

Annual Report 2004 - 05

Preface

Time to reflect on the satisfactions that came from last year's work - from each child enabled to read and write, each child in good health, each child possessed of resilience and determined to cast his past away, each smile on little lips..

Time also to renew our sense of purpose for the years - our promise to live up to the expectations of children, to provide them with opportunities to develop their full potential and contribute to society in meaningful ways.

In the year gone by, we strengthened our association with more than three thousand seven hundred children. Some new and some old, but all formidable partners in the struggle against poverty, violence, disease and discrimination, all of which threaten to eclipse the lives of millions of children in India and other parts of the globe.

We feel blessed for having had the opportunity to serve a few of these children. We are satisfied to have served them with care and concern. We are jubilant that they have found themselves.

This is a time for celebration. Celebration of childhood. of life.. we renew our invitation to you to keep us company in this on-going celebration...

OVERVIEW

SBT has been helping children find childhood, especially children in distress and children in difficult circumstances. Circumstances that detach them from the joys of childhood.

For 16 years, we have been working with children who have a turbulent past. Children who are uncared for, children who do not have a support system to lean on. SBT has been able to provide a caring atmosphere to thousands of street and runaway children in Delhi. While caring for these children itself has been joyous, reuniting them with their families has been extremely satisfactory. Our little help has been of great implication for these children - helping to make their present more secure and their future more promising. Through our different services, we have been able to reach out to more than three thousand and seven hundred children during the year gone by. While some of them remain in our care, many of them moved beyond - empowered and enthusiastic in their response to a world of opportunities.

While our educational programs worked with 2429 children of various age groups, 2789 children were covered by a clutch of inputs relating to attitude, mental ability and agility, and health services. Skills training and vocational education programs tried to equip 142 children with different capacities to make them financially self-dependent and contribute to their families and society in meaningful ways.

Aasra provided hope to 336 children. Apna Ghar instilled a sense of belonging to 72 children who have forgone their parental homes. At Arushi, named for the rising sun, 82 girls are sheltered in the warmth and affection of a true home.

Childline has proved to be an effective connect with children in need. As the service has become more effective in delivering relevant services to children in distress, it has grown ever more popular. In the year gone by, Childline interacted with 1325 children who required emergency services such

as rescue, first-aid, emotional support and repatriation. Besides providing assistance to such children, the program worked to strengthen coordination with allied services as also in the area of advocacy for improvement in government policy and official programs targeted at children.

Children coming to SBT have excelled at various sports and games, and have shown equally remarkable skills in a number of other extra-curricular activities. This year, 50 children participated in national level and state level sports competitions and emerged victorious in their respective events. In addition, a total of 21 excursions/exposure trips/outings tried to bring out the best in these children.

Children who have left their homes are inherently more curious and rebellious than their peers providing them with a sensitive, caring and concerned atmosphere demands deft handling and a continuous up gradation of skills. At SBT, we have constantly been on our toes to respond to the calls for skill enhancement of our staff members. Many learning opportunities were organized for staff, helping them to better focus their services. Besides, we have strived to coalesce with other stakeholders, to consistently build relationships with individuals and organizations working closely with children. Organizing and attending a range of meetings, workshops and seminars facilitated an on-going exchange of experience in serving children.

The underlying theme of all our activities has been to create an atmosphere, which respects the child and treats him like one; that recognizes the rights of the child and combats their violation. This is the pledge to which we rededicate ourselves.

OUR PROGRAMS

Education

Educating children is a primary means of empowering them. We believe that education is the gateway to realization of our children's hopes, dreams and rights. Well designed and administered, an educational program should instill into our kids a sense of pride and purpose. To achieve this, our educational interventions go beyond studies and schools, and help children to learn to unravel their lives and to explore the world by themselves.

