Rural Development Trust (RDT)

Thiruporur Block, Kancheepuram District, Tamil Nadu – PIN: 603 110
Ph: 91-44-27445392, 9442531003, E-Mail: ruraltrust@yahoo.com

Progress Report

“Special School for Telugu Migrant Children”
June to September - 2008

Index:

1. Introduction

2. Brief Description about Telugu Schools
3. Children’s Details viz Class and village

4. Establishment of New Schools for the Telugu Children

5. Activities Planned for the Academic Year 2008-09 in June
6. Action taken to enroll Migrant Children below 5 years in Government ICDS Centres
7. Re-enrollment of Telugu Children in their Andhra Pradesh
8. Distribution of Educational Aids to the Telugu Children
9. Noon Meals

10. Daily Activities of the Telugu Schools

11. Syllabus Covered from June to September 2008

12. Teachers ABL Training Programme

13. Teachers Weekly Review Meeting

14. Duties of Teachers

15. School Infrastructure Development

16. Health Programmes for Adolescent Girls

17. Eye Camp

18. Celebration of Independence Day – 15th August 2008

19. Meeting with SSA State Project Director

20. Seminar on Social Security for the Migrant Construction Workers

21. Visitors Report

22. News Reports about Migrant Children published in the Daily News Papers

23. Social Awareness through Kattai Koothu Kurugula Kuzhu, Kancheepuram.

24. Van Service

25. Conclusion
“Special School for Telugu Migrant Children”

Progress Report

June to September - 2008

1. Introduction:

Rural Development Trust (RDT) is a registered public charitable organization working for the poor migrant community especially for the women and children who are migrated from Andhra Pradesh, Orissa, South Tamil Nadu and other States settled in large number along Old Mamallapuram Road located at Thiruporur and St. Thomas Mount Blocks of Kancheepuram District, Tamil Nadu. Since 2004 Rural Development Trust (RDT) is rendering educational development services for the migrant children in 9 villages with the entire financial support from Asha-Seattle, USA.

In our observation and survey we found that these Telugu families had been living in pathetic condition without regular source of income in their native villages. They are unskilled and even they do not have land to do agricultural activities. In this situation the building contractors collect these families and bring them for construction work. While initiating the contract, the contractors used to promise all good things and motivate the people to come for construction work. After coming to the work place, they accommodate them in small huts without any basic facilities. Since 2004 RDT has been working with these migrant families for the educational development of the children and health care of the entire migrant community.

To extend the health services of the migrant community especially for the women and children, RDT in collaboration with Medical Colleges & Hospitals and Government Primary Health Centres, to organize Health Camps for the benefit of the migrant community. For the pregnant women and breast feeding mothers special attention was given to get vaccinations and vitamin tablets. For the children all kinds of vaccinations are being given in the periodical medical camps. In addition to this the PHC issued health cards to the pregnant women for further check-up. The dental problems, skin diseases and de-worming for the children were given special attention for the health care of the children. Through this service large numbers of women, children and adults were benefited during 2007-08. In 2004 RDT entered in this project with one Special School for Telugu Migrant Children at Egattur village with 108 migrant children. But now we have established 9 Special School for Telugu Migrant Children at 9 villages where the Telugu families are living at large. During the academic year 2008-09 we have enrolled 784 children in the Special Schools. In the month of May 2008 RDT staff did all the preliminary works for the reopening of the school with new hope and zeal. At present 23 Teachers, 4 Helpers, 1 Driver, 1 Project Coordinator and 1 Asst. Project Coordinator are working in the project.
2. Brief Description about Special School for Migrant Telugu Children:

RDT is running 9 special schools in the academic year 2008-09 for the Telugu Migrant Workers Children. There are about 786 children are being enrolled in the six schools. All the children are regularly attending the school and learned the subjects well. Besides, the teachers took special interest and taught the subjects in their mother language like Telugu and Odiya for the easy understanding of the children.

For the development of the children health camps, kattai Kutu cultural programme, vaccination camp, PTA meetings, monthly test, national and international children’s day celebrations, campaign against child abuse, keep clean environment of the school, ABL training programmes to the teachers are being carried out to improve the educational activities of the school.

In addition to this, RDT has been providing free note books, writing materials, school bag, uniforms, noon meal, health care, vaccination and refreshments for the educational and health development to all migrant children. The teachers are following innovative teaching methods like Activity Based Learning (ABL) for the educational improvement of the children. All the children are being kept safely in the school until their parents return to the hutments. RDT special schools are located in the clean and safe environment with electrification, toilets, and play grounds with good recreation. More over the schools are functioning from Monday to Friday except national and festival holidays.
The lessons are being taught in Telugu and Oriya Language. The teachers from Andhra Pradesh and Orissa were recruited for teaching the subjects. In addition to the regular teachings, the children are motivated to attend life skill trainings, moral lessons, and environmental education, extra curricular activities are being carried out for the development of the children. For the children who are from distant places are provided van services to attend the school in time without difficulty. As a whole, the student of the Telugu Community enjoys all the benefits as like they are in their native places. This creates positive attitude in the minds of the Telugu children as like other children in the locality.
From June to September RDT took lot of initiatives to include the Telugu Children in the Government Services like ICDS, SSA and other health services. As a result the Government Officials grant permission to enroll children below 5 years in the Government ICDS centres and 95 children are being enrolled in 3 centres. To get SSA approval we are still approaching the officials the process is getting success gradually. In addition to this educational support RDT is doing other kinds of services for the children and adult. The activity report from June to September 2008 is given below.
3. Children’s Enrollment Details:
During the Academic Year 2008-09 RDT enrolled the Telugu Children in the Special School for Telugu Migrant Children in 9 villages. Their enrollment details are given below.

	SL

	Name of the Centre
	DCC
	1st std
	2nd std
	3rd std
	4th std
	5th std
	6th std
	7th std
	8th std
	Total

	
	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	1
	Kelambakkam
	14
	13
	7
	8
	13
	8
	8
	10
	7
	10
	8
	6
	5
	6
	3
	-
	-
	-
	65
	61
	126

	2
	Kalavakkam
	6
	7
	5
	5
	-
	3
	-
	-
	-
	-
	-
	1
	-
	-
	-
	-
	-
	-
	11
	16
	27

	3
	Egattur
	22
	25
	19
	13
	21
	29
	9
	7
	8
	1
	5
	4
	4
	3
	2
	3
	-
	2
	90
	87
	177

	4
	Hiranandhini
	4
	-
	1
	1
	4
	2
	2
	2
	-
	1
	1
	-
	1
	1
	-
	-
	-
	
	13
	7
	20

	5
	Ammapettai – I
	8
	5
	10
	7
	5
	8
	-
	4
	6
	-
	-
	-
	-
	-
	-
	-
	-
	-
	29
	24
	53

	6
	Ammapettai – II
	12
	14
	12
	11
	5
	8
	6
	6
	5
	7
	6
	8
	-
	-
	-
	-
	5
	-
	51
	54
	105

	7
	Chemmancherry
	5
	10
	15
	18
	9
	14
	9
	13
	7
	12
	-
	5
	3
	-
	-
	3
	3
	-
	51
	75
	126

	8
	Ponniamman Koil
	7
	16
	13
	20
	5
	13
	9
	14
	7
	-
	4
	-
	4
	3
	-
	-
	-
	2
	49
	68
	117

	9
	karikattukuppam
	4
	3
	6
	4
	5
	4
	2
	4
	-
	-
	1
	2
	-
	-
	-
	-
	-
	-
	18
	17
	35

