 Rural Development Trust - Thirupporur

Progress Report of Telugu School Project

 17th August to 30th November 2006

Introduction:

The progress report of the Special School for Telugu Children for the period from 3rd June to 15th August 2006 was submitted earlier.

We are happy to submit the progress report of the second quarterly with elaborate details. This second report of the project has been analyzed and compared with the previous report and submitted it to the supporting agency ASHA for Education, Seattle Chapter, USA

During this period, the Special School for Telugu Children has reached its stable position and the requirements of the school are mostly fulfilled with the untiring effort of the Project Coordinator, Staff and Teachers. All the children were provided books, notebooks, writing materials and uniforms.

Still new families are migrating from the neighboring states and settle in the project villages. From the project villages some families finished their contract work and move to another work site for employment purpose where our school children are enroll in our schools where they continue their education. Due to this reason the children from the floating some extent and we were stabilized the student’s attendance.

With the continuous effort of the teachers, we have covered 50% of the syllabus up to November 2006. First mid term, quarterly exam and second mid term examinations were conducted and mark registers are maintained as well.

The school wise progress report of the Special School for Telugu Children is given below for the period from 16th August to 30th November 2006.

1. Telugu School Progress Report at Kelambakkam:

In continuation of the progress report submitted up to 15th August 2005, we have found more improvement in the activities of the schooling and education programme at Kelambakkam. When we start the school was at kelambakkam, then the Telugu families were little away form the school site. But last month all the Telugu families got shelter support and facility just near by the school building. Now all the children are attending the school regularly in time with out any absent. Even the parents felt happy about their children and the school performance.

In our study more than 65% of the migrant Telugu families are illiterates and the adult members never attended formal schools. They are always wandering to different places for employment purposes. Due to this reason their children are following different culture compare to the normal children and behave conceited. Their physical structure and the writing practice are not supportive for elementary education. The personal hygiene and cleanliness is not appreciable with the migrant families. The children are unable to sit in one place and follow the school discipline. Due to this reason the teachers contribute special attention and energy to every student and teach good practices, physical exercise and lessons.

Among the 103 children enrolled in the special school, 12 children speak Hindi and they are from Bihar State. Some 7 children speak Oriya language and they are form Orissa State. One Telugu girl child aged about 13 years is mentally retarded. Even though it is difficult to teach the girl child and her parents send her child to the school regularly for safety.

Rural Development Trust provides noon meals to all children regularly on all working days. A lady helper (Mrs. Muniammal) has been appointed to prepare the noon meal in the school itself. According to the schedule the noon meal has been prepared and served for all children. This activity encourages the parents and motivates the students to attend the school without any

absent.

For the children who are attending the Day Care Center are receiving refreshments (Biscuits) in the morning and evening in addition to the noon meals.

Children’s Day Celebration:

For the Children’s Day celebration the PRO of Chettinadu Hospital invited our children and allowed to participate in the drawing and sports competition. The sports and other competitions were conducted in the Hospital Campus. There are many children from the staff quarters and our Telugu School Children participated in the celebrations. Three children from our Telugu School received prizes.

PTA - Association:

The Parents Teachers Association meetings were conducted regularly once in a month. At that time the children’s education, discipline, noon meals and important events of the month are discussed. These meetings enlighten the parents to know about their children progress and other activities of the school.

Every month we conduct the PTA meeting regularly. During that meeting the problem of the children are discussed. Before this PTA meeting some families took their children to the construction site and spoil their childhood life. Due to this reason the children are forbidden from getting education and discipline. The illiterate parents are the obstacles of their children’s development. The shelters of the migrant families are kept open without doors. To safeguard the house the children are stopped form the school and force them to be in the shelter.

In the second quarter of the project three PTA meetings were conducted. At the result of the PTA meeting the attendance has increased and the parents are willingly send their children to the school.

In Kelambakkam Migrant family dwelling place, toilet facilities, kitchen room, and drinking water are the immediate needs. These problems are represented to the Chettinadu Hospital. As the result of the representation they have arranged drinking water, separate kitchen room and toilet rooms and laid fencing for the school. Now they have appointed a watchman for the school and the dwelling place.

Examinations Details:

1. First Mid Term Test

: From 7th August to 11th August 2006

2. Quarterly Examination
: From 18th October to 23rd October 2006

3. Second Mid Term Test
: From 8th November to 10th November 2006

All the children participated in the examination conducted in Telugu Medium and scored good marks.

