BUDGET FOR GRACE KIDS CENTER

(APRIL 2003 TO MARCH 2004)
Rent (Rs. 2,800 X 12 months):

Rs. 33,600

Utilities:
(Gas cylinder per month.

 Electricity bill & Kerosene for 11 month)

 12,000

Operational expenses:

(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply electric work)
 15,000

Transporting for things purchasing)

Consumable:

(Office & student stationary, Kitchen vessels)
 5,000

Food:

Morning snaks-Rs.2.00 lunch/Rs.5 evening tiffenRs.1

(Rs. 8 X 56 person X 26days X 11months)

 128,128

Medical Aid & Dental:

Once a year all student & staff checkup

(Rs. 250 per child & 350 per staff)

 14,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 50 kid x 2 times

(2 times a year) Cloth & Stiching charges

 15,000

Professional & legal expenses:

Auditor fees 3 times per year (Ea.Rs.5,000)

 15,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

 8,000

Mailing:

(Postage, Fax, e-mail, Xerox)

 3,000

Educational Tour:

Local picnic for children’s & staff two times

Per year (Nov / April)

 3,000

Salaries:

1 Ayah (Rs.1, 460X 12 months)

 17,520

1 Cook (Rs.1,500 X 12 months)

 18,000

1 Assistant teacher (Rs.2,000 X 12 months)

 24,000

1 Teacher (Rs.1,420 X 12 months)

 17,040

1 Financial Accountant (Rs. 1,300 X 12 month)
 15,600

1 Manager Honorarium (Rs.5,300 X 12 Month)
 63,600

1Head teacher (Rs. 3,000 X 12 month)

 36,000

6 Staff saving benefit
PF.5%

 14,400

Total

Rs.457,888
In Dollar $10,175

BUDGET FOR GRACE KIDS CENTER

(APRIL 2004 TO MARCH 2005)
Rent (Rs. 2,900 X 12 months):

 34.800

Utilities:
(Gas cylinder per month.

 Electricity bill & Kerosene for 11 month)

 13,000

Operational expenses:

(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply electric work)
 16,000

Transporting for things purchasing)

Consumable:

(Office & student stationary, Kitchen vessels)
 3,000

Food:

Morning snaks-Rs.2.00 lunch/Rs.5 evening tiffenRs.1

(Rs. 8 X 56 person X 26days X 11months)

 128,128

Medical Aid & Dental:

Once a year all student & staff checkup

(Rs. 250 per child & 350 per staff)

 14,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 50 kid x 2 times

(2 times a year) Cloth & Stiching charges

 15,000

Professional & legal expenses:

Auditor fees 3 times per year (Ea.Rs.5,000)

 15,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

8,000

Mailing:

(Postage, Fax, e-mail, Xerox)

3,000

Educational Tour:

Local picnic for children’s & staff two times

Per year (Nov / April)

3,000

Salaries:

1 Ayah (Rs.1, 560X 12 months)

18,720

1 Cook (Rs.1,600 X 12 months)

19,200

1 Assistant teacher (Rs.2,000 X 12 months)

24,000

1 Teacher (Rs.2,520 X 12 months)

30,240

1 Financial Accountant (Rs. 1,470 X 12 month)

17,640

1 Manager Honorarium (Rs.5,400 X 12 Month)

36,288

1Head teacher (Rs. 3,024 X 12 month)

64,800

6 Staff saving benefit
PF.5%

14,650

Total
 Rs. 478,466 In Dollar $ 10,632

BUDGET FOR GRACE KIDS CENTER

(APRIL 2005 TO MARCH 2006)
Rent (Rs. 2,900 X 12 months):

Rs. 34,800

Utilities:
(Gas cylinder per month.

