Swami Vivekananda Youth Movement

Scheme 2 & 4

VIVEKA TRIBAL CENTRE FOR LEARNING, HOSAHALLI – PRIMARY & SECONDARY SCHOOL (RESIDENTIAL & NON – RESIDENTIAL) FOR TRIBALS
ANNUAL REPORT (April 2005 to March 2006)

Primary School (Residential & Non-residential) for Tribals
Goal: Quality Education (focusing on values, literacy, numeracy and appropriate Vocational training through joyful, experiential, child cantered learning process) – for the children in H.D.Kote taluk in the 6-15 age group, particularly girls.

Location:

Hosahalli, Beeramballi Post, Heggadadevanakote taluk

Mysore district 571 116, Karnataka

Tel/Fax: (08228) 269036

Email: vtcl@vsnl.net
Service area: All tribal colonies in H.D.Kote Taluk

Facilities available: Class rooms, Laboratory for Experiential Learning in Science- Physics, Chemistry & Biology, Library with nearly 6062 books, 224 audio cassettes, CD ROMs 400, Play ground and Play materials for both indoor & outdoor games, Dormitory accommodation for the students, Food/Nutritional Support, infrastructure for training in Vocational skills, Agriculture, Computer skills.

Resource support to: Curricular Education, Co-curricular Education, and Training of Learning Facilitators.

Methodology: Experiential Learning, Joyful, Team teaching, Project works, Activity oriented teaching, Multi level of learning, Child centered learning.

Learning aids: Black board, O.H.P, C.D’s, Charts, Role-plays, Flash cards, Fun games, Slide projectors, Lab equipments, Computer.

Assessments

· One to one basis

· Through Worksheets

· Through Questionnaires

· Through Periodic tests and Examinations

Outputs envisioned for the year:

· Admission to each class 40 students

· 100% result in 10th std public examination

· Reduce the drop out rate from 5% to nil

Description of the activities:

April 2005

· Haadi Visits: To build up a good rapport and for admission purpose as usual this year our teachers visited haadies i.e., from April 1st to April 6th.

· Summer Camp: Dr.Prakash M.C. conducted summer camp at VTCL from 21st April to 24th April. (The Principal of Vidyavardhaka and his team). In these 4 days camp, there were activities like Pyramid, mime, Free hand drawing, Drama, Craft, and Folk dance were organised for the participants.20 new children along with 50 children of (V.T.C.L) school participated in this camp. On the last day of the camp the children performed whatever they have learnt from the camp. This year’s speciality in the camp was Mime show. (Rangayana person taught mime).

May 2005

· Samskrutha Sambhashana Shibira: This shibira was organised during summer vacation i.e., from 18th to 23rd May 2005 for 25 selected children of VTCL (5th to 10th std). The students from Veda Vignana Gurukula and Maithreyi Gurukula conducted Sambhashana Shibira. The students learnt few shlokas from Subhashitha Sanghraha and Bhagavadgitha.

· Astra Choola: Under the Co-ordination & Co-operation of TIDE & NIE the Construction of 2 ovens, which consumes less [fuel wood] firewood & provides more heat [Energy] for cooking was completed during the month of May.

· Two urinals: of five outlets each separately meant for boys and girls has been constructed. Alteration work of Dining hall and kitchen was completed. The super structure of resource room including roofing except laying of tiles for roof was completed.

· School re-opened: on May 25th 2005 – All the hostelites started coming to school. As a planned program the Admission process started under the guidelines of Admission Committee from 25th May 2005 onwards. The regular classes started from 1st of June.

June 2005

· Preparation of time table: For the first time in the history of our school all the teachers collectively discussed and prepared unique timetable to benefit our school children (i.e., from 1st –10th std) in which equal prominence/ weightage was given to both curriculum and co-curriculum activities meanwhile the schedule of our school (School timings) was changed. Realising the necessity of every child’s academic improvement the unanimous decision of sharing of subjects among the teachers as well as the utilization of available resource teachers from High school to Primary school and vice – versa is in practice.

· Haadi Visits: On 8th June teachers had given door-to-door visit to the parents residing in the nearby haadies at Hosahally, Brahmagiri, Rajapura, Elchikatte haadi, Sanemadana haadi and Devanahaadi mainly for the enrolment of their children to our school for Ist standard. Our teachers had visited to distant haadies like: Nemmana hally, Bavikere haadi, Jaganakote haadi, Malada haadi, N.Beguru, Goluru haadi, Machuru haadi, Nettakaluhundi haadi Seegura haadi, Kanthana haadi, Udbhooru haadi, Theranimunti, B.Matakere haadi in order to emphasize the importance of education for their children among the parents and also for the admission of their children to our school from 1st standard onwards.

· On 11th and 12th of June (school) uniforms, notebooks, text books, study materials were distributed to our school children, wherein the children were guided by Miss. H D Malathi & teachers about the effective usage of the materials provided.

· The teaching staff of Ramakrishna Vidhya Kendra visited our school. The president of our organisation Dr. R. Balasubramaniam along with our teachers and the president /guests had a discussion about the importance of various methodologies in education such as experiential, joyful, child centred ways of learning. Swamiji suggested us to take science classes in the science laboratory for experiential learning and to have inter-school competitions to build our children’s confidence.

· Yearly program calendar was prepared on 28th & 29th of June. All the programmes going to be celebrated in our school for the academic year 2005-06 and the coordinators for those programmes were selected. The programmes are being organised according to the interest of our school children.