The student’s attendance in compare with the previous report is given below for your kind perusal. The blue color denotes the Day Care Children; the red color denotes the total attendance class wise.

Students Attendance – Kelambakkam School

	Sl. No
	Class Studying
	3rd June to 15th Aug. 06
	16th Aug to 15th Nov. 06
	Attendance

Difference

	
	
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	

	1
	Day Care center
	14
	19
	33
	28
	8
	36
	+ 3

	2
	1st Standard
	14
	12
	26
	19
	11
	30
	+ 4

	3
	2nd Standard
	5
	6
	11
	4
	5
	9
	– 2

	4
	3rd Standard
	5
	4
	9
	7
	3
	10
	+ 1

	5
	4th Standard
	6
	5
	11
	7
	4
	11
	--

	6
	5th Standard
	9
	8
	17
	4
	3
	7
	– 10

	
	 Total
	53
	54
	107
	69
	34
	103
	– 4

To look after the school and to teach the children well qualified and committed three teachers are working. In our observation and verifying their monthly report, they are doing their assigned work properly. The children are also attending the school regularly.

Visitors Details (Kelambakkam School):

	S.No
	Date
	Person and Address
	Purpose

	1
	17-08-2006
	Mrs. Leela Murugesan, PRO, Chettinadu Hospital, Kelambakkam
	To visit the School and meet the children.

	2
	19-08-2006
	Mr. Rajagopal, Supervisor, SSA, Thirupporur Block
	School Inspection and records verification.

	3
	21-08-2006
	Mrs. Mala, AEEO, Thirupporur Union
	School inspection and records verification

	4
	06-09-2006
	Mrs. Revathy Asst. Supervisor, SSA, Thirupporur
	School inspection and records verification

	5
	05-10-2006
	Mr. Palani, Head Master

Panchayat Union Elementary School, Padur
	To collect the informations from the Special School for Telugu Children

	6
	18-10-2006
	Mrs. Revathy, Asst. Supervisor, SSA, Thirupporur
	School inspection, records verification and information collection.

	7
	14-11-2006
	Mrs.Leela Murugesan, PRO, Chettinadu Hospital,
	Children’s Day Celebration

The above said eminent visitors of the school really appreciated the activities and encouraged us to function in a better way. The government officials find our schools as a model for the migrant community at Kelambakkam. All the visitors write their comments and suggestions in the visitor’s notebook. The teachers and the children have got encouragement and appreciation of the visitors.

2. Progress Report of Telugu School at Egatoor:

In Egatoor Village the Panchayat President of Muttukadu visited our Special School and offered a special noon meal for all the Telugu Children on 29th October. He has encouraged RDT of its schooling and educational service for the poor Telugu families. He assured that to give his support for the smooth functioning of the Special School. We feel that this is the reward for RDT that we have been working for the migrant Telugu Families for the past two years. This situation gives more encouragement for RDT and the cordial relation with the newly elected members of the project operational Panchayats.

In Egatoor Telugu School, in the first quarter of the project there were 205 children enrolled in the attendance. Some families requested the Management of RDT to start a new center at Vaniyanchavadi near Egatoor due to the road traffic. Our Telugu School is functioning in the western side of the OMR road. From Vaniyanchavadi village 37 children were attending the Egatoor School. In consideration of the safety of the children we have started a new center at Vaniyanchavadi and one teacher is attending the center.

In Egatoor village our Telugu School is functioning in Government School Building. So all the basic needs like toilet play ground, school building, furniture …etc are well arranged. The public in and around Egatoor panchayat cooperates with our Telugu School in all the possible ways. By seeing our school performance, the Telugu migrant families voluntarily come forward to admit their children in the school.

The previous Headmaster of Panchayat Union School was not cooperative to our Telugu School project. The present Headmaster Mrs. Sumathi is very much supportive to our project. She visits our center every day and encourages the teachers. From June to August we have given Rs.1000/- for the PTA and they used the money to provide salary for a PTA Teacher. But the Executive Members of the existing PTA appreciated our activity for the Telugu Children and did not force us to pay the monthly contribution of Rs.1000/-.

From SIPCOT main gate there were about 50 families staying for two years. In the first week of September all the 50 families were shifted to new area called Akkarai Village (near by VGP Golden Beach) for employment purpose. From these 50 families 32 children were become sudden and regular absentees of the school.

