

**Special
Olympics**
Bharat

Special Olympics
**Unified Champion
Schools™**

Special Olympics Bharat Youth Summit 2019

27-30 May 2019

I Support Inclusion

Executive Summary

In partnership with ESPN, global partner in the Special Olympics movement, a 3-day National Youth Summit was held from 28-30 May at the Amity University Uttar Pradesh (Noida). Over 180 Youth leaders with and without Intellectual Disabilities from 22 States of India participated in the event.

The event aimed to catalyze inclusive youth leadership around the country by drawing attention of the front-runners in sport, education, sponsors and media while also connecting them with the Youth. Youth leaders from the states were those who had initiated their participation in the movement following the NLC2018 (August 2018) along with the youth new to Special Olympics. The program was largely led by Unified Youth pairs who were supported by a team comprising of representatives from the Special Olympics International, Special Olympics Asia Pacific, Amity University and Special Olympics Bharat.

The Summit encouraged the Youth to work in Unified groups to prepare plans to be executed in their respective states.

The event concluded with a Banner presentation ceremony that witnessed felicitation of sixteen Unified Champion Schools with Distinction for their successful endeavors of expanding the 'Inclusion Revolution'. The event also saw announcement of the first ever SO Bharat National Youth Council. Ms Anjum Chopra, former Indian women cricket captain and Air Marshal Denzil Keelor along with many other dignitaries graced the occasion.

Day One- 28 May 2019

The Summit opened with a 30 minute ceremony witnessing inspiring addresses and best wishes from the leading authorities of SOI, SOAP, Amity University and SO Bharat. A brief guitar presentation by Rohan Sarma, SO Bharat- Assam Athlete* added a surprise element to the opening following which the youth took over. (**Rohan debuted representation of SO Bharat in the 5th Edition of the Special Music & Art Festival 2018 held from 7-11 August 2018 in Pyeongchang Korea*)

The session that followed addressed the Key Elements of an Orientation Session on Special Olympics. The rest of the day rolled out presentations prepared by the youth leaders leading activities in the States of Gujarat, Rajasthan, Assam and Pondicherry. A 30 minute session was held for all the youth leaders to answer a questionnaire that would help assess their past involvement in the SO movement. This was the first step towards forming the NYC.

A panel discussion around '*The Change within Me*' included youth leaders with and without ID as panelists and Moderators.

L to R: Param Delhi, Anil Pondicherry, Simran Delhi, Mahi Delhi, Aaynu Rajasthan, Neha Delhi

Neha Sharma, Youth Leader, Delhi, *"I feel different. I joined this organization as a volunteer. Working in both capacities is different. As a volunteer you do what you have been told to do. But as a leader you have to think deep about innovative ways of driving the message of Special Olympics and Inclusion"*

Anil, Youth leader with ID, Pondicherry, *"I have overcome a fear of expressing myself. This is what I want to tell you all also- don't fear. Be confident, go ahead and take the lead"*

Aaynu Sharma, Youth leader with ID, Rajasthan, *"Stop doubting yourself. After this Summit gets over, it will be time for us to act "*

"Its not that I don't understand but just that I need that extra time to fully understand the information and instructions. Do bear with me when that happens!" is what Siddhant Nath had to say.

He shared his life story as part of a session led by Ms Lynn Tan to an audience of the youth leaders without ID only. Parallel to this session there was one held exclusively with leaders with ID led by Mr Harpreet Singh Gambhir. The break out was executed to encourage a free flowing discussion in both the sessions to gain a clear perception that would help bring both together leaders with and without ID meaningfully

Mohammad Kaif and Rithik conducted a session that outlined essential elements of Event planning, following the IDIE model.

The day wrapped with a Unified Experience across the disciplines of Unified Football, Bocce, Volleyball, Floor ball

Day Two- 29 May 2019

The second day began with sessions held separately with the Mentors and with the Unified Pairs. While the Unified pairs continued to work on their plans, the Mentors were educated on their role vis-à-vis the Youth leaders.

