care and cause of children/persons with disabilities for their rehabilitation and mainstreaming in the society. Its vision is to develop human resources in various fields and areas of disability for creating a sustainable friendly society for person with disabilities.

The mission of the Centre is to provide quality education at the doorsteps of the learners, including persons with disabilities. The specific mission of the Centre is to strengthen the potentials of such people and build their capacity which may help them connect to the mainstream of the society.

The centre also focuses on organizing national/international seminar/workshop/symposia/lecture on various issues related to disability. It seeks to adopt innovative approaches and policies for education, training and rehabilitation of children with disabilities. The centre is also trying to develop a network of training, employment, information and guidance centres and share expertise and extend support to other such programmes throughout the country as an apex national resource centre.

2. MAHATMA GANDHI UNVERSITY, KERELA (INTER UNIVERSITY CENTRE FOR DISABILITY STUDIES):

The centre aims to develop higher level professionals in the field of disability studies that help in promoting research and extension activities in major areas of disabilities. Also, it has established linkages with National and International organizations to collaborate on academic and research programmes. The centre seeks to develop itself as a Nodal Resource centre for disseminating information to the parents and the professionals working with disabled.

Furthermore, the centre aims to impart training to personnel of NGOs, parent groups, students, teachers, special educators and rehabilitation professionals. It wants to address the physical, psychological and socio cultural issues related to disability based on interdisciplinary studies for evolving sustainable solutions. The other objectives of the centre include: 1) to develop a holistic approach for the total rehabilitations of the disabled, 2) establish Develop assessment tools for assessment of various disabilities, 3) to establish and facilitate parent's self-help groups 4) Promote employment to the disabled with the help of NGOs and parent's help groups, 5) to strengthen steps to ensure safety and security to the disabled, 6) to initiate steps for mainstreaming the disabled and integrating them to community and to strengthen the regular school system to facilitate inclusive education

3. CENTRE FOR DISABILITY STUDIES, KERELA:

The centre for Disability Studies with concentration on Innovations in Rehabilitation Technology is established in Thiruvananthapuram as a part of LBS Centre for Science and Technology, Thiruvananthapuram. This centre undertakes academic, research, training and extension activities in order to actualize the goal of empowering the persons with disabilities at the grass root level. The vision of the centre is to be the global leader of excellence in disability studies through a combination of passion, compassion and innovation.

4. CENTRE FOR DISABILITY STUDIES, NALASAR:

The Centre is a vibrant community of scholars who are teachers; doctoral, postgraduate and undergraduate students. The centre has the following faculty:

Amita Dhanda: Dr. Amita Dhanda Professor of Law and Head Centre for Disability Studies has a substantive interest in the field of public law and human rights with special reference to disability rights. Her doctoral thesis which critically appraised the laws relating to the mentally ill in India was the first effort in the country evaluating the human rights conformity of mental health laws. The thesis was later brought out as a book entitled "Legal Order and Mental Disorder". Dr. Dhanda actively engaged in the work of the United Nations Ad Hoc Committee negotiating the Convention on the Rights of Persons with Disabilities. Her research work significantly informed the deliberations on legal capacity. Since then she has been writing and researching extensively to bring the Indian Disability Law in harmony with the UNCRPD.

Nilesh Singit: Nilesh Singit the Research and Advocacy Officer at the Centre has a Master's degree in English from University of Bombay, and has completed a postgraduate degree course in Human Rights. He has over 12 years' experience in the field of disability with a special focus on access audits, accessibility and inclusive design, disability diversity/equality/rights training and research into disability issues. He has been instrumental in filing several public interest actions in the Mumbai High Court as also in monitoring due compliance of the orders of the Court. He is also a Zonal Technical Resource Trainer [ZTRT] conducting trainings for National Trust, India in Maharashtra and Goa.

<u>Neha. A. Pathakji:</u> Neha Pathakji Assistant Professor of Law specializes in the field of Taxation and Corporate Law and has a special interest in exploring the interface between corporate governance and financial responsibility. Neha Pathakji is presently exploring the inextricable connections between corporate social responsibility and accessibility rights of persons with disabilities. She is especially studying how intellectual property laws would need to alter to prevent the virtual exclusion of persons with disabilities.

<u>Smitha.S</u>: Smitha. S is a UGC-Junior Research Fellow and is pursuing her Doctoral thesis "Disability Selective Abortions and Rights of Persons with Disability: A Study in Contradictions" under the guidance of Dr. Amita Dhanda. Prior to taking on full time research Ms Smitha was a practicing lawyer at Kerala High Court.

<u>V.S. Padma</u>: Administrative Officer is B Com from Osmania University with more than ten years of experience of working with non-governmental and governmental authorities. She both facilitates and coordinates the various activities of the Centre; hence any linking up with the Centre is best started with writing to her.

5. AMBEDKAR UNIVERSITY DELHI:

The Masters Programme in English at AUD offers a course on Theories of Marginality and Culture. This course recognizes a significant shift from Euro-American representation to the Third World representation. It will therefore trace the trajectory of literary theory from the 'first world' to the 'third world' (Asia, Africa, Latin America and the third worlds within the first world) vis-à-vis the divisive categories of race, caste, class, gender and disability, and study the theories of subalternity. It will also investigate the role of the State in propagating, reinforcing and in some cases, even interrogating

representation of the marginalized. The theories that may be included in this paper are Feminism, Gender and Queer theory, Post-colonial Theory, Disability Studies and theories related to Deep Ecology.

6. DEPARTMENT OF DISABILITY STUDIES, SANT LONGOWAL INSTITUTE OF ENGINEERING AND TECHNOLOGY (SLIET), LONGOWAL, PUNJAB:

This Department of Disability Studies addresses all issues relating to Persons with Disabilities – especially human rights, rehabilitation, education etc. The objectives of this department is 1) to create a barrier free environment for PWDs, 2) to run Formal/ Non- formal programs exclusively for PWDs, 3) training of Trainers/ Faculty, 4) extension centres and 5) research and development.

7. DEPARTMENT OF COMMUNITY EDUCATION AND DISABILITY STUDIES, PUNJAB UNIVERSITY:

The department in this university believes that for the overall development of the society it is important to understand the issues pertaining to the development of the community and the individuals, specifically. In order to understand the dynamics of community life, theoretically and practically, it trains the students to develop skills and competence for catering to the learning needs of the students so that they could contribute to the overall development of the society. The Department was established in the year 2007. It offers Master's course in Community Education and Development. Ph.D. (Community Education and Development), B.Ed. Special Education (Learning Disability).

8. CENTRE FOR DISABILITY STUDIES, GAUHATI UNIVERSITY:

The department was established in 2010. GU is the fourth university in the country to take initiatives for setting up a Department of Disabilities Studies – a new area in the field of Special Education, community mobilization and empowerment of the persons with disabilities. The objectives of this centre are to: 1) to offer PG certificate course in Disability Studies, 2) to offer PG diploma certificate in Disability Studies, 3) to offer master's degree in DS, 4) to serve as a resource centre for the rehabilitation of the differently abled persons, 5) to develop teaching-learning materials for the persons with disabilities and other relevant documents for community mobilization, 6) to conduct research work and networking of resources in the Disability Sector and 7) to provide training courses for Master trainers and in- service teachers in Special Education and rehabilitation of persons with disabilities.

9. NATIONAL INSTITUTE FOR EMPOWERMENT OF PERSONS WITH MULTIPLE DISABILITIES, CHENNAI, TAMIL NADU:

The objectives of the institute are to 1) undertake development of human resources for management, training rehabilitation, education, employment and social development of persons with Multiple Disabilities, 2) to promote and conduct research in all areas relating to Multiple Disabilities, 3) to develop Tran disciplinary models and strategies for social rehabilitation and to meet the needs of diverse groups of people with Multiple Disabilities, 4) to undertake services and reach out programs for the persons with Multiple Disabilities.

10. CENTRAL UNIVERSITY OF HARYANA (Cell for Person with disabilities):

The Differently-Abled Cell has been established in Central University of Haryana in the academic year 2013 with the aims to facilitate equal opportunities, ensure protection of their rights and create congenial environment for their full participation. The cell works to realize the constitutional dream of equal citizenship for all differently abled persons. The cell formulates and monitors special policies, guidelines, and schemes to ensure enjoyment of equal opportunities for the differently abled persons in all the walks of campus life. The cell endeavours to sensitize the university community to respect and cooperate with the differently abled persons.

The vision of the cell is to 1) to provide full participation, total access, economic and social integration of person with disabilities, 2) to augment the life of person with disabilities by assisting them to identify and enrich their potentials and goals, 3) to foster self-development and self-reliance of person with disabilities through ICT training and Employability skill, 4) to advocate and empower the person with disabilities for equal opportunities at all levels in education, economic, social, political, cultural and civil spheres, 5) to mainstream and institutionalize Rights of the Differently Abled through sensitization and awareness programmes, 6) to lobby to incorporate the Rights of the person with disabilities in development policies and programmes and 7) to create a platform for the person with disabilities to express their needs.

11. DEPARTMENT OF EDUCATION, DRAVADIAN UNIVERSITY:

Department of Education in this university was established in the year 2003 the department offers B.Ed., and M.Ed., courses apart from M.Phil. and Ph.D. programmes. The Department is also doing pioneering work on Inclusive Education, Disability Studies and Value Education by organizing Orientation and Refresher Courses to the In-service teachers apart from organizing

Seminars/Workshops/Symposiums/Conferences, for dissemination of recent knowledge and skills to the professionals working in the fields of education. The Department is bringing an Half Yearly Journal of Research and Practice in Education with a view to document and disseminates the empirical and theoretical innovations and educational research across the country.

12. JAWAHARLAL NEHRU UNIVERSITY:

Within the university, though a centre for disability studies does not exist, but there are various centres as well as various student organizations which are involved in the understanding of disability as a field of inquiry. The Centre for English Studies is well known for its progressive and innovative outlook towards teaching and research in the fields of language and literature studies in English and for comparative literary and cultural studies. The aim of this course is to familiarize the students with their own cultural and intellectual heritage in order to promote a balanced point of view when approaching Western literature in specific. As a part of their innovative course, the department has also introduced a course on Disability Studies. Emerging from within the domain of literary studies, the course is titled: "Rethinking Forms: Cultural Representations of Disability" which is taught by Dr. Navneet Sethi. The course is an effort to explore and respond to representations of disability in literary texts.

In addition, the Centre for the Study of Social Systems is very active in its discourse on issues relating to disability studies, majorly owing its presence to Prof. Nilika Mehrotra who has been actively engaged with this. The center regularly organizes conferences and talks around disability issues.

Not just the centres, but the Equal Opportunity Office of the university is also very regular in organizing various such discussions. In addition, there is a very active students group, the Jawaharlal Nehru University Disabled Persons' Association (JNUDPA), which is heavily involved in the day to day issues of students with disabilities. They look into the concerns that relate to the accessibility of the campus, both physical, as well as technological and are also involved in the disability activism that ranges from those on the campus to international issues.

13. LADY IRWIN COLLEGE, UNIVERSITY OF DELHI:

Lady Irwin College was established in 1932 to impart Home Science education. A conscious step to include the study of disability was taken when in 1970, a 2 year M.Sc. programme in Child Development was introduced, with one of the courses being Exceptional Children. This course is now termed as Developmental Disabilities. The college has a nursery school which admits children with disabilities, inclusion being the policy and practice. The college has also set up an Enabling centre for inclusive

elementary education of disadvantaged children with disability. The college seeks to provide equal opportunity for education to students with disabilities along with strengthening its studies, research and collaboration in the area.

14. TATA INSTITUTE OF SOCIAL SCIENCES:

TISS has pioneered in providing a Master's program in Social Work in Disability Studies and Action. The programme enables the students to understand and conceptualise disability as socially constructed and finds explanations for disablement within the context of a person's life rather than within the individuals themselves. This course aims to create a cadre of professional social workers in the field of disability with specific skills and competence. Also, the course seeks to empower people with disabilities and all the related stakeholders.

15. REHABILITATION COUNCIL OF INDIA:

The above organisation offers a Master's degree in Social Work in Disability Studies and Action. The objective of the programme are- 1) to expose the students to various perspectives to understand disability, persons with disabilities and their families within their varied contexts, 2) to apprehend, critique and analyse the complexities of the social realities of the field of disability, persons with disabilities and the range of related issues in their systemic and structural context, and 3) to help students learn how to be self-aware, to innovate, and to evolve an anti- oppressive practice for working with, through for PWDs and their stakeholders.

16. DR. SHAKUNTALA MISRA NATIONAL REHABILITATION UNIVERSITY, LUCKNOW:

Dr. Shakuntala Misra National Rehabilitation University established by *Viklang Kalyaan Vibhaag*, Uttar Pradesh *Sarkaar* came up by an Ordinance dated August 29, 2008, later replaced by U.P. Act No. 1 of 2009, dated February 19, 2009 and U.P. Act No. 24 of 2011, dated November 28, 2011. The first University of its kind, which also provides accessible and quality higher education to challenged students, in a completely barrier-free environment. The mandate of the university is primarily to serve the differently-abled segment (challenged students) of the society for which a horizontal reservation of 50% seats in all courses of the University has been provided, in addition to the normal reservation policy.