· New Appointments:

· Matron for girls hostel – Ms.Shakunthala

· Physical education teacher (C.P.Ed) – Ms.Savitha

· Computer teacher – (B.A./B.Ed) – Mr.Prabhakar

· Head Cook – Mr. Prakash

· Last year’s S.S.L.C result - 28 Students had taken SSLC Board Examinations out of which 21 Students have passed their Examinations in 2005 (Pass percentage – 75%)

· First class – 2 students

· Second class – 5 students

· Pass class – 14 students

July 2005

· Twenty students and a teacher from Veda Vignana Gurukula visited our school and had interaction with the teachers and students of our school. We came to know their daily routine and also about the Ganas such as Tejas-Ojas-Rajas & Thamas. To cope up with the present educational concepts the pupils of Gurukula are provided with a chance of taking exams through open universities. So as to meet the needs of our present society. We felt the essence of introducing Vedic mathematics to our children and also various teaching methodologies were being discussed in the interaction.

· Vanamahostava - Each child from 5th to 10th standard was given a plant and advised to care the plant until their reign in the school. Thus a unique way of balancing ecology (flora) through shedding responsibilities of caring his or her plant until their reign is being celebrated as Vanamahostava in our school. To make the eve meaningful & ever lasting such celebrations will lead our children to be nature lovers.

· Eye screening programme for our school children (1 to 10th class) was being conducted and the children who were facing problems related to vision were being provided with suitable glasses and medicines at free of cost. The cost was borne by our organisation.

· Health check up for all the children of our school was being examined by the doctors for two days. Children suffering with major illness were identified and recommended for further medical treatment at VMH Saragur.

· Hobli level sports meet for primary school children was being conducted at B.Matakere, where our children participated confidently in many major events and gained the appreciation of the spectators and the teachers. Infact they became exemplary models to show us how to handle the win & defeats in our life by their views of acceptance of both win and defeats in those events. Winners at Hobli level were qualified for taluk level sports at H.D.Kote on 20-07-05. Those who secured 1st place in taluk level were qualified for district level. They are volley ball and kabbaddi teams

	Event
	Winner
	Place

	Volley ball
	Boys team
	1st

	Kabbaddi
	Girls team
	1st

	4 x 100 mts relay
	Mahesh and team
	2nd

	600 mts race
	Mahesh
	2nd

	Long jump
	Sundari
	2nd

	High jump
	Sundari
	3rd

· Our school children basically being brought up in the midst of the nature (forest) were enriched with the various issues related to deforestation, food chain, life cycles of various insects, animals & plants through the slide show of Mr. Mohan from MAN’s organisation. The program was highly educative and in formative to our children, in order to emphasise the concept of ‘live and let live’ so that our country may sustain a well balanced ecological system for the future. Our children learnt the technique of Bird watching through Mr. Mohan. Many of our children enjoyed this and have imbibed this skill.

· The four children had participated in the District level Table Tennis competition held at Rotary West Mysore. Prasanna had qualified for quarterfinals/Prasanna fought bravely till quarterfinals.

· Spiritual retreat and skill development workshop was conducted for all teachers, wherein Dr.Gururaj Karajagi was the resource person. He handled classes on Communication and Presentation skills, Ethics in teaching, Teaching style analysis & Learning Styles

August 05

· Training in mind mapping: On 26-8-2005, Miss Malathi H.D exhibited a blank drawing sheet in front all the teachers. The teachers were asked spontaneously to recall a fruit and the fruit was drawn on the sheet. After every ones turn each concept was visualised carefully. The concept of colours being given to the fruit, size of the fruit and so on. Thus the concept of mind mapping was displayed in front of the teachers. After this each teacher was given a drawing sheet and asked to map out his/her childhood days, school days, college days, likes and dislikes, about his/her wants, relationships, joyful & sorrow moments and so on. Some of the teachers illustrated the events and others gave key words for the events. After the task it was concluded that it is ten times better to draw a picture better than writing key words for mind mapping. The difference between using the drawing sheet as portrait and landscape was made known by the resource person meanwhile the significance of using the drawing sheet in the landscape manner was made known to the teachers.

· In order to identify the talents of our Children a Cultural Day was being conducted. Children actively participated in various Programs like Singing, Dancing, Story telling and Drama. Folk dance etc., especially girls participated very enthusiastically in the programs like singing & dancing.

· On 14-08-05 Parents Mela was being organised in our school in order to create awareness about the health and education among the parents of our school children many programmes such as sports and cultural competitions were organised, all the parents’ participants enjoyed the programmes. Nearly 150 parents participated in this program.

· Independence Day: On 15-08-05 Independence Day was Celebrated in our school Mr. Basavaraju R.F.O Gundre Range Mr. Sridhar R.F.O Begur Range, Mr.Masthi, Sannaidha, Hosahally haadi along with education Chief of our School Miss.Malalthi. H.D. presided over the function. Nearly 250 parents participated in this program.

· Raksha Bandhan: The importance of celebration of Raksha bandhan to our school children was narrated by Mr.Prabhakar Nagaral as follows: -since it is a tradition of Hindu culture to develop the concept of universal brotherhood where in a girl ties a rakhi to a boy and the boy accepts the girl as his sister and vice versa. Thus he has to take care of her for the rest of his life hence this is the philosophy of celebrating raksha bandhan which enables to strengthen the universal love of brotherhood. Each child was given a rakhi and asked to tie it to his /her friend after the celebration sweets were distributed to all the children and teachers of our school.