A Panel Discussion moderated by Mr Dipak Natali, Vice President, SOAP, saw the convergence of perceptions on Inclusion and Youth Engagement of senior representatives from academia and from SOI and SOAP. It provided an insight into endeavors of sensitizing the youth in schools and colleges in India and the expectations of Youth Activation in sync with the Special Olympics mission

L to R : Mr MP Sharma Sr. Vice President Jaypee Schools, Dr Amitav Mishra, Professor (Special Education) School of Education, Indira Gandhi National Open University, Ms Meghan Hussey, Senior Manager, Global Youth Engagement SOI, Prof Kalpana Sharma, Dean Faculty of Education & Director ASPESS & Sports Amity University, Lynn Tan, Senior Manager, Youth Initiatives SOAP

Panelists, later, went around examining and assisting the Unified groups for the plans to be viable in their execution.

A thought- provoking Quiz on a metaphorical Global situation, led by Mr Dipak Natali, followed - *Let's imagine the whole world's population was shrunk to exactly 100 people that lived on one tiny island....*

Zumba Sessions led by the instructors- Kriti Adhikari and Shalini Paul swung the participants into fast action and fun

A session on leadership by the Youth was taken by Prof Kalpana Sharma , Dean Faculty of Education & Director ASPESS & Sports *Leadership role is challenging. Through challenges young people learn problem-solving skills that can be applied to the real world.*

While the 30th May recognized the Unified Champion Schools of Distinction, 29th May awarded certificates to 11 Unified Schools and 22 Unified Champion Schools from all over India

Two sessions of the day (SO Quiz and Human RACE) were called off. The last session offered the participants a choice between Unified sports experience, Wall of Inclusion and a Unified Skit- all held in the same venue adding color and vigor to the Amity Sports field

Day Three - 30 May 2019

The Third day began with a Fit 5 Session taken by Mr Harpreet Singh guiding to achieving fitness and personal best with physical activity, nutrition and hydration. The emphasis was on the types of exercises to be done covering- endurance, strength, flexibility and balance

The National Youth Summit concluded with the ESPN Banner presentation ceremony that recognized sixteen Unified Champion Schools of Distinction for their successful endeavors. A Panel discussion, moderated by Ms Mukta Narain Thind, National Director OD, SO Bharat, upheld perceptions from the panelists belonging to diverse backgrounds on a common subject of Inclusion through sports

L to R: Ms Mukta Narain Thind National Director- OD SO Bharat , Ms Madhu Lamba, CEO, Aruna Abhey Oswal Trust, Ms Neha Singh, CSR, Herbalife Nutrition, Mr Debayan Sen, Sr Asst Editor, ESPN, Ms Alexandra Westerbeeck, Chief Communications UNICEF, Mr Ashish Shah, CEO, Delhi Dynamos Football Club

"For me the biggest change was dropping the biases and stereotypes after engaging closely with people with Intellectual Disabilities. What society tells about them is really not the same. If you are like me you will

realize how wrong you have been and we need more people like you to come in and realize how wrong you have been” – said Tanmay Agarwal, a leading SO Bharat Youth leader from Apeejay Pitampura New Delhi through a video message. Tanmay is currently pursuing Mechanical Engineering at the University of Minnesota USA

The event also saw a blend of Unified performances by the Youth from Apeejay School, Tagore International and Upasna Special School, all recipients of the Distinction awards.

Inclusion is to include everybody. It is brave on the part of those who include everyone as it is on the part of those who struggle to get included. It is a wonderful concept and it is not easy. And also, sport by no means is easy. You have to take a decision at that moment. So what the Athletes are doing at SO Bharat is not easy. It is wonderful!- Ms Anjum Chopra, Former Captain, Indian Women's Cricket team at a Q & A session with Debayan Sen

The event concluded with the announcement of the first ever *National Youth Council composed of 15 members from 13 states

List of the NYC Members 2019-2021

S#	Category	Name	State
1	Athlete	Aaynu Sharma	Rajasthan
2	Athlete	Aparimita Singh	Maharashtra
3	Athlete	Deepanshu Nath	Delhi
4	Youth Leader	Gayatri Pore	Maharashtra
5	Athlete	HS Anil	Pondicherry
6	Youth Leader	Mohammed Kaif	Delhi
7	Youth Leader	Kavya Sood	Himachal Pradesh
8	Youth Leader	Mathias Godinho	Goa
9	Youth Leader	Rabjyot Singh	Jammu & Kashmir
10	Youth Leader	Ravi Jain	Chattisgarh
11	Youth Leader	Rohit Raghuwanshi	Madhya Pradesh
12	Athlete	Sahil Singh	Uttar Pradesh
13	Youth Leader	Stuti Sarma	Assam
14	Youth Leader	Suraj M Thakkar	Gujarat
15	Youth Leader	Vyshak	Kerala