Through the year, SBT helped 2430 children participate in educational programs, whether formal, non-formal, bridge education or the Nation Open School learning program. At the same time, we believe that the best learning we offer children comes from the natural interaction they are able to have with other children in a sensitive, caring and secure environment. Life skills education tries to bring this belief into practice. While academic learning opens up opportunities for our children to join the mainstream, life skills programs aim to equip them with the attitudes, values and skills that make for a harmonious society.

Health services

Health care is a major input into improving young lives. Providing such care to street and working children has always been a great challenge. Invariably the first casualty of a child's flight from home is his health; usually, children who lack the support of their families also find it difficult to live hygienically, and this has a major bearing on their health.

SBT tries to promote health care among the children it reaches out to. Besides providing regular and routine health check-ups to all children at its shelter homes and drop-in shelters, we also support the long-term treatment needs of children through institutional linkages and referrals. The health care needs of our children span the whole range from cuts and wounds to chronic tuberculosis, from emotional disorders to hepatitis, HIV and AIDS. In all, our health care registered 9699 first-aid interventions, and 2789 children had regular health check-ups. A substantial number of them (683) were referred to hospitals for more intensive check-ups and investigations; 58 needed hospitalization for longer periods ranging from 15 days to 3 months. 16 children also underwent surgery. Tuberculosis and other afflictions required long-term treatment for 39 children. Simultaneously, 32 children were identified as being at high-risk to HIV/AIDS, and were counselled to undergo VCTC. Fortunately none were tested positive. However, 12 children were detected with STDs. Our health services also address the mental health of children. The insecurity and extreme stress of their lives adversely impact the mental health of many children coming to SBT, manifesting in mild to severe schizophrenia or a wide range of emotional and behavioural disorders. Appropriate interventions were administered in all such cases.

In addition to working with children enrolled in SBT, we also offer care and health promotion programs to children in neighbouring communities. This year, such health camps addressed the medical needs of almost 1000 children. 693 among them were screened for different ailments & were referred to hospital. As part of this program, 682 children received polio drops. In addition, 2 specific HIV/AIDS awareness camps were organized for individual and group awareness, reaching out to 400 street children and 2000 other individuals. A large number of cases of drug abuse and addiction were identified and registered, and SBT was able to counsel 41 children and their parents to undergo detoxification programs.

Skills training

The skills training program of SBT seeks to equip children with skills, which can contribute towards their financial self-dependence. Financial stability and self-dependence work wonders with the confidence and psyche of otherwise emotionally vulnerable adolescents, and also reduce the likelihood of their straying beyond social norms to earn a livelihood. SBT firmly believes that integrating education and other support services with skills are key to developing children into responsible and economically productive adults. While poverty and deprivation erodes their faith in society, education and regular employment wins them back into the fold of family and society. During 2003-04, 115 children were admitted to different vocational courses - including 51 in computer training. Rewards came soon by successful placement of 24 of them in self- and wage employment.

Sports, Recreation and other extracurricular activities

SBT believes in creating opportunities for development and learning beyond studies; recreation has a major importance in augmenting the learning of children. We believe that recreation is the best possible way to make child receptive to an interested in a broad range of inputs. Besides, it also takes care of proper physical development of children, which is a necessary pre-requisite to intellectual and emotional development. For promising children, SBT also arranges specialized sports training.

This year, 120 children of Apna Ghar, Aasra and Arushi revelled during the 10-day annual tour to Sattal (Nanital), while 50 children of GRP center and Kishalaya had a 5-day fun-filled trip to Nanital. 37 children from DIS went on a 7-day trip to Manali.

Raju Thapa did us proud by participating in the Subroto Cup (national level) football tournament. 3 children of SBT also won prizes at the National Karate Championships organized by YMCA. Our boys also won first place in the squash tournament held at Delhi Gymkhana Club.

The Bal Mela at India Gate (organized by Ministry of Social Justice and Empowerment) also provided an excellent opportunity for our children. Children from 35 NGOs took part in the Bal Mela, which included a wide range of activities - theatre, sports and games, and a dance competition. 10 girls from Arushi performed the dance Maa tujhe salaam and won the award for the best performance of the Bal Mela.