· On 3-8-2005 Mr.Selva Kumar Hon’ble D.C. of Mysore, Mr. Jayaram PCO-ITDP, and Ms. Maimunissa Begum along with the President of our Organisation officially visited our School and verified all the documents.

· On 07-08-05 1st year P.U.C students along with their teachers from S.R.K.V.S Mysore visited our school and had interaction with our children. They played volleyball match with our children in which our children gave a good fight against them. All the children of the VTCL and the students and teachers of S.R.K.V.S enjoyed the game very much. In the afternoon several cultural programs were given by both sides. Our children performed Jenukuruba folk dance, Kadukuruba dance, several folk songs, where as SRKVS students also song devotional songs and demonstrated musical instruments.

· On 10-08-05 Mr.Jayadev and the staff of Dheena Bandhu, Chamarajanagar visited our school and had interaction with the staff of our school. Where in various issues about teaching techniques, methodologies, activities, punishments etc., were being discussed by both the teams in detail for about one and a half hour. We also came to know about the daily routine of their school. The importance of documenting the activities was made known by Mr. Jayadev and also a demonstration class about the brain to 10th std was given by Mr. Jayadev. The discussion was too fruitful for the teachers and also for our children. They appreciated the routine of our school and the activities being carried out by our teachers.
September 2005

· Mentoring concept was introduced in the school.
· Study Circle Meet: In order to imbibe various teaching styles and learning styles of the teacher and the students a decision of taking a model class from each teacher was taken. A class would be chosen by the teacher with an appropriate lesson plan, various teaching methodologies, teaching aids etc. Where in the rest of the teachers would sit back and watch the class carefully. After the class of 40 minutes (1 period) both the strengths and the areas which has to be focused sensitively will be iscussed and also some unique or special methodologies/ teaching aids if applicable will be chosen by the rest of the teachers. Thus this program is currently very useful and applicable for the individual reformation and for the enhancement in the creativity of the teaching profession.

· In the fortnightly academic meeting various issues such as attendance of the pupils, children’s learning teaching methodologies were discussed and according to the decision of the team 1st trimester examination was decided to be conducted from 1st October to 8th October.

· For the first time in the history of VTCL an Election campaign was successfully conducted which enabled the children to have practical experience and to be aware of exploitations of the main stream society, to elect/choose the right person as their leaders, students were guided suitably through informative and constructive methodologies in this duration.

· Girls Kabbadi teams from Higher Primary section gave a strong fight against Avila convent students, Mysore in the District level sports meet at Hunsur. Our children won the hearts of the spectators and were trust worthy for their appreciation. Among the 9 players, Chandi, Jayamma Bagler & Sundari performed well wherein Sundari gained lot of bonus points by being the best raider.

· Boys Kho-Kho team of High School Section gave a strong fight against their opponents in District level sports meet at Periyapatna. The diving efforts of our children stunned the spectators.

· Gowri Ganesha pooja was celebrated at Hosahally for 12 days. The near by neighbours residents and the parents of Hosahally Haadi performed pooja for lord Ganesha & Gowri. The children of Lower primary, Higher Primary & High school offered pooja separately on the 12th day. The children had a great pomp and joy during the visarjan of Lord Ganesha. The vehicle was decorated with a mantap and Ganesha was being carried in it. Lord Ganesha was given a farewell send-off by drawing him in the backwaters of river Kapila. This was also an entertaining program for our children and the villagers of Gandathur & Hosahally.

October 2005:

· The children with the help of teachers celebrated Gandhi Jayanthi in school. Prabhakar the computer teacher spoke on the life of Gandhi, who is the role model for our life. The school leader Chikkamadhu compeered the entire program and children representatives spoke on Gandhi and the importance of the celebration. The cultural programs were organised by the children. Then sweets were distributed to all the children and staff.

· Workshop for teachers: On October 8th Capacity enhancing program was conducted for all the teachers. Dr. Gururaj Karjagee the Consultant and advisor for SVYM conducted the workshop, who is the Director of Academy for Creative teaching. The topic discussed was on Creativity and Multiple Intelligence. How to build up creative thinking skills, what are the barriers for creativity? Who is a creative person? By asking these basic questions Dr.Karjagee started the session. The class was very interesting as it was activity oriented and child friendly. The other topic was the Multiple Intelligence, which was conducted by the Resource person again by doing lots of activities. Along with Dr.Karjagee his friend Mr.M.K.Joshi who is retired Professor of Kendriya Vidyalaya visited our school; he also took one class for our 10th std children on how to learn mathematics joyfully.

· After completing the 1st semester exams all the children went for Dasara Vacation that is from 10th of October till 15th. The school reopened earlier, this year that was on 17th of October.

· Teacher’s day celebration: On 11th of October on behalf of “teacher’s day”, the elder children celebrated teacher’s day in a unique manner. They gave the gratitude letters to all the teachers and the persons who served for the school. In the letter they mentioned the qualities of the persons, which were inspired them in their growth. Then there was a Brainstorm session on the topic “Is it necessary to introduce English language from 1st std onwards” there were for and against group where they started discussing on the relevancy of English for primary schools in Kannada medium. Then there were fun games and outdoor games for all the staff members. Children organised and planned very well with the help of Prasad the resource manager. At last they gave the prize for all the winners.

November -2005

· Kannada Rajyotsava: was celebrated on behalf of 50th Swarna Mahotsava Day. The program was organised for the children by conducting cultural and literary competitions. The literary competitions were essay writing, writing creative imaginary poems, pick and act. And the cultural events were the Drawing, painting, singing, quiz. All the winners got the prize.