Announcement

- ✓ Names of the NYC members were announced
- ✓ The Panelists were requested to present the members with an NYC kit
- ✓ The members took a pledge which was led by the Unified Pair- Devanshi Gupta and Siddhant Nath
- ✓ Photo op

PLEDGE

I pledge to Change the Game for Inclusion and join Special Olympics in raising my voice to build an inclusive and Unified world. I will take action as a leader of a Unified Generation that is accepting of all

The NYC Kit

- NYC Bibs
- Convocation Caps
- Badge
- Appointment Letter

The Youth Activation Committee – NCR

Param Ahuja

Sometimes you have to let go of your fears and just go with the flow *#BeHappy*
#DanceYourWayOut

Devanshi Gupta

#DisableTheLabel

Siddhant Nath

#Don'tLimitMe

Rithik Hukku

#WeAreOne

Mohammad Kaif

#CelebrateInclusion

Mahi Dheri

#Friendship #UnifiedDance
What's a better way to forge a bond than to dance together!

Aayush Gill

#StepUp4Inclusion

Neha Sharma

#AcceptanceNotTolerance

Himanshu

#UnifiedGeneration

Arushi

"I believe that anyone can be what they want to be, it just comes down to commitment."

Shubham

#UnitedWeStand

Simran Sahni

Change starts with the change in me

Shrey Kadian

#InclusiveBharat

Air Marshal (Retd.) Denzil Keelor PVSM, KC, AVSM, VrC, Founder & CEO , SO Bharat

The Youth is showing the way. The National Youth Summit 2019 has demonstrated the power of the youth by creating a platform for them to express themselves and create plans which would help them drive Inclusion in their respective states. But let us remember that this is a start-up, we need to plan ahead and keep moving on. With over a lakh schools being 'Unified Schools' across India, this is truly heading towards a Revolution to spread

Acceptance, Respect, Recognition and Inclusion for all

Mr Dipak Natali, Vice President, Special Olympics Asia Pacific Region

Everything that people with Intellectual Disabilities want is important to all of us because Inclusion is important to all of us. This is only the beginning of what we intend to do not just in India but all over the world. The Youth leaders participating at the summit are pioneers in leading the way in Unified schools and to a Unified generation

Discussions, Reflections, Modifications at various levels- to make the Youth Summit work now and in future

Media Coverage- full report appended

Mail Today Dtd 4 June 2019

<https://news.careers360.com/special-olympics-bharat-youth-summit-2019-concluded-in-amity-university>

https://www.business-standard.com/article/news-ians/special-olympics-bharat-youth-summit-2019-concludes-119053101176_1.html

Agenda

Monday 27 May 2019

Time	Description	Moderated By
4-6PM	Unified Sports	Mr Victor R Vaz National Sports Director SO Bharat

Tuesday 28 May 2019

Time	Description	Moderated By
9AM-9:30AM	Opening Ceremony Welcome address by Senior reps from SO Bharat, Amity University Uttar Pradesh SO Asia pacific and SOI	Emcee: Raman Rekhi
9:30-10:30 AM	Youth Activation Orientation & Unified Group Activity	Simran Sahni, SOAP Youth Input Council & Shrey Kadian , member SOAP Athlete Input Council
10:45AM-11:30 AM	Questionnaire to all the Youth leaders (for selection of the NYC)	Ms Renu Nagpal Youth Activation Coordinator
11:30AM-12:15PM	Presentations of activities carried out by the Youth Leaders in their respective states so far- I	Yls Ayush Gill & Aarushi Diwedi
12:15- 1PM	Panel Discussion - The Change within me – Youth Leaders as panelists:	Simran Sahni
2-3PM	Exclusive - Youth leaders without ID	Lynn Tan, Migle Rokuizyte, Bella Choo SOAP Youth Initiatives Team
	Exclusive - Youth Leaders with ID	Harpreet Singh , Director, Sports, SO Bharat
3- 4 PM	Project Management & Event Planning	Yls Mohammad Kaif & Rithik Hukku
4 :30 -6:30 PM	Unified Sports experience: Unified Football, Bocce, Volleyball , Floorball	Mr Victor R Vaz