To facilitate & promote studies, research & extension work in emerging areas including rehabilitation courses with focus on visual impairment, hearing impairment, mental retardation, rehabilitation through

engineering/ technology, community based rehabilitations, rehabilitation psychology, speech & hearing, locomotors and cerebral palsy, autism, spectrum disorder, rehabilitation therapy, vocational counseling rehabilitation, social work/administration etc. through conventional and distance education systems. Apart from the departments such as engineering and technology, arts and so forth, the university also presents the students with a centre of special education that further consists of departments of mental retardation, hearing impairment, visual impairment and rehabilitation and multiple disabilities.

17. NATIONAL INSTITUTE FOR THE MENTALLY HANICAPPED, SECUNDRABAD, ANDHRA PRADESH:

National Institute for the Mentally Handicapped established in the year 1984 at Manovikasnagar, Secunderabad (AP) is an Autonomous Body under the administrative control of Ministry of Social Justice & Empowerment, Government of India and thus the institute is fast approaching towards its silver jubilee to celebrate its dedicated services to persons with mental retardation in the national interest. NIMH has three regional centres located at New Delhi, Kolkata, & Mumbai, NIMH Model Special Education Centre located at New Delhi. The institute endeavours to excel in building capacities to empower persons with mental retardation. Since the quality of life of every person with mental retardation is equal to other citizens in the country, in that they live independently to the maximum extent possible and through constant professional endeavours, National Institute for the Mentally Handicapped empowers the persons with mental retardation to access the state of the art rehabilitation intervention viz., educational, therapeutic, vocational, employment, leisure and social activities, sports, cultural programmes and full participation. The objectives for which NIMH works are: 1) Human resources development, 2) Research and development, 3) Development of models of care and rehabilitation, 3) Documentation and dissemination, 4) Community based rehabilitation and 5) Extension and outreach programmes.

To achieve optimum results, the institute has developed and introduced innovative structured training courses like Early Intervention, Rehabilitation Psychology, Special Education and Disability Rehabilitation at Masters Level. The training programmes are offered on gradual scale from certificate - diploma - undergraduate - graduate - post - graduate -Master's levels. Presently, the Institute conducts 5 Certificate Courses, 4 Diploma Courses (DSE (MR), DVR, DECSE, and DCBR). Further, 2 Graduate courses (BRT & B.Ed Spl.Ed(MR)), 1 Post-graduate Diploma course (PGDEI) and 2 Master courses (M.Ed Spl.Ed & MDRA) and 2 M.Phil (Special Education and Rehabilitation Psychology) level courses in affiliation with different universities.

18. DELHI UNIVERSITY

The University of Delhi is a vast educational institution covering within it various other colleges which undertake graduate level courses and it also has a main institutional setup where courses of post graduation and above are covered. The Equal Opportunity Cell (EOC) of the main university is involved in conducting courses in English and on sign language for any DU student who might wish to enroll. Within these courses, they have seats reserved for students with disabilities. The EOC has also been involved in issues of activism, and of the issues of accessibility within the campus, as well of the issues across the various colleges under DU. Academicians and activists alike present within the prestigious university, who include the issues of disabilities in their own respective curriculum.

NGOs AND DPOS CATERING TO DISABILITY IN THE INDIA:

1) Ability Foundation: Based in Chennai, this is a cross disability organization set up to empower the

disabled. Today, it conducts job fairs in Chennai and Delhi, where companies are invited to screen and

hire the persons with disability. In collaboration with the Chennai based company Cavin Kare; the annual

Cavin Kare Ability awards are given to achievers with disabilities who have soared beyond conventional

barriers to realize their dreams. It also runs a quarterly magazine, "Success & Ability".

Details:

Ability Foundation, 27, Fourth Main Road,

Gandhi Nagar, Chennai - 600 020, Tamil Nadu, India

Telephone: 91 44 2452 0016

E-mail: j.raveendran@abilityfoundation.org

2) Alpha to Omega Learning Centre for children with disabilities: Alpha to Omega Learning Centre was

started in January 1988 to help students with Specific Learning Disability and other related disorders.

The objective is to help students complete their schooling and develop an all-round personality.

Details:

16, Valliammal Street, Chennai 600 010, India.

Telephone: +91 44 6443090, +91 44 616257

Fax: +91 44 6426539

E-mail: krishenterprises@gems.vsnl.net.in

3) Association of Persons with disability (APD): APD's vocational and employment section runs an

inclusive ITC which is affiliated to and follows the National council of vocational training curriculum. A

range of skills from welding to carpentry are taught in the ITCs. Besides, short and long term computer

courses are offered in its Information technology centre. Its Horticulture section which trains disabled in

a range of horticultural skills and runs a nursery in Bangalore is well known.

Details:

The Association of People with Disability

6th Cross, Hutchins Road, Off, Hennur Road,

Lingarajapuram, St. Thomas Town Post Bangalore-560 084,

Phone (91 80) 25475165

[10]

Fax: (91 80) 25470390

E-Mail: contact@apd-india.org

4) Abled Disabled All People Together (ADAPT, formerly known as the Spastics Society of India): Based in

Mumbai, ADAPT provides persons with disabilities access to employment-related support services (e.g.

assessment, referrals, counseling and placement assistance, and a continuum of support in the post-

training and post-placement phases). It also provides education and training (e.g. technical or vocational

training, vocational guidance programs, and others); and a one-year bridge course for students from

special schools to prepare them for vocational training. The course includes functional academics, skills

of daily living, exposure to various job skills and recreation activities. Through its National Job

Development Centre's Activity Centre and Narika Shakti, ADAPT promotes self-employment,

entrepreneurship skills, and income generation for persons with disabilities and mothers of children

with disabilities.

Details:

ADAPT - Centre for Special Education:

Upper Colaba Road, Mumbai - 400 005

Telephone: +91-022-2215 0555 / 2218 6813

Fax: +91- 022 - 2218 5338

5) Helen Keller service society for the disabled: This is a non-profit, charitable, voluntary organization

established in the year 1979. The organization implements service projects for the welfare of the

disabled in Tamil Nadu, founded by Dr. G Thiruvasagam for the service of people in the field of welfare

of the disabled in rural areas.

Details:

Vizhiyagam, Viswanathapuram, Madurai 625 014,

Tamil Nadu, India.

Telephone: +91 452 641446, +91 452 640735

Fax: +91 452 641490

E-mail: hkssd@md3.vsnl.net.in

6) Samveda Training & Research Centre: This is a registered non-profit and non-government society,

dedicated to the rehabilitation of children with learning disability and/or other health impairments.

[11]

Under the able guidance of Dr. P Prakash, Chairman, Dept of Psychology, University of Mysore, Samveda

made its beginning in early 1995.

Details:

Samveda Training & Research Centre(R)

Regd. Office: P.B.No.258, D.No.607/1, 6th Main, 6th cross,

P.J.Extension, Davangere 577002, Karnataka, India.

Fax: +91 8192 5351/55571

E-mail: snishanimut@hotmail.com

7) Amar Seva Sangam: Sangam was established by Mr. S Ramakrishnan in 1981 being the year of the

disabled. Mr. S Ramakrishnan became a paraplegic in 1975 at the age of 21, when he met with an

accident while trying for naval recruitment service. After intensive self-rehabilitation, he wanted to

serve society and spend his life motivated by some purpose. In the year 1992, a young professional

accountant, Mr. S. Sankara Raman, who suffers from muscular dystrophy and is confined to wheelchair,

left his lucrative practice at Chennai, and joined S Ramakrishnan with the dream to build a "Valley" for

similar persons with disability. Their vision was to make Amar Seva Sangam a model centre catering to

the needs of the disabled.

Details:

Amar Seva Sangam "Sulochana Gardens",

Post Box No. 001, Tenkasi Road, Ayikudi

P. O Tirunelveli 627 852, Tamil Nadu, India.

Telephone: +91 4633 67160, 67170, 67317

Website: amarseva.org

8) Disha Centre for Special Education: This provides an opportunity to children with physical, mental and

multiple disabilities that DISHA has set up.

Details:

Disha Centre for Special Education

F-139 Shyam Nagar, Jaipur 302 019, India

9) Assisi School for the Deaf: This school for the deaf is been managed by Assisi Sisters of Mary

Immaculate. They undertake the following services: (1) Pre-school training - The school has a well-

[12]

equipped audiology room to provide speech stimulation and therapy. (2) Educational facilities –

Currently there are 99 children in the school who also avail of the residential facilities offered. Other

programs include, parental guidance and home training; audiology clinic; speech training program; early

detection and guidance; vocational training in crafts such as tailoring, typing and computer applications.

Details:

Palachode PO, Malapuram Dist,

Malapuram, Kerala, India.

Telephone: +91 493 313219

Contact Person: Sr. Celetty Francis, Headmistress.

10) Association for the welfare of persons with Mental Handicap: It is one of the First Parents'

Associations in India, initiating the Parents' Movement for Acceptance, Welfare, and Rehabilitation of

their children. The organization offers constructive, result-oriented services to the persons with

Intellectual Disabilities and to their families through various projects, programmes and activities.

Details:

Turner Morrison House, (Basement), 16 Bank Street, Fort,

Mumbai, Maharashtra, India.

Telephone: +91 22 2654816

Contact Person: Pushpa Bhowmik.

11) Association for the welfare of the Handicapped: This organization works for the advancement of the

disabled. It also works in collaboration with Alzheimer's Related Disorders Society and the Hemophilia

Society.

Details:

M. Square Complex, Pavamani Road,

PO Box No.59, Calicut, Kerala, India.

Telephone: +91 495 720 601/720 434

Fax: +91 495 720 028

E-mail: awhelt@md3.vsnl.net.in

Contact Person: V. Kunh Ahammed Kutty

[13]

12) Akshay Pratishthan Rehabilitation Centre: Akshay Pratishthan works at the district and state level

with a multidisciplinary approach. It provides integrated education to the able and disabled from the

nursery to class VIII students. It has a workshop for the assembling of mobility aids such as shoes,

crutches, calipers and prosthesis.

Details:

D–3, Vasant Kunj, New Delhi, India.

Telephone: +91 11 6896143

Fax: +91 11 6896143

Contact Person: Aruna Dalmia

Website: http://www.elisda.com/soccult/org.html

13) Amar Jyoti Charitable Trust:

Details:

E-Mail: amarjoti@del2.vsnl.net.in

14) Anugraha Drishtidaan:

Details:

E- Mail: ad@anugrahadrishtidaan.org

15) Saksham Trust:

Details:

E- Mail: info@saksham.org

16) Trinayani:

Details:

E-Mail: contact@trinayani.org

17) ANJALI, Mental Health Rights Organization:

Details:

E-Mail: anjali_i@dataone.in

[14]

18) Makhla Muktadhara Rehabilitation Centre for the Disabled:
Details:
E-Mail: support@cryamerica.org
19) Aarohan Foundation:
<u>Details</u> :
E-Mail: Vandanajha.jha@gmail.com
20) Aastha Jyothi Welfare Association for Disabled:
<u>Details</u> :
E-Mail: Ashavskp97@yahoo.com
21) Aathmiya Manasika Vikasa Kendram:
<u>Details</u> :
E-Mail: Aathmeeya2003@yahoo.co.in
22) SSEWA:
Details:
E-Mail: Mrinalsaharia@gmail.com
23) Aanandini:
Details:
E-Mail: shabnamaggarwal@gmail.com
24) Aakanshya Lions School for Mentally Handicapped:
<u>Details</u> :
E-Mail: aakanshyalmsh@yahoo.com
25) Apang Manav Mandal:
Details:
E-Mail: apangmanavmandal@yahoo.com

26) Aashraya:
Details:
E-Mail: aashrayclinic@rediffmail.com
27) Institute for Exceptional Children:
<u>Details</u> :
E-Mail: estheriec79@yahoo.com
28) Maitri- Project for Families of Mentally III:
<u>Details</u> :
E-Mail: maitrisg@hotmail.com
29) Manav Foundation:
<u>Details</u> :
E-Mail: manavfoundation@asia.com
30) Nami India:
<u>Details</u> :
E-Mail: namiindia@namiindia.com
31) She Hope Society:
<u>Details</u> :
E-Mail: samiwani12@yahoo.com
32) Jharkhand Network for People Living with HIV:
<u>Details</u> :
E-Mail: jogritiavijan@gmail.com
33) Madhur Muskan:
<u>Details</u> :
E-Mail: madhur.muskan.ranchi@gmail.com

34) Spandan Ranchi:
Details:
E-Mail: css.sachi_@yahoo.co.in
35) Action for Ability Development and Inclusion:
Details:
E-Mail: aadi@aadi-india.org
36) World Health Organization:
<u>Details</u> :
E-Mail: www.who.int/
37) UNICEF:
<u>Details</u> :
E-Mail: www.unodc.org/
38) World Vision India:
<u>Details</u> :
E-Mail: www.worldvision.in
39) Delhi Foundation for Deaf Women:
<u>Details</u> :
E-Mail: www.dfdw.net
40) All India Sports Council for Deaf:
<u>Details</u> :
E-Mail: www.aiscd.org/
41) Rashtriya Virjanand Andh Kanya Vidyalya Society:
<u>Details</u> :
E-Mail: www.sdl.in

42) Hind Kusht Nivaran Sangh:
Details:
E-Mail: www.leprosy-information.org
43) Raghudev Memorial School of Vocational Studies:
Details:
E-Mail: yellowpages.sulekha.com//raghudev-memorial-school-of-vocational-st
44) Action for Autism:
Details:
E-Mail: www.autism-india.org/
45) Muskan Parents Association for the Welfare of Children with Mental Handicapped:
<u>Details</u> :
E-Mail: www.delhhi.ngosindia.com
46) Tamanna Association, Delhi
Details:
E-Mail: www.tamana.org
47) Disability India Network:
Details:
E-Mail: http://www.disabilityindia.co.in/
48) Thakur Hari Prasad institute: It seeks to enhance the quality of life for people with mentally-
retarded disabilities. Also provides vocational training programs, therapeutic treatment, and family
support.
<u>Details</u> :
Vivekanandanagar,
Dilsukhnagar, Hyderabad – 500 060,
Telangana State.