Theatre and performing arts has been a tradition at Salaam Baalak Trust. A major highlight of the year was the annual play and dance performance organized on the occasion of SBT's 15th anniversary. While "Diploma in Corruption" staged by SBT children regaled an audience of 2500, our dance performance at the amphi-theater of India Habitat Center kept audiences spellbound for more than two hours. The children's performance was appreciated by noted performing arts personalities such as Astad Deboo and Nandita Das, besides a huge audience comprising of children

from various schools, representatives of various organization, NGOs, friends and well-wishers of SBT.

Puppetry has also come out of trenches to be a mainstream performing art at SBT. In association with noted Ishara Group for puppetry, SBT children have formed a puppetry team to raise awareness on the HIV/AIDS menace. Popular with children and adults alike, through the year it held 25 shows at reputed schools like IIT Delhi, DPS, Delhi Haat, Karnal, Bombay etc. and NGOs to spread its message in innovative way.

Networking and advocacy:

SBT actively networks with other NGOs in the field, which enables us to pool resources that can be deployed to benefit street and working children in Delhi. At the same time, the collective strength built up by these NGOs is also utilized in advocacy initiatives to enhance the accountability of the state towards child rights and childcare. While believing fully in the rights- based approach to development, SBT also seek to create common opportunities and common points of action with the government and other stakeholders. To further this objective, SBT has developed a continuing relationship with, among others, the Ministry of Social Justice & Empowerment, the Department of Education, the Ministry of Health and Family Welfare & Delhi State Aids Control Society.

A brilliant collaborative initiative under the leadership of Ministry of Social Justice & Empowerment was taken in the form of a joint training of Deputy Superintendents and Superintendents of Juvenile Homes of Himachal Pradesh, at Shimla in January 2005. The training focused on the rights of children under the JJ Act 2001. A SBT representative also participated as one of the panellists with Mr. Kochar, Director of Ministry of Social Justice & Empowerment at Haryana Institute of Public Administration (Gurgaon) wherein senior officers of Haryana Government engaged in an animated discussion on street children; their needs and their rights.

SBT also participated and collaborated in the Child Rights Mela jointly organized by Ministry of Social Justice & Empowerment, SBT & Butterflies on 24th December 2004 at India Gate lawns.

Childline

Childline is a unique initiative, which brings Government and NGOs together in the service of children in distress. Operating round the clock, Childline provides a toll-free number, which enables children to access emergency, and/or long-term help relevant to their needs - whether rescue, rehabilitation, medical aid or support services. Childline is supported by the Ministry of Social Justice & Empowerment and operationalized by NGOs with extensive experience in, and commitment to, the field of child support.

SBT looks after the Central Zone for Delhi's Childline service. This year, 45,697 children in distress dialled the Childline emergency services in our Zone. SBT provided these children an array of services, including rescue, shelter, medical help, repatriation, emotional guidance and educational support. 801 cases required direct intervention, of which 51 children were provided medical support, 497 children were taken into shelter, and 236 children were reunited with their families after repatriation. Childline Central Zone has the distinction of dealing with the largest number of repatriation cases.

Night outreach

The darkness of a dead night enhances the vulnerability of a street child manifold. SBT night outreach aims to identify these utmost vulnerable children and bring them to safe surroundings of the SBT. The focus of the intervention is on integrating those girl children to the program who can be seen only in the dead of the night. It has also helped spread the awareness of the availability of services to the nocturnal creatures. This year a total of 241 children were accessed through the night

outreach. While three of them were restored back to their families, 29 received emergency Childline services. All the children accessed also received non-formal education.

SERVICES

Contact Points

Salaam Baalak Trust aims to provide a safe, healthy and caring atmosphere to children who are on the fringes of society. They have either been renounced by their families or chasing their dreams they have landed up in alien and hostile lands. SALAAM BAALAK TRUST intervenes through a variety services at different levels to prevent children from ending up in streets, uncared for. Contact points, shelter and outreach are its link to hordes of children who are in the dire needs of the services.