The noon meals for the children are provided from the beginning of the project on all working days. The noon meals are scheduled and variety meals are provided every day. This activity encourages the students to attend the school without absent. The families members were also appreciated this activity.

For the children who are attending in the Day Care Center are receiving refreshments (Biscuits) in the morning and evening along with noon meals. In the first quarterly report there were 71 attending the center. Among them 32 children left the place and 10 children are shifted to Vaniyanchavadi School. The rest of the 29 children are attending the Day Care Center regularly.

Last month we met the Integrated Child Development Scheme (ICDS) officials and explained the position of the Telugu Children who are attending in our RDTs Day Care Center. The Block officials visited our center and appreciated our activities. We represented a memorandum to the ICDS officials to include the Telugu Children in the Government Balwadi. If we get permission from the Government all our Telugu Children will be admitted in the Government Balwadi. But language is the main constrains and problem in integrate the children with the Government Balwadi.

Children’s Day Celebration:

For the Children’s Day celebration the Ward Member of Egatoor and village people participated in the function. The Ward Member of Egatoor village distributed sweets for all the Telugu Children.

PTA Association:

The Parents Teachers Association meetings are conducted regularly once in a month. At that time the children’s education, discipline, noon meals and important events of the month are discussed. During that meeting we have distributed forms for Rations Card to the Telugu Families to get new Ration Card. In addition to this the PTA proposed to fix National Leaders Photos in the Telugu School. These meetings enlighten the parents to know about their children progress and the activities of the school.

Examinations Details:

1. First Mid Term Test

: From 7th August to 11th August 2006

2. Quarterly Examination
: From 18th October to 23rd October 2006

3. Second Mid Term Test
: From 8th November to 10th November 2006

All the children participated in the examination conducted in Telugu Medium and scored good marks. Progress Cards are issued to all the children.

Students Details (Egatoor):

	Sl. No
	Class Studying
	3rd June to 15th Aug. 06
	16th Aug to 15th Nov. 06
	Attendance

Difference

	
	
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	

	1
	Day Care center
	40
	31
	71
	17
	12
	29
	 – 42

	2
	1st Standard
	22
	21
	43
	22
	34
	56
	+ 13

	3
	2nd Standard
	21
	20
	41
	13
	6
	19
	– 22

	4
	3rd Standard
	16
	10
	26
	10
	8
	18
	– 8

	5
	4th Standard
	8
	--
	8
	5
	--
	5
	– 3

	6
	5th Standard
	2
	2
	4
	2
	--
	2
	– 2

	7
	6th Standard
	4
	4
	8
	1
	1
	2
	– 6

	8
	7th Standard
	4
	1
	5
	4
	--
	4
	– 1

	9
	8th Standard
	1
	1
	2
	1
	--
	1
	– 1

	
	 Total
	118
	90
	208
	75
	61
	136
	– 72

To look after the school and to teach the children well qualified and committed five teachers are working. Among them 1 teacher qualified with M.A, B. Ed, 2 teachers are having B. A Degree and 2 teachers are untrained. The performances of the teachers are quite appreciable and they are properly maintaining the school.

 Visitors Details:

	S.No
	Date
	Person and Address
	Purpose

	1
	19-08-2006
	 Mr. Rajagopal, Supervisor, SSA, Thirupporur Block
	School visiting and Records verification

	2
	21-08-2006
	AEEO, Thirupporur
	School visiting and Records verification

	3
	14-09-2006
	Managing Trustee, The Hope Foundation
	To visit the Telugu School formation

	4
	29-10-2006
	Mr. Munusamy, Panchayat President, Muttukadu
	To visit the school and to provide special noon meal

	5
	14-11-2006
	Ward Member, Egatoor
	Children’s Day Celebration

The above said visitors of the school really appreciated the activities and encouraged us by good words.