49) Pathway Centre for Rehabilitation & Education of the Mentally Retarded: Its mission statement is

"Our goal is to offer comprehensive care to as many mentally handicapped individuals as our facilities

can accommodate without regard to race, sex or religion. If we can in turn help those individuals

develop the skills and self-esteem to become productive members of society, our Mission is

accomplished".

Details:

No E 76/1,

12th West Street Kamarajar Nagar,

Thiruvanmiyur, Chennai – 600041

Telephone: + (91)-44-24488366, 24483949

50) Deaf Reach: Voluntary organisation consisting of deaf and hearing people committed to working

with the deaf community in India.

Details:

30, 4th Floor,

Abids Shopping Centre, Abids,

Hyderabad 500 001, Andhra Pradesh, India.

Telephone: +91 40 6665269

E-mail: dr@deafreach.org

Webmaster: jsk@deafreach.org

51) Vagdevi Centre for the Rehabilitation of the Communication Impaired: Vagdevi Centre was

established in 1996 by Shantha Radhakrishna, a speech language pathologist and audiologist trained in

India and USA. The purpose of this Centre is to promote integrated education for the communication

impaired and to create awareness about communication impairment via public education and

multimedia.

52) National Centre for Promotion of Employment for Disabled People (NCPEDP): Non-profit

organisation working as an interface between government, industry, international agencies and the

voluntary sector towards better employment opportunities for people with disability.

Details:

National Centre for Promotion of Employment for people with disability

[19]

25, Green Park Extension, Yusuf Sarai, New Delhi 110016, India.

Telephone: +91 11 6854306, 6967910

Fax: +91 11 6963030

E-mail: ncpedp@vsnl.com

53) National Society for Equal Opportunity for the Handicapped (NASEOH): NASEOH, India founded in

1968, works towards the betterment of all categories of people with disability. It provides people with

disabilities with equal opportunities for education, vocational training, work, and recreation.

Details:

NASEOH Postal Colony Road,

Chembur, Mumbai 400 071, Maharashtra, India.

Telephone: +91 22 5220224/522 5830

Fax: +91 22 5220225

E-mail: naseoh@vishwa.com

54) Rehabilitation Council of India: Responsibilities include regulating and standardizing training policies

and programmes in the field of rehabilitation of people with disabilities.

Details:

Rehabilitation Council of India 23-A, Shivaji Marg,

Near Karampura Complex, New Delhi 110 015, India.

55) Sanjeevani Seva Sangam: In the year 1981, which was declared the 'International Year of the

Disabled' a group of twelve enterprising women of Indore got together on 16th February 1981 and

formed into a registered society 'Sanjeevani Seva Sangam' with the objectives of working for the

welfare of the disabled in the fields of education, health, socio-economic upliftment by way of training

and employment, and thus total rehabilitation.

Details:

Sanjeevani Seva Sangam behind Satya Sai Vidya Vihar,

Scheme No. 54 Indore 452008, Madhya Pradesh, India.

Telephone: +91 731 553823

[20]

56) Kakkum Karangal: A home for the mentally challenged.

Details:

Siva Sakthi Kaakkum Karangal No 3, Ponniamman Kovil Street,

Alapakkam, Chennai 608 801, Tamil Nadu, India.

Telefax: +91 44 4769848

E-mail: mktg@bayindia.com

57) Janey Centre: Day school for mentally disabled children. The Mission is to rehabilitate mentally

disabled children by preparing them for greater self-sufficiency and independent living, and to make

them productive members of the society.

Details:

The Janey Centre for Special Education near Pishari Temple,

Eroor, Kochi 682 306, Kerala, India.

Telephone: +91 484 780772, 778906

Fax: +91 484 425290

E-mail: janey@md3.vsnl.net.in

58) Asha Jyoti: Special school for the mentally impaired children. Jyoti aims at training the handicapped

in self-reliance and self-dependence. The primary aim of the institution is to provide educational,

prevocational and vocational training facilities to the mentally retarded as well as hearing impaired

children.

59) MGR Memorial Charitable Trust: This home recognised by the directorate of rehabilitation of the

disabled of the Government of Tamil Nadu has specially trained staff to handle the classes up to the

higher secondary level with facilities for Science groups. Apart from general education, the teams of

skilled and dedicated teachers guide the children to acquire language and speech skills as well as

gymnastics, dance and yoga and help in nurturing their all-round personality as to cope up with the

challenging world.

Details:

MGR Higher Secondary School & Home for the Speech & Hearing Impaired

MGR Gardens, Chennai 600 089, India.

Telephone: +91 44 2490629, 2490562

[21]

60) Clarke School for the Deaf and Mentally Retarded: Offers education with dance, yoga, and computer

training. The Clarke School is one of the few successful schools in India imparting high standard of

education to the Hearing Impaired and the Mentally Retarded.

Details:

The Director The Clarke School for the Deaf #3, 3rd Street,

Dr. Radhakrishnan Salai Mylapore, Chennai 600 004, Tamil Nadu, India.

Telephone: +91 44 8572422

Fax: +91 44 8572422

E-mail: clarkskn@md2.vsnl.net.in

61) Mithra: Madras Institute to Habilitate Retarded Afflicted (Mithra), a non-profit voluntary and

charitable organization catering to the rehabilitation of the mentally retarded and physically

handicapped children.

Details:

Mithra D 171, R. V. Nagar, Anna Nagar,

Madras 600 102, South India.

Telephone: +91 44 6449368

Fax: +91 44 6449368

E-mail: mithra@md3.vsnl.net.in

62) Silence: They produce handcrafted items in India by physically handicapped individuals as part of a

socio-economic rehabilitation project.

Details:

Silence 398, Jodhpur Park,

Calcutta 700 068, India

Telephone: +91 33 4730269

Fax: +91 33 4131976

E-mail: silence@silence-india.com

63) Cheshire Homes: Cheshire Homes is a residential facility for physically handicapped people. Services

include: Residential Home for 45 physically handicapped women and girls ages from 4 to 84,

[22]

Rehabilitation Centre (started in 1985) which aims to train physically handicapped men and women, The

School for children of the Home, Shop for the sale of handicrafts.

Details: The General Secretary

Cheshire Homes India Bangalore Unit,

H.A.L. Road, Bangalore 560 017, India.

Telephone: +91 80 5266970

64) Share & Care Children's Welfare Society: Share and Care Children's Welfare Society is a non-profit

making, non-political, non-governmental organization working with poor, orphan and destitute

children, the handicapped, the aged, women, bonded laborers and fishermen in both rural villages and

urban slums in and around the South Indian City of Chennai (Madras).

Details:

Share and Care Children's Welfare Society 28,

Arumugam Street, Perambur, Chennai 600 011, India.

Phone: +91 44 5376338/+91 44 5379175

Telefax: +91 44 5376338

E-Mail: sharcare@md2.vsnl.net.in

65) Blind People's Association (BPA): Located in Ahmedabad, BPA operates an employment cell for

persons with disabilities which provide diverse opportunities for employment and self-employment in

the public and private sectors, across disabilities, with a specific focus on generating employment for

women with disabilities. It attempts to create opportunities beyond the stereotypical jobs for persons

with different disabilities from varied educational background and experience. As part of the program,

BPA contacts and builds relationships with public sector companies to encourage them to recruit

persons with disabilities as employees. It has also made inroads into government institutions, although

persons with disabilities are employed there on contractual basis only. It encourages private and

individual donors to employ persons with disabilities instead of making financial donations to BPA.

Details:

Jagdish Patel Chowk, Surdas Marg

Vastrapur, University Area,

Amedabad, Gujrat 380015.

[23]

66) Enable India: This organization focuses on empowering people with visual impairment. It offers pre-

employment services, supplemental education, counseling and support services and consultancy for

other institutions. Enable India has different training offerings for persons with disability, companies,

partners and institutions working for persons with disability and volunteers. According to Shanti

Raghavan, "Our teaching methodology is based on detailed root cause analysis by disability. Giving one

on one attention; using multiple intelligence; real time exposure; job simulation; challenging time bound

exercises and making candidates responsible are integral parts of our curriculum". Enable India has

collaboration with Lake Systems for training visually impaired for the medical transcription industry.

Details:

473/B, Adugodi Main Road, 8th Block,

Koramangala, Bengaluru, Karnataka 560095.

Telephone: 08067323636

67) National Association of Blind (NAB): NAB was set up with a vision to make a difference to the lives of

the visually impaired in Mumbai and eventually at the national level. Employment related activity ranges

from participation in Job melas to providing placements to those who register with them. 64 visually

impaired were placed in 2010-11. Computer training centre was supported by Amway foundation. A

joint initiative of NAB and Tata Indicom is the Drishti call centre which employs 25 visually impaired

youth. A new initiative is information on job availability to visually impaired youth across the country

through SMS.

Details:

Sector 5, R.K.Puram,

New Delhi -110022

Telephone: 011-26175886

68) Adithya Education Academy: A community-based development agency. It works with children with

special needs, empowers women, trains and supports other local NGOs. Their aims include educating

individuals to make them better equipped to utilize the opportunities of economic development, to

promote social values and natural resources, and to address the needs of women, children, old-aged,

people with disabilities, HIV/AIDS infected, and other vulnerable groups in the community.

[24]

69) NCPEDP (National Centre for Promotion of Employment of Disabled People): NCPEDP works in the

field of policy advocacy to promote employment. It has, in a pioneering manner partnered with industry

associations like CII, FICCI, Nasscom, and Assocham to include disability in their agenda. The Disabled-

friendly corporate logo was designed in 1999 and portrays a partnership between the Indian corporate

sector and the disabled citizens of India, in the international colours of disability which are blue and

yellow. Another noteworthy intervention is the NCPEDP-Shell Helen Keller Awards which are awarded

annually from 1999 for various categories of employers of disabled including individuals who have done

inspiring work in the field of employment and disability.

Details:

C-43 (Ground Floor)

South Extension Part II

New Delhi-110049

Telephone: 011-262625647

70) Silver Linings HR Solution Pvt. Ltd:

Details:

E- Mail: preeti.monga@silver-linings.co.in

71) Delhi Society for the Welfare of Mentally Special Children: The society was formed in 1965. It is a

voluntary organization registered under the Indian Societies Registration Act of 1860. The organisation

was a result of a seminar that took place in 1964, where the doctors, educationists and parents of

mentally handicapped children discussed the problems of inadequate facilities available in India for the

education, training and rehabilitation of mentally handicapped children. Therefore, the society largely

works to promote the ideas of inclusive education, integration and rehabilitation of the mentally

challenged children.

Details:

Rama Tandon Okhla Center,

Okhla Marg, New Delhi, 110025

Tel/Fax: 6310979

[25]

72) All India Confederation of the Blind: AICB is a body of blind persons working for and with the blind

community. It is made up of various state level associations and organization, starting from the grass

root level. It has 24 affiliates across the country.

Details:

J.L.Kaul, Braille Bhawan,

Sector-5, Rohini, New Delhi 110085

Tel: 7054082, 7247469

Fax: 7050915

73) National Blind Youth Association:

Details:

Ashok Keshri, C.G.H.S.Complex,

Fazalpur Mandawali, New Delhi 110092

74) All India Deaf and Dumb Society (Pramila Bai Chauhan Mook Badhir Vidhyalaya):

Details:

B.S. Saxena, Plot No. 487, Institutional Area,

Karkari More, New Delhi 110092

Tel: 2156670, 2414224

75) All India Federation of the Deaf: It is associated with the World Deaf Federation.