Contact points identify street, runaway or abused children and bring them to the care of SALAAM BAALAK TRUST. Primarily contact points provide initial attention to children and have a peep into the lives of the children. As far as possible contact points attempt to repatriate the children back to their families. Where the repatriation is not feasible children are send for repatriation in full care shelter of SALAAM BAALAK TRUST or other agency depending upon their needs.

Contact points also function as day care shelter for working children providing them food, clothing, medical aid and place to unwind. Many of the children coming to contact points have high-risk behaviour and therefore they are also exposed to initial education on health and hygiene, HIV/AIDS, STDs and drugs and substance abuse etc.

GRP

Contact Point at the GRP center is the flagship project of the SALAAM BAALAK TRUST. Started 16 yrs. ago it's a half-day care center offering NFE, awareness programs, games and sports, health & first aid facilities to the children. During 2004 - 2005 approximately 550 children availed these services at GRP. While 53 children were successfully repatriated back in to their families. 152 children received interventions through SALAAM BAALAK TRUST.

PLATFORM

Since Platform is where runaway children end up, SALAAM BAALAK TRUST has a contact point at Platform No. 7 and functions as day care center for children on Ajmeri Gate side of the New Delhi railway station. 300 children were attended to by this contact point. The Platform contact point has also a school running for street and working children where they learn much more than numbers and alphabets.

KISHLAYA

Kishalaya at Hanuman Mandir in Connaught Place is also an important hub of SALAAM BAALAK TRUST's activity. Opened in 1999 it identifies vulnerable boys and girls around the area and brings them to safe surroundings and care of SALAAM BAALAK TRUST. During the year 2004 - 05, 201 children came in contact with Kishalaya. It has been focusing on children with drug abuse backgrounds and this year too, 10 had to be sent to specialized care centres for detoxifications

Perna

A new Inspiration, started last year, Perna is a unique intervention working with children who are living with their families but devoid of their childhood, these are children who have never seen anything else then parents and never chased any dreams but their prospective customers to sell them balloons, small toys, flowers etc. These are the children who sell these things to supplement meager income of their families. Perna is getting hugely popular with street children -girls & boys alike.

Perna inculcates healthy habits, interest in education and social awareness in these children besides providing them food and nutrition, clothing, primary health services, life skill education and opportunity of recreation with their peers. This year Perna inspired lives of 90 children in ways more than one.

SHELTER HOMES

SALAAM BAALAK TRUST runs four shelter homes and 24-hour full care shelter for children, one being devoted to girl children. These shelter homes provide all services that childhood or adolescence can ask for. They aim at restoring the childhood in children besides instilling in them the values of independence and decision-making, education and social values and financial self-dependence to become mature and responsible citizen of the country and caring and responsive members of the society.

AASRA

Aasra provide shelter to boys between 5 to 12 years. Established in 1992 at Paharganj, it is the earliest program of SALAAM BAALAK TRUST. This year Aasra received and provided shelter to 336 children out of those 102 were restored happily to their families. Besides receiving non-formal education few children were admitted to reputed schools like DAV, Air Force Bal Bharti, Vidhya Public etc.

APNA GHAR

Presently Apna Ghar is home for 72 boys in the age group of 10 to 18 years. Since 1999 it strives to bring lost street/ runaway children into the folds of society and prepare them for integration in to the mainstream. Extraordinary talent in performing arts has been a tradition at Apna Ghar, which was kept alive this year also. Our own Salim acted in Little Terrorist produced by Ashwin Kumar. This film was nominated for the Oscars. Children of Apna Ghar staged a spectacular show on the 15th anniversary of SALAAM BAALAK TRUST. 5 children also participated in Chunauti aired on AIR FM as panellist.