· The hostel children celebrated Deepavali by bursting the crackers and conducting the cultural programs and prayers with the help of caretakers. Mr.Ganesh, & Mr Raghava, owner of Sri Goverdhan poultry form who is the well-wisher of our institution, sponsored the crackers. Every Sunday the children in hostel organise the cultural programs like songs, quiz competition, dance, and drama.

· The health facilitators from RCH team (From SVYM) conducted the adolescent children sexual education program, by doing the survey of each child, by giving questionnaire, which has the information on Adolescent health issues. After collecting this information, the health facilitators are conducting awareness programs on adolescent education through video session, counselling, body mapping etc.

· Children’s day Celebration: The teachers conducted Children’s day on November 14th. The program was started with a Kannada song, which was sung by all the teachers to praise the children and wish them for their bright future. The fun games, cultural activities like anthakshari, quiz, and songs, sports competitions were organised for the children. Children also enjoyed by tasting Ice cream for the first time. The fruits were given to the children as prize.

· Inauguration of the Resource Room – On children’s day the leader of the school Master Chikkamadhu inaugurated the resource centre. In this resource centre we have the indoor games, puzzles, flash cards that are related to language, Maths, Social science. The children who are visual learners use this room to build up their thinking skills, to develop - concentration, fine skills and to comprehend.

· On 13th Professor Lokras and his team from Indian Institute of Science, B’lore, gave ideas and inputs in constructing hot water Eco chula for our hostel children. Nearly 100 children are using this hot water everyday. This chula is being run on biomass (wastage which we get in the campus).

· On 15th the people who are working in various organisations attended the workshop on Biomass energy which was conducted by N.I.E. College with the collaboration of Indian Institute of Environmental Science visited our school. Professor Lokras, engineer and the person who helped in constructing Eco chula and Eco boiler demonstrated the importance of the same. Prasad and Srikanth participated in this workshop. Mr.Shabhan from Germany, who is also the participant and the research scholar in Bio Mass energy, visited our school and took thorough information about the non-conventional energy, which we are utilising in our campus.

· Excursion – On 16-11-2005 the Lower Primary section children went for one-day picnic to Mysore. 30 children from 1st to 4th std and with 3 staff benefited from this trip. The children visited Chamundi hills, Zoo, Palace and Krishna Raja Sagar Dam. The children enjoyed the trip.

· On 18th to 19th 2005 the Higher Primary section children went for two days trip to the new places in Mandya district. The places, which they visited, were Somanathapura, Talkad, Mudukthore, and Bluff. 33 children from 5th to 7th std with the 3 teachers stayed in Mahadeshwara hill. While coming to Hosahalli they visited Suthoor Mutt and Nanjangud temple. At Suthoor Mutt our children and teachers interacted with the children, discussed and shared their experience, which are related to the school and hostel. It was not only the recreation for the children but also it was an educational trip.

December 2005:

· On 10th Institution day was celebrated in Saragur. From our school, children participated and exhibited the models, which were prepared by them. The teachers assisted them in preparing the models on science, Social and in Kannada language. Other models of the campus were also exhibited in the stall, which were organised in the Institution day. All the teachers performed folk dance of the Goa state. It was a different experience for our teachers, which they never got this kind of opportunity in their work life.

· Adventure trip -For high school children – Adventure trip was organised from10th to 13th of December. The trip was conducted by the IAMAS the voluntary organisation in Mysore. There were Adventurous events on trekking, Parasailing, Swimming and Archery. Apart from this the team leader and the coordinator of IAMAS Shri.Deepak Solanki organised the career guidance program on Civil services, Loan facilities that are available for the tribal people and how to go about it, by inviting resource persons from different facets. 75 children with 5 staff participated in this event. The children showed their boldness while participating in all the events. Really they enjoyed this program.

· Annual Day celebration: This year the children celebrated the Annual Day in a grand manner with the help of all the teachers and staff members on 30th of December. Nearly 800 parents participated in this program. The chief guests were Shri. Shyamsundar Lecturer in N.I.E. College, Mysore and Dr.M.A.Balasubramanya, Secretary, SVYM and from the tribal group Shri.Mota Grampanchayath member of N.Begur participated. The formal function was compeered by the children. The cultural programs started by the compeering of Chandrakumari, 9th std student, with her melodious songs and literature. In the cultural events there were skits, jokes, mimes, folk dances, songs, drama, and mono acting. This year the old students performed a skit by giving message on “The importance of education” to all the children, the community people and parents. The program ended with drama, which was performed by Lokanatha, one of our old student who is doing his Diploma in Drama in NINASAM and also Kumar gifted the Mural Art work, (which was done by Kumar) the old student (who is doing his course in Kerala) to Dr.R.Balasubramaniam, the founder President of our institution.

January – 2006:

· Maniraju –10th, Rajesha-9th, Chandru-9th, and Basavaraju – 9th std have passed the competitive examination in Vedic Mathematics organized by Vedha Ganitha Adhayayana Vedike Kundapura. Co-ordinated by Mr. Shashidhar .R

· A Training Workshop on Disciplining and Punishment was conducted to all the VTCL and VSOE Teachers by Psycologist Dr.Shylaja Shastri – B’Lore in this workshop the teachers interacted about the various disciplinary methods relevant to both day scholars and hostelite children. And also a discussion was held about the mode of punishment relevant to the mistakes, an action plan was drawn about the punishments to be given for mistakes that mean a particular punishment for a particular mistake.