The Situation of Tamil Children’s at Navalur:

The adjacent village to Egatoor is Navalur Panchayat. Last month the Panchayat President of Navalur Mr. Ragu approached RDT and explained the situation of the Tamil Dropout Children at Navalur and requested us to admit the children in our Telugu School. The Coordinator of RDT Mr. T. K. Elumalai and the Supervisor Mr. V. Madhukumar visited the place and verified the situation. In addition to this we conducted a survey and identified 47 Tamil Children that are dropouts or never attended the formal school. But the Government officials show their records that no dropout children are available at Navalur. On 16-10-2006 we represented the dropout children’s list and the situation to the School Head Master, Navalur, SSA Office, DEO and District Collector. But till today no response has been received form the above said offices. We share this field experience to you that we face in our project area. (Children’s List Enclosed)

3. Progress Report of Telugu School at Vaniyanchavadi:

 In consideration of the safety and to give education for the migrant children residing at Vaniyanchavadi we have started a new Telugu School on 25th of September 2006. At present the school is functioning in a Church campus. There are 37 children are attending the school. Among them 26 children are shifted from Egatoor School and 11 are the new admissions from migrant Telugu Families. All the children are attending the school with out absent. We have covered all the Telugu Children at Vaniyanchavadi village. The parents felt happy and are sending their children regularly to the school.

From the beginning Rural Development Trust provides noon meal to the students regularly on all working days. This activity encourages the students to attend the school without absentees. The food is being prepared in Egatoor and sufficient food has been supplied to the Vaniyanchavadi School.

Examinations Details:

1. First Mid Term Test

: From 7th August to 11th August 2006

2. Quarterly Examination
: From 18th October to 23rd October 2006

3. Second Mid Term Test
: From 8th November to 10th November 2006

All the children participated in the examination conducted in Telugu Medium and scored good marks.

Students Details (Vaniyanchavadi School):

	S. No
	Class Studying
	Male
	Female
	Total

	1
	Day Care Center
	5
	8
	13

	2
	1ST Standard
	3
	8
	11

	3
	2nd Standard
	3
	2
	5

	4
	3rd Standard

	5
	4th Standard
	1
	1
	2

	6
	5th Standard
	1

	1

	7
	6th Standard
	3
	2
	5

	
	 Total
	16
	21
	37

To look after the school one Telugu Teacher has been shifted from Egatoor Telugu school. He has completed B.Sc Degree and committed to work in the Telugu school. In our observation and verifying his monthly report, he is doing the assigned work properly. The children are also attending the school regularly.

Visitors Details:

	S.No
	Date
	Person and Address
	Purpose

	1
	19-08-2006
	 Mr. Rajagopal, Supervisor, SSA, Thirupporur Block
	School visiting and Records verification

	2
	09-11-2006
	Teachers, Punjab Association School, Vaniyanchavadi
	To visit the performance of the school

The above said eminent visitor of the school really appreciated the activities and encouraged us to function in a better way. The government officials find our schools as a model for the migrant community.

4. Progress Report of Telugu School at Chemmancherry:

In the recent months the changes in the village administration influences our project very much. The previous Panchayat Presidents know our project well and support us in all the possible ways. But the new ward members or Panchayat Presidents must be convinced through our regular contacts. In Chemmancherry the Panchayat President voluntarily visited our Special School and appreciated our activities. In addition to that he has agreed to donate land for the school construction and motivated to meet him for any requirements.

In Chemmancherry the Telugu School is functioning in a rented building. The new elected President of Chemmancherry Panchayat visited our Telugu School and appreciated our school project. He has agreed to donate a place for the school. There are four well qualified and committed teachers and one women helper are working in the school. Among the three two of them are B.A Degree holders. When compare to the last three months the students are improved in education and other qualities.

Weekly three days the children are engaged with Physical Education Training. The teachers maintain the school records properly. There are 16 children newly enrolled in the school attendance in the second quarter of the project. For the new children RDT has distributed books, notebooks and writing materials for the educational development of the children. For easy learning, the teachers have prepared charts and teaching aids and use it for teaching lessons. The teachers submit their monthly report properly to review the project.

From 25th of October Rural Development Trust provides the noon meals for the children regularly on all working days. This activity encourages the students to attend the school without absentees.

For the children who are attending the Day Care Center are receiving refreshments (Biscuits) in the morning and evening in addition to the noon meals. In the second quarter there are 17 children newly enrolled in the Day care center. One women helper is taking care of the children.

The Parents Teachers Association meetings are conducted regularly once in a month. At that time the children’s education, discipline, noon meals and important events of the month are discussed. These meetings enlighten the parents to know about their children and the activities of the school. During the meeting the parents requested RDT to organize medical camp and provide medicines. To have medical camp we have contacted the Doctors Team and very soon the medical camp would be conducted.