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	377
	409
	786

The special school enrollment at the end of September 2008

Note:
The children who are in the Vaniyanchavadi Telugu School were enrolled in Egattur School in June 2008 since the DCC children are enrolled in the ICDS centre, the number of children in Vaniyanchavadi has come down. To reduce the administrative expenditure RDT took decision to enroll the children in Egattur.
4. Establishment of New Schools for the Telugu Children.

For the academic year 2008-09, RDT has established 4 new schools for the Telugu Children in the following villages.

1. Ammapettai -I

- 53 Children
2. Ammapettai -II
- 105 Children
3. Ponniamman Koil
- 117 Children

4. Karikattukuppam
- 35 Children

5. Activities Planned for the Academic Year 2008-09 in June:
a. Recruit qualified teachers through interview.

b. Maintain records for the Staff working in the project

c. Allotment of teachers according to the needs of the school.

d. Buy required number of text books (Telugu and English) for the Children.

e. Maintenance of the School Shed by repairing and modification
f. Enroll Telugu children in the special schools.

g. Approach the Government ICDS office to enroll the Telugu Children in the ICDS programme.

h. Up-dating survey of the Telugu families and Dropout Children.
i. Enroll the Children below 5 years in the ICDS in the Government ICDS centres.

j. Provide noon meals for the children who are in the Special Coaching Centres.

k. Provide alternative food for the schools where noon meals are not prepared.

l. Prepare Time Table of the Special Schools.
m. Form a Committee of Teachers who speaks well both Tamil and Telugu.

n. Organize periodical Health and Vaccination camps for the Telugu families.

o. Conduct Teachers Training to improve the Teaching skills and organize meetings for the Migrant community.
p. Distribution of School Uniforms to Telugu Children

q. Establish new schools at Karikattukuppam, Ponniamman Koil, Ammapettai-I, Ammapettai-II villages.
r. Observe national days, organize mothers meeting, PTA meetings, adolescent girls meeting and organize camps, find health resources etc.
6. Enrollment of Migrant Children below 5 years in Government ICDS Centres:
The primary focus of RDT is to ensure the Government Welfare programmes to reach the Migrant Community particularly Child Welfare Schemes where ever they live since they are the citizen of the nation. In this focus RDT has been working form 2004 and adopted various approaches. But now the Government Officials also realized to extend the Government Services to the Migrant Community especially for the children, women and adolescent girls.

For the welfare of the Telugu Children below 5 years we have been running Day Care Centres attached to the Special School for Telugu Migrant Children. But large numbers of Telugu Children below 5 years are dwelling in different places (more than 40 villages). Unfortunately in June we found that the parents intended to admit their children below 5 years in our Telugu Schools at large.

But RDT wished to admit the children in the Government ICDS centres and filed petitions to the ICDS department on 12th June 2008 (Already we have sent a report for your attention).

In response to our letter the Director of ICDS, Tamil Nadu took serious action and directed the Kancheepuram District Project Officer (ICDS) to verify the petition and take necessary action in this regard. Further response to our petition the District Officer, Block ICDS officers of Thiruporur and St. Thomas Mount Blocks and Subordinates visited RDT and Telugu Settlements and took survey of the children. They also ensured that large numbers of eligible children below 5 years are available in the project villages of RDT. They verified their survey with the survey of RDT and appreciated the good work of RDT. For this survey our Telugu Teachers helped them to get correct information from the Telugu families.
On 10th of July 2008, the CDPO of Thiruporur Block issued an order of increasing indent of eggs (for one child 3 eggs per week) that they proposed for five villages.
1. Ammapettai I & II

2. Kalavakkam

3. Kalipattur

4. Egattur

5. Kelambakkam

In these villages 19 children below 2 years and 50 children 2 to 5 years will be getting benefit.
Further to our representation to the State Officials and District Officials to speed up the work of enrollment. Our representation was considered and the officials orally announced in the Anganwadi Workers meeting to enroll the Telugu Children in the ICDS centres. The Telugu Children below 5 years are being enrolled in the Government Anganwadi Centres from 25th of July 2008 in villages of Egattur, Chemmancheri & Ponniamman Koil.
6.a ICDS Enrollment at Egattur Village:
In Egattur 47 Telugu Children (22 boys and 25 girls) are enrolled in the Anganwadi centre. To maintain the centre the Government appointed an additional Anganwadi Worker on 9th September 2008 and RDT has appointed one Telugu Teacher (Ms. Chellammal) to teach Telugu Language. At present Two Anganwadi Workers and One Helper are from Government and One Telugu Teacher from RDT is working in the ICDS centre.

Since Egattur is being accepted for ICDS programme, on 16th September 2008, the Village Nurse visited the Telugu families and registered 5 pregnant women. She also helped one pregnant woman to get safe delivery and got a girl baby.

The other four pregnant women are undergoing regular check-up and get iron tablets and supplementary nutrition from the ICDS centres.
All the children at Egattur ICDS centre are getting regular food, three eggs per week, medical check-up and other benefits.
The ICDS supervisor of Thiruporur Block visits the Egattur ICDS centre once in a month and encourage the workers to work better in this field.

The RDT Telugu Teacher regularly visits the Egattur Telugu families and identifies the eligible children to enroll in the ICDS programme. The newly identified children will be enrolled soon after getting permission from the Government. In Egattur Telugu School, we are not running the Day Care Centre and the classes are from 1st standard to 8th standard.