DROP IN SHELTER

Set up in 1997, Drop in Shelter caters to the specific needs of adolescent between 14 to 18 years. It respect their longing for freedom, information to experiment and eagerness to be self-dependent. While it attends to their emotional fragility by expert guidance and counselling it also focuses on vocational training in variety of skills. The career counselling needs of these adolescent were addressed to through 147 sessions of LSE. Drop in Shelter reached out to 316 children during the year through its various interventions and helped 69 children have happy reunion with their families.

ARUSHI

Arushi is specially designed to address the needs of girl child. It is an exclusive girl child shelter and responses intuitively to the needs of vulnerable girls. Since 1999, besides providing a safe and caring atmosphere, it inculcates skills, which go on to make them a confident, self-respecting and economically active being. This year Arushi provided shelter to 82 girls in different age groups. We are happy to have 31 girls restored back to their families and we are proud to have enabled two girls become completely self-dependent.

OUTREACH PROGRAM

Akanksha

Akanksha, is an outreach program targeted at the neighbouring slum communities. It is rather a preventive intervention aimed at saving the children from these communities ending up in streets. While children are helped with formal, non-formal, bridge and remedial educational assistance, the

program also seeks to organize the women of community in the SHGs, encourage them to initiate saving and thrift and micro credit program. Adult education, primary health care and awareness on HIV/AIDS, tuberculosis and other life threatening and crippling diseases also form a major component of the program. This year SBT direct interventions helped 144 children out of whom 97 were admitted in the formal schools and 39 of them linked to various modes of non-formal education. Besides, 2127 people from the community received first aid and other primary health care services. Polio drops were also administered to 562 community children.

HIGHLIGHTS OF THE YEAR

- An in-house computer training Institute has been started at Drop in Shelter. Computer training will enable all inmates of SBT to become computer literate.
- AIR FM organized a program "Chunauti" at Apna Ghar. A number of organizations participated in an effort to sensitize public by providing a peep into the lives of the street children.
- Mr. Dushmanta Meher, coordinator (HIV/AIDS) with Salaam Baalak Trust participated in XV International AIDS Conference at Bangkok, Thailand from 11th to 16th July 2004. Mr. Meher presented a poster "towards Understanding the phenomenon of street children, which was received well.
- Ms. Praveen Nair and Mr. Dushmanta Meher participated in South Asian Regional Meeting on use of information & Communication Technology (ICT) to achieve Millennium Development Goals (MDGs).
- Archana from Arushi participated in a seminar on child rights organized by UNICEF in Sri Lanka.
- Rohit from Apna Ghar is helping Habib, the famous hair stylist.
- Two boys from Apna Ghar have been placed with the prestigious outlet Pizza Hut.
- Salim did us proud by bagging a lead role in the little terrorist, a film made by Ashwin Kumar. The film was nominated in Oscars for the best film in a number of categories.
- SBT organized a premier show of Vanity Fair produced by Janette Day, Donna Gigliotti, Lydia Dean Pilcher and directed by Mira Nair. The film opened at a grand ceremony where Mira Nair briefed the audience on the movie.

WE ARE THANKFUL TO....

SBT is sustained entirely through the support and encouragement of a number of individuals and organization that are deeply committed to the betterment of the lives of street children.

SBT children, staff & management express their heartfelt gratitude to them.

CHILDREN'S HOPE INC

We are grateful to Children's Hope Incorporated (USA) for extending support to the cause of street & working children. Children's Hope supports our girl child project- Arushi shelter homes. The Samtani family through children's hope is very generous donor and supporting SBT for the past 03 years.

THE PAUL HAMLYN FOUNDATION (U.K.)

The Paul Hamlyn Foundation has been kind enough to support our 24 hour Drop in shelter at Katra Karim, which has helped us make possible a world of opportunities to children. We are highly grateful.