· Swami Viveknanda’s 143 rd Jayanthi was celebrated in our school in a special and dignified manner, knowing Swamiji’s interest in wrestling, shooting (aiming), cooking, drawing (rangoli), meditation and memory game etc. We selected such programmes as competitions for our children wherein the children had the freedom to participate in the competitions according to their interest. Children showed their special interest while cooking their typical tribal food, in wrestling, archery, rangoli competitions, essay writing about life history of Swami Vivekanada, skit play about important incidents in Swamiji’s life, For the first time in the history of our school so as to let know our children about the taste of dry fruits the winners in the competitions were awarded with dry fruits. Program co-ordinated by – Mr. P. Mahesh & Mr. B.G. Vasudevachar

· Mr. P. Mahesh from our School attended the Learning Network Conference held at Ahmedabad in this conference they shared the activities related to health and education from our organisation basically meant for the tribals (Poorest Among the Poor) of our community in which Mentoring Concept was an ideal and highlighting factor and an appreciable concept in the conference due to its essentiability in the Schooling education for the overall development of the children

· Kumari Kethi –8th, Kamala –10th, Geetha E.M –9th, & Chandra Kumari –9th, std, Participated in the State level Prathibha Kharanji Program Competition for Naada Geethe held at Koodala Sangama Co-ordinated by – Mr. Vasudevachar. B.G.

· In Consideration with the problems related to Adolescence a unique way of bonding an emotional relationship in terms of being brothers and sisters, each girl from 7th to 10th std tied Rakhee to each and every boy of 7th to 10th std and became brothers and sisters until their Schooling life. Co-Coordinated by – Prem Kumar .P

· Republic Day was celebrated in our School on 26th –Jan – 2006 we hoisted our National Tricolour Flag at 8.30 am paid respect to our nation by means of singing National song & patriotic songs our children performed Kuwait, mass drill, cultural programs such as folk dances, skits on the life history of freedom fighters. Children were given chocolates after the function. Co-ordinated by Mr. S.Vasanth Kumar

· The daily routine tasks, responsibilities and the plans of the teachers & headmaster was being displayed & described through Mind Mapping from higher primary school section for which necessary changes were being recommended by Miss H.D. Malathi for the next academic year.

February 2006
· Higher Primary Section's tour plan budget was prepared along with the budgeting of Independence Day & Parents mela was being finalized.

· Rajesha.B. Of 10th std was awarded the best prize in the state level competition organised by Karnataka Prathibha Academy, Bangalore. Thus he has brought name and fame for our school, taluk to his parents and also for his community.

[image: image1.wmf]
· Mr.P.Mahesh had been to Learning Network Conference held at Ahmedabad & Mr.Shashidhara had been to Maths workshop organized by Learning Network at B’lore. Mr.P.Mahesh shared his experiences on various issues of child’s development through Non Formal Education.
· Mr. Saptha Girish [and his friend Mr. Bhadri Prasad] the present cricketer representing for Ranji (National Cricket Team) from Karnataka Team visited our school. He spent with our school’s children for about 5 hours by giving coach for three teams in various issues of the game such as batting, fielding & bowling techniques. Then he organized a limited over match between these teams & let knew the players about their mistakes done during match. Our children enjoyed the game very much. Later he suggested our P.E.Teacher to conduct training for cricket thrice in a week & presented a cricket bat to our school & promised us that he would visit again to our school.

· All the teachers from 1st to 10th std gathered together & prepared annual budget which included various activities regarding curriculum & co-curriculum programs & their expenditures for the next academic year.

· People from Canada visited our school & were pleased by the activities of the school. They played with our children & donated some tennis balls to our school children

March 2006:
· On 07-03-2006, Miss.Radha Amaranth and Miss Manjula of Kathalaya- Bangalore visited our school. They narrated stories to our primary children and also recited several Kannada songs. Then we the teachers of VTCL had a discussion with them in which we came to know that exposing the children to listen the stories will enhance their thinking and analyzing skills and can motivate their self-confidence and can inculcate more ethical values. The discussion had incorporated with various issues such as what types of stories should be taken to the classroom? How and why we should lay emphasis on the optimistic part of the story such as goodness, honesty Kindness, generosity, thankfulness, justice, helping nature, etc.the modes for narrating stories such as gestures, modulation of tones and usage of music in the story. The discussion ended with the conclusion that during leisure the teachers should address the lesson through the narration of stories from which we can stimulate in enriching our children’s creativity for which the delegates from Kathalaya promised us to send their activity oriented syllable i.e., from 1st to 4th std in which all the lessons being designed in the form of story telling and reciting poems (music).This is going to be a special feature for the next academic year.
[image: image2.jpg]

Story telling session

· On 10th March 2006, Hostel Day was celebrated in our school with great pomp and joy. Children enacted all the traditions from their culture such as preparation of food among the tribals, calling Gods (dwelling upon tribal Gods), their system of marriages. Meanwhile the customs and traditions being incorporated when a girl attains puberty. It is totally different from our culture and tradition. Thus the programme was meant to lighten about the rich traditions and culture of the Tribals. The chief guests of this programme were Smt.Madamma Kenchanahally, Smt.Neelamma Brahmagiri and Sri Chellaiah Jaganakote and many parents from nearby Haadis were present in this celebration. Wherein the chief guests of the program greeted their well wishes for all children of our school.