PNC - ANC Mothers Details:

	Sl.No
	ANC /PNC

Name
	Name of the Husband
	ANC/
PNC
	PNC
	ANC
	Migrated from

	1
	Sunitha
	Ramachandran
	PNC
	Six month
	--
	Pothava,Orissa

	2
	Sapitha
	Rajendra
	PNC
	Six month
	--
	Srikakulam-Dt
Andrapradesh

	3
	Rajeswari
	Simhachalam
	ANC
	--
	2 months
(Female)
	Kandava,Orissa

	4
	Parvathy
	Ramesh
	PNC
	Six month
	--
	Kasinagar,
Orissa

	5
	Jothi
	Dhuryodhanan
	PNC
	Eight month
	--
	Srikakulam-Dt
Andrapradesh

	6
	Devi
	Gopal
	ANC
	
	27.09.08

(Female)
	Srikakulam-Dt
Andrapradesh

	7
	Jamuna
	Sreenu
	PNC
	Seven month
	--
	Gajapathi-Dt
Andrapradesh

Note: PNC: Pre Natal Care, ANC: Anti Natal Care
6.b Chemmancherry Village:

In Chemmancherry village 25 (9 boys and 16 girls) Children below 5 years from Telugu Community enrolled in the Government ICDS centres. The Anganwadi Worker told that they can not admit more children since the indent is limited for the ICDS centre. Once they get further order from the Government they may admit more children in the ICDS centre. At present one Anganwadi Worker and a helper are working from Government.
RDT also deputed a Teacher (Mrs. Raja Sulochana) to work for Telugu Children and to identify the eligible children form the Telugu Community. In this village the Village Nurse is visiting the regularly and giving medial help to 4 PNC 2 ANC cases. For the PNC women they get iron tablets and supplementary nutrition.

6.c Ponniamman Koil:

In Ponniamman Koil 23 (7 boys and 16 girls) Telugu Children are enrolled in the Government ICDS centre. They are getting all the benefits from the ICDS centre. The village nurse is visiting Ponniamman Koil village regularly and giving medical help to the Telugu Community. At present one Anganwadi Worker and one Helper from Government are working. From RDT we have deputed a Teacher (Mrs. Sowdamani) to help the Telugu Children and to identify the eligible children from the Telugu Community.
In this three months period altogether 95 children were enrolled in the three Government ICDS centres. RDT is making continuous effort to enroll the rest of the children in the Government Scheme.

7. Re-enrollment of Telugu Student in their Andhra Pradesh:

A Telugu boy name Rajesh studied 8th in Andhra Pradesh and discontinued his school studies since the mother displaced to Thiruporur Block for employment purpose at the construction sites. In our survey we found the boy Rajesh and enrolled in the RDT Telugu School at Egatttur. For the academic year 2008-09 we found a Free Hostel by name “Happy Children’s Home” located at Dhaskuppam, Chittur District at the edge of Andhra Pradesh near Uthukottai. At present he is studying in Zilla Perished High School, Dhaskuppam. RDT is rendering all the educational support to continue his studies in Telugu medium.

8. Distribution of Educational Aids to the Telugu Children:
All the Telugu School teachers were in duty in the month of May 2008 and made necessary arrangements for the reopening of Special School in time. According to that we have ordered Telugu medium text books from 1st standard to 8th standard and distributed the same on 19-06-2008 to all the children. For the day care children charts, toys and numbers and alphabets were distributed. The details of the materials distributed to the Telugu Children are as follows

Details of the Aid Distribution
	Sl.

No
	Name of the Centre / Village
	Text Books, Note books & Writing Aids
	Uniforms
	School Bag

	
	
	Male
	Female
	Male
	Female
	Male
	Female

	1
	Kelambakkam
	65
	61
	41
	65
	30
	30

	2
	Kalavakkam
	11
	16
	5
	8
	--
	--

	3
	Egattur
	90
	87
	53
	55
	32
	40

	4
	Hiranandhini
	13
	7
	13
	7
	13
	7

	5
	Ammapettai – I
	29
	24
	--
	--
	--
	--

	6
	Ammapettai – II
	51
	54
	21
	27
	21
	27

	7
	Chemmancherry
	51
	75
	25
	30
	24
	26

	8
	Ponniamman Koil
	49
	68
	--
	--
	20
	30

	9
	karikattukuppam
	18
	17
	--
	--
	--
	--

	
	Total
	377
	409
	158
	192
	140
	160

	
	Total
	786
	350
	300

Note:
For the poor and newly admitted children school uniforms were given to 350 numbers. The school bag is given to the boys who are poor and having more subjects to 300 children. Books, notebooks, writing materials were given to all the 786 children who are studying in the Telugu Schools.
9. Noon Meals:

In general the most of the migrant children are physically weak and malnourished due to different place of living and uneven food practice. In Tamil Schools, the Government is providing Mid-Day Meals to all the children who are attending the school. This reduces school dropouts and encourages the children to study well. Like this we are cooking nutritious noon meals to all the Telugu Children who are studying in 4 schools. The rest of the 5 schools bread, milk, fruits and biscuits are being distributed on all working days from Monday to Friday between12-30 to 1-00 pm. The noon meals are prepared according to the following schedule.

	S.No
	Week Days
	Type of food
	Vegetables
	Snacks

	1
	Monday
	Rice and Sambar
	Brinjal, Raddish and Drumstick
	--

	2
	Tuesday
	Vegetable Rice
	Potato, Carrot and Beetroot
	--

	3
	Wednesday
	Rice & Pepper Water
	Cabbage, locally available Greens
	Boiled Peanuts

	4
	Thursday
	Lemon Rice
	Potato Curry
	--

	5
	Friday
	Rice and Dhal
	Raddish and Drumstick
	--

The noon meal menu of every week will be discussed in the weekly meetings with the cook and teachers. According to the schedule the daily noon meals will be prepared. The vegetables will be differs for every week according to its season and availability.

In Chemmancherry School a Telugu women is appointed as cook and she prepares food like the taste of the Telugu people. In Egattur a Self Help Group member is cooking the food for Egattur and Hiranandhini. In Kelambakkam the cook is taking initiative to clean the school, take care of the DCC and cooking noon meals for the children. In all the school the kitchen is placed adjutant to the school building. On an average 377 boys and 409 girls are getting benefits every day. The parents are also sending their children to the school and it motivates the children to attend the class regularly. The Coordinator and the Asst. Coordinator are monitoring the school activity regularly. Some time the parents also visit the school and monitor the performance.

10. Daily Activities of the Telugu Schools:

For the smooth functioning of the Telugu schools, the teachers adopt the following work schedule.

	Sl. No
	Hours
	Activity
	Purpose

	1
	Before 8-30 am
	The Teachers reach the School
	To receive the Children

	2
	8-30 to 9-00
	School Cleaning & House Visiting
	To meet the absentees of the previous day

	3
	9-00 to 9-15
	Morning Prayer
	Children’s Gathering & Prayer

	4
	9-15 to 10-00
	First Period
	Telugu Language

	5
	10-00 to 10-45
	Second Period
	English

	6
	10-45 to 11-30
	Third Period
	Environmental Science

	7
	11-30 to 11-45
	Morning Interval
	Refreshment

	8
	11-45 to 12-30
	Record Work / Home work Correction
	Motivate the children to write home work

	9
	12-30to2-00pm
	Lunch Break
	Noon meal distribution and lunch break

	10
	2-00 to 2-45
	Fourth Period
	Mathematics

	11
	2-45 to 3-30
	Fifth Period
	Social Science

	12
	3-30 to 4-00
	Sixth Period
	Physical Education

	13
	4-00 to 4-10
	Prayer Assembly
	Prayer and Announcement

Note:

1. The Class Teacher should give individual attention to the children to note the brushing, combing, bathing and neat dressing and nail cutting etc. in the morning.