YOUTH REACH

Youth Reach has been instrumental in the skill enhancement of children in various child friendly ways. It has also made available to us a number of committed and sensitive volunteers who have helped children learn many art forms & become self- sufficient. It has done wonders with the

empowerment and self-esteem of children. Besides, it has also enabled us market the products made by our children. We feel short of words to express gratitude to them.

CHARITIES AID FOUNDATION

The mission of CAF has been to enhance the fund raising capacity of the voluntary organization committed to the cause of humanity. It also encourages individual & organizations to donate and help generously voluntary organization through its program "Give as you earn". It has supported SBT for the last six years. We most humbly salute their sincere efforts.

MINISTRY OF SOCIAL JUSTICE & EMPOWERMENT

The Ministry of Social Justice & Empowerment supports our shelter homes Aasra & Apna Ghar. We are thankful to the Government of India & Ministry of Social Justice & Empowerment for enabling us to make impact on the lives of children in ways more than one.

US AID/ FAMILY HEALTH INTERNATIONAL

"United States Agency for International Development (USAID) and Family Health International (FHI) have partnered with SBT since October 1999 in a HIV prevention project with around 4,000 street and working children at and around New Delhi Railway Station. Currently the project provides youth and children with life skills education with particular emphasis on health promotion and preventing HIV/AIDS; promote access to health services and psychosocial support; strengthen repatriation back to families; provide vocational training and job placements; and capacity building of staff. We are highly indebted to the USAID and FHI for their encouragement and support."

CARE FOUNDATION FOR CHILDREN AND AGING (CFCA)

CFCA is a US based agency, which facilitates the sponsorship program over 26 countries globally. It facilitates fostering and enhancing comprehensive and holistic development of children and care for aging. The essence of the sponsorship program is the bond of love and friendship. It is not only enhancing quality of life but also enriches human experiences. Since its inception in 1996 with 25 children, the program has been supporting Children living in the shelter and community programs. So far, the program has benefited 300 children. Today, we have 75 children sponsored in this program. It is a unique program, which ties people with resources with people in needs. CFCA program has been able to play a vital role for their holistic development.

The benefits children getting from the programs are like education and remedial education including books and stationeries, school fee, uniform and food to the shelter boys and mid day meal to the community children, medical facilities including medical checkups, medicines, immunization, emergency medical help, entertainment, outing etc. We are grateful to the august agency and people for their cooperation and support in serving under privileged.

GLOBAL FUND FOR CHILDREN (GFC)

Education, health & vocational training programs in 24 hour Drop in shelter have been supported by Global Fund for Children. We express sincere gratitude to this kind gesture. GFC's grant provides general support for SBT's Drop-in-shelter, which provides boys with a safe environment to sleep, eat, and receive counselling, tutoring, and skills training away from the drug dealers, sexual predators etc. who routinely harass the boys on the streets.

THE DUKE OF EDINBURGH'S AWARD INTERNATIONAL AWARD FOR YOUNG PEOPLE, INDIA

Award India program has been instrumental in holistic development of our children. The program has not only encouraged our children to the world of expeditions and adventures but have also instilled in them values, life skill & voluntarism.

GIVE FOUNDATION

Salaam Baalak Trust has gained enormously from its association with Give Foundation in ways more than one. We sincerely acknowledge our regards for their endeavours.

UDV Pvt. Ltd.

The acknowledgement to our supporters would be incomplete without expressing our appreciation for the UDV. UDV has been supporting Vocational Training and enabling children to learn competitive life skills.

MAMTA HEALTH INSTITUTE FOR THE MOTHER AND THE CHILD

We extend our hearty gratitude to MAMTA HIV/AIDS Alliance for their kind support for HIV/AIDS Care & Support program. The program has been of great help in building the capacity of the organization & to address the care & support issues needs of street & working children living in and around the New Delhi railway station.

AIDS TO ARTISANS

Financial support from Aids to Artisans has enabled many of our children to move towards a life of dignity and self-sustenance.

ELSEVIER FOUNDATION

Financial support from Elsevier Foundation has helped us strengthen our Mental Health Program and have enabled us in starting special education classes for the special children in our shelter homes.