Wednesday 29 May 2019

Time	Description	Moderated By
9-9:30AM	Break Out Session- 2 Groups Grp I- Unified Pairs Grp II- Mentors	Unified Pairs: Monitored by Ms Renu Nagpal Mentors: Session by Ms Lynn Tan
9 :30 – 10:30 AM	Panel Discussion - Power of the Youth & Unified Sports in driving Inclusion- Panelists- Reps from the Academia	Mr Dipak Natali , Vice President, SO Asia Pacific
10:45 -11:45 AM	Connect Academic Panelists with Youth leaders for discussing the State Plans	
11:45AM-12 Noon	Quiz- Global Situation- 100	Dipak Natali
12-1PM	Zumba: Two groups of Youth leaders only	Kriti Adhikari , MA Physical Education, Amity University & Shalini Paul
2-3 PM	Youth Leadership	Prof Kalpana Sharma

3-3:45PM	Presentations of activities carried out by the Youth Leaders in their respective states so far- II	Devanshi Gupta, Rithik Hukku and Neha Sharma
3:45-4:15PM	Distribution of Certificates – US, UCS, YL , Mentors	Mukta Narain Thind
4:30-4:45PM	Quiz Special Olympics- About SO/SO Bharat	Mahi & Rithik, Shubham & Ayush
4:45-5PM	Introduction- Human RACE	Dipak Natali
5-6PM	Diverse Unified Experience: Skit preparation Wall Of Inclusion Unified Fun Sports	Himanshu Pawha; Devanshi Gupta; MM Khurram

Thursday 30 May 2019

Time	Description	Moderated By
7-8 AM	Fit 5	Harpreet Singh
10 AM-12:30PM	<p>ESPN Unified Champion School Distinction Awards:</p> <ul style="list-style-type: none"> • Welcome Address by Air Marshal Keelor, Founder & CEO, SO Bharat • Overview – Unified School Scenario in India by Mukta Narain Thind, National Director – OD • Prof. Dr. (Ms) Balvinder Shukla, Vice Chancellor ; Professor – Entrepreneurship & Leadership, Amity University Uttar Pradesh, Sr. Vice President, RBEF • Felicitation of SOI and SOAP by Amity University • Presentation to Unified Champion Schools with Distinction • Panel Discussion– Importance of Engaging Youth in Promoting Inclusion – Panelists from UNICEF , Delhi Dynamos Football Club ,ESPN , Aruna Abhey Oswal Trust & Herbalife Nutrition • Unified Dance Performance- Apeejay School Pitampura & Upasna Special school • Q & A – Mr Debayan Sen & Ms Anjum Chopra, Former Captain Indian Women's Cricket Team • Presentation to Unified Champion Schools with Distinction • Unified Skit – Tagore International School • Announcement of the National Youth Council • Address by Dipak Natali, Vice President, SOAP • Vote of Thanks by Mr. Victor R Vaz, National Sports Director 	Mukta Narain Thind

Event Supported by: ESPN

We are grateful to:

The Amity University UP (NOIDA)

*Special Olympics International and Special Olympics Asia Pacific
Youth Activation Committee Members, Youth leaders & Volunteers*

Media Coverage: Wordswork

Zumba Instructors- Kriti Adhikari and Shalini Paul

Photographers- Ashrit Satija , Anmol Ahidi , Siddharth Arora

Annexure-A National Youth Council (NYC)

A first ever National Youth Council was announced on 30 May 2019 during the ESPN Banner Presentation Event at the F2 Audi, Amity University NOIDA

Objective:

After having successfully piloted Youth Activation through a Youth Activation Committee – NCR (National Capital Region- Delhi, NOIDA & Gurgaon) the objective of setting up an NYC is to expand the program across all the States of India through a structured channel.