2. The Teachers will visit the house of the children who are absentees of the previous day.

3. The Teachers will see books and notebooks of the children and encourage them to keep neatly.

11. Syllabus Covered from June to September 2008:

The teachers covered the subjects aiming to reach the monthly and quarterly examination. The lessons are being revised at least one time for clear understanding of the students. For the primary section, dictations, memory practice and times table are being trained regularly. The teachers are adopting ABL method and innovative teachings in the school. In addition to the regular subjects, songs, stories, dance, drawings, games, essay writing, oral exercise etc. are given to the children in Telugu, Odiya and English language. The following table gives the details of subjects covered from June to September in all the 9 Special School for Telugu Migrant Children.

First Standard:

	Sl. No
	Subjects
	Lessons Completed

	1
	Telugu / Odiya
	9 Lessons completed of 31 Lessons

	2
	English
	3 Lessons completed of 10 Lessons

	3
	Mathematics
	6 Lessons completed of 18 Lessons

	4
	Environmental Science
	7 Lessons completed of 15 Lessons

	5
	Extra Curricular
	Drawing

 Second Standard:

	Sl. No
	Subjects
	Lessons Completed

	1
	Telugu / Odiya
	5 Lessons completed of 15 Lessons

	2
	English
	4 Lessons completed of 10 Lessons

	3
	Mathematics
	5 Lessons completed of 15 Lessons

	4
	Environmental Science
	6 Lessons completed of 15 Lessons

	5
	Extra Curricular
	Drawing

Third Standard:

	Sl. No
	Subjects
	Lessons Completed

	1
	Telugu / Odiya
	8 Lessons completed of 24 Lessons

	2
	English
	3 Lessons completed of 6 Lessons

	3
	Mathematics
	6 Lessons completed of 20 Lessons

	4
	Environmental Science
	6 Lessons completed of 14 Lessons

	5
	Extra Curricular
	Drawing

Fourth Standard:

	Sl. No
	Subjects
	Lessons Completed

	1
	Telugu / Odiya
	7 Lessons completed of 18 Lessons

	2
	English
	5 Lessons completed of 16 Lessons

	3
	Mathematics
	6 Lessons completed of 20 Lessons

	4
	Environmental Science
	5 Lessons completed of 15 Lessons

	5
	Social Science
	9 Lessons completed of 18 Lessons

Fifth Standard:

	Sl. No
	Subjects
	Lessons Completed

	1
	Telugu / Odiya
	9 Lessons completed of 18 Lessons

	2
	English
	9 Lessons completed of 17 Lessons

	3
	Mathematics
	6 Lessons completed of 22 Lessons

	4
	Environmental Science
	5 Lessons completed of 15 Lessons

	5
	Social Science
	7 Lessons completed of 16 Lessons

Sixth Standard:

	Sl. No
	Subjects
	Lessons Completed

	1
	Telugu
	3 Lessons out of 7 and 6 Poems out of 6 Poems completed

	2
	English
	4 Lessons out of 10 and 6 Poems out of 8 Poems completed

	3
	Mathematics
	2 Chapters completed of 8 Chapters

	4
	Environmental Science
	5 Lessons completed of 10 Lessons

	5
	Social Science
	4out of 10 Lessons in History and 2 out of 6in Geography

Seventh Standard:

	Sl. No
	Subjects
	Lessons Completed

	1
	Telugu
	3 Lessons out of 7 and 3 Poems out of 6 Poems completed

	2
	English
	5 Lessons out of 7 and 2 Poems out of 8 Poems completed

	3
	Mathematics
	2 Chapters completed of 8 Chapters

	4
	Environmental Science
	5 Lessons completed of 10 Lessons

	5
	Social Science
	4out of 10 Lessons in History and 3 out of 6 in Geography

Eighth Standard:

	Sl. No
	Subjects
	Lessons Completed

	1
	Telugu
	3 Lessons out of 8 and 3 Poems out of 7 Poems completed

	2
	English
	4 Lessons out of 7 and 3 Poems out of 8 Poems completed

	3
	Mathematics
	3 Chapters completed of 9 Chapters

	4
	Environmental Science
	5 Lessons completed of 10 Lessons

	5
	Social Science
	5 out of 10 Lessons in History and 3 out of 6 in Geography

 12. ABL Training Programme:

RDT organized ABL Training for all the Teachers of the Special School from 18 to 20th July 2008 (Friday, Saturday & Sunday). The training was started at 9-30 am on Friday with an inaugural session by explaining the objectives of the ABL Training Programme.

On 18th July Mr. Francis M.A. (S.W) Research Scholar of University of Madras was the Chairperson of the Training Programme.
The first session was taken by the ICDS Block Supervisor - about the Role of ICDS for the development of Children below 6 years. She covered the different aspects of the ICDS programme like Health Care, Pre School Education and Nutrition with practical explanation. The ICDS activities are as follows

1. Conduct village level survey and establish an ICDS centre if 1500 families are living in the village.
2. Conduct PNC & ANC on every month and supply supplementary nutrition if the mother is pregnant continues up to 6 months after delivery. By that time the children can take feeding only from mothers.
3. With in three months of pregnancy the mother should register their name in the ICDS centre and every month she has to undergo medical check-up in the ICDS centre at the time of village nurse visiting. By that time the mother will be getting Vaccination, Counseling and Treatment.
4. Mothers are advised to undergo the delivery in the Hospital and register the child name in the birth register.

5. Survey would be conducted for the children covering 7 to 36 months and distribute supplementary nutrition of 100 grams. The growth of the children is measured every month according to the growth monitoring chart.

6. From 37th month to 60 month pre-school education, nutrition will be implemented. In this age group the children will attend the ICDS centre on all working days.

7. The Anganwadi Worker will prepare the list of children who have completed 5 years for the enrollment of the 1st standard in the nearby school

8. The Anganwadi workers will organize parents meeting, VLMC meeting, Adolescent girls meeting and children’s meeting every week and discuss the activities of the ICDS centres. For the mothers they teach health education and child care regularly. The VLMC committee will take care of the ICDS needs and support the programme.

Since RDT is working for the migrant children and making attempt to enroll with Government ICDS programme in the project villages, the cooperation of Block level ICDS project officer, Supervisor and Anganwadi workers will help RDT staff to work more effectively without any huddle. This training created a rapport with Government ICDS staff with RDT staff for smooth functioning of the education programme of the migrant children.

After the lunch break, Mrs. Lalitha, Ward member and president of Self Help Group from Kattur Village was invited for the afternoon session. She explained the practical difficulties of ICDS centres in the villages and the role of Self Help Group for the ICDS programme. Her message was very useful for the RDT staff to face the day to day problems and solve the problems with the help of women Self Help Group members. She also shared the achievements that are able to perform in a successful Self Help Group.