 Electricity bill & Kerosene for 11 month)

 13,000

Operational expenses:

(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply electric work)

 4,525

Transporting for things purchasing)

Consumable:

(Office & student stationary, Kitchen vessels)

 5,000

Food:

Morning snaks-Rs.2.00 lunch/Rs.5 evening tiffenRs.1

(Rs. 8 X 56 person X 26days X 11months)

 128,128

Medical Aid & Dental:

Once a year all student & staff checkup

(Rs. 250 per child & 350 per staff)

 14,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 50 kid x 2 times

(2 times a year) Cloth & Stiching charges

 15,000

Professional & legal expenses:

Auditor fees 3 times per year (Ea.Rs.5,000)

 15,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

 10,000

Mailing:

(Postage, Fax, e-mail, Xerox)

 4,000

Educational Tour:

Local picnic for children’s & Staff two times

Per year (Nov / April)

 3,000

Salaries:

1 Ayah (Rs.1, 635X 12 months)

 19,620

1 Cook (Rs.1,780 X 12 months)

 21,360

1 Assistant teacher (Rs.2,100 X 12 months)

 25,200

1 Teacher (Rs.1,420 X 12 months)

 31,740

1 Financial Accountant (Rs. 1,645 X 12 month)
 17,640

1 Manager Honorarium (Rs.5,500X 12 Month)
 66,000

1Head teacher (Rs. 3,175 X 12 month)

 38,100

6 Staff saving benefit
PF.5%

 15,370

Total

Rs. 481,483 In Dollar $ 11,197

BUDGET FOR LITTLE LILIES CRECHE

(APRIL 2003 TO MARCH 2004)
Rent (Rs. 500 X 12 months):

 Rs. 6,000

Utilities:
(Gas cylinder & Electricity bill)

 6,000

Operational expenses:

(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply, electric work)
 8,000

Transporting for things purchasing & Teachers

Bus Fare)

Consumable:

(Office & student stationary, Kitchen vessels)
 2,000

Food:

Morning snacks, Lunch & Evening tiffen

(Rs. 7.50 X 31 person X 26days X 11months)
 66,495

Medical Aid & Dental:

Once a year all student & staff checkup

(Rs. 250 per child & 350 per staff)

 9,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 25kid x 2 times

(2 times a year) Cloth & Stiching charges

 7,500

Professional & legal expenses:

Auditor fees

 5,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

 4,000

Mailing:

(Postage, Fax, e-mail, Xerox)

 1,500

Educational Tour:

Local picnic for children’s & staff two times

Per year (Nov / April)

 1,000

Salaries:

1 Ayah (Rs.1, 500X 12 months)

 12,000

1 Cook (Rs.1,200 X 12 months)

 12,000

1 Assistant teacher (Rs.2,000 X 12 months)

 12,000

1Head teacher (Rs. 2,200 X 12 month)

 24,000

Manager Honorarium (Rs.2,000 X 12 Month)
 24,000

Staff saving benefit
PF.5%

 9,600

Total

 Rs. 210,095 In Dollar $ 4,668

BUDGET FOR LITTLE LILIES CRECHE

(APRIL 2004 TO MARCH 2005)
Rent (Rs. 500 X 12 months):

 Rs. 6,000

Utilities:
(Gas cylinder & Electricity bill)

 6,000

Operational expenses:

(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply, electric work)
 20,000

Transporting for things purchasing & Teachers

Pickup & Drop)

Consumable:

(Office & student stationary, Kitchen vessels)
 3,000

Food:

Mornings snacks, lunch &Evening tiffen

(Rs. 8X 31 person X 26days X 11months)

 70,929

Medical Aid & Dental:

Once a year all student & staff checkup

(Rs. 250 per child & 350 per staff)

 9,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 25kid x 2 times

(2 times a year) Cloth & Stiching charges

 7,500

Professional & legal expenses:

Auditor fees

 5,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

 6,000

Mailing:

(Postage, Fax, e-mail, Xerox)

 1,500

Educational Tour:

Local picnic for children’s & staff two times

Per year (Nov / April)

 1,000

Salaries:

1 Ayah (Rs.1, 500X 12 months)

 18,000

1 Cook (Rs.1,200 X 12 months)

 14,400

1 Assistant teacher (Rs.2,000 X 12 months)

 24,000

1Head teacher (Rs. 2,200 X 12 month)

 26,000

Manager Honorarium (Rs.2,000 X 12 Month)
 24,000

Driver salary (Rs.1,000 x 12 month)

 12,000

Staff saving benefit
PF.5%

 14,650

Total

 Rs. 268,979 In Dollar $ 5,977
BUDGET FOR LITTLE LILIES CRECHE

(APRIL 2005 TO MARCH 2006)
Rent (Rs. 500 X 12 months):

