VIKASANA-Asha for Education

	Title of the Project
	Child Labour Rehabilitation center (Bridge School)

	Supported By
	Asha For Education –Australia

	Project Holder
	VIKASANA

P.B.No.23, Tarikere-577 228

Chikmagalore Dt. Karnataka state, India

	Reporting Period
	January 2005 to December 2005

Progress in Brief

Herewith presenting the progress report of Bridge School Bhadravathi for the period of January 05 to December 2005. Continued our efforts of rehabilitation of child labour activities imparted during this reporting period with more intensive way. It has been successfully completed six months with curriculum and extra curriculum activities, Children academic progress was well with good marks and grade, majority of them have promoted to next class with more than 75 % of scores and only few of them are scored average marks.

Exposure visits, sharing the experience and knowledge with other organisation, National festivals celebration, admission process and parent meetings followed with Health Check up camps carried out during this reporting period. This programme has been created good impacts among the community, parents and neglected children were happy to have again their lasted childhood and education.
Following are the core activities carrying out during this reporting period

· Street play on Child Rights

· Special National Events

· Health check up

· Computer Training for Teacher

· Special Coaching Classes

· Exposure visit
· Parents Meeting
National Day celebration

Bridge School center Bhadravathi there was festival mood where children and teachers were engaged in arrangement of stage and preparation of sweets, garlands and Flags; it was the day 26th January 2005 celebrating by the children was Republic Day, national day of India. Teachers, village panchayath leaders and local school head master were the chief guest who address the children and spoked on the importance of the day. There was cultural programme by Bridge school children and finally distributed the sweets to the children. The children cultural programme of folk group dance individual dances, group songs, integrated songs, skits and jokes by children have been made the gathered children and people to enjoy. At the end of the programme sweets and some prizes for best programme given to the children.

Street play on Child Rights

A team of Bridge School children who have performed street play on Child rights at 5 Project villages of Bhadravathi taluk on April 15th to 19th 2005; it was two hours play where different children has performed different sequences of current situations of Children who are at work; with facing physical, mental harassment by owner and landlords. Mainly street plays tried to convey the message of like human beings, children also have their own rights; they are of Education rights, protection rights, cultural rights,. The gathered village community have appreciated the hidden talents of children and also become aware about the Child rights. The village where the children performed street plays has good impacts that three schools drop outs parents agreed to send their children to school from coming academic year. This street plays played very important role in generating awareness about Child Rights and importance of Child education.

Exposure visit

It was well worthy place to visit and observe the skills of sculptures who have engraved different monuments, temples and others. More than that it is one of the World Heritage place to see. We the team of VIKASANA about 25 children Bridge School Bhadravathi gone to Hampi and other places on 26-05-05 and 27-05-05. and saw the different Historical temples. They would provide insight of the Indian and Karnataka history.

We are happy to share that, we have seen many place, monuments, temples said children. One thousand and Eight Linghas (Idol of Shiva God of Hindhu religion) Idol of Social Reformer Basavanna, Water amusement place of Kings, Veerupaksh Temple, Lord Krishna Temple, Kmal Mahal,. Even many monuments have destroyed by Muslim ruler and During British rule. Hampi was the capital city of Vijayanagar Emperor during their tenure this city has established well with many monuments and infrastructure and become world famous. But after conquer by other rulers it had been subject to destroy and only what we are seeing are only remaining memorable monuments which we could see and learn the history.

 Independence day’s celebration

Children and teachers are close each other discussing and practicing national integrated songs, dances and skits. On 15th August 2005 they bridge school children forum with help of teachers performed many cultural events and entertained the gather people from local villages, grampanchayat presidents who as participated chief guest and VIKASANA key staffs were there and watched the children programme. They appreciated the talents of acting and dance.

Chief guest address the children and people about importance of that day and recall the history of the country where many people who ruled us and its impact on the development of country. Achievements of the country after Independence also been shared by the guest who have advise the children to have love and affection about the birth land and ready to scarify to protect the country from outsider.

Competitions were held on sports, cultural event and successful children have received the prizes from the chief guest. Sweet distributed to children and participants.

5th September Teacher’s Day Celebration-The chief guest of the programme honored the teachers and spoke about roles of teachers in producing the energetic, enthusiastic student community who are assets of the country. Need of focus on promoting good education and moral for children to become progressive citizen government and public has to involve and work hand in hand to ensure the value-based education to the children. Recall the great personality Mr.Sarvapalli Radhakrishan days as teacher and vice president of India. His dedication and scarifies are the role model to the present day teachers. Finally programme was end with distributed the sweets.

Every year 2nd October the birth anniversary day of Mahatma Gandhi the person struggle a lot to get free the India from clutches of British Rule with the tools of Non-Violence and Peace. Children and teacher happily celebrated the day with some local panchayat president as chief guest. There was cultural programme performed by the children and followed with message of the great personality has shared by the guest and advise the children to adapt their message in every child life and lead a peaceful life.
Health check up

Two months once regular health check up has been conducted to all children of the Bridge school centre and check the weight and general health. This regular health check up camps helps to keeps our children health well. Children are also maintaining clean and hygienic condition in the centre and even outside. They are practicing good hobbies of warm up exercises, brushing their teeth daily, wearing cleaned and dried cloth always could be an indicator of good and healthy environment in the centre.

Computer Training for Teacher

Training has given to the Bhadravathi, Bridge School teacher, Miss.Anitha. She has under gone two months from November 2005 to December 2005 training on computer operation, words, excel, power point, drawings and painting and other generation function of computer. Now is using the computer given by you. And teaching to the children every Saturday and Sunday. This programme helping the children to make them computer literacy. Children are actively learning the computer operation, opening, working simple sums and writing, drawing etc.

Special Coaching Classes

As the children have tri semester examination in the month of January 2006, there was a special coaching class for each subject, Kannada, English, Mathematics and Social Science. The children are working hard to get good grade in the examination. We will intimate you about the progress of oncoming examination in the next progress report.

Children have got good grade in the previous examinations where 12 children got A grade in all subjects, 13 children got B grade.

CONCLUSION
These Bridge School activities are moving towards sustainability through taking up parent’s responsibility towards the children education and future. As this Bridge school intervention is helping a lot for neglected child labourers and school drop outs to have again their lost childhood and education and parents could think towards role and responsibility of children education. Both community and parents have turning point to change attitude towards development of children with providing good education and childhood opportunities for children to become good energetic citizen of the country. We are grateful to your support and cooperation towards development of needy children education.
Project Director