1. She gives training to the village women to form and run Self Help Group.

2. As a ward member, she supports the affected community like dalits and does justice for the welfare of the people.

3. When ever she gets financial support from the Government, she donates the money to buy the vegetables for the ICDS programme.

4. Through the SHG they have appointed Anganwadi Helper to cook food and maintain the centre.

5. In addition to the SHG members donated mats, vessels & furniture to the Kattur ICDS centre.

6. To establish Special School for Telugu Migrant workers children at Ammapettai Village, the SHG and other people from Kattur village supported and solved the problem.

7. The family problems of the Kattur Village are being solved by the SHG members headed by Mrs. Lalitha. The experience and the achievements of the SHG will be useful and motivating the RDT staff and teachers to work better in the field.

The First Day Training:
The BRC (Block Resource Centre) SSA staff Mrs. Devagi and her assistant were invited as Resource persons for the ABL training programme. While explaining the History of the ABL training, Mr. Vijayakumar I.A.S visited the Activity Based Learning centre located Rishi Value in Andra Pradesh. After studying the ABL training method, Mr. Vijaya Kumar proposed this ABL method to implement in the primary school education at Vellore District for pilot project. After seeing the success, he proposed to implement the same programme throughout Tamil Nadu for the primary education. Now days in all the schools they follow the ABL method for teaching the lessons.

In the old pattern of primary education, the children may not be able to follow the subjects and nearly 50% of the children will be slow learners. But in the ABL method, all the children will be motivated to complete the lessons and reach the level by following group study, reaching milestone and completing the ladder. The teaching methods are

1. Printing the lessons in the ABL Card.

2. After completing the first card, the children can take the next card which is called Ladder method.

3. In each subject there will be 10 ladders

4. The lesson will start with a song related to the subject and then they will show the picture of the word. Then the children will spell the letters and word properly.

The standards are specified with different colours like for the First Standard all the Cards will be in Red Colour. The second standard will be in Green Colour etc.

To identify the subjects the cards are designed the following way

1. Tamil – Animals

2. English – Vehicles

3. Mathematics – Birds

4. Science – Insects

5. Social Science – Lamps

The two BRC staff explained the ABL programme and cleared all the doubts raised by the RDT teachers. This training helped RDT teachers to cope up with the primary school teaching to follow the ABL method.

The fourth session was dealt by Mr. Ramachandran, Teacher, Govt. Hr. Sec. School, Thiruporur and received the award of Best Teacher in 2004. This survey was conducted all over India by the team of “Air India, The Hindu and Thina Malar”. Through his organization “NEED Trust” they are distributing 25,000 saplings every year to different NGOs and CBOs for tree plantation.

In this session he explained the qualities of Teachers especially for the primary level like Friend, Philosopher, Guide, Leader, Lover and Motivator. He explained all the qualities with practical examples and motivated the teachers to follow the same qualities in the teaching for Migrant Children. He taught games and songs which are suitable for the school Telugu children. He advised that the parents of the migrant children are illiterates it is the duty of the Telugu teachers to make the children to grow with good education and discipline.
Second Day Training (19-07-2008 – Saturday):

The first session was started with introduction of Play way method in Teaching. The Telugu Teachers were instructed to write Telugu Rhymes which are suitable for the children. All the teachers wrote meaningful moral rhymes and taught the same to the other teachers. On that day nearly 25 new rhymes were created by the Telugu teachers. Now in all the Telugu Schools the Telugu rhymes are being used for the children.

The second session was taken by Mr. Venkatesan, District Co-ordinator, SSA programme explained the ABL method with suitable example. In this session he insisted that in the traditional method, the teachers handle the lessons but in the ABL method, the children are motivated to learn the lessons by themselves to get the knowledge. He gave the following tips for the Telugu teachers to handle the classes more successful way.

1. While teaching the lessons the teachers must sit with the children and teach the subjects.

2. Improve the individual skills that the children acquire on his own.

3. All the lessons must be learnt in their mother tongue to get deep knowledge and clarity.
The third session was followed by lunch which was conducted by Mrs. Michaelammal, Women Activist. She took the session with social awareness songs and morel stories which is suitable for the Telugu migrant children. During the training session she taught the teachers how to compose social awareness songs and use the songs to motivate the affected community.
The fourth session was carried out by Mr. Ramachandran, Teacher. In his session the different reasons for school dropouts and to improve the school enrollment in the village settings. The main reasons are

1. Child Abuse

2. Loss of interest

3. Burden of Home Work

4. Poverty

5. No care taker

6. Disorganization and conflict among parents

7. Parents ignorance

8. Migration for different reasons

To strengthen the school enrollment the following criteria could be suggested.

1. Awareness – Enrollment Campaign, Door to door visit and motivate the parents etc.

2. Motivate the teachers through training programmes

3. Peer group motivation at the children level.

Other than the regular subjects the children may also be trained in other life skills as follows.

1. Body Control Games
2. Strength and Speed Reading

3. Music Interest

4. Mussels Development

5. Visual Coordination

6. Loco Motor Coordination

7. Creativity Games

The second day training was ended with the feed back and evaluation of the four sessions.

Third Day Training:
The third day of the training was organized in a school set-up at Govt. Hr. Sec. School at Thiruporur.
Mr. Ambrose, Coordinator of LRSA (Legal Resource for Social Action) from Chengalpattu took the session about Child Rights. In his session he dealt the following subjects.
1. UN Convention of the Rights of the Child (UNCRC)

2. National Convention on Rights of Child

3. Indian Constitutional rights of the Child.

4. Prohibition of Child Labour Act

5. Enforcement authorities of Child Labour Act.

6. Child Labour and School Dropouts

7. Importance of Education for the eradication of Child Labour.

The second Session was covered by Mrs. Maheswary, Secretary, NAARDO, Kancheepuram. She explained the importance of Life Insurance for the Migrant Families and those who are working in the hazardous work situation. The present Insurance Schemes and its benefits, group insurance, double benefit schemes are clearly explained to the Telugu teachers. This may help the teachers to motivate the migrant families to get the benefit of life insurance schemes.

The third session was dealt by Mr. Franklin; Secretary of Velicham Trust covered the subjects on Migration, different types of migration, problems of migration. Recent trends in internal migration and the situation in Tamil Nadu. In this context he charted out the problems of the migrant families in the construction sites.
The three days training programme was ended with feedback and evaluation. The valedictory function was presided by RDT Coordinator Mr. Elumalai and the three days report was submitted by the Asst. Coordinator Mr. Rajiv. The three days training was in Telugu and Tamil Language which was easily accustomed by the Telugu Teachers.