Details:

Surendra Saini, 18 Northern Complex RK Ashram Marg,

New Delhi 11001

Tel: 3364766

76) Score Foundation:

Details:

E-Mail: scorefoundation@eyeway.org

77) Society for Rehabilitation & Research of the Handicapped:

Details:

Prem Victor, Swami Shivanand Bhawan, Amar Colony,

Lajpat Nagar IV, New Delhi 110024

Tel: 6420697

78) The Blind Relief Association:

Details:

E – Mail: <u>blindrelief@gmail.com</u>

79) Association for Advancement & Rehabilitation of Handicapped: It is a registered charitable society founded in 1983. The mission at AAROH is to assist individuals with intellectual disability to live a meaningful life with dignity.

Details:

Air Vice Marshal (Retd.) Suresh Gupta,

224 Vasant Enclave, New Delhi 110057

Tel/Fax 6144721

80) Handicapped Welfare Federation:

Details:

O.P. Mahajan, 14(LF) Tansen Marg,

New Delhi 110001

Tel: 3710791, 3328730

81) Handicapped Women's Welfare Association: It's a NGO established in 1980.

Details:

Raj Kherat, BB 5A, DDA Flats,

Shalimar Bagh, New Delhi

82) Family of Disabled: It is a registered charitable trust engaged in the service of people with disabilities

since 1992.

Details:

Rajender Johar B1/500,

Janakpuri, New Delhi 110058

Tel: 5597328 Fax5502502

83) Cripple-Aid-Trust:

Details:

6-B MIG Flats, Shivam Enclave,

Jhilmil, New Delhi 110031

Tel: 2202085 Fax2445066

84) Concerned Action Now: CAN is a an affirmative organization that promotes policies, programmes and

practices that guarantee equal opportunity for all individuals with disabilities so that they are

empowered to achieve self –sufficiency, confidence and inclusion in all aspects of civil society.

Details:

Malancha Tandon, BIV, 3067, Aruna Asaf Ali Road,

Vasant Kunj, New Delhi 110070

Tel: 6132815, 6122705 Fax 6104865

DISABILITY NETWORKS ON THE WEB:

- Action Aid: http://www.facebook.com/ActionAidIndia
- World Health Organisation: http://www.facebook.com/WHO
- Bodies of Work: http://www.facebook.com/BodiesOfWork
- *NALSAR*: http://facebook.com/pages/...Disability-Studies-Nalsar.
- Samarthayam- National Centre for Accessible
 Environments: www.facebook.com/samarthyamuniversalaccess
- Centre for Disability Studies: http://facebook.com/UDelCDS
- ABILITY INT: http://www.abilityint.co.uk/
- Doing Disability: http://www.facebook.com/events/1429375020611446/
- Disability Rights Education and Defense Fund: http://www.facebook.com/DREDE.org
- Rajesh Speaks: http://www.facebook.com/Rajesh Speaks.HumanRights
- Access Ability: http://www.facebook.com/abilityindiana
- Institute on Disability and Human Development: http://www.uic.edu/depts/idhd/
- Representing Disability in An Albeist World: www.avocadopress.org/
- University of Illinois at Chicago: www.ahs.uic.edu/dhd/
- Disability Cultural Centre- Syracuse University: www.sudcc.syr.edu
- Paul K. Longmore Institute on Disability: www.longmoreinstitute.sfsu.edu/pages/aboutinstitute
- Society for Disability Studies: www.disstudies.org

DISABILITY GROUPS:

- Disability Studies India (Google Group): Groups.google.com/group/disability-studies-india.
- Disability Research Discussion List, Managed by Centre for Disability Studies at the University
 of Leeds: Disability-research-request@jiscmail.ac.uk

MOVIES AND DOCUMENTARIES DISCUSSING ABOUT DISABILITY

- 1) *Dosti (1964):* Dosti is a 1964 Indian black-and-white Hindi film directed by Satyen Bose. The movie had Sudhir Kumar Sawant and Sushil Kumar Somaya in lead roles. The film focuses on the friendship between two boys, one blind and the other a cripple.
- 2) *Aadmi (1968):* Aadmi is a 1968 Hindi drama film produced by P. S Veerappa and directed by A Bhimsingh. The film stars Dilip Kumar, Waheeda Rehman, Manoj Kumar, Simi Garewal and Pran. Rajesh (Manoj Kumar) is engaged to Meena (Waheeda Reshman) but he is paralyzed due to an accident. The story revolves around the emotional upsurge that Rajesh experiences when he gets to know that his fiancé has an affair with his best friend.
- 3) Shor (1971): Shor is a 1972 Indian Hindi movie written, produced and directed by Manoj Kumar, who also plays the lead role in the film. The story revolves around a widower who works hard to earn money to get his mute son operated. But the father, who only lives to hear his son, becomes deaf due to an accident as soon as his son gets back his voice.
- 4) Anuraag (1972): Anuraag is a 1972 Hindi film, directed by Shakti Samanta. The film stars Moushmi Chatterjee in her Hindi film debut and Vinod Mehra in lead roles. A blind sculptor, Shivani (Moushmi Chatterjee) stays in an ashram and makes friends with a small boy (Satyajit), who is suffering from cancer. She falls in love with Rajesh (Vinod Mehra). Rajesh asks his parents to permit him to marry her, to whom his mother agrees, but his father refuses under present condition. Then, an eye specialist reveals that an eye replacement would cure her. Later, as a dying wish the young boy, donates his eyes to her thus granting her eyesight for the first time in her life.
- 5) Koshish (1972): Koshish is a 1972 Hindi movie starring Sanjeev Kumar and Jaya Bhaduri, and directed by Gulzar. Koshish is considered a landmark movie in the history of Indian cinema. The movie depicts a deaf and mute couple and their conflicts, pain and struggle to carve out a niche for themselves in a desensitized society.
- 6) *Jheel Ke Us Paar (1973):* Jheel Ke Us Paar is a 1973 Hindi film produced and directed by Bhappi Sonie. Based on a Novel by Gulshan Nanda, the film stars Dharmendra, Mumtaz, Prem Chopra, Pran, Yogeeta

Bali, Ranjeet and Shatrughan Sinha. The movie resonates around the story of Sameer (Dharmendra) who falls in love with a blind girl and his efforts to get her eye sight back.

- 7) *Sholay (1975):* Sholay is a 1975 Indian Hindi-language action-adventure film directed by Ramesh Sippy and produced by his father G. P. Sippy. The film follows two criminals, Veeru and Jai (played by Dharmendra and Amitabh Bachchan), hired by a retired police officer (Sanjeev Kumar) who lost his hands to a dacoit Gabbar Singh (Amjad Khan). The incidents unfold when both Jai and Veeru try to hunt Gabbar down.
- 8) Sunayna (1979): It's a romantic drama movie directed by Hiren Nag. The movie contains Naseeruddin Shah, Talluri Rameshwari and Vijayendra Ghatge in its lead roles. The story revolves around a villager (Naseeruddin Shah) who migrated to a city. One day he saves a visually challenged girl from being mauled down by a car, with whom he later falls in love. The man tries all possible ways to help the girl get back her eye sight. In doing so, the villager lands up in prison. He comes out of the prison and gets to know that his love interest was getting married the very same day to another man.
- 9) *Bhrastachar (1989):* The movie was directed Ramesh Sippy and it had Rekha, Mithun Chakravarty and Anupam Kher as its lead cast. Bhrashtrachar tells the story of a diverse group of characters whose lives overlap. One of the many characters in the movie is Janki, a widow is forced to become a mistress to save her blind daughter.
- 10) *Khamoshi (1996):* Khamoshi is a 1996 Indian musical drama film. It starred Nana Patekar, Manisha Koirala, Salman Khan, Seema Biswas and Helen, and marked Sanjay Leela Bhansali's directorial debut. The story is about Joseph (Nana Patekar) and Flavy Braganza (Seema Biswas), a deaf and mute couple in Goa who have a daughter who loves to sing. But after her marriage, she meets with an accident that puts her in the state of coma. The rest of the story revolves around how her physically challenged parents along with her husband and son try to revive the girl from the state of coma.
- 11) Aankhen (2002): Aankhen is a 2002 Indian heist thriller drama film directed by Vipul Amrutlal Shah, starring Amitabh Bachchan, Akshay Kumar, Arjun Rampal, Sushmita Sen and Paresh Rawal in the lead roles. The story revolves around how three blind men are trained for a bank robbery.

- 12) Mann (1999): Mann is a 1999 Indian Hindi romantic drama film directed by Indra Kumar. The film stars popular actors Aamir Khan, Manisha Koirala and Anil Kapoor. Dev (Aamir Khan) and Priya (Maisha Koirala) who meet in a cruise, but Priya loses her legs in an accident later. The story revolves around how the couple comes in terms with the reality.
- 13) *Black (2005):* Black is a 2005 Indian drama film directed by Sanjay Leela Bhansali and starred by Rani Mukerji and Amitabh Bachchan. Black revolves around a blind and deaf girl, and her relationship with her teacher who himself later develops Alzheimer's disease. The film draws inspiration from Helen Keller's life and struggle.
- 14) *Iqbal (2005):* Iqbal is a 2005 Indian sports drama film written by Vipul K Rawal and directed by Nagesh Kukunoor. Iqbal tells the story of Iqbal (Shreyas Talpade), a deaf and mute boy, who dreams of playing cricket for India and ultimately realises his dreams overcoming his difficulties.
- 15) *Humko Tumse Pyar Hai (2006):* Humko Tumse Pyaar Hai is a 2006 Indian romantic musical film directed by Bunty Soorma and Vikram Bhatt and starring Bobby Deol, Amisha Patel, and Arjun Rampal. The film's premise revolves around a blind woman who struggles to come to terms with her first love, who has been killed, and a new love who wants to help her move on with her life.
- 16) *Taare Zameen Par (2007):* Taare Zameen Par is a 2007 Indian drama film produced and directed by Aamir Khan. Darsheel Safary stars as eight-year-old Ishaan, and Khan plays his art teacher. The film explores the life and imagination of Ishaan, an eight-year-old dyslexic child. Although he excels in art, his poor academic performance leads his parents to send him to a boarding school. Ishaan's new art teacher suspects that he is dyslexic and helps him to overcome his disability.
- 17) Fanaa (2006): Fanaa is a 2006 Indian romantic crime drama film, directed by Kunal Kohli and produced by Yash Raj Films. The film stars Aamir Khan in an anti-hero role, Kajol as his blind love interest, and Rishi Kapoor, Tabuand Sharat Saxena in supporting roles.
- 18) *Pyaare Mohan (2006):* Pyare Mohan is a Bollywood film released in 2006. The film stars Fardeen Khan, Vivek Oberoi, Esha Deol, Amrita Rao and Boman Irani. Two stuntmen, one blind and the other deaf, get into trouble when they try to save two girls from death and foil a gangster's devious schemes.

- 19) *Tom, Dick and Harry (2006):* Tom, Dick, & Harry is a Bollywood comedy film released on 12 May 2006. It stars Dino Morea, Jimmy Shergill, Anuj Sawhney, Celina Jaitley, Kim Sharma, Gulshan Grover and Shakti Kapoor. The story revolves around how three physically impaired men: Tom (deaf), Deepak/Dick (blind) and Harry (mute) try to impress a neighborhood girl but they eventually end up being targets to an underworld don.
- 20) *Golmaal series:* The movie has presented four of its installments. The first movie was made in 2006. The movie is directed by Rohit Shetty. The major star cast of the movie consists of Ajay Devgan, Kareena Kapoor, Shreyas Talpade, Tushar Kapoor and Arshad Warsi. This comedy movie revolves around how all of the characters land themselves into trouble and then a series if funny incidents unfold. Tushar Kapoor in the movie acts as person with speech disability, his character is usually made fun of thereby portraying an insensitive side of story writing.
- 21) *U Me Aur Hum (2008):* U Me Aur Hum is a romantic drama film produced and directed by Ajay Devgan. It stars Ajay Devgan alongside Kajol. The story revolves around a couple where the wife suffers from Alzheimer's disorder. The incidents unfold when the wife's condition worsens and how the husband continues supporting her.
- 22) *Paa (2009):* Paa is a 2009 Indian comedy-drama film directed by R. Balakrishnan (credited onscreen as R. Balki) starring Amitabh Bachchan, Abhishek Bachchan, and Vidya Balan. The film is based on a rare genetic condition known as progeria and places emphasis on a father-son relationship.
- 23) *Kaminey (2009):* Kaminey is a 2009 Indian caper thriller film directed by Vishal Bhardwaj and featuring Shahid Kapoor, Priyanka Chopra and Amol Gupte in the lead roles. Set against the backdrop of the Mumbai underworld, Kaminey follows a rivalry between a pair of twins, one with a lisp and the other with a stutter, over the course of a single day.
- 24) *Guzaarish (2010):* Guzaarish is a 2010 Indian drama film directed by Sanjay Leela Bhansali, starring Hrithik Roshan and Aishwarya Rai. The film is about a quadriplegic magician and radio jockey, Ethan Mascarenhas (Hrithik Roshan). Sofia D'Souza (Aishwarya Rai) has been his nurse for the past twelve

years. On the fourteenth anniversary of his accident, Ethan decides to file an appeal to the court for euthanasia and how the incidents further unfold.