Annual Donors

- Alliance for Youth Achievement
- American Women's Association
- Bani Jagtiani Trust
- Fashion Express
- Inner Wheel Ladies Club (Delhi)
- Mira Bai Films
- Sahsha Crafts
- Uma & Ravi Nayyar

Individual Donors

- A.N.Singhal
- Aastad Deboo Clothing pvt.ltd
- Abhisekh Kumar
- Adarsh Batra
- Admiral Govil
- Ajay Kumar
- Amar Singh
- Amar Singh Jethwa
- Amit Khullar
- Ammada Trust
- Amway
- Anil Kumar
- Anjali Nayyar
- Annapurna Charitable Trust
- Anne-Pascale

- Antares India
- Archana
- Archit
- Art Witmans
- Ashok Alexander
- B.M.Garments
- Bahadur
- Bala Thakral
- Bharat Petroleum Corporation Ltd.
- Bhupender Kumar
- Bijli Aunty
- British School
- C.Nevin
- Chetan Munshi
- Child Relief and You
- Child Rights
- Childline India Foundation
- Cinnamon
- Concern India Foundation
- Deepu
- Deshraj
- Dr. Anne Williams
- Dr. Sandeep
- Dr. Sekhar
- Eamon Melaugh
- East West Inc.
- External Affairs Spouses Association
- Fab India
- Full Circle Publishing Pvt. Ltd.
- Gagan Singh
- Gaurav Mishra
- Gayatri Vachani
- Geet Oberoi
- Geeta Hooda
- Geetika Jain
- GRO Vipjeland Larsen
- H.T.Media Limited
- Harish Parekh
- Heena
- Heenu Singh
- Hooper
- I B & W Communications Pvt. Ltd.
- India Youth Soccer Association
- Indo-American Arts Council
- Ingersoll Rand wadco tools pvt. Ltd.
- Ishika
- Ishwar
- J.C.Puri & Sons
- Jackie Cottrell

- Jaideep Wadhwa
- Jasjit Sawhney
- Jerr Rosenbaum
- Jitendra Vashistha
- Jonathan West
- K.K.Vohra
- Kanan
- Kapil Yash
- Kate Thomas
- Kathleen Andersan
- Kaushalya Tandon
- Kaushik
- Kavita Butalia
- Kay Griew
- Khushali
- Kishan kala
- Konstantin Von Unger
- Krishan
- Krishan Gopal
- Kumar Travels
- L.Watson
- Larsen
- Laura Corradini
- Laxmi Srivastava
- Madhu Sabikhi
- Mahesh Agarwal
- Mamta Govil
- Manender Mann
- Manish
- Manish Kumar Khurana
- Manju Bala
- Manjula Tiwari
- Manoj Mahindru
- Marie Brenner
- Marina Malmgreen
- Md.Shiraj
- Mentor Graphics (Noida) Pvt. Ltd.
- Michael Rubin
- Mike Duffy
- Mini
- Mizuki Harizuka
- Mohit Nayyar
- Mohit Satyanand
- Monika Kapil Mehta
- Mr. Varinder K. Sharma
- Mrs. Gupta
- Mukesh Kumar
- Mukherjee
- Narayan Das

- Naresh
- Nathan
- Navneet Chopra
- Neeta Sinha
- Nicole Dunne
- Overseas Pvt. Ltd.
- P.Dewint
- P.N.Mishra
- Pam Hudson
- Paul Bakker
- Pinewood Foundation
- Portugal Embassy
- Pradeep Kumar
- Praveen Nair
- Preeti
- Preeti Singh
- Priyabrata Chakraborty
- Rajani Ghulati
- Rajendra Prashad Sah
- Rajesh Kumar
- Rajpal
- Ramesh Kashyap
- Ramesh Kumar
- Ramji Sahia
- Ranganath N.K.
- Ranjit Batra
- Raphael Mark Altman
- Ravi Kumar
- Renu Kumar
- Renuka Thadani
- Richard Bestic
- Rita
- Ritika Pvt. Ltd.
- Rohit
- Rohit Dhingra
- Roja
- Rural Education And Action Development (READ)
- S.K.Dixit
- Saatchi and Saatchi Pvt. Ltd.
- Sahithi
- Samarkhand
- Sandhya Kumar
- Sandra Schiess
- Sanjoy Roy
- Satya Sales Corporation
- ScottCarrington
- Shakuntala
- Shalini Chopra
- Shamani