Rs. 6,000

Utilities:
(Gas cylinder & Electricity bill)

 7,500

Operational expenses:
(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply, electric work)

Transporting for things purchasing & Teachers

Pickup & Drop)

 22,000

Consumable:

(Office & student stationary, Kitchen vessels)

 5,000

Food:

Morning snacks, Lunch & Evening tiffen

(Rs8 X 31 person X 26days X 11months)

 70,929

Medical Aid & Dental:

Once a year all student & Staff medical checkup

(Rs. 250 per child & 350 per staff)

 9,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 25kid x 2 times

(2 times a year) Cloth & Stiching charges

 8,000

Professional & legal expenses:

Auditor fees

 5,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

 8,000

Mailing:

(Postage, Fax, e-mail, Xerox)

 1,500

Educational Tour:
Local picnic for children’s & staff two times

Per year (Nov / April)

 1,000

Salaries:
1 Ayah (Rs.1, 600X 12 months)

 19,200

1 Cook (Rs.1,200 X 12 months)

 14,400

1 Assistant teacher (Rs.2,000 X 12 months)

 25,200

1Head teacher (Rs. 2,200 X 12 month)

 27,600

Substitute teacher ((Rs.2,000 x 12 month)

 25,200

Manager Honorarium (Rs.2,000 X 12 Month)
 26,400

Driver salary (Rs.1,000 x 12 month)

 13,200

Staff saving benefit
PF.5%

 11,150

-

Total

 Rs. 306,279 In Dollar $ 7,122
BUDGET FOR HELPING HEARTS CRECHE

(APRIL 2003 TO MARCH 2004)
Rent (Rs. 200 X 12 months):

 Rs. 2,400

Utilities:
(Fire wood & kerosene for 11 month)

 6,000

Operational expenses:
(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply,

 3,000

Transporting for things purchasing)

Consumable:

(Office & student stationary, Kitchen vessels)

 5,000

Food:

Morning snaks-Rs.2.00 lunch/Rs.2/ Evening TiffenRs.1

(Rs6 X 40 person X 26days X 11months)

 68,640

Medical Aid & Dental:

Once a year all student & Staff medical checkup

(Rs. 300 per child & 400 per staff)

 14,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 2 times

(2 times a year) Cloth & Stiching charges

 10,000

Professional & legal expenses:

Auditor fees

 2,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

 5,000

Mailing:

(Postage, Fax, e-mail, Xerox)

 2,000

Educational Tour:
Local picnic for children’s & staff two times

Per year (Nov / April)

 2,000

Travel Expenses:

Manager/ per trip Rs.1,500 x 12 trips

 18,000

Salaries:
1 Ayah (Rs.1, 000X 12 months)

 12,000

1 Cook (Rs.1,000 X 12 months)

 12,000

1 Assistant teacher (Rs.1,200 X 12 months)

 14,000

1 Teacher (Rs.1,200 x 12 months)

 14,000

1Head teacher (Rs. 1,500 X 12 month)

 18,000

Substitute teacher ((Rs.500 x 12 month)

 6,000

Manager Honorarium (Rs.1,000 X 12 Month)
 12,000

Staff saving benefit
PF.5%

 3,840

-

Total

 Rs. 217,880 In Dollar $ 4,841

BUDGET FOR HELPING HEARTS CRECHE

(APRIL 2004 TO MARCH 2005)
Utilities:
(Gas cylinders)

 Rs.6,000

Operational expenses:
(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply, electric work)

 3,000

Transporting for things purchasing)

Consumable:

(Office & student stationary, Kitchen vessels)

 5,000

Food:

Morning snacks, Lunch & Evening Tiffen

(Rs6 X 40 person X 26days X 11months)

 68,640

Medical Aid & Dental:

Once a year all student & Staff medical checkup

(Rs. 300 per child & 400 per staff)

 14,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 2 times

(2 times a year) Cloth & Stiching charges

 10,000

Professional & legal expenses:

Auditor fees

 5,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

 5,000

Mailing:

(Postage, Fax, e-mail, Xerox)

 2,000

Educational Tour:
Local picnic for children’s & staff two times

Per year (Nov / April)