- 25) My name is Khan (2010): My Name Is Khan is a 2010 Indian drama film directed by Karan Johar and stars Shahrukh Khan and Kajol in lead roles. The story revolves around an Indian Muslim man with Asperger's syndrome who undertakes a cross country journey to meet the American President to seek answers to his son's death due to religious bullying.
- 26) Lafangey Parindey (2010): Lafangey Parindey is a 2010 Hindi romantic drama directed by Pradeep Sarkar, produced by Aditya Chopra and starring Neil Nitin Mukesh and Deepika Padukone in the lead roles. The story revolves around a girl (Deepika Padukone), who aspires to be a skater but she ends up losing her eye sight in a car accident. The remorseful driver of the car (Neil Nitin Mukesh) decides to help win her dreams.
- 27) *Barfi (2012):* Barfi is a film co-produced, written and directed by Anurag Basu. Set in the 1970s, the film depicts the story of a mute and deaf boy from Darjeeling and his relationships with two women, Shruti and Jhilmil (who is autistic). The film stars Ranbir Kapoor, Priyanka Chopra, and Ileana D'Cruz in the lead roles, with Saurabh Shukla, Ashish Vidyarthi, Jisshu Sengupta and Roopa Ganguly in supporting roles.
- 28) Margarita with a Straw (2014): Margarita with a Straw is a 2014 Indian drama film directed by Shonali Bose. The film stars Kalki Koechlin, who plays Laila, a teenage girl with cerebral palsy. Revathy, Sayani Gupta, and William Moseley play supporting roles in the films. The movie talks about struggle with the everyday activities in her life and how she eventually unravels her sexual interests.
- 29) *Dhanak (2016):* Dhanak is a 2016 Hindi movie, written and directed by Nagesh Kukunoor. It portrays how a brother- sister duo undertake a road journey with the hope that the blind brother will regain back his eye sight.

DOCUMENTARIES:

- 1) A Friend Indeed-The Bill Sackter Story (True story of Bill Sackter, who left a lifetime in an institution to emerge as an international hero for people with disabilities). http://www.youtube.com/watch?v=iUfaB41xjao&list=FLS3YJgvIPKYs7nM-7y4yITA&index=6&feature=plpp video
- 2) Autie: An Autism Documentary (A documentary about autism, rights and neurodiversity). https://www.youtube.com/watch?v=SRibeoE8HDA
- 3) Autism in Love (A 50-year-old autistic man finds self-acceptance and love. http://www.michellefriedline.com/films/autisminlove/
- 4) Autistic Like Me (Fathers of autistic children talk about their family lives). http://www.imdb.com/title/tt2438862/
- 5) Body & Soul: Diana and Kathy (Two women with disabilities support each other and live independently). http://www.dianaandkathy.com/
- 6) Bong & Donnell (A friendship between a disabled boy and a nondisabled boy). http://www.videopress.umaryland.edu/disability_awareness/bongdonnell_PERCH1004.html
- 7) Breathing Lessons. The Life and Work of Mark O'Brien (Polio survivor Mark O'Brien, who was a writer and poet). http://www.snagfilms.com/films/title/breathing_lessons
- 8) Cinemability (Examines the evolution of disability portrayals on film and TV). http://www.cinemability.com/
- 9) Dakota's Pride (A father searches for the truth about Down syndrome) Free online here. http://www.snagfilms.com/films/title/dakotas_pride
- 10) Darius Goes West (Teen with muscular dystrophy and his friends travel cross country to get him a customized wheelchair). http://www.dariusgoeswest.org/the-film/
- 11) Enable (People with disabilities and technology). http://www.rehabtool.com/video/
- 12) Educating Peter & Graduating Peter (Follows a boy with Down syndrome through his inclusive educational experience). http://www.youtube.com/watch?v= XbvNuCy6-o
- 13) Employment Matters & Employment Matters Too (Discusses the benefits of hiring people with intellectual disabilities). http://employmentmatterstoo.com/
- 14) *Freedom Machines* (About the significant impact of technology in the lives of people with disabilities). http://dsq-sds.org/article/view/559/736
- 15) Going Blind (Blind people tell their personal stories). http://www.goingblindmovie.com/

- 16) *I'll find a way (1977):* a short movie by Beverly Shaffer about Nadia, a nine year old girl who suffers from *spinia bfinda* and how she decides to take her personality beyond her condition. https://www.youtube.com/watch?v=TcvCfaenCp0
- 17) Journey into Dyslexia (Profile of dyslexic professionals, thriving students and compassionate educators) http://www.hbo.com/documentaries/journey-into-dyslexia/synopsis.html#/documentaries/journey-into-dyslexia/index.html
- 18) Loving Lampposts (A film about children and adults "living autistic"). http://www.imdb.com/title/tt1533081/?ref_=fn_al_tt_1
- 19) *Monica & David* (A couple with Down syndrome marry and start life together). http://www.monicaanddavid.com/
- 20) My Way to Olympia (A film about the Paralympics, by Niko von Glasow, the world's best-known disabled filmmaker). http://www.pbs.org/pov/olympia/trailer.php#.VLRGTnuHp-0
- 21) No Bigger Than a Minute (Little person describes his life & societal attitudes) http://www.nobiggerthanaminute.com/
- 22) The Real Helen Keller. http://www.cultureunplugged.com/documentary/watch-online/filmedia/play/2920/The-Real-Helen-Keller
- 23) Shameless: The Art of Disability (Art, activism and disability). http://www.onf-nfb.gc.ca/eng/collection/film/?id=51620
- 24) *Smile Pinki* (Indian girl's life is changed when she finally gets surgery for her cleft palate). http://www.smilepinki.com/
- 25) There's Still Hope For Dreams...a Phamaly Story (It follows a theatrical group comprised entirely of disabled performers.) http://differentfromwhatfilm.com/node/18
- 26) Vital Signs: Crip Culture Talks Back (Disability culture; disabled artists). http://www.fanlight.com/catalog/films/230_vs.php
- 27) When I'm Not Alone (A transgender disabled man becomes a disability advocate). http://www.whenimnotalonefilm.com/

BIBLIOGRAPHY:

DISABILITY, GENDER AND SEXUALITY:

- Acharya, Tulasi. "Gender, Disability, and Literature in the Global South. "International Journal of Sociology and Social Policy 19.12 (2012): 21-33.
- Addlakha, Renu, et al. "Disability." *Gender and Society. Indian Journal of Gender Studies* 15.2 (2008): 191-207.
- Addlakha, Renu. "A legal precedent: reproductive rights of mentally retarded persons in India." *Use of blanket consent for retrospective research in academic institutions: need for* 7.1 (2010).
- Addlakha, Renu. "How young people with disabilities conceptualize the body, sex and marriage in urban India: Four case studies." *Sexuality and disability*25.3 (2007): 111-123.
- Alcoff, Linda, et al., eds. *Identity politics reconsidered*. Springer, 2016.
- Anees, Shabana. "Disability in India: The Role of Gender, Family, and Religion." *Journal of Applied Rehabilitation Counseling* 45.2 (2014): 32.
- Ariyabandu, Madhavi Malalgoda, and Maithree Wickramasinghe. *Gender dimensions in disaster management: a guide for South Asia*. Zubaan, 2005.
- Arjun, P., and B. Ganapathi. "Understanding disability from a South Indian perspective: A case of Andhra Pradesh." *IOSR Journal of Humanities and Social Science* 19.4 (2014): 25-29.
- Atkins, Chloë GK. "The choice of two mothers: disability, gender, sexuality, and prenatal testing." Cultural Studies ← Critical Methodologies 8.1 (2008): 106-129.
- Bhambani, Meenu. "Societal responses to women with disabilities in India." *Women, disability and identity* (2003): 76-88.
- Block, P. 2000. Sexuality, fertility and danger: 20th century images of women with cognitive disabilities. Sexuality and disability 18(4): 239-254.
- Buettgen, Alexis, et al. "Employment, Poverty, Disability and Gender: A Rights Approach for Women with Disabilities in India, Nepal and Bangladesh." *Women's Mental Health*. Springer International Publishing, 2015. 3-18.
- Cassidy, Barbara, Robina Lord, and Nancy Mandell. "Silenced and forgotten women: Race, poverty, and disability." *Feminist issues: Race, class and sexuality* (2001): 75-107.
- Chakravarti, Upali. "A Gendered Perspective of Disability Studies." *Disability, Gender and the Trajectories of Power* (2015).

- Chaudhry, Vandana. "Living at the Edge Disability, Gender, and Neoliberal Debtscapes of Microfinance in India." *Affilia* (2016): 0886109915622525.
- Daruwalla, Nayreen, et al. "Violence Against Women With Disability in Mumbai, India." *Sage open* 3.3 (2013): 2158244013499144.
- Das, D., and S. B. Agnihotri. "Physical disability: Is there a gender dimension?" *Economic and political weekly* (1998): 3333-3335.
- Das, Shilpa. "Hope for the Invisible Women of India: Disability, Gender and the Concepts of Karma and Shakti in the Indian Weltanschauung." *At the Interface/Probing the Boundaries* 67 (2010).
- Das, Veena, and Renu Addlakha. "Disability and domestic citizenship: Voice, gender, and the making of the subject." *Public Culture* 13.3 (2001): 511-531.
- Davis, Lennard J. Bending over backwards: Essays on disability and the body. NYU Press, 2002.
- Demirkaya, Nejla. "India. The Influence of Disability on Gender Roles and Identity." (2015).
- Do Nam, Pham. "The voices unheard—Exploring how young people with disabilities view and experience their growing up as sexual beings: A case study in Akshay Prathisthan, New Delhi, India." (2012).
- Fine, M. and A. Asch (eds.) 1988. Women with disabilities: Essays in psychology, culture and politics. Philadelphia: Temple University Press.
- Ghai, Anita. "Disabled women: An excluded agenda of Indian feminism." Hypatia 17.3 (2002): 49-66.
- Ghai, Anita. (Dis)embodied form: Issues of disabled women. 2003. New Delhi: Shakti Books.
- Ghosh, Nandini. "Bhalo Meye: Cultural construction of gender and disability in Bengal."." *Disability studies in India. Global discourses, local realities* (2013): 201-219.
- Ghosh, Nandini. "Doing Feminist Ethnography: Exploring the Lives of Disabled Women." *Indian Anthropologist* (2012): 11-26.
- Ghosh, Nandini. "Embodied Experiences: Being Female and Disabled." *Economic and Political Weekly* (2010): 58-63.
- Gupta, Raadhika. "Disabled for Love: Intersectionalities of Gender and Disability in Love and Law." *Re/Presenting Gender and Love*: 133.
- Habib, Lina Abu. "'Women and disability don't mix!' Double discrimination and disabled women's rights." *Gender & Development* 3.2 (1995): 49-53.
- Hall, Kim Q. Feminist disability studies. Indiana University Press, 2011.
- Hans, Asha, Amrita M. Patel, and S. B. Agnihotri. "The Need for a Framework for Combined Disability and Gender Budgeting." *Indian Journal of Gender Studies* 15.2 (2008): 233-260.
- Hans, Asha, and Annie Patri, eds. Women, disability and identity. SAGE Publications Pvt. Limited, 2003.

- Hans, Asha, ed. Disability, Gender and the Trajectories of Power. SAGE Publications India, 2015.
- Hans, Asha, Ms Reena Mohanty, and P. II Jaydev Vihar. "Inclusion of Disability and Gender in Disaster Management."
- Hans, Asha. "Gender, technology and disability in the south." Development 49.4 (2006): 123-127.
- Hosamane, Sakshi Broota. "Developing the Gender Dimension in India's Disability Rights Movements." *Women in Action-Rome then Manila*-(2001): 21-25.
- Hussain, Yasmin. "South Asian disabled women: negotiating identities." *The Sociological Review* 53.3 (2005): 522-538.
- Juvva, Srilatha, Bipasha Biswas, and Anita Rego. "Sexuality in adolescents with visual disability." *Indian Journal of Social Work* 66.4 (2005): 543-557.
- Limaye, Sandhya. "A disabled mother's journey in raising her child." *Disability, Gender and the Trajectories of Power* (2015): 84.
- Mandal, Saptarshi. "The Burden of Intelligibility: Disabled Women's Testimony in Rape Trials." *Indian journal of gender studies* 20.1 (2013): 1-29.
- Mehrotra, Nilika, and Shubhangi Vaidya. "Exploring constructs of intellectual disability and personhood in Haryana and Delhi." *Indian Journal of Gender Studies* 15.2 (2008): 317-340.
- Mehrotra, Nilika. "Disability, gender and caste intersections in Indian economy." *Disability and Intersecting Statuses*. Emerald Group Publishing Limited, 2013. 295-324.
- Mehrotra, Nilika. "Negotiating gender and disability in rural Haryana." *Sociological bulletin* (2006): 406-426.
- Mehrotra, Nilika. "Women and disability management in rural Haryana, India." *Asia Pacific Disability Rehabilitation Journal* 19.1 (2008): 38-49.
- Mehrotra, Nilika. "Women, disability and social support in rural Haryana." *Economic and Political weekly* (2004): 5640-5644.
- Mohapatra, Sruti, and Mihir Mohanty. "Abuse and activity limitation: a study on domestic violence against disabled women in Orissa, India." *Orissa: Swabhiman* (2005): 6-5.
- Najarian, Cheryl G. "Deaf women: educational experiences and self identity." *Disability & Society* 23.2 (2008): 117-128.
- Padencheri, Seema, and Paul Swamidhas Sudhakar Russell. "The role of gender of children with intellectual disability and their parents in marital intimacy in southern India." *Journal of Learning Disabilities* 8.2 (2004): 131-140.
- Parekh, Pushpa Naidu. "Gender, disability and the postcolonial nexus." Wagadu 4 (2007): 142-161.