- Shivcharan Gupta
- Sruti
- Steve Plackett
- Sudarshan Kochhar
- Susan
- The Ishara Puppet Theatre Trust
- Theran
- Tirath Nath
- University of Fransisco
- Upras Vidyalaya
- V.K.Bali
- Vaishnavi
- Varinder K.Sharma
- Varsh Prakash
- Vasant Valley School
- Vikram
- Vinay Yadav
- Vinod Mahendru
- Vipin Singh
- Virender Taneja
- Vishal
- Vivek Datta
- Wiebina Heesterman
- Yash Pal Dang
- Zachary W.Paulsen
- Special Thanks - Vanity Fair
- Titan Industries Ltd.
- Frito Lays
- Ammada Trust
- Matrix Clothing (P) Ltd.
- Pearl Drinks Ltd.
- Saatchi & Saatchi Pvt. Ltd.
- Tensclothing (Rediffusion)
- Tex Corp. Ltd
- TLG India Pvt. Ltd.
- Ambuja Cement
- Boutique Hotels India Ltd.
- Chemical Construction Intl. Pvt. Ltd.
- Confederation of Indian Industry
- Crew B.O.S. Products Ltd.
- Devi Garh
- Fab India
- Gillette India Ltd.
- Godfrey Phillips India Ltd.
- Gupta Exim (India) Pvt. Ltd.
- Hutch
- Imprimis Life Pvt. Ltd.
- Impulse (India) Pvt. Ltd.
- Imtiara Consultants Pvt. Ltd.

- Incentive Destinations Pvt. Ltd.
- Interface
- Jullundur Motor Agency (Delhi) Ltd.
- Kanhai Associates Pvt. Ltd.
- Khaaja Chowk
- LG Life Sciences India Pvt Ltd.
- Modelama Exports Ltd.
- Nirulas Corner House (P) Ltd.
- Omega Creations
- Orient Craft Ltd.
- Orient Fans
- Pearl Global Ltd.
- Sahsha Crafts
- SPL Industries
- The Next Shop
- Triburg Sportswear
- V.K.International
- Vinay & Rati Jha
- Windsor Petrochemical

A special thanks is due TITAN for sponsoring the premier of vanity fair, a fundraiser event for Salaam Baalak Trust. Our heart felt gratitude to all who supported for the cause

Salim, a lovable terrorist

Six years back, SBT volunteers discovered an eight-year child crying inconsolably. He has been separated from his parents in a Muhharam procession at Ajmeri Gate. It took us two years to find out his parents but the repatriation did not quite work. His parents at the fringes of subsistence were unable to provide for his education and his childhood fancies, not very expensive but definitely wild. As fate would have it the child came back at Apna Ghar. A keen fan of Hindi movies, Salim was a little different from all the child, calm and composed, diminutive but determined, fickle but fearless. He did not take long to show his intentions. A flamboyant actor, he was chosen by Ashwin Kumar from amongst thousands of boys to play lead protagonist in the Little Terrorist. The film won international acclaim. It won best film's awards at Montreal, Manhattan, Flanders and Tehran International Film Festivals. Little Terrorist went on to being nominated in the several categories in the Oscars, the Mecca of films. All of 14 years, Salim has acted in 40 films and two television serials. A powerhouse of performing arts talents, Salim also likes drawing and painting and believes that his best is yet to come. Amen.