 2,000

Travel Expenses:

Manager/ per trip Rs.1,500 x 12 trips

 18,000

Salaries:
1 Ayah (Rs.1, 100X 12 months)

 13,200

1 Cook (Rs.1,100 X 12 months)

 13,200

1 Assistant teacher (Rs.1,300 X 12 months)

 15,600

1 Teacher (Rs.1,300 x 12 months)

 15,600

1Head teacher (Rs. 1,600 X 12 month)

 19,200

Substitute teacher ((Rs.500 x 12 month)

 6,000

Manager Honorarium (Rs.1,000 X 12 Month)
 12,000

Staff saving benefit
PF.5%

 3,840

-

Total

 Rs.237,290 In Dollar $ 5,273
BUDGET FOR HELPING HEARTS CRECHE

(APRIL 2005 TO MARCH 2006)
Utilities:
(Gas clyinders)

 Rs.6,600

Operational expenses:
(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply,

 3,000

Transporting for things purchasing)

Consumable:

(Office & student stationary, Kitchen vessels)

 5,000

Food:

Morning snakes, Lunch, Evening Tiffen

(Rs6 X 40 person X 26days X 11months)

 68,640

Medical Aid & Dental:

Once a year all student & Staff medical checkup

(Rs. 150 per child & 200 per staff)

 7,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 2 times

(2 times a year) Cloth & Stiching charges

 10,000

Professional & legal expenses:

Auditor fees

 5,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

 6,000

Mailing:

(Postage, Fax, e-mail, Xerox)

 2,000

Educational Tour:
Local picnic for children’s & staff two times

Per year (Nov / April)

 2,000

Travel Expenses:

Manager/ per trip Rs.1,500 x 12 trips

 18,000

Salaries:
1 Ayah (Rs.1,200X 12 months)

 14,400

1 Cook (Rs.1,200 X 12 months)

 14,400

1 Assistant teacher (Rs.1,400 X 12 months)

 16,800

1 Teacher (Rs.1,400 x 12 months)

 16,800

1Head teacher (Rs. 1,700 X 12 month)

 20,400

Substitute teacher ((Rs.700 x 12 month)

 8,400

Manager Honorarium (Rs.1,100 X 12 Month)
 13,200

Staff saving benefit
PF.5%

 4,650

-

Total

 Rs.242,290 In Dollar $ 5,634
BUDGET FOR PEACH TREE CRECHE

(APRIL 2004 TO MARCH 2005)
Rent (Rs11,500 x 12 month)

 Rs18,000

Utilities:
(Gas cylinders & Electricity bill)

 11,500

Operational expenses:
(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply,

 15,000

Transporting for things purchasing & Teachers

Pickup & Drop))

Consumable:

(Office & student stationary, Kitchen vessels)

 8,000

Food:

Morning snacks, Lunch, Evening Tiffen

(Rs.8 X 40 person X 26days X 11months)

 91,520

Medical Aid & Dental:

Once a year all student & Staff medical checkup

(Rs. 150 per child & 200 per staff)

 13,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 2 times

(2 times a year) Cloth & Stitching charges

 10,000

Professional & legal expenses:

Auditor fees

 5,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

 8,000

Mailing:

(Postage, Fax, e-mail, Xerox)

 3,000

Educational Tour:
Local picnic for children’s & staff two times

Per year (Nov / April)

 1,500

Travel expenses: Teachers Drop & Pickup

 20,000

Salaries:
1 Ayah (Rs.1,100X 12 months)

 13,200

1 Cook (Rs.1,100 X 12 months)

 13,200

1 Assistant teacher (Rs.1,500 X 12 months)

 18,000

1 Teacher (Rs.2,000 x 12 months)

 24,000

1Head teacher (Rs. 2,500 X 12 month)

 30,000

Manager Honorarium (Rs.2,000 X 12 Month)
 13,200

Driver (Rs.1,000 x 12 month)

 12,000

-

Total

 Rs. 328,120 In Dollar $ 7,291

BUDGET FOR PEACH TREE CRECHE

(APRIL 2004 TO MARCH 2005)
Rent (Rs11,500 x 12 month)