Examinations Details:

1. First Mid Term Test

: From 7th August to 11th August 2006

2. Quarterly Examination
: From 18th October to 23rd October 2006

3. Second Mid Term Test
: From 8th November to 10th November 2006

All the children participated in the examination conducted in Telugu Medium and scored good marks.

Students Attendance at Chemmancherry School:

	Sl. No
	Class Studying
	3rd June to 15th Aug. 06
	16th Aug to 15th Nov. 06
	Attendance

Difference

	
	
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	

	1
	Day Care center
	25
	20
	45
	33
	29
	62
	 + 17

	2
	1st Standard
	6
	16
	22
	6
	17
	23
	+ 1

	3
	2nd Standard
	8
	7
	15
	6
	7
	13
	– 2

	4
	3rd Standard
	3
	4
	7
	3
	2
	5
	– 2

	5
	4th Standard
	1
	--
	1
	1
	--
	1
	--

	6
	5th Standard
	1
	1
	2
	3
	2
	5
	+ 3

	7
	6th Standard
	5
	--
	5
	3
	1
	4
	– 1

	
	 Total
	49
	48
	97
	55
	58
	113
	+ 16

 Visitors Details:

	S.No
	Date
	Person and Address
	Purpose

	1
	25-08-2006
	The Headmaster & Teachers of Panchayat Union School, Chennancherry
	To visit the school and get the details of the children

	2
	06-09-2006
	Supervisor, SSA, St. Thomas Mount Block
	School visiting and Records verification

	3
	12-10-2006
	Anganwadi Teachers, Chemmancherry
	To get the details of the Telugu children below 6 years.

	4
	29-10-2006
	Newly Elected President

Navalur Panchayat
	To see the performance of the school

The above said eminent visitors of the school really appreciated the activities and encouraged us to function in a better way. The government officials find our schools as a model for the migrant community.

5. Progress Report of Telugu School at Thirupporur:

In the first quarter of the project, there were 31 children enrolled in the school attendance. By seeing our school performance, the new migrant families have enrolled their children in our school. In September there are 19 children newly admitted in the school. For the new admissions schoolbooks, notebooks, writing materials were distributed by RDT. In the beginning the school was functioning in a single room. But now the school strength has increased. We requested the Management of SSN College on 30-10-2006 to extend the schoolroom for 50 children. The Registrar of the SSN College agreed to do the work in December 2006 after the rainy season. One teacher is working in the school and maintaining the records properly.

From the beginning RDT provides refreshment (Biscuits, Milk and Fruits) for the children. Since the houses of the children are nearby the school, the children take noon meal in their houses with their parents. Since the school strength has increased RDT have the plan to provide noon meal in the school itself. This activity will encourage the students to attend the school without any absent. The Parents Teachers Association meetings are conducted regularly once in a month. At that time the children’s education, discipline, refreshment and important events of the month are discussed. The parents demand to provide noon meal to their children on all working days. These meetings enlighten the parents to know about their children and the activities of the school.

Examinations Details:

1. First Mid Term Test

: From 7th August to 11th August 2006

2. Quarterly Examination
: From 18th October to 23rd October 2006

3. Second Mid Term Test
: From 8th November to 10th November 2006

All the children participated in the examination conducted in Telugu Medium and scored good marks.

Student Details at Thirupporur School (SSN):

	S. No
	Class Studying
	 3rd June to 15th August 2006
	16th August to 15th November 2006
	Difference

	1
	
	 Male
	Female
	Total
	Male
	Female
	Total
	Difference

	1
	Day Care Center
	3
	10
	13
	14
	13
	27
	+ 14

	2
	1ST Standard
	6
	7
	13
	6
	5
	11
	- 2

	3
	2nd Standard
	1
	--
	1
	3
	--
	3
	+ 2

	4
	3rd Standard
	1
	1
	2
	2
	1
	3
	+ 1

	5
	4th Standard
	--
	--
	
	3
	--
	3
	+ 3

	6
	5th Standard
	1
	1
	2
	2
	1
	3
	+ 1

	
	 Total
	12
	19
	31
	30
	20
	50
	+ 19

Visitors Details:

	S.No
	Date
	Person and Address
	Purpose

	1
	19-08-2006
	Mr. Rajagopal, Supervisor, SSA, Thirupporur Block
	To visit the school and verify the records

	2
	06-09-2006
	Headmaster, Panchayat Union School, Kalavakkam
	To verify the school and to get the children’s details.