· Dated 13th March 2006, SSLC students had organized GURU VANDHANA Program in which all the outgoing SSLC students performed Saraswathi Pooja and took an oath to inculcate the values such as Sathya, Seva, Thyaga and Ahimsa which are being embedded by the institution and to uphold them in any state of crisis in their haadis. After this Dr.Anil of our organization had presided over the function, distributed admission tickets, geometry box, pen, pencil and an eraser to each student and interacted with the students about the preparations for the public examination.

[image: image3.jpg]

Guruvandhana Program

· From 16th March 2006 to 23rd March 2006, 28 students faced SSLC Public examination. On 28th March 2006 individual assessment was conducted for the students from 1st to 3rd std. Meanwhile third trimester examination was held for the students from 4th to 9th std.

· Dated 17th March 2006, Mr.Rajkumar visited our school and showed snakes and shared a lot of information about the necessity for the survival of snakes and also organized a slide show on snakes and other creatures of Wildlife. At 5.30 am he took our children for bird’s view. He shared a lot of information about the food for the birds, sounds of the birds, nests, the type of eggs laid by different birds etc.

· In order to enhance the knowledge, children need various exposures. Of such exposures ‘Educational Tour’ always plays a prominent role from which the Children will realize various values of tradition, culture, geographical feature, Life styles of various people and so on. Thus 65 children of Higher Primary Section with 5 teachers had a privilege to visit Himadha Gopalswamy Betta, Bandipura National Park etc. Children really enjoyed the tour.

· On 26th March 2006, 50 children from High School Section had a great Opportunity to visit Bagamandala, Talacauvery, Madekeri, and Golden Temple at Bylukuppe along with all the teachers of High School. The outgoing Children of SSLC felt good to participate in a tour along with their Teachers and friends, since they were leaving the school after their Public examination. Thus such tours in the end of the academic schooling will really be a good indicator for our school in boosting up and building a good rapport with the outgoing children and also refreshment for such Children who have undergone a tight academic schedule for the Preparation of SSLC public examination from Jan-2006. All the children and teachers enjoyed the tour.

Case study - 1
Chandru is a nature gifted child was born on 3-3-1989 near the borders of Khakhanakote forest at Rajeev Gandhi National park in a colony named Seeguru haadi he belongs to the typical tribal known as Jenu Kurubha where in the people of this community dwell upon honey collection as a minor produce from the near by forests. His parents are Byraiah & Shanthi. As usual he too joined the schooling from 1st Standard until 4th Standard. After 4 years of schooling at Udbooru & realising that he was unable to venture to his wants & desires from the school he walked out of the school for three years and (became a child labour) began to earn coolie for his livelihood since they were economically poor. And gradually the enthusiasm towards studies & schooling was lost in this child. Since it is the primary concern of our teachers to motivate and draw the minds & hearts of such children we always visit all the haadies of H.D. Kote and its neighbouring taluks, arrange camps and motivate all the children to participate in competitions like drawing, singing, crafts, puzzle games, exploring their ideas in story telling indoor and outdoor games etc. which has started giving fruitful results in minimising the number of walkout rates of tribal children in such camp we had a privilege to motivate Chandru towards schooling from 5th standard.

Swami Vivekananda’s words “Education is to bring out the hidden talents which is already being imbibed in the child.” applies aptly to this child. After a year of schooling in 5th Std gradually, we began to notice his performance were remarkable sports especially being blessed by the sod since he has splinter in his toes has represented in state level 1500 mts race by bagging 6th place in the state level competitions by means of winning 1st place in the district level competitions daring 2004 Academically by scoring Highest mark among his classmates 7th standard both in pedagogy & numerous winning many prizes related to many Competitive exams such as Vedic Mathematics prathibha academies General knowledge examination kannada examination and Several inter and inter school competitions

Culturally by representing various folk songs and dances in District level Prathibha Karanji state level program during the inauguration of by Honourable Ex, C.M Mr. Veerappa Moili. He has a tremendous intelligence in directing many dances for our school day & cultural day programs thus being born with such intelligences and performing to the best of his ability has not only enlightened the name and fame of our school but also enlightened the name and fame of his community.

His mentor Mr.Prasad is extremely delighted to have that he is a gem of our school by being polished a appropriate manner would be one of the most contributing leadership factor for his community this has been analysed by ability on his shoulders of being taking care about the younger children in the hostel and also guiding his fellow hostel mates as a parental factor thus we believe that he will be a good exemplary role model for entire tribal community may good Grant with him good health, thoughts and education for the empowerment of mankind and the Entire Tribal Community.

Case Study - 2

Rajesha.N.M is a physically challenged child and a nature-gifted child was born near the borders of Moleyur forest at Bandipur National park in a colony named Kebbepura haadi. He belongs to the typical tribal known as Jenu Kuruba where in the people of this community dwell upon honey collection as a minor produce from the near by forests. His parents are Mara & Madamma. As usual he too joined the schooling from 1st Standard and walked out of the school in 2nd Std again rejoined the school for 2nd and 3rd std but walked out of the school in 4th Std. Thus he had walked out of the school for 2 years. During this period he used to recall everything learnt in the school, and used to kill his time by playing with small children and singing songs. Gradually the enthusiasm to wards studies & schooling was lost in this child. One fine day he was enlightened by the awareness program organised by Vidhayavahini mobile education about health and education for the walk out children’s of tribal community in and around the neighbouring taluks. Since it is the primary concern for our teachers to motivate and draw the minds & hearts of such children, we always visit all the haadies of H.D. Kote and its neighbouring taluks, arrange camps and motivate all the children to participate in competitions like drawing, Singing, crafts, puzzle games, exploring their ideas in story telling etc, which has started giving / fetching fruitful results in minimising the number of walkout rates of tribal children from such camps.

