Vocational Training, in The Banyan has been doing really great in the recent times and what more….The workshop has become quite popular in the neighborhood. 
The Tailoring unit/knitting unit:
·         Has been doing very well with new residents joining in.
·         We have now started a class room kind of system in the workshop, where the skill instructor teaches newer products to the residents.
·         Six residents, who were initially doing only tailoring, are now taught cutting of fabrics and designing too to some extent.
·         Three more residents who are a part of the embroidery unit have also been taught an additional skill of tailoring. 
·         Recently the residents are working on an order for 150 jute bags for the workshop in The Banyan to be held in july. The total amount of the order is Rs.22,500.
·         There are few more referrals from the other groups in The Banyan to the VT, out of which some might be interested in taking up tailoring.
·         The residents in the tailoring unit are also involved in the baking unit. We’ve been receiving orders for cakes and biscuits too.
·         We are working at getting few more resource persons to teach newer skills. We have tied up with a person on this.  
 
Block Printing/candle making unit:
· A lot more new designs have come forth in the Block Printing unit.
· We are in the Process of getting an external resource person who has an experience in running a commercial block printing unit. She will teach the residents to make natural chemical dyes. Also we are tying up with her to find contacts from where we can buy new wooden blocks and new patterns.
· We are now getting new residents to block print on sheets of gift paper. 
· Recently we made a good sale of 300 gift wrapping sheets. Likely that more orders will follow.
· This unit also completed an order of 150 block printed paper bags for a wedding.
· This month we tried our hands on scented candles in the candle making unit.
· This unit also involves itself in cooking activities. They also make eatable items for sale, which is quite popular with the junta.
 
(All the residents in the units are given an additional activity in cooking/baking. being women, we believe they would love to engage themselves in this area with enthusiasm, and also it will help them a lot when they are reintegrated back to their families later)
 
The sale of products from the Banyan Bazaar last month was at Rs.10,000. All the units contributed to it. 
 
The TVS group in Madurai had sponsored five free seats in their academy which trains women in courses like Home Making, Nurses training, and Hospitality etc. we had short listed five residents for the training and sent them to Madurai for a period of six months. All the 5 residents who were sent to Madurai for training in ‘‘home making” course have excelled in their work. We have more requests for more residents to come for the training.
The next batch of  6 residents are ready to leave for Madurai for the same. 
More number of women from the VT have been trained in Housekeeping chores as well. They have taken up jobs within The Banyan..  
Quite a few employment opportunities have opened up for these women. There are new boutiques in the vicinity who are willing to take our women as skilled persons.
I am sending you some photographs of the units with the skill instructors and the workshop at a glance.
I am currently making them ID cards for the residents working in the creative workshop.
 
More to come in the next update…… 