All the teachers received training kids with printed materials. The food and refreshments were arranged in time to the satisfaction of the Telugu Teachers. This training programme enlightened the Telugu teachers to get knowledge on the purpose of the project, objectives and the activities to reach the goal of the project. In additional, this has given orientation about the Target population and the means to solve the Telugu migrant’s basic problems and children’s education. After the training programme all the teachers were taken out for short excursion at Mahabalipuram – a Historical and Tourism place for entertainment using the project vehicle.
13. Teachers Weekly Review Meeting:

Every Saturday RDT used to organize weekly meeting to the Telugu Teachers at Thiruporur. In this review meeting the following items will be discussed with the teachers.

b) Preparation of Teaching Aids / Charts

c) Share the activity of the previous week and get suggestions for the betterment of the school.

d) Noon meal arrangements to all the schools

e) Distribution of Uniforms, Books, Bag and Notebooks etc

f) Health Programmes and organize Health Camps in Different Villages.

g) List of Information / Records to be submitted to RDT on weekly basis

· New admission application

· List of children received text books, notebooks, uniforms, bags, writing materials etc.

· Preparation of lesson plan

· PTA meeting minutes

14. Duties of Teachers:

The adult members in the Migrant Families used to go for work early in the morning before 8-30 am. So they wanted to leave the children in the school at least by 8-30 am. Hence the teachers must be in the school at 8-30 am to receive the children. On the basis of the welfare of the Telugu Children the teachers / helpers are instructed to perform the following activities.

a) Maintenance of School Environment

b) Increase of school enrollment

c) Activity to reduce school dropouts

d) Regular house visit

e) Enrollment of DCC children in the Government ICDS Centres

f) Maintenance of School Records and Registers

g) Syllabus to be covered on every week / month

h) Updating the information concerned to migrant children

i) Take care of the children’s health and hygiene

j) Provide nutrition noon meals

k) More concentration to less motivated children

l) Innovative methods of teaching using action, songs and stories – Play way method

m) Introduce extra curricular activities drawing /

n) Linkage with Government Services like health care with village nurse

o) Provide safety to the children in the school environment

p) Maintain good relation with nearby Schools / Balwadi, Local Panchayat.

q) Conduct monthly examination and quarterly, half yearly and annual examinations.

r) Create Child Rights awareness among the Telugu Children

s) Observe national days and festivals with the cooperation of local people.

t) Maintenance of dairy

u) Organize mothers meeting

15. School Infrastructure Development:

RDT is running the Telugu Schools in 9 villages at Thiruporur and St. Thomas Mount Block. In the beginning we started the schools in rented building and churches with limited facilities. Every year RDT put effort to improve the school environment like provide potable water, toilet, compound, kitchen, block board, and play ground which is favorable for Telugu Children. In 2008, RDT improved the infrastructure as follows.

	Sl.No
	Name of the Village
	Activity for Infrastructure Improvement

	1
	Egattur
	Government has provided 2 buildings for the Class Rooms and one building for Day Care Centre (ICDS). In this village all the facilities are available. We can use the building for the Telugu children’s education without rent for many years. For the ICDS centre, RDT provided white washing. But it was instructed that RDT has to take care of the maintenance.

	2
	Kelambakkam
	In Kelambakkam Telugu School, we have one big shed for the class room. Toilet, kitchen, water, electricity, play ground are provided by the Chettinad Health Centre.

	3
	Kalavakkam
	In Kalavakkam Telugu School, we have one big shed for the class room. Toilet, water, electricity, play ground are provided by the SSN Engineering College.

	4
	Ammapettai – I
	In Ammapettai Telugu School, we have one big shed for the class room. Toilet, water, electricity, play ground are provided by the Sri Sathya Sai Hospital.

	5
	Ammapettai – II
	In Ammapettai Telugu School II, we have one big shed for the class room. Toilet, water, electricity, play ground are provided by the Chennaipattinam Construction.

	6
	Ponniamman Koil
	In Ponniamman Koil we are running the Telugu School in a rented building. In the school toilet, kitchen, water, electricity, play ground (public ground) are available.

	7
	Chemmancherry
	RDT has constructed a Shed for the class room and ICDS department provided a building for the Day Care Centre. Toilet, kitchen, water, electricity, play ground are available sufficiently.

	8
	Hiranandhini
	The Hiranandhini company provided a shed for the class room. First Aid room is available and a Doctor is attending the clinic once in a week on Friday. Toilet, water, electricity, play ground are provided by the Hiranandhini company.

	9
	Karikattukuppam
	In Karikattukuppam the Government is constructing Tsunami Houses. By the District Collector visited these houses and found large number of children are roaming in the site. After enquiring, the District Collector contacted the CEO, and then through BRC Supervisor Mr. Ismail requested RDT to start school for the Telugu Children. The Government provided a building, water, toilet and play ground for free of charges.

16. Hemoglobin Camp for Adolescent Girls:

On 12th September 2008, in Kelambakkam ICDS centre, the Hemoglobin Camp was organized for the benefit of the Adolescent Girls involving in Construction work. RDT informed this message to all the Telugu hutments and motivated the Adolescent Girls to participate in the camp. There were 43 Telugu Girls participated and undergone the Hemoglobin Test. In this programme 12 girls were identified with anemic problem and recommended for Iron Tablets. The Anganwadi Workers distribute the Iron Tablets to the anemic girls for three months. This may be the first time that the migrant adolescent girls received health support from the government through the ICDS Programme.

17. Eye Camp:

During the PTA meeting the parents of the Telugu Children raised that they are being affected with visual problem with the dust of the construction materials like cement, sand rusts etc. Immediately RDT approached Mrs. Geetha, Trade Unionist for the Construction Workers to arrange eye camp for the migrated construction workers at Thiruporur.

On 20-08-2008, the eye camp was organized in colloboration with Shankara Nethralaya Eye Hospital, Chennai, NSS Volunteers from Govt. Hr. Sec. School, Thiruporur and Federation for Tamil Nadu Un-organised Workers Union jointly conducted the Eye Camp for the Construction Workers at the Community Centre, Thiruporur. From Shankara Nethralaya Doctors Team with all equipments participated in the camp. The NSS volunteers helped the camp to go in order without distraction. RDT took the role of announcement and distribution of handbills to the sites and brought the Telugu people for the eye camp. The Vice President Mr. Ravi arranged the Community Hall on free of rent for the camp purpose.

Altogether 71 (40 male and 31 female) Telugu Migrant workers participated in the eye camp. Out of these 71 cases 40 cased were screened for cataract surgery. At the first instance 20 members were invited for surgery on 21st August 2008. The rest of the 20 cases will be going for surgery soon. RDT suggested conducting the Eye Camp periodically in different villages for the benefit of the Telugu and Tamil families.

18. Celebration of Independence Day – 15th August 2008:
On 15th August 2008, in all the Telugu Schools, Independence Day was celebrated by inviting local leaders / Government officials to preside the function.