	3
	15-11-2006
	The Registrar, SSN College
	To visit the school and to extend the class room

The above said eminent visitors of the school really appreciated the activities and encouraged us to function in a better way. The government officials find our schools as a model for the migrant community.

Examinations Details:

4. First Mid Term Test

: From 7th August to 11th August 2006

5. Quarterly Examination
: From 18th October to 23rd October 2006

6. Second Mid Term Test
: From 8th November to 10th November 2006

All the children participated in the examination conducted in Telugu Medium and scored good marks.

In general in all the 5 (Five) Day Care Centers, the lesions are adopted by Play way method. In addition to this, Songs, Stories, Physical Exercise, Flash cards and Charts are used to teach the lessons.

For other Children studying 1st Standard to 8th Standard, the regular syllabus is being followed. In addition to this the lesions are conducted on activity-based learning. Moral stories, songs, drawing skill, elocution competition, sports …etc are also adopted.

General Events:

1. On 26th August 2006, RDT organized School Enrollment Campaign from Vaniyanchavadi to Navalur village. Mr. Rajagopal, Supervisor, SSA, Thirupporur Block participated in the campaign. Mr. Viswanathan, President, Ambetkar Jana Sakthi, Mr. Vijayakumar, Advocate, High Court, all the Teachers of Telugu Schools, RDT Staff and 30 students participated the rally. This was conducted in 7 villages where the Telugu families reside. We used sound system, handbills, and banner to strengthen the campaign. The Navalur Police Station granted permission and two constables were allotted for the security. This programme created awareness and motivated them to join their children in the Telugu School. This programme was published in the daily newspaper Thina Thanthi on 7th September 2006.

2. On 4th September 2006, books, notebooks, writing materials, school bag, uniforms were distributed for the new admissions and the children those who did not receive already. Altogether 125 children received the school materials. The Panchayat President of Muttukadu and the PTA President Mr. Mani participated in the function. This programme was published in the daily newspaper Thina Thanthi and Enadu Telugu Newspaper on 04-09-2006

3. On 25th & 26th September 2006, the Programme Coordinator of RDT participated in the Child Rights Workshop organized by Concern for Child Rights, (Kancheepuram District Children’s Network) at Mahabalipuram.

4. On 8th October 2006, 12 Telugu School Teachers participated in one-day training programme organized by TNCC. The theme of the training was “ Education and Non Violence”.

5. On 12th November 2006, for the Telugu School Teachers and the RDT Staff we have organized one day training on Environmental Education. This training enlightens the teachers to prepare the curriculum for the children at the primary level.

6. On 13th November 2006, there are 6-Day Care Center Teachers and Staff participated in the Consultation meeting for the Celebration of Anganwadi Day. The District ICDS Officer, Thirupporur Block ICDS Officer, NGO Leaders, elected Panchayat Representatives and large number of Anganwadi Workers participated in the meeting. The problems of the pre-school children, the programs of the Government, and the importance of the national and international days were elaborately addressed on that day.

7. Due to the increase in the migrant families and the need for Day Care Center at the construction site itself, we represented this problem to the State Social Welfare office Chairman. He assured to take necessary action and initiate centers by the Government.

8. RDT Trust provides transport facilities to the Telugu Children who stay far away from the school both in the morning and in the evening. Through this service the parents confidently send their children to school and they reach the school in time. This encourages the migrant poor children to get formal education.

9. With the request made by RDT Trust to the Primary Health Center, Kelambakkam, on 24-11-2006, a team of Doctors and Paramedical Workers organized a Medical camp in our Telugu School campus. More than 19 children from our school were treated for their Skin Problem, Eye Problem, Fever and other Health problems.

10. In the recent days Chikunkunya Fever is spreading in many places. To create awareness RDT Trust Prepared Posters and fixed in the Public and School campus.

11. Rural Development Trust is appointed as a Executive Member in Block Level Education Committee for Thirupporur Block. Addition to this RDT is also a Member in Village Education Committee of Thirupporur Elementary School.

Conclusion:

We feel happy to present the progress report of the Special School for Telugu Children. With the support received from ASHA Seattle Chapter, many poor migrant Telugu Children gets good education and moral support. The Staff and the Teachers put their effort and commitment for the growth of the Telugu School. This project really helps the children to get good education and to learn good habits. And also it reduces Child labor, Child delinquency and improves the knowledge, skill and potentialities and become useful citizens of the nation.

PAGE
1