- Sahu, Kamlesh Kumar, and Soma Sahu. "Book Review: Disability, gender and the trajectories of power." Journal of Disability Studies 1.1 (2015): 50.
- Sengupta, Manisha, and Emily M. Agree. "Gender and disability among older adults in North and South India: differences associated with coresidence and marriage." *Journal of cross-cultural gerontology* 17.4 (2002): 313-336.
- Shakespeare, T. 1999. The sexual politics of disabled masculinity. Sexuality and disability 17(1): 53-65.
- Shakespeare, T. 2000. Disabled sexuality: towards rights and recognition. Sexuality and disability, 18(3): 159-167.
- Shuttleworth, Russell, Nikki Wedgwood, and Nathan J. Wilson. "The dilemma of disabled masculinity." Men and masculinities 15.2 (2012): 174-194.
- Singh, Surmail. "Gender dimension of physical disability." *Economic and Political Weekly* (1999): 1958-1958.
- Somasundaram, Anavarathan. "Disability by gender in rural area of Vellore ditrict, Tamilnadu, India, 2008." (2009).
- Staples, James. "At the intersection of disability and masculinity: exploring gender and bodily difference in India." *Journal of the Royal Anthropological Institute* 17.3 (2011): 545-562. Suryavanshi, Smita. "Inclusive Design for Women with Disability in Indian context." *O5 Chairman's Desk* (2014): 75.
- Thomas, M. and Prakash, S. and Hema, N.S. and Raja, S. (2002). Women with Disabilities in South Asia. A Journal of Women in Action 2, 3.
- Vaidya, Shubhangi. "Women with Disability and Reproductive Rights: Deconstructing Discourses." *Social Change* 45.4 (2015): 517-533.
- Vidhya, S. "Social status of women with disability." IJAR 2.2 (2016): 488-490.
- Wehmeyer, Michael L., and Harilyn Rousso. "Achieving equity: Disability and gender." *The Sage Handbook of Gender Education* (2006): 392-406.

EXCLUSION OF PEOPLE WITH DISABILITY:

- Abberley, Paul. "The concept of oppression and the development of a social theory of disability." *Disability, Handicap & Society* 2.1 (1987): 5-19.
- Addlakha, Renu, et al. Disability and society: a reader. Orient Blackswan, 2009.
- Albert, Bill, ed. *In or Out of the Mainstream?* : Lessons from research on disability and development cooperation. Disability Press, 2006.

- Dar, Mudasir. "People with Disability: A Case of Institutional Marginalization in India." *Third ISA Forum of Sociology (July 10-14, 2016)*. Isaconf, 2016.
- Deepak, Sunil, et al. "Violence against persons with disabilities in Bidar District, India." *Disability, CBR & Inclusive Development* 25.2 (2014): 35-53.
- Edwards C and Imrie R (2003) Disability and bodies as bearers of value. Sociology 37(2):239–256.
- Erb, Susan. Outcast from social welfare: Adult disability, incapacity, and development in rural South India. Books for Change, 2002.
- Erevelles, Nirmala. "Disability and the Dialectics of Difference." Disability & Society 11.4 (1996): 519-538.
- Ghai, Anita. "Marginalisation and disability: experiences from the Third World." *Disability and the life course: Global perspectives* 26 (2001).
- Harriss-White, Barbara. "On to a loser: disability in India." *Essays on India's social sector in honour of S. Guhan. New Delhi, Sage Publications* (1999): 135-163.
- Janardhana, N., et al. "Discrimination against differently abled children among rural communities in India: Need for action." *Journal of natural science, biology, and medicine* 6.1 (2015): 7.
- Juvva, Srilatha. "Disability and Social Exclusion in Rural India." (2008): 289-290.
- Kitchin R (1998) "Out of place", "knowing one's place": Space, power and the exclusion of disabled people. *Disability & Society* 13(3):343–356.
- Kumar, Namitha A. "Corponormativity and marking apart: The body of people with disabilities as a site of social and psychological discrimination and oppression in India." *Italian Journal of Disability Studies* 2.1 (2014): 64-79.
- Mehrotra,. "Disability, Gender and Caste: Marginality, Exclusion and Opportunities in Indian Economy." *Women's Link* 18.2 (2012): 5-8.
- Miles, Michael. "Disability in an Eastern religious context: Historical perspectives." *Disability & Society* 10.1 (1995): 49-70.
- Mont, Daniel. "Measuring disability prevalence." World Bank Social Protection Discussion Paper 706 (2007).
- Murphy, Robert F., et al. "Physical disability and social liminality: A study in the rituals of adversity." *Social Science & Medicine* 26.2 (1988): 235-242.
- Oliver, Mike, and Colin Barnes. Discrimination, disability and welfare: from needs to rights. Sage, 1993.
- Pfeiffer, David, et al. "Attitudes toward disability in the helping professions. "*Disability Studies Quarterly* 23.2 (2003).

- Singh, Sudhir Kumar, and A. Kachhap. *Disability, Citizenship and Social Exclusion*. Anamika Pub & Distributors, 2008.
- Staples, James. 2005b. Leprosy in South India: the paradox of disablement as enablement. Review of Disability Studies, 1 (4) 13-28.
- Staples, James. Peculiar People, Amazing Lives. Leprosy, Social Exclusion And Community-Making in South India, Delhi: Orient Longman. 2007.
- Thirthalli, Jagadisha, and Chennaveerachari Naveen Kumar. "Stigma and disability in schizophrenia: Developing countries' perspective." *International Review of Psychiatry* 24.5 (2012): 423-440.

REHABILITATION OF PEOPLE WITH DISABILITIES:

- Bakheit, A. M. O., and V. Shanmugalingam. "A study of the attitudes of a rural Indian community toward people with physical disabilities." *Clinical rehabilitation* 11.4 (1997): 329-334.
- Baldwin, Jennifer L (2006): "Designing Disability Services in South Asia: Understanding the Role That Disability Organisations Play in Transforming a Rights-based Approach to Disability", MA thesis, University of Pittsburgh, USA.
- Chatterjee, Sudipto, et al. "Outcomes of people with psychotic disorders in a community-based rehabilitation programme in rural India." *The British Journal of Psychiatry* 195.5 (2009): 433-439.
- Dalal, Ajit K. "Disability rehabilitation in a traditional Indian society." *Asia Pacific Disability Rehabilitation Journal* 15.2 (2002): 96-105.
- Dalal, Ajit K. "Social interventions to moderate discriminatory attitudes: the case of the physically challenged in India." *Psychology, Health & Medicine*11.3 (2006): 374-382.
- Friedner, Michele, and Jamie Osborne. "New disability motilities and accessibilities in urban India." *City* & *Society* 27.1 (2015): 9-29.
- Hergenrather, Kenneth, and Scott Rhodes. "Exploring undergraduate student attitudes toward persons with disabilities application of the disability social relationship scale." *Rehabilitation Counseling Bulletin* 50.2 (2007): 66-75.
- Kumar, S. Ganesh, Gautam Roy, and Sitanshu Sekhar Kar. "Disability and rehabilitation services in India: Issues and challenges." *Journal of family medicine and primary care* 1.1 (2012): 69.
- Lysack, John T., et al. "Designing appropriate rehabilitation technology: a mobility device for women with ambulatory disabilities in India." *International Journal of Rehabilitation Research* 22.1 (1999): 1-10.

- Parashar, Divya, Fong Chan, and Stephen Leierer. "Factors Influencing Asian Indian Graduate Students' Attitudes Toward People With Disabilities A Conjoint Analysis." *Rehabilitation Counseling Bulletin* 51.4 (2008): 229-239.
- Paterson, J., W. Boyce, and M. Jamieson. "The attitudes of community based rehabilitation workers towards people with disabilities in south India." *International journal of rehabilitation research* 22.2 (1999): 85-92.
- Priestley, Mark, and Laura Hemingway. "Disability and disaster recovery: a tale of two cities?." *Journal of Social Work in Disability & Rehabilitation* 5.3-4 (2007): 23-42.
- Thomas, M and M J Thomas, ed. (2002): *Disability and Rehabilitation Issues in South Asia* Selected Readings in Community Based Rehabilitation, Series 2 (UK: Action for Disability).

DISABILITY AND EDUCATION:

- Alur, Mithu. "Some cultural and moral implications of inclusive education in India—a personal view." *Journal of moral education* 30.3 (2001): 287-292.
- Barton, Len, and Felicity Armstrong, eds. *Policy, experience and change: cross-cultural reflections on inclusive education*. Vol. 4. Dordrecht: Springer, 2007.
- Bhatnagar, Nisha, and Ajay Das. "Attitudes of secondary school teachers towards inclusive education in New Delhi, India." *Journal of Research in Special Educational Needs* 14.4 (2014): 255-263.
- Bhatnagar, Nisha, and Ajay Das. "Nearly Two Decades after the Implementation of Persons with Disabilities Act: Concerns of Indian Teachers to Implement Inclusive Education." *International Journal of Special Education* 28.2 (2013): 104-113.
- Bhattacharya, Tanmoy, and Equal Opportunity Cell. "Education of students with disabilities: An evaluation of the Indian educational policies." *Invited paper presented at the International Edict* (2010).
- Bhattacharya, Tanmoy. "Re-examining issue of inclusion in education." *Economic and Political Weekly* (2010): 18-25.
- Das, Ajay K., Ahmed B. Kuyini, and Ishwar P. Desai. "Inclusive Education in India: Are the Teachers Prepared?." *International Journal of Special Education* 28.1 (2013): 27-36.
- Das, Ajay K., Margaret Gichuru, and Ajay Singh. "Implementing inclusive education in Delhi, India: regular school teachers' preferences for professional development delivery modes." *Professional Development in Education* 39.5 (2013): 698-711.

- Filmer, Deon. "Disability, poverty, and schooling in developing countries: results from 14 household surveys." *The World Bank Economic Review* 22.1 (2008): 141-163.
- Forlin, Chris, Umesh Sharma, and Tim Loreman. "An international comparison of pre-service teacher attitudes towards inclusive education." *Disability studies quarterly* 27.4 (2007).
- Gabel, Susan Lynn, and Scot Danforth. *Disability & the politics of education: an international reader*. Peter Lang, 2008.
- Gabel, Susan Lynn. *Disability studies in education: Readings in theory and method*. Vol. 3. Peter Lang, 2005.
- Gabel, Susan Lynn. *Disability studies in education: Readings in theory and method*. Vol. 3. Peter Lang, 2005.
- Goodley, Dan. "Towards socially just pedagogies: Deleuzoguattarian critical disability studies." *International Journal of Inclusive Education* 11.3 (2007): 317-334.
- Jameel, Syed Salma. "Disability in the Context of Higher Education: Issues and Concerns in India." Electronic Journal for Inclusive Education 2.7 (2011): 3.
- Jukes, Mark, and Nevel A. Vassel. "Delivering a learning disability education programme in India: Providing a course for teachers in southern India about the educational needs of children with learning disabilities meant UK facilitators Mark Jukes and Nevel Vassel had to overcome language and cultural differences." *Learning Disability Practice* 12.9 (2009): 21-25.
- Kalyanpur, Maya. "The paradox of majority underrepresentation in special education in India: Constructions of difference in a developing country." *The Journal of Special Education* (2008).
- Klasing I. Disability and Social Exclusion in Rural India. New Delhi: Rawat Publications, 2007.
- Koganuramath, Muttayya M., and Puttaraj A. Choukimath. "Learning resource centre for the visually impaired students in the universities to foster inclusive education." *International Conference on Academic Libraries (ICAL)*, *Delhi University*, *Delhi*. 2009.
- Kulkarni, Madhuri, et al. "Educational provisions and learning disability." *The Indian Journal of Pediatrics* 73.9 (2006): 789-793.
- Madan, Ankur, and Neerja Sharma. "Inclusive Education for Children with Disabilities: Preparing Schools to Meet the Challenge." *Electronic Journal for Inclusive Education* 3.1 (2013): 4.
- Parasuram, Kala. "Variables that affect teachers' attitudes towards disability and inclusive education in Mumbai, India." *Disability & Society* 21.3 (2006): 231-242.
- Sharma, Neerja, and Rekha Sharma Sen. "Children with Disabilities and Supportive School Ecologies." *The Social Ecology of Resilience*. Springer New York, 2012. 281-295.

