PASUMAI TRUST – PROJECT BUILD PROGRESS REPORT

MARCH - 2007

INTRODUCTION:

Pasumai trust is working for eradication of child labour in brick kiln industries from the support of ASHA FOR EDUCATION. Those who migrate from one district to another district seasonally (or) climatically due to unemployment and Poverty. They come along with family so their children cannot continue their studies and also not able to enrolled in the School. The main reason is there is no school near to the Brick kiln. If there is have school they are not admitting the children for further education. So we have Starting Brick kiln school. Now we operating 1Centre in Rajankuppam (MSD) and giving the basic Education like Alphabets, Numeric etc. in March we decided to operate 2 more centers because of UN access of Government School. After six month during this year (2007) in July end people have gone to their native villages. . At the same time we make a Follow – up- Visits to their places and analysis the report whether the Student are enrolled in the School for further Education, Whether there is Dropouts. In such cases we take further step for Children Education and admit them in the School. And also we have appointed our animators in government schools near by brick kilns area. More over there were teachers not enough in the Government School. We have given details report during this February month. Finally we decided to take a complete census of the brick kiln and families. We spite our animators in small groups for survey the brick kiln and they went to brick kiln to survey the chamber’s and finally they made a census of how many families and children were came. Not only taking of census but also they discussed

with brick kiln owners about the school and the place. The main problem we face during our survey is the families are coming one by one it cause of delay in census thoroughly & completely. We will see the animator and the place of brick kiln situated

ANIMATORS DETAILS:

We have four senior Animator and three junior Animators.

	S.NO
	SENIOR ANIMATOR
	JUNIOR ANIMATOR

	1.
	S. AROKKIYA MARY
	S. VICTORIYA

	2.
	G. PARIMALA
	V. DHANALAKSHMI

	3.
	M. THANGAMANI
	

5. ASSISTANT CO- ORDINATOR: V. GOWRISHANKAR
ANIMAOTORS ROLL:

The well-trained animator will teach in simple way that can easily understand by the student. They will create the atmosphere that the student can understand easily by them self and it is very useful for self-study. Mostly they use the Teaching material that helps them to understand easily and quickly. They will make the teaching materials related to the government syllabus. They use playing method of education and also extra activities like by Dances, songs etc. They will find out the talent of the children and they will focus on him. The relation ship between animators and student is very soft and kindly and friendly.
Rajankuppam

:
Sun flower School:

Name of the Brick kiln

:
MSD & LM.
AGE GROUPED BETWEEN 6 – 14

	S.NO
	NAME OF THE
	NAME OF THE
	NAME OF THE
	TOTAL STUDENT

	
	ANIMATOR
	CENTRE
	VILLAGE
	MALE
	FEMALE
	TOTAL

	1.

3.
	THANGAMANI

DHANALAKSHMI
	SUNFLOWER
	RAJANKUPPAM
	15
	19
	34

AGE GROUPED BETWEEN 3 – 5

	S.NO
	NAME OF THE
	NAME OF THE
	NAME OF THE
	TOTAL STUDENT

	
	ANIMATOR
	CENTRE
	VILLAGE
	MALE
	FEMALE
	TOTAL

	1.

2.

3.
	THANGAMANI

PARIMALA

DHANALAKSHMI
	SUNFLOWER
	RAJANKUPPAM
	6
	7
	13

TOTAL CHILDREN 6 TO 14

34

TOTAL CHILDREN 3 TO 06

13

TOTAL

47
AVERAGE ATTENDANCE

 62%

NOTE:

Only 2 animators for this center Thangamani & Dhanalakshmi.
Syllabus that have taken:

· Tamil

English

Science

· Social Science

Songs

Stories

· Games

Drawings

Puzzles etc.
Teaching materials used:

· Books

Note

Pencil

· Slate

Slate Pencil

White paper

· Picture Chart

Color Pencil

Crayons
Tamil:

This Month we teaches Tamil letters very clearly. After that story Reading and also telling the Story by seeing the Pictures. Now the children are reading the books and telling the story. About our nation national bird, national tree, animals etc. Most of the children have the only one problem while reading is Pronunciation We concentrate more in that now children are better.