The Council is composed of 15 members from 13 states. The term of the Council will be two years. This would provide the members sufficient time to carry out their initiatives and activities despite holidays, exams etc held in Schools and Universities.

Criterion of Selection:

- Youth leaders with ID who possess communicative skills and have demonstrated a potential to assume leadership roles. *These Athlete leaders could be recommended by the State Area Directors or could be even identified by the National Office through Athlete Leadership Workshops, World Games etc*

- Youth leaders without ID who have participated in lead roles with SO Bharat in the past 6 months. *In this case we selected from those who attended the NLC2018. These Youth leaders were identified and sent by the States Area Directors*
- Representation of every state **as much as possible** (Not at the cost of foregoing a proactive youth leader from the same state)

Selection Procedure followed during the SO Bharat Youth Summit 2019:

- All the Youth leaders, with and without Intellectual Disabilities, attending the Summit were given a questionnaire to fill. 30 minutes were given for the activity. While the Youth leaders without ID filled it on their own, the youth leaders with ID were assisted by their mentors. (Questionnaire appended)
- All the responses were assessed; the new comers were filtered out and few names were shortlisted
- The shortlisted candidates were interviewed briefly in between the sessions of the Summit and 15 names were selected (5 Athletes and 10 Youth without ID)
- The names were confirmed after discussions between Ms Renu Nagpal, Ms Mukta Narain Thind, Mr Harpreet Singh Gambhir, Ms Simran Sahni and Ms Raman Rekhi
- The names received a verbatim approval by the Chairman and the CEO of SO Bharat

Roles: NYC, YAC-NCR, Area Directors, Mentors

All NYC members will work in Unified Pairs in their respective states

While the YAC NCR will continue to work closely with the SO Bharat National office, they will stay connected with the NYC members to ensure work going on in the States

NYC

NYC members will monitor and execute initiatives in their state with the objective of bringing on board more youth and more Schools.

They would need to stay connected with the Area Director/Mentor to explore State programs where they can be actively involved with their teams

For any initiative that they may want to execute, outside of the State program, they would need to check with the Area Director to assess viability

The YAC NCR would be informed of all their programs from time to time

YAC- NCR

- Works closely with the National Office intensifying their work in Schools in the NCR region
- They would meet up every 3 Months to discuss past activities and also those undertaken by the NYC members

Area Directors

- Delegate responsibilities during events- Communications, conduct events, branding, promos etc
- Connect them with New Schools
- Accompany them for meetings with Authorities, wherever required
- Document list of Youth leaders with themselves

Synergy

- The YAC – NCR will stay connected with the NYC – at least once every three months to take updates (programs, strengths and challenges)
- Joint call between the YAC and NYC once every 6 months
- NYC members to be invited during the Annual AD Meet organized by the SO Bharat National Office. Leadership Session to be taken with them. *(As the AD Meet for the year 2019 has already taken place, there may be a Leadership workshop planned for the NYC members along with an upcoming National level Athlete Leadership Workshop)*
- At least one session during the AD Meet will be held with the Area Directors to discuss Youth Activation in their respective States. *This has been actioned in the NLC2018 ; NLC2019 .A break out session during the Youth Summit 2019 had Mentors participate exclusively in a session that outlined their role*

Annexure-B About ESPN and Special Olympics

ESPN, which is a global partner in the Special Olympics movement, continues to collaborate in initiatives that leverage the power of sports to promote an environment of social inclusion and acceptance, by uniting people with and without intellectual disabilities. India was one of the first few global recipients of the ESPN funding when the Special Olympics Unified Sports program was initiated in September 2013.

ESPN grants support Special Olympics Unified Sports, as well as other initiatives, and extends and expands a role ESPN has held since 2013. Dedicated to promoting social inclusion through shared sports training and competition experiences, Special Olympics Unified Sports joins people with and without intellectual disabilities on the same team. It was inspired by a simple principle: training together and

playing together is a quick path to friendship and understanding. With support from ESPN and others, Special Olympics has grown this innovative and inclusive program to more than 1.6 million participants. As part of the continued support of Unified Sports, ESPN will invest in Special Olympics' goal to build Unified Sports programming and resources in 10,000 schools by 2020 and ensuring 100,000 coaches receive new/renewed sports certifications by 2020

In 2016, ESPN and Special Olympics committed to continuing their alliance to use the power of sports to promote social inclusion and acceptance by reaching two agreements: an extension, and expansion, of ESPN's Global Presenting Sponsorship of Special Olympics Unified Sports® and a new, three-year global programming agreement.