In Kelambakkam Telugu School Mr. Gopi and Mr. Balasubramaniam, Site Managers of Chettinad Health City were invited as Chief Guests. The flag hoisting, Independence Day speech, cultural programme prizes and sweet distribution were the main events of the day. The parents also participated and enjoyed the programme. The children were encouraged by distributing prizes for the events in Kabadi, Running, Skipping, Drawing, Singing, and Hand Writing.

In Kalavakkam Telugu School the SSN Manager was the Chief Guest. The Flag Hoisting, Cultural Programmes, Prize distribution, Independence Day Speech and sweet distribution are the main events of in the centre. The teachers took special effort in preparing the programme and make the children to practice the songs, dances and script. The PTA members and the parents participated in the celebration and appreciated the RDT teachers.

In Egattur Telugu School, the Independence Day was celebrated jointly with the Tamil School. The Panchayat president Mr. Munusamy and Ward Members participated in the celebration. The Telugu Teachers prepared the children a week before to perform the cultural events. The children who have got three places in Drawing, singing, kabadi, running, hand writing, lemon and spoon, skipping received prizes during the celebration. The public and the Telugu families participated in the programme and enjoyed the events.

Like this in all the other 6 Telugu Schools Independence Day was celebrated very well and encouraged the children and the parents to show cooperation for the welfare of the migrant children’s education.

19. Meeting with SSA State Project Director:

On 8th September 2008, the RDT Coordinator and two volunteers (Mr. Francis and Mr. Saravanan) visited the SSA State Project Director Mr. Venkatesan IAS at SSA office Chennai-6. We explained the situation of the Telugu Migrant Children and submitted a memorandum stating to enroll the Migrant Children in the Government Schools. Since he rendered service as District Collector in Kancheepuram District, he listened patiently our request and directed the State Coordinator to take further action.

20. Seminar on Social Security for the Migrant Construction Workers:

On 16-08-2008, RDT organized one day seminar on Social Security Schemes for the Construction workers in general. RDT has invited many eminent speakers and the unionist who have spent their times for the welfare of the construction workers in Tamil Nadu. Due to the legal activities of the federation leaders, the atrocities of the contractors / owners are being controlled. To enlighten the migrant construction workers and to focus their problems to the public and government, this seminar was meaningful for the poor migrant workers.

In this regard Mrs. Geetha, State Secretary for the Federation of Construction workers and Mr. Chandran, State General Secretary, Tamil Nadu Unorganised workers union, Mr. Ganesan, District Secretary, Tamil Nadu Unorganised workers union, Mrs. Chandrika, Secretay, Trade Union for Salt Workers, Mrs. Ramadevi, Secretary, Chennai Corporation Scavengers Union, Mrs. Manimegalai, Secretary, Kannagi Nagar Branch-Tamil Nadu Unorganised workers union Mrs. Masthana, Chennai Corporation Scavengers Union and large number of Telugu Migrant Construction Workers from 9 villages and staff of RDT participated in the seminar.
In this seminar the crushing problems of the migrant construction workers are discussed as follows.

1. Problems in this living place / basic needs are not provided

2. Problems in this construction sites

3. Problems of the female molesting in the living and working place

4. Child Labour problem

5. Discrimination on the basis of caste / locality etc.

6. Problems in Different / Low wages.

7. Illiteracy and ignorance

8. Exploitation

9. Increase in working hours with low wages

10. Not implementing minimum wages

11. Language Problem

12. Accidents / Death in the working place, insurance not provided

13. Health problems and communicable diseases

14. No labour welfare benefits from the Government

15. No security at the night time for the female children and women

16. Problem with the surrounding people / shops etc.

The benefits for the construction workers who ever joined in the Tamil Nadu Construction Workers Board are. The construction workers who are from Tamil Nadu alone can join in the Board. To get membership, the members should have an identification issued by the Government of Tamil Nadu. But the Telugu migrant workers do not have any identification card to enroll membership. To enroll migrant workers in the Welfare Board, RDT and Mrs. Geetha, State Secretary for the Federation of Construction workers is taking necessary action to get benefit in the Tamil Nadu Construction Workers Welfare Board. Entrance Fees Rs. 10 and Annual Membership Fees Rs. 60/- per worker is fixed by the welfare board. Once they get membership the following benefits are available. RDT is took part in the state level meetings and campaigns on behalf of the migrant construction workers. In the state level meeting, the problems of the migrant workers were discussed and passed resolution to include the Telugu migrant construction workers in the Government Welfare Benefits.

1. Marriage benefits for the worker / daughter / son (any tow person) Rs. 2000/-

2. Maternity Benefits – for two children Rs. 6000 at the ratio of Rs. 1000 per month

3. Educational scholarship for their in 10th – Rs. 1,000; for 11th – Rs. 1,000 and 12th - Rs.1,500 and college education Rs. 1,500/-

4. Professional Studies – Rs.2,000 for Day Scholars, Hostellers – Rs. 4,000 per year.

5. Fatal Accident – Rs. 1,00,000/-

6. Partial disability Rs.50,000 and Full Disability Rs.1,00,000/-

7. Natural Death Rs. 15,000/-

8. Funeral Expenses – Rs. 2,000

9. Old age pension Rs. 400/- after 60 years.

21. Visitors Report:

For the welfare of the Telugu migrant families and children, RDT carried out various actions to ensure the Government Programmes especially children’s education and family welfare by approaching Ministers, Secretaries, District Collector, SSA State Project Director, ICDS Project Director, Block Officials, Unionists, Journalists, News Papers and Television, Village Education Committees and Local Panchayat Raj Institutions and submit memorandums and oral request with documentary evidence. On the basis of the RDT effort the following officials visit RDT and Special School for Telugu Migrant Children in the following days. All the officials and news reports verified our memorandum and forward to the higher officials favorable report and appreciated the groundwork of RDT for the welfare of the Telugu families especially children’s education. The Village Education Committee functioning under SSA in 9 villages recognize the Telugu Schools and passed resolution for approval and permitting RDT to run the Telugu Schools.

a. On 09-06-2008, the AEEO (Asst. Elementary Educational Officer) visited the Special School for Telugu Migrant Children at Ammapettai, Navalur and Egattur. He assured to get the Government Support for the Telugu Schools from the CEO office.

b. 11-06-2008 RDT submitted petition to the Minister for Social Welfare, Tamil Nadu regarding to enroll the Telugu Children in the Government ICDS Programme.

c. 12-06-2008 RDT met the Mr. Samayamoorthi IAS, Director, ICDS programme and submitted the same copy of the letter and explained the situation of the migrant Children and requested him to enroll the Telugu Children in the Government ICDS programme.

d. 13-06-2008 the Mrs. Rathinam, District Project Officer, ICDS, Kancheepuram District, Mrs. Santhiya Maheswari, CDPO, Thiruporur Block and their subordinates visited RDT and visited the Telugu families along the OMR Road and assured to enroll the children in the nearby ICDS centres.