English:

 Most of the children were week in the subjects they were very struggling the read the English letter. So, We teaches from the beginning (Alb abets) A,B,C,D big small and small (a,b,c,d) after that they were well clever in that they write and tell without seeing. After that small three letter words such as Ant, Pot, Bat, Sun, and Hen etc. Listing the things around them in class rook for example Black board, fan books etc. Name of the Fruits APPLE, BANANA, MANGO, ORANGE, GRAPES etc Name of the parts in Human body such as eyes, nose, finger, hand, and ears etc.

Maths:

They teaches basic numeric by play method (For eg.) each children has one numeric 1,2, 3, 4…….., and tell them one by one., therefore Number 2., 5., they will come and stand correctly. Shapes: They teaches shapes circle, square, rectangle, pentagon etc. They teaches addition, Subtraction with stones, Seeds, round marbles etc., The children like maths subject very much.

History:

We teaches about our country, and how many state in our country and also how many District in our state and who is the Chief Minister of our state and prime minister, President for our country and also about Indian constitution, and what is democracy etc. Children observed it very carefully and answer our question cleverly.
M. NEERARU:

IN beginning he will not come regularly and also with dirty clothes to school. So, we decided and gave some responsibility to him like you only should come and call all the children to school and also count how many children were came to school. But now he speaks better and he comes school regularly with clean dress, his parents were very happy. Now the children are very much interested to come to school

Mid day meals:

Owner of MSD Bricks contributing Rice and we provides provision and Vegetables for the mid day meals daily. The parents and student was very happy. (Name of the cook Sumathi)
ENROLLMENT BRICK KILN CHILDREN IN GOVERNMENT SCHOOL:

This time we focus our work mainly on enrollment of Brick kiln children in Government school According to the Government order (GO) 165. We will see the details of the children those who have enrolled in Government Schools.

	S. VICTORIYA: PUDHUCHITTRAM GOVERNMENT SCHOOL.

	G. PARIMALA: JAMEEN KORATTUR GOVERNMENT SCHOOL

	S. AROKIYAMARY: ANDERSONPET GOVERNMENT SCHOOL

OTHER TRAINING PROGRAMMES:

We went Tirichy (perambalur) on 12.03.07 to 14.03.07 for Cultural training programme in IFFA . MR. KALAIVANNAN came as a Resource Person and gave training to all pasumai staff. This training is very useful to us in many ways; and we are very happy in classroom also we follow what we have trained there. Mr. Kalaivannan was the son on Mr. Muthukoothan was worked in N.S. KALAIVANNAN group.
VISITS:

On 28.13.07 Ms. VIJAYARAMACHANDRAN from kanpur have came visit to Sunflower School in Rajankuppam. She was very happy and Spend much time with children. She gave many ideas and Teaching method to us (like memory cards, Games, song puzzles etc.) how to make them to understand easily. She saw the drawing of brick kiln children and she was very happy and suggested to make it as Greeting card. She have finished is lunch in sunflower school and suggested to give eggs twice in week. And we are following that now onwards. And also visited the Panchayath union primary school in Pudhu chithram were our animator was working and enrolled 26 brick kiln children in regular school. Ms. Vijaya Ramachandran suggests giving uniform to all the enrolled children. She donated some amount to buy uniform and we brought 33 uniform set and issued to brick kiln children those who were enrolled in Government school. She was very happy in this visit.

CULTURAL PROGRAMME:

This month 31.3.07 Friday we went Villupuram with our Cultural team (PASUMAI MURASU) to make a cultural Programme in Pazhya Karuvatchi village. We made a street play about NREGS (NATIONAL RURAL EMPLOYMENT GRANTEE SCHEME) and also what are all the problems they face in the Brick Kiln industries.
CONCLUSION:

We are very glad and interest to this work, giving education is one of the great things. We hope our Heart felt thanks to ASHA HONOR – CHENNAI. Supporting these projects funding for education. We hope our thanks to Brick kiln owners. We hope our thanks to ANIMATORS who’s playing vital role in our projects.