- Sharma, Umesh, and Ishwar Desai. "Measuring concerns about integrated education in India." *Asia and Pacific Journal on Disability* 5.1 (2002): 2-14.
- Sharma, Umesh, and Joanne Deppeler. "Integrated education in India: Challenges and prospects." *Disability Studies Quarterly* 25.1 (2005).
- Sharma, Umesh, Chris Forlin, and Tim Loreman. "Impact of training on pre-service teachers' attitudes and concerns about inclusive education and sentiments about persons with disabilities." *Disability & Society* 23.7 (2008): 773-785.
- Sharma, Umesh, Chris Forlin, and Tim Loreman. "What concerns pre-service teachers about inclusive education: An international viewpoint?." *KEDI Journal of Educational Policy* 4.2 (2007).
- Sharma, Umesh, Dennis Moore, and Sanjeev Sonawane. "Attitudes and concerns of pre-service teachers regarding inclusion of students with disabilities into regular schools in Pune, India." *Asia-Pacific Journal of Teacher Education* 37.3 (2009): 319-331.
- Sharma, Umesh, Tim Loreman, and Chris Forlin. "Measuring teacher efficacy to implement inclusive practices." *Journal of Research in Special Educational Needs* 12.1 (2012): 12-21.
- Sharma, Umesh. "The attitudes and concerns of school principals and teachers regarding the integration of students with disabilities into regular schools in Delhi, India." (2001).
- Singal, Nidhi, and Martyn Rouse. "'We do inclusion': practitioner perspectives in some 'inclusive schools' in India: research paper." *Perspectives in Education* 21.3 (2003): p-85.
- Singal, Nidhi. "Inclusive education in India: International concept, national interpretation." *International Journal of Disability, Development and Education* 53.3 (2006): 351-369.
- Singal, Nidhi. "Mapping the field of inclusive education: A review of the Indian literature." *International journal of inclusive education* 9.4 (2005): 331-350.
- Sleeter, Christine E., and Carl A. Grant. "Race, class, gender and disability in current textbooks." *Politics* of the Textbook (2011).
- Sridevi, Godishala, et al. "Learning disability and behavior problems among school going children." Journal of Disability Studies 1.1 (2015): 4-9.
- Timmons, Vianne, and Mithu Alur. "Transformational Learning: A Description of How Inclusionary Practice Was Accepted in India." *International Journal of Special Education* 19.1 (2004): 38-48.
- Wolbring, Gregor, and Brigid Burke. "Reflecting on education for sustainable development through two lenses: Ability studies and disability studies." *Sustainability* 5.6 (2013): 2327-2342.

DISABILITY AND RELATED LEGAL PROVISIONS:

- Addlakha, Renu, and Saptarshi Mandal. "Disability Law in India: Paradigm Shift or Evolving Discourse?." *Economic and Political Weekly* (2009): 62-68.
- Ahmed, Rumi. "Legal and Policy Response to Right to Education for Children with Disabilities in India." *J. Nat'l LU Delhi* 2 (2014): 85.
- Bhattacharyya, Rajib. "Disability Laws in India: A Study." *International Journal of Research* 1.4 (2014): 99-115.
- Chander, Jagdish. "Movement of the Organized Blind in India: From Passive Recipients of Services to Active Advocates of Their Rights." (2011).
- Dhanda, Amita. "Constructing a new Human Rights lexicon: Convention on the Rights of Persons with Disabilities." *Sur. Revista Internacional de Direitos Humanos* 5.8 (2008): 42-59.
- Dias, Lidwin Felix. "Disability and Human Rights—An Indian Context." *Social Development Issues* 35.2 (2013): 35-49.
- Gupta, Raadhika. "Twin Tracking for Women with Disabilities in Disability Legislation." *Center for Disability Studies* (2011).
- Hiranandani, Vanmala. "Disability in Humanitarian Emergencies in India: Towards an Inclusive Approach." *Disability, Human Rights and the Limits of Humanitarianism* (2016): 101.
- Kothari, Jayna. "The UN convention on rights of persons with disabilities: An engine for law reform in India." *Economic and Political Weekly* (2010): 65-72.
- Kothari, Jayna. The Future of Disability Law in India: A Critical Analysis of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act 1995. Oxford University Press, 2012.
- Meekosha, Helen, and Karen Soldatic. "Human Rights and the Global South: the case of disability." *Third World Quarterly* 32.8 (2011): 1383-1397.
- O'Brien, Ruth. Bodies in Revolt: Gender Disability and a Workplace Ethic of Care. Routledge, 2013.
- Soldatic, Karen, and Shaun Grech. "Transnationalising disability studies: rights, justice and impairment." *Disability Studies Quarterly* 34.2 (2014).
- Sonpal, Deepa. "Striving for Governance Reform: The Need for Realigning Social Protection and Security Interventions for Persons with Disabilities in India." *NHRC* (2015): 75.
- Zola, Irving Kenneth. "Toward the necessary universalizing of a disability policy." *The Milbank Quarterly* (1989): 401-428.

IMPACT OF GLOBALISATION ON DISABILITY:

- Addlakha, Renu, ed. Disability studies in India: Global discourses, local realities. Routledge, 2013.
- Barnes, Colin, and Alison Sheldon. "Disability, politics and poverty in a majority world context." *Disability* & *Society* 25.7 (2010): 771-782.
- Chaudhry, Vandana. "Neoliberal disorientations: changing landscapes of disability and governance in India." *Disability & Society* 30.8 (2015): 1158-1173.
- Corker, Mairian, and Tom Shakespeare, eds. *Disability/postmodernity: Embodying disability theory*. Bloomsbury Publishing, 2002.
- Erevelles, Nirmala. *Disability and difference in global contexts: Enabling a transformative body politic.*Springer, 2011.
- Ghai, Anita. "Disability and the Millennium Development Goals A Missing Link." *Journal of Health Management* 11.2 (2009): 279-295.
- Harriss-White, Barbara. *The Political Economy of Disability and Development*. Vol. 73. United Nations Research Institute for Social Development, Discussion Paper, 1996.
- Hiranandani, Vanmala, and Deepa Sonpal. "Disability, economic globalization and privatization: A case study of India." *Disability Studies Quarterly* 30.3/4 (2010).
- India: From Commitments to Outcomes. Washington, DC:World Bank.
- Ingstad, Benedicte, and Susan Reynolds Whyte. *Disability in local and global worlds*. University of California Press, 2007.
- Kumar, Arun, Deepa Sonpal, and Vanmala Hiranandani. "Trapped between ableism and neoliberalism: critical reflections on disability and employment in India." *Disability Studies Quarterly* 32.3 (2012).
- Meekosha, Helen. "Contextualizing disability: developing southern/global theory." *Presentación en Power Point. 4th Biennial Disability Studies Conference at Lancaster University, UK.* Vol. 2. 2008.
- Meekosha, Helen. "Decolonising disability: Thinking and acting globally." *Disability & Society* 26.6 (2011): 667-682.
- Miles, M (2002): "Community and Individual Responses to Disablement in South Asian Histories: Old Traditions, New Myths?", Asia Pacific Disability Rehabilitation Journal.
- Pandey, U. S. "A case study of disability, economic globalization in India." *The Second ISA Forum of Sociology (August 1-4, 2012)*. Isaconf, 2012.
- Priestley, Mark. Disability and the life course: Global perspectives. Cambridge University Press, 2001.
- Singal, Nidhi. "Forgotten Youth: Disability and Development in India." (2008).

Thomas, Phillipa. "Mainstreaming disability in development: India country report." *Disability Knowledge* and Research (2005).

World Bank Human Development Unit South Asia Region (2007) People with Disabilities in

THE LIVES OF PEOPLE WITH DISABILITY AND THEIR FAMILIES:

- Antony, Pavan John. "How do social, cultural and educational attitudes towards disability affect families of children with disabilities and there by affect the opportunities and daily experiences of people with disabilities in Kerala-India?" Diss. Washington State University, 2009.
- Bindhulakshmi, P. "The 'Diagnosed' Body: Embodied Experiences of Mental Illness." *Indian*Anthropologist (2012): 39-54.
- Chakravarti, Upali (2008): "Burden of Caring: Families of the Disabled in Urban India Indian Journal of Gender Studies", Vol 15, No 2, 341-63.
- Davis, Lennard J. "The End of Identity Politics: On Disability as an Unstable Category." *The disability studies reader* (2013): 263.
- Dempsey, Ian, and Carl J. Dunst. "Help giving styles and parent empowerment in families with a young child with a disability." *Journal of Intellectual and Developmental Disability* 29.1 (2004): 40-51.
- Devlieger, Patrick, and Renu Addlakha. "Life with a disability." (2009).
- Friedner, Michele. "Focus on (Which) Deaf Space? Identity and Belonging among Deaf Women in New Delhi, India." *Deaf and disability studies: Interdisciplinary perspectives* 15.2 (2010): 48.
- Friedner, Michele. "On flat and round worlds: deaf communities in Bangalore." *Economic and Political Weekly* (2008): 17-21.
- Gupta, Ashum, and Nidhi Singhal. "Positive perceptions in parents of children with disabilities." *Asia Pacific Disability Rehabilitation Journal* 15.1 (2004): 22-35.
- Gupta, Raj Kumari, and Harpreet Kaur. "Stress among parents of children with intellectual disability." Asia Pacific Disability Rehabilitation Journal 21.2 (2010): 118-126.
- Gupta, Vidya Bhushan, Priyanka Mehrotra, and Naveen Mehrotra. "Parental stress in raising a child with disabilities in India." *Disability, CBR & Inclusive Development* 23.2 (2012): 41-52.
- Hanson, Marci J., and Eleanor W. Lynch. *Understanding families: Approaches to diversity, disability, and risk*. Brookes Publishing Company, 2004.
- Heller, Tamar, and Sarah Parker Harris. Disability through the life course. Sage Publications, 2011.
- Ingstad, Benedicte. "The myth of disability in developing nations." The Lancet 354.9180 (1999): 757-758.

- Kishore, M. Thomas. "Disability impact and coping in mothers of children with intellectual disabilities and multiple disabilities." *Journal of intellectual disabilities* (2011): 1744629511431659.
- Kumar, Namitha A., and Sangeetha Menon. "Adapted self in the context of disability: An ecological, embodied perspective." *Interdisciplinary Perspectives on Consciousness and the Self*. Springer India, 2014. 193-207.
- Kuppusamy, Bala Baskar, and Deepa Nair. "Awareness among family members of children with intellectual disability on relevant legislations in India." *Disability, CBR & Inclusive Development* 23.1 (2012): 92-99.
- Limaye, Sandhya. "Exploring the impact of hearing impairment on self-concept." *International Journal for the Advancement of Counseling* 26.4 (2004): 369-374.
- Linton, Simi. Claiming disability: Knowledge and identity. NYU Press, 1998.
- Nagar, Manovikas, Secunderabad Bowenpally, and Andhra Pradesh-India. "Comparative Study on Dysfunctional Attitudes among Parents having Children with Intellectual Disability and without Intellectual Disability."
- Ravindran, Neeraja, and Barbara J. Myers. "Cultural influences on perceptions of health, illness, and disability: A review and focus on autism." *Journal of Child and Family Studies* 21.2 (2012): 311-319.
- Sen, Reena, and Juliet Goldbart. "Partnership in Action: Introducing family based intervention for children with disability in urban slums of Kolkata, India." *International Journal of Disability, Development and Education* 52.4 (2005): 275-311.
- Singh, Vanessa, and Anita Ghai. "Notions of self: Lived realities of children with disabilities." *Disability & Society* 24.2 (2009): 129-145.
- Skinner, Debra, and Thomas S. Weisner. "Sociocultural studies of families of children with intellectual disabilities." *Mental Retardation and Developmental Disabilities Research Reviews* 13.4 (2007): 302-312.
- Whyte, Susan Reynolds, and Benedicte Ingstad. "Disability and culture: An overview." *Disability and culture*, 1995.
- Zola, Irving Kenneth. Missing pieces: A chronicle of living with a disability. Temple University Press, 1982.

DISABILITY AND THE INDIAN STATE:

Anand, Shilpaa. "Delusive discourse: Tracing the conceptual history of disability in India." (2009). Chander, Jagdish. "State Policy Towards the Visually Handicapped." *Teaching Politics* 18 (1992).