e. 17-06-2008 the Ms. Jecintha, Regional Coordinator of Child Help Line India Foundation visited RDT. She visited Special School for Telugu Migrant Children at Kelambakkam, Kalavakkam and Ammapettai villages. She assured to take disciplinary action against child labour, child abuse, missing child, child trafficking, child exploitation and child violence if any cases are found among the Telugu families.

f. On 17-06-2008 Mr. Kumaran, Asst. District Project Coordinator, Surva Shikshiya Abian visited RDT regarding the verification of Telugu Children and Special School for Telugu Migrant Children.

g. On 18-06-2008, the Coordinator of RDT, Mr. Elumalai visited the Chief Educational Officer of Kancheepuram District regarding the Transfer Certificate of Telugu Children through SSA scheme. He assured to issue necessary orders in this regard.

h. On 30-06-2008, we met the District Collect of Kancheepuram District and submitted a memorandum regarding the problems of the Telugu families and the children.
i. On 5th July 2008, the news reporters from The Hindu News Paper, the reporters visited RDT and collected information about the activities for the educational development of the Telugu Children.

j. On 27th July 2008, Mrs. Geetha, Unionist for the Construction Workers from Ayanavaram, Chennai visited RDT and Telugu Schools and planned to organize a Training programme for the Construction workers.

k. On 28th July 2008, the news reporter from Times of India Mr. Madhavan visited RDT and collected news on Migrant Children’s Education by interviewing teachers children and parents. This report was published on 30th July 2008.

l. On 31st July from Kalainger TV the news reports visited RDT and the Telugu Schools. The collected news by interviewing construction workers, Telugu School teachers and children. This was broadcasted in the Kalainger TV News two days after in the evening.

m. On 20th September 2008, Mr. Ismail, BRC Supervisor of SSA visited 5 Telugu Schools (Kalavakkam, Kelambakkam, Egatur,Hiranandhini and Ammapettai) functioning Thiruporur Block to verify the SSA scheme for the Out of School Children like migrant children. He assured that to recommend Government support through SSA programme. He verified the school attendance and signed in the attendance and instructed the other BRC staff to visit the centres and supply of teaching aids that are available in the SSA programme. He has provided a set of ABL teaching materials to RDT to use in the Telugu School at Kelambakkam. The SSA scheme file was forwarded to the CEO through Village Education Committee on 23-09-2008.

n. 22nd September 2008 the State Coordinator of SSA Mr. Ariya Padham, Chennai made a surprise visit to RDT and Kelambakkam Telugu School and verified the school records and enquired the teachers. He informed to the higher officials and block officials through phone by stating the good performance of RDT Telugu Schools.

o. RDT has applied financial support for the Telugu Schools under SSA scheme. In this regard the CEO forwarded the file to the District Collector for further action. On 26th September 2008, by the order of the Kancheepuram District Collector, the Police Official Mr. Chandran visited RDT and Telugu Schools at Kalavakkam, Ammapettai I & II for verifying the school records, attendance, infrastructure, teaching aids, security, noon meals and the parents. He collected the information and recommended to the Collectorate for considering Telegu Schools for financial support.
22. News Reports about Migrant Children published in the Daily News Papers:
On 7th July 2008, The Hindu News paper published an Article about the situation of Migrant Families in Tamil Nadu and explained the activities of NGOs for the educational development of Migrant Children. In this report they briefly noted the activities of RDT for the educational development of the Telugu migrant Children and re-enrolling the children when they migrate to other places.
On 28th July 2008, the news reporter from Times of India Mr. Madhavan visited RDT and collected news on Migrant Children’s Education by interviewing Telugu Teachers’ Children and Parents. This report was published on 30th July 2008.

On 31st July from Kalainger TV the news reports visited RDT and the Telugu Schools. The collected news and shoot video by interviewing construction workers, Telugu School teachers and children. This was broadcasted in the Kalainger TV News on 4th August in the evening time. After this TV News the problem of the migrant community was acknowledged to the public and the Government officials.

23. Social Awareness through Kattaikkutu Kurugula Kuzhu, Kancheepuram.

Through Madam Vani we came to know about Kattaikkutu Kurugula Kuzhu which is an organized cultural team located at Kancheepuram. The RDT Coordinator visited the Kattaikkutu Kurugula Kuzhu, on 18th June 2008 and met the Director Mr. Rajagopal, and learnt the activities of the organization. We found that their cultural programme exhibits the social problems and create awareness among the illiterates. We also booked a programme called “Viduthal” on 30-08-2008 for the benefit of the Telugu Children.
From RDT all the Teachers and 25 Telugu children attended the programme and found that it was more useful for the illiterate community to know the realities of life through cultural programme. They showed the programme for 2 hours which is worth of exhibiting the social issues in a short period of time. The programme symbolize the social issues like

1. Superstitious beliefs and its consequences

2. Should not be selfish

3. If we cheat others, they will be cheated

4. Be patient and love others

The staff and the children enjoyed the cultural programme and shared the ideology to the other children in their school. We found that it the actors are grownup children and adults. Thye keep the system that half a day they run the school and in the evening they teach the Kattaikkutu type of Cultural programme including songs and music.

24. Van Service:

To bring the children from the construction places to the school, we are using the van which was bought during 2007-08 academic year. Through the van service, children from Kumaran Nagar, Thazlambur, Kazhipattur, Solinganallore, Siruseri, Padur, Sathankuppam, SIPCOT etc are getting benefit. On an average 200 children between the age-group of 6 to 14 years are using the van to attend the school in time especially it is highly useful for the girl children. The parents send their children to the school without hesitation.

Other than the school service the van is being used for organizing health camps, to get treatment for the emergency time like delivery, to invite the Government Officials to the project villages and distribution of uniforms, books and notebooks, bags and purchase of noon meal items etc. Since RDT own the van for the project purpose the activities are organized in time and the hire charges are minimized. For the benefit of the Migrants Welfare and Telugu School Programme, the van plays an important role for the success of the project.
Conclusion:
In the four months of the academic year 2008-09, RDT involved deeply in exposing the migrant workers to the Government and public through media, new reports and meeting the officials directly. This year the Government officials also realized very well that the migrant children must be included in the educational system of Tamil Nadu. To expose this media also extended their support by writing articles and broadcasting in the Television.

RDT also working collectively by involving health resources from Government and Private Institutions, ICDS programme purely from the Government, Village Education Committee, SSA, BRC and District Officials for the noble work of educating the Migrant Telugu Children. In addition to this the organizations (Federations, Unions, SHG, Women’s Sangam etc) working for the Construction Workers showed cooperation in organizing training and facing field level problems.
All the above said involvement, ASHA-Seattle, USA is supporting financially and encouraging working systematically for the education and overall development of the migrant children from Andhra Pradesh and Orissa. On behalf of the migrant children and their parents RDT express sincere thanks to Asha Team for the noble services. [image: image1.png]

PAGE
2