As if accidental Mr.Rajgopal (V.T.C.L teacher) and Vidhayavahini Mobile Education Project’s community facilitators had the privilege to motivate this child towards the schooling life. He joined our school from 5th std onwards.

After a year of schooling in 5th Std gradually we began to notice his performance were remarkable in sports, music and gradually is improving in his academic performances. In spite of being physically challenged child his performances are remarkable while playing volley ball and has won second place in high jump competition organised in our school. This is a real challenge for such child and an amazing factor for his fellow schoolmates. He is a great lover of music and is under going training in playing tabala under the guidance of music teacher Mr.Krishnamuruthi. He has represented in singing competitions and had played tabala for our school day and cultural day programs.

His mentor Mr. Kumar is extremely delighted to have him as his mentee. He quotes that he is a gem of our school by being polished an appropriate manner would be one of the most contributing role model for his community. This has been analysed by us by noticing his sharing of responsibility on his shoulders of being taking care about the younger children in the hostel and also guiding his fellow hostel mates as a parental factor. Thus we believe that he will be a good exemplary role model for the entire tribal community.

Opinion of visitors
A lovely visit to an amazing place! Thank you.

Prof. Clive Southey

University of Guelph

A most impressive community of committed teachers and happy students! Thank you for your warm hospitality and wish you well as you develop your programs further.

Barbara Craig

Victoria University, New Zealand

The work being done is extraordinarily inspiring. It demonstrates forcefully that commitment, dedication and enterprise can overcome resistance and energy. The Viveka projects are models for all of us to learn how good things can prevail. Thank you for the hospitality and the efforts in facilitating the visit.

Dr. Ajay K. Singh

Associate Professor of Medicine

Harvard University, USA
Resources added during the year:

· Construction of New Resource centre for the children.

· Eco-friendly stove for the kitchen and hot water boiler for the hostel
· A New videocamera was purchased for documentation of school activities.

· Purchased 3 computers for computer lab.

· DTH facilities has been installed in the staff quarters.

Plans for the next year:

· To establish rapport with the community every month visiting haadies and conducting camps, informal talks, interaction.

· Introducing the hobby classes for children from 5th std onwards those are – Classical and light music, Bharatanatyam and folk dances.

· Introducing Sanskrit in school.

· All co-curricular activities and National festivals will be celebrated
· Changing the course book in English language to upgrade the standard and introducing workbooks for all course books.

· Preparation of workbook in Kannada, EVS, Maths, Hindi for 1st to 4th std
· Construction of stage for cultural programs in New Campus.

· Develop sustainable kitchen garden.

· Construction of rainwater harvesting in New Campus and Old campus.

· Opening production centre as a part of income generation activity – Mural, Pottery, and Bamboo etc.

· Retention of the staff in VTCL.

· Maintenance of the garden.
Tribe-wise and gender-wise break-up of students

	Std
	JK
	KK
	YARAVA
	SOLIGA
	OTHERS
	TOTAL
	G.T

	
	B
	G
	B
	G
	B
	G
	B
	G
	B
	G
	B
	G
	

	1st
	7
	16
	8
	3
	4
	3
	0
	0
	0
	0
	19
	22
	41

	2nd
	22
	10
	8
	4
	0
	0
	0
	0
	0
	0
	30
	14
	44

	3rd
	12
	9
	9
	6
	1
	5
	0
	0
	0
	0
	22
	20
	42

	4th
	18
	8
	6
	6
	2
	0
	0
	0
	0
	0
	26
	14
	40

	5th
	9
	8
	5
	11
	2
	3
	0
	0
	0
	0
	16
	22
	38

	6th
	8
	14
	6
	3
	2
	3
	1
	0
	1
	0
	18
	20
	38

	7th
	12
	5
	6
	7
	4
	1
	1
	1
	0
	0
	23
	14
	37

	8th
	12
	2
	20
	11
	4
	2
	1
	0
	1
	0
	38
	15
	53

	9th
	9
	9
	9
	2
	6
	1
	2
	0
	1
	0
	27
	12
	39

	10th
	3
	2
	9
	4
	5
	1
	4
	0
	0
	0
	21
	7
	28

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	112
	83
	86
	57
	30
	19
	9
	1
	3
	0
	240
	160
	400

Tribe-wise and gender-wise break-up of hostel students

	STD
	JK
	KK
	YARAVA
	SOLIGA
	TOTAL
	GT

	
	B
	G
	B
	G
	B
	G
	B
	G
	B
	G
	

	1
	4
	1
	0
	1
	2
	0
	0
	0
	6
	2
	8

	2
	7
	11
	2
	0
	0
	0
	0
	0
	9
	11
	20

	3
	5
	8
	1
	3
	4
	1
	0
	0
	10
	12
	22

	4
	6
	10
	4
	3
	0
	2
	0
	0
	10
	15
	25

	5
	7
	5
	8
	4
	1
	2
	0
	0
	16
	11
	27

	6
	12
	6
	0
	3
	3
	1
	0
	1
	15
	11
	26

	7
	4
	8
	5
	4
	1
	0
	1
	1
	11
	13
	24

	8
	2
	11
	10
	12
	2
	4
	0
	1
	14
	28
	42

	9
	9
	9
	2
	8
	1
	4
	0
	2
	12
	23
	35

	10
	2
	4
	4
	8
	1
	5
	0
	3
	7
	20
	27

	
	