- Chaudhry, Vandana. *Disability and Participatory Development in South India: Perils of Neoliberal Governance*. Diss. University of Illinois at Chicago, 2012.
- Chaudry, Vandana. "Disability and the Neoliberal Indian State: The Perils of Community Participation." Research in Social Science and Disability 6 (2011): 265-281.
- Friedner, Michele, and Jamie Osborne. "Audit bodies: embodied participation, disability universalism, and accessibility in India." *Antipode*45.1 (2013): 43-60.
- Karna, G. N. Disability studies in India: retrospects and prospects. Gyan Books, 2001.
- Mehrotra, Nilika. Disability, gender and state policy: Exploring margins. 2013.
- Menon, Nidhiya, Susan L. Parish, and Roderick A. Rose. "The "state" of persons with disabilities in India." Journal of Human Development and Capabilities 15.4 (2014): 391-412.

THEORETICAL AND METHODOLOGICAL DISCUSSIONS IN DISABILITY STUDIES:

- Baquer, Ali, and Anjali Sharma. Disability: Challenges vs. responses. Concerned Action Now, 1997.
- Barker, Clare. "Interdisciplinary dialogues: disability and postcolonial studies." *Review of Disability Studies: An International Journal* 6.3 (2014).
- Barnartt, Sharon N. "Introduction: Disability and intersecting statuses." *Research in Social Sciences and Disability* 7 (2013): 1-20.
- Chand, Debasmita. "Disability: The Concept, Research and Struggle for Change." (2014).
- Chander, Jagdish. "Disability and History in India'." *The Disability History Association News letter* 4.1 (2008).
- *Disability Studies Quarterly* 21(4):2–5.
- Dorn M (2001) Symposium on disability geography: Commonalities in a world of differences.
- Erevelles, Nirmala. "Disability and the political economy of place: case study of a voluntary organization in South India." *Disability Studies Quarterly* 21.4 (2001).
- Florian, Lani, ed. The SAGE Handbook of Special Education: Two Volume Set. Sage, 2013.
- Gabel, Susan, et al. "Problems of methodology in cross-cultural disability studies: An Indian immigrant example." *B. Altman & S. Barnhart*~ *Eds*(2001): 209-228.
- Ghai, A. 2000. Towards understanding disability. Psychological Studies 45(3): 145-149.
- Ghai, Anita. "Disability in the Indian context: Post-colonial perspectives. "*Disability/postmodernity: Embodying disability theory* (2002): 88-100.
- Ghai, Anita. "Engaging with disability with postcolonial theory." *Disability and Social Theory*. Palgrave Macmillan UK, 2012. 270-286.

- Ghosh, Nandini. "The Concept of Disability." *Unpublished Pre Doctoral Paper. Mumbai: Tata Institute of Social Sciences, Mumbai, India* (2005).
- Goodley, Dan. "Dis/entangling critical disability studies." Disability & Society28.5 (2013): 631-644.
- Greenwell, Ashley, and Sigmund Hough. "Culture and disability in sexuality studies: A methodological and content review of literature." *Sexuality and Disability* 26.4 (2008): 189-196.
- Hughes, Bill. "What can a Foucauldian analysis contribute to disability theory?" (2005).
- Jeffery, Roger, and Nidhi Singal. "Measuring disability in India." *Economic and Political Weekly* (2008): 22-24.
- Kulkarni, Mukta, and Caren Rodrigues. "Engagement with disability: Analysis of annual reports of Indian organizations." *The International Journal of Human Resource Management* 25.11 (2014): 1547-1566.
- Kumar, Dhiraj, and Chittaranjan Subudhi. "Reappraising disability in India: model, magnitude, and measurement." *Journal of Disability Studies* 1.1 (2015): 23-30.
- Kundu, C. L. "Status of Disability in India–2000." *New Delhi: Rehabilitation Council of India, Ministry of Welfare, Government of India* (2000).
- Lang, Raymond. "Understanding disability from a South Indian perspective." 14th Annual Meeting of the Disability Studies Association, Winnipeg, Canada. Retrieved October. Vol. 14. 2001.
- Mandal, Saptarshi. "Adjudicating disability: Some emerging questions. "*Economic and Political Weekly* (2010): 22-25.
- McEwan, Cheryl, and Ruth Butler. "Disability and development: different models, different places." *Geography compass* 1.3 (2007): 448-466.
- Mehrotra, Nilika. "Methodological Issues in Disability Research: An Introduction." *Indian Anthropologist* 42.1 (2012): 1-10.
- Mehrotra, Nilika. "Understanding Cultural Conceptions of Disability in Rural India: A Case from Haryana." Journal of Indian Anthropological Society 39.1 (2004): 33-45.
- Mitra, Sophie. "Disability and social safety nets in developing countries." *World Bank Social Protection Working Paper* 509 (2005).
- Nibert, D. (1995) "The political economy of developmental disability," Critical Sociology 21(1): 59-80.
- Oliver, M. (1996). *Understanding disability: From theory to practice*. London: MacMillan.
- Pal, Joyojeet. "Physical Disability and Indian Cinema." *Different Bodies: Essays on Disability in Film and Television* (2013): 109.
- Pincus, Fred L. *Understanding diversity: an introduction to class, race, gender, sexual orientation, and disability*. Lynne Rienner, 2011.

- Prasad, Jang Bahadur, and Kamalesh Kumar Patel. "Disability Differential in India: A Critical Evaluation of Caste-Wise Disability." *Mental Illness*59.58.39: 56-68.
- Reddy, C. Raghava. "From Impairment to Disability and Beyond: Critical Explorations in Disability Studies." *Sociological Bulletin* (2011): 287-306.
- Seeley, Janet. *Recognising diversity: disability and rural livelihoods approaches in India*. Overseas Development Institute, 2001.
- Shakespeare, T. W. and N. Watson (1997). Defending the social model. *Disability & Society*, 12(2), 293–300.
- Singal, Nidhi, and Aanchal Jain. "Repositioning youth with disabilities: focusing on their social and work lives." *Comparative Education* 48.2 (2012): 167-180.
- Singal, Nidhi. "Doing disability research in a Southern context: challenges and possibilities." *Disability & Society* 25.4 (2010): 415-426.
- Sonpal, Deepa, and Arun Kumar. "'Whose Reality Counts?': Notes on Disability, Development and Participation." *Indian Anthropologist* (2012): 71-90.
- Staples, James. "Culture and carelessness: constituting disability in South India." *Medical anthropology quarterly* 26.4 (2012): 557-574.

EMPOWERMENT OF THE PEOPLE WITH DISABIITIES:

- Bhambani, Meenu (2005): "The Politics of Disability Rights Movement in India", *International Journal of Disability Studies*, Vol 1, No 1: 3-28.
- Buckingham, Jane. "Writing histories of disability in India: strategies of inclusion." *Disability & Society* 26.4 (2011): 419-431.
- Charlton, James I. *Nothing about us without us: Disability oppression and empowerment*. University of California Press, 1998.
- Dhanda, Amita. "Sameness and Difference Twin Track Empowerment for Women with Disabilities." *Indian Journal of Gender Studies* 15.2 (2008): 209-232.
- Hosamane, Sakshi Broota (2007): "Developing the Gender Dimension in India in Disability Rights Movement", www.isiswomen.org/index
- Kothiyal, Nivedita, and Arun Kumar. "Employing Disability or Persons with Disabilities? Critical Reflections from India." *Beyond Borders: Governance of Work in a Global Economy, 16th World Congress, International Labor and Employment Relations Association. July.* 2012.

- Kulkarni, Mukta, and Hugh Scullion. "Talent management activities of disability training and placement agencies in India." *The International Journal of Human Resource Management* 26.9 (2015): 1169-1181.
- Malhotra, Ravi (2001): "The Politics of the Disability Rights Movements", New Politics, No 31, 65-75.
- Mehrotra, Nilika. "Disability rights movements in India: Politics and practice." *Economic & Political Weekly* 46.6 (2011): 65-72.
- Seddon, David, Raymond Lang, and V. Daines. "Mainstreaming disability issues into development studies-in theory and practice." *14th Annual meeting of the disability studies association, Winnipeg, Canada*. 2001.

PEOPLE WITH DISABILITY AND EMPLOYMENT OPPORTUNITIES:

- Braithwaite, Jeanine, and Daniel Mont. "Disability and poverty: a survey of World Bank poverty assessments and implications." *ALTER-European Journal of Disability Research/Revue Européenne de Recherche sur le Handicap* 3.3 (2009): 219-232.
- Friedner, Michele. "Producing "Silent Brew masters": Deaf Workers and Added Value in India's Coffee Cafés." *Anthropology of Work Review* 34.1 (2013): 39-50.
- Levitan, Sar A., and Robert Taggart. Jobs for the Disabled. Vol. 28. Johns Hopkins University Press, 1977.
- Mitra, Sophie, and Usha Sambamoorthi. "Disability and the rural labor market in India: evidence for males in Tamil Nadu." *World Development* 36.5 (2008): 934-952.
- Mitra, Sophie, and Usha Sambamoorthi. "Wage differential by disability status in an agrarian labour market in India." *Applied Economics Letters*16.14 (2009): 1393-1398.
- Mohit, Anuradhua. "Employment of disabled persons by NGOs in India: study paints bleak picture, especially for women." *Disability World* 4 (2000): 9-10.
- Shenoy, Meera. "Persons with Disability & The Indian Labour Market: Challenges and Opportunities." *ILO* 13 (2011): 1.
- Thomas, Tinku, et al. "Social, economic, and demographic factors affecting risk of severe disability and employability in India." *International Journal on Disability and Human Development* 12.1 (2013): 45-51.

DISABILITY AND POVERTY:

Barnes, Colin, and Alison Sheldon. "Disability, politics and poverty in a majority world context." *Disability* & *Society* 25.7 (2010): 771-782.

- Mitra, Sophie, Aleksandra Posarac, and Brandon Vick. "Disability and poverty in developing countries: a multidimensional study." *World Development* 41 (2013): 1-18.
- Palmer, Michael. "Disability and poverty: A conceptual review." *Journal of Disability Policy Studies* 21.4 (2011): 210-218.
- Pandey, Manoj K. "Poverty and disability among Indian elderly: Evidence from household survey." *Journal of Disability Policy Studies* (2011): 1044207311411299.
- Rao, Ambati Nageswara. "Poverty and disability in India." Social Change 39.1 (2009): 29-45.

LIST OF AWARDED/SUBMITTED THESES IN JNU:

PhD

- Narayan Prasad Joshi 1992. The World of the Disabled: An Investigation into the Concept of Total Rehabilitation with Special Reference to People Suffering from Lower Limb Disability.
- Gajendra Narayan Karna. 1996. United Nations, India and the Rights of the Disabled Persons.
- Shubhangi Vaidya. 2008. A Sociological Study of families of autistic children in Delhi
- Chandra Shekhar Mohapatra. 2012. Disability and its Inter linkages with Education, Employment and Poverty in India.
- Upali Chakravarti. 2012. Disability, Social Suffering, and care giving: a case study of Cerebral Palsy
- Mahima Nayar. 2012. A Sociological Study of Women with Psychosocial Distress in a Resettlement Colony in Delhi.

M.Phil

- Gajendra Narayan Karna. 1990. The United Nations and Rights of the Disabled Persons.
- Vinuta Gokare. S. 1993. Socio- cognitive Development of the identified learning disabled children in normal schools.
- Nithila Baskaran. 1993. Social, Maturity among Down's and non- Down's syndrome children.
- Mahnaz Ulfath. 1996. Disability in India: An Appraisal of Perspectives and Policies.
- Aarti Srivastava. 1997. Vocational Rehabilitation of the disabled: a study in problems and prospects.
- G.Gayatri. 2001. Education of Children with Disability: A Sociological Perspective
- Santosh Kumar Panigrahi. 2002. Role of the NGOs in the empowerment of the disabled: the Indian context.
- Upali Chakravarti.2002. Is 'suffering' Inevitable? State, Society and Disability.
- Pratyasha Sahoo. 2004. Disability, the Family and Education: an exploratory Study in the city of Bhubaneshwar in Orissa.
- G. Sajeevan. 2006. Economics of Disability in India.
- Niraj Kumar Singh. 2006. Disability in India: A Spatio- temporal Exploration.
- P. Deepa. 2007. Approaches to Disability: Norms, Discourse and Policy.

- Vikash Kumar. 2007. Disability and Human Rights in India and Sri Lanka: A Comparative Study.
- Anu Prasannan. 2007. UN Disability Convention: Major Issues
- Raj Shree Singh. 2008. Conceptualizing Disability: A Review of Social Policies.
- Smriti Singh. 2008. Representation of Visual Disability in Indian Mythology and Its Impact on Modern Literature and Society.
- Vinod Kumar. 2011. A Study on the Status of the Implementation of Persons with Disability Act: A Case Study of Delhi.
- Anu Prasannan. 2012. Implementation of the United Nations Conventions on Disability: a case study of India.
- Pooja Singh. 2013. Disability in Development Policy and Practices in India.
- Ritika Gulyani. 2014. A Comparative Study of Disability Policy in India and China.
- Sameer Chaturvedi. 2015. Disability between Models: A Sociological Exploration.