ESPN is proud of its relationship with Special Olympics, which spans more than 33 years. Over the past five years, ESPN has continued to deepen its relationship with the Special Olympics movement. ESPN served as the Official Broadcaster for the 2018 Special Olympics USA Games in Seattle as well as the 50th Anniversary of Special Olympics in Chicago. In 2019, ESPN will serve as the Official Media Partner of the 2019 Special Olympics World Summer Games, hosted in Abu Dhabi. ESPN previously served as the Official Broadcaster of the 2017 Special Olympics World Winter Games in Austria and 2015 Special Olympics World Summer Games in Los Angeles.

ESPN employees have been engaged in volunteerism with Special Olympics for over 33 years. Over 500 ESPN and Disney employees volunteered at the USA Games in Seattle

Annexure-C Special Olympics Bharat Youth Summit- Concept

The objective of the Summit was to introduce and amplify the importance and urgency of nurturing Unified Schools and Unified Champion Schools while empowering the Youth, with and without Intellectual Disabilities, to take the lead. It provided a platform for the Special Olympics youth to usher a nationwide movement of inclusion

Youth leaders have incredible potential and power to change the game to a more inclusive community through sport. They are the key players in creating an inclusive society for all. Educators, mentors and coaches are in a unique

position to unlock the potential of young people and to guide them in their Special Olympics journey for inclusion. They should embrace the importance and value of Unified Sports and youth leadership

According to the Special Olympics Youth Plan 2017-20, Special Olympics envisions a world in which all people are valued for their unique contributions to their community and are respected, included and welcomed in society regardless of their different abilities. Young people with and without intellectual disabilities (ID) are critical to creating this world. They are more open to inclusion – they understand and embrace it. When young people are integrated from a young age, the positive encounters and memories stay with them, and negative stigmas are less likely to form.

This has positive repercussions into adulthood and influences the way future leaders interact with people with ID as members of the workplace and community. The full support of the key stakeholders across the society and their active engagement is key to sustainability and strategic integration of all

Role of Schools Colleges & Universities

Inclusive youth leadership offers opportunities for young people of all abilities to be leaders in their schools and communities by promoting equity and acceptance. Opportunities to nurture youth leadership are abound in any high school.

Social inclusion is best fostered when activities for classrooms, for the whole school, and within extracurricular and community contexts are designed and implemented by a diverse group of students within a school.

Vision- Special Olympics' Vision is that sport will open hearts and minds towards people with Intellectual Disabilities and create Inclusive Communities all over the world.

Goals- Special Olympics has two overarching goals: to improve Athlete performance and build positive attitudes. In support of these goals the aim of engaging and activating Youth is to:

Promote inclusive communities and lifelong positive attitudes towards people with ID by increasing school Unified Sports programming, developing youth leaders (with and without ID), and empowering young people to support and join the Special Olympics movement

Annexure-D Media Coverage

Article Date	Headline / Summary	Publication	Edition	Journalist
Online				
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	Andhravilas	Online Web	IANIS
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	Business Standard	Online Web	IANIS
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	Can India	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concluded in Amity University	Careers 360	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	Daiji World	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes - OdishaTV	Daily Hunt (Mobile)	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	Daily Hunt (Mobile)	Online Web	IANIS
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concluded in Amity University	India Education Diary	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concluded in Noida	Mid-Day	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	New Kerala	Online Web	IANIS
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	NewsFloor	Online Web	IANIS

1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	Newsd	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	OdishaTV	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	Outlook	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	Pro Kerala	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	Sportz Power	Online Web	Bureau
1 Jun 2019	Special Olympics Bharat Youth Summit 2019 concludes	The News Now	Online Web	Bureau

31 May 2019	Special Olympics Bharat Youth Summit 2019 concludes	IANs	Online Web	Bureau
31 May 2019	Special Olympics Bharat Youth Summit 2019 concludes	Social News.XYZ	Online Web	IANs