Six Monthly Narrative Report

                                  [image: image1.png]


[image: image2.png]SSAriaAti


Name of the Project: Sshrishti Learning Centre

Objective: Education of underprivileged children, especially those of migrant workers living in the city’s slums.

1. CURRENT STATE OF THE PROJECT.

The project is ongoing with classes from I – IV being held regularly for 80 children. The children are transported from three localities to our learning centre.

2. IMPROVEMENTS MADE IN THE LAST FUNDING PERIOD.
Classrooms: The classrooms have been painted and necessary repair and maintenance have been carried out. A number of desks and benches were repaired and some replaced as they were broken. Pin up boards have been put up in each class to enable children to display their drawings and other creative output.

The computer room has got a new computer and all computers were checked and repaired. Five new benches were made for the computer room. 

Enrolment: Approximately 20 new students joined the centre, while some children left the centre as they moved to their village or relocated in other parts of the city.

Education:  Textbooks in all subjects were purchased for all the students after doing extensive research on latest publications following the NCERT guidelines. The teaching were closely supervised by regular checking of the teacher’s diary and log book by the members of the Governing Body. The students who were lagging behind the class were asked to join the remedial classes held in the evening, to improve their academic performance.

Extracurricular activities: Sshrishti stresses on holistic development of the child and thus focuses on extracurricular activities to ensure all round growth of the students. In the last six months efforts were made to make the schooling more enjoyable for the students as well as nurture their talent.

A volunteer has been regularly taking classes of activities related to theatre. This is an exercise in public speaking and confidence building. The children put up a play focusing on environmental issues for the Target Funding Celebration. Their performance was much appreciated by all present.

Music has also been added to the curriculum and a volunteer is taking music classes for all the classes. Under her guidance the children put up a musical performance for the Republic day celebrations held at the centre.

To increase general knowledge and awareness of the children a Quiz Competition on India was held on the Republic day and the winners from each class were suitably rewarded.  

A recitation competition in Hindi and English was also held In November to improve the speaking skills of the students. Each and every student was made to memorise short poems and were taught to recite it clearly before the class. 

Outings:The students were taken on an outing to the India Gate Children’s park and the Rail museum. 

Health care: All the students had medical check up by a pediatrician and necessary medication was given to the children in need. All the students were given de-worming treatment and are being given multivitamins with their daily mid day meals.

Dr. Shroff’s Eye Hospital conducted an eye test of all the students and the ones detected with problems were referred to opticians for treatment.

Coordination of activities: Regular staff meetings have been initiated and performance of the students are being evaluated every month and corrective measures are being taken.

Parent teacher meetings are also being held once a month to ensure greater community involvement in the project.

3. HOW THE MONEY WAS USED
The money received from Asha was primarily used for salaries of teaches and in books and stationery. The audited report for the last year has been already sent.

4. PLANS FOR THE FUTURE
1. To create a play area for the students on the terrace by netting around the terrace and making facilities for basket ball, badminton and volley ball.

2. To create a study area on the other terrace by putting an awning, the space can be alternately used for the mid day meal.

3. Should the additional space be found to be fit enough to hold classes in summer, more students would be enrolled and class V would be added to the centre.

4. To increase the salary of the teachers to increase staff retention.

5. To get the students finishing class IV with us admitted in the local Government school and monitor their progress.

6. Hold additional English classes by volunteers.