	
	
	
	
	
	
	
	
	
	

	Total
	58
	73
	36
	46
	15
	19
	1
	8
	110
	146
	256

Daily Schedule at the hostel:

Monday to Friday

	Time
	Activities

	5 to 6 a.m.
	Yoga

	6 to 7a.m.
	Agriculture activities/Cleaning

	7 to 7.45 a.m.
	Bathing

	7.45 to 8.15 a.m.
	Prayer /attendance

	8.15 to 8.45.a.m.
	Self study

	8.45 to 9.15 a.m.
	Breakfast

	9.30 a.m. to 4.30p.m.
	School hour

	4.30.p.m. to 5.30 p.m.
	Games and sports

	5.30 to 6.30.p.m
	Cleaning/Rest

	6.30 to 6.45.p.m.
	Snacks

	6.45 to 7.15.p.m.
	Prayer / Attendance

	7.30 to 8.30 p.m.
	Study hour

	8.30. to 9.00.p.m.
	Watching News

	9.00 to 9.30.p.m.
	Dinner

	9.30 to 10.30 p.m.
	Self study (7th to 10th std children)

On Saturday
	Time
	Activities

	5 to 6 a.m.
	Yoga

	6 to 7a.m.
	Agriculture activities/Cleaning

	7 to 7.45 a.m.
	Bathing

	7.45 to 8.15 a.m.
	Prayer /attendance

	8.15 to 8.45.a.m.
	Self study

	8.45 to 9.15 a.m.
	Breakfast

	9.30.a.m. to 1.00 p.m.
	School hour

	1.00 p.m. to 2.p.m.
	Lunch

	3 to 4.p.m.
	Distribution of soap

	4 to 6.30 .p.m.
	Washing clothes & Cleaning

	6.30 to 6.45 p.m.
	Snacks

	6.45 to 7.15p.m.
	Prayer

	7.15 to 9.00 p.m.
	Watching T.V.

	9 .00 to 9.30.p.m.
	Dinner

	9.30
	Rest

On Sunday
	Time
	Activities

	6.30 to 8.a.m.
	Bathing

	8 to 8.30.a.m.
	Prayer

	8.30 to 9.00a.m.
	Rest

	9.00 to 9.30.a.m.
	Breakfast

	9.00 to 10.00.a.m.
	Hostel cleaning

	11.00 to 1.00 p.m.
	Self study

	1.00 to 2.30 p.m.
	Lunch

	2.30 to 5.00p.m.
	Games/Video show

	5.00 to 5.30 p.m.
	Cleaning

	5.30 to 6.00.p.m.
	Snacks

	6.00 to 6.30p.m.
	Prayer

	6.30 to 8.30p.m.
	Cultural programs

	8.30 to 9.00p.m.
	Watching news

	9.00 to 9.30 p.m.
	Dinner

	9.30 to 10.30.p.m.
	Self study/Rest

Menu

	Week
	Morning
	Afternoon
	Evening
	Night

	Monday
	Milk

Tomato Bath
	Ragi ball

Rice/Sambar

Butter milk

Egg
	Kashaya
	Ragi ball

Rice/Sambar
Butter milk

Egg

	Tuesday
	Milk

Ragi Dosa/Chattni
	Ragi ball

Rice/Sambar

Butter milk

Banana
	Kadlepuri (puffed rice)
	Chapathi/Sagu
Rice/Rasam

Butter milk

	Wednesday
	Milk

Uppittu, Kesribath
	Ragi ball

Rice/Sambar

Butter milk

Sweet
	Kashaya
	Ragi ball

Rice/Sambar

Butter milk

	Thursday
	Milk

Idli/Sambar
	Ragi ball

Rice/Sambar

Butter milk

Egg
	Ragi Biscuit
	Chapathi/Sagu
Rice/Rasam

Butter milk

	Friday
	Milk

Puliyogare
	Ragi ball

Rice/Sambar

Butter milk

Banana
	Kashaya
	Ragi ball

Rice/Sambar

Butter milk

	Saturday
	Milk

Bisibelebath
	Ragi ball

Rice/Sambar

Butter milk

Sweet
	Vada or Bajji
	Chapathi/Sagu
Rice/Rasam

Butter milk

	Sunday
	Tea

Dosa /Chattni
	Ragi ball

Rice/Sambar

Butter milk

Egg
	Kadlekaalu guggari
	Ragi ball

Rice/Sambar

Butter milk

Materials provided for hostel children

	Sn
	Materials
	Quantity
	Weekly
	Monthly
	Half Yearly
	Yearly

	1
	Uniform
	1set
	
	
	1 set
	2 set

	2
	Towel
	1
	
	
	
	1 nos

	3
	Vest
	2
	
	
	1
	2 nos

	4
	Petty coat
	1
	
	
	
	1 nos

	5
	Under garment
	2
	
	
	1
	2 nos

	6
	Bath soap
	
	Once
	1 nos
	5 nos
	10 nos

	7
	Washing cake
	
	Once
	2 nos
	10 nos
	20 nos

	8
	Tooth powder[Daily]
	
	
	1 nos
	5 nos
	10 nos

	9
	Hair oil
	
	Twice
	
	
	

Dr. R. Balasubramaniam

President

PAGE
19

_1203315835.bin