 Rs18,000

Utilities:
(Gas cylinders & Electricity bill)

 11,500

Operational expenses:
(Building repairs, play ground, ditch scavengers pay

Painting & white wash, water supply,

 15,000

Transporting for things purchasing & Teachers

Pickup & Drop)

Consumable:

(Office & student stationary, Kitchen vessels)

 9,000

Food:

Morning snacks, Lunch, Evening Tiffen

(Rs.9 X 40 person X 26days X 11months)

 102,960

Medical Aid & Dental:

Once a year all student & Staff medical checkup

(Rs. 150 per child & 200 per staff)

 8,000

Children’s Uniforms:

1 set uniform per child Rs.150 x 2 times

(2 times a year) Cloth & Stiching charges

 10,000

Professional & legal expenses:

Auditor fees

 5,000

Festivals:

(Christmas, Devali, Pongal, Independence Day

Teachers Day, Children’s Day & Easter)

 8,000

Mailing:

(Postage, Fax, e-mail, Xerox)

 3,000

Educational Tour:
Local picnic for children’s & staff two times

Per year (Nov / April)

 1,500

Travel expenses: Teachers Drop & Pickup

 20,200

Salaries:
1 Ayah (Rs.1,200X 12 months)

 14,000

1 Cook (Rs.1,200 X 12 months)

 14,000

1 Assistant teacher (Rs.1,000 X 12 months)

 12,000

1 Teacher (Rs.2,000 x 12 month)

 24,000

1 Teacher (Rs.2,100 x 12 months)

 25,000

1Head teacher (Rs. 2,600 X 12 month)

 31,200

Manager Honorarium (Rs.2,100 X 12 Month)
 25,200

Driver (Rs.1,100 x 12 month)

 13,200

-

Total

 Rs. 370,760 In Dollar $ 8,622

Crèche teachers & Students list
S.no
Name of the crèche
No of Teachers
No of students

1

2

3

4

Grace kids center

Kodaikanal

Peach tree crèche

Attuvampatti

Little lilies crèche

Pallangi

Helping heart crèche

Poriyar
 4

4

2

4

50

35

25

40

Helping heart crèche Teachers educational details:
1.Name:

Jayanthi Raj
Educational Qualification:
Master of Philosophy

Years of course:

7years-degree course

Name of major subject:

History

Name of the university:
Tranquban for Bishop Manikkam Lutheran College.

City / State
Nagapattinam, Tamil Nadu.

Additional Qualification:
Shorten Tamil & English / Secretarial diploma course.

Name of the institute:
Institute of Tamil Nadu

City / State
Poriyar, Tamil Nadu.

Years of course:
2 years course.

2.Name:

Jeevarathinam
Educational Qualification:
Diploma in Pre school teacher

Years of course:

2 years diploma course.

Name of subject:

Childcare teacher training

Name of the Institute:
Tamil Evangelical Lutheran Training Institute.

City / State:
Mailaduthurai, Tamil Nadu.

3.Name:

Pushpa
Educational Qualification:
Bachelor of Commerce

Years of course:

3 years degree course.

Name of subject:

Commerce

Name of the University:
Allagappa University.

City / State:
Karaikal, Pondicherry.

4.Name:

Anbuselvi
Educational Qualification:
Diploma in Preschool teacher

Years of course:

2 years diploma course.

Name of subject:

Childcare teacher training

Name of the Institute:
Tamilnadu Preschool Training Institute.

City / State:
Chennai, Tamil Nadu.

Grace kids center Teachers educational details:

1.Name:

Esther Selvi
Educational Qualification:
Master of Science

Years of course:

5 years degree course.

Name of subject:

Zoology

Name of the College:
Jayaraj Anna Packiyam College.

City / State:
Periyakulam, Tamil Nadu.

2.Name:

Esther Rani
Educational Qualification:
Bachelor of History

Years of course:

3 years degree course.

Name of subject:

History

Name of the University:
Madurai Kamarajer University

City / State:
Madurai, Tamil Nadu.

3.Name:

Jenova
Educational Qualification:
Diploma in Preschool Teacher

Years of course:

2 years diploma course.

Name of subject:

Childcare teacher training

Name of the Institute:
Village Preschool Training Institute

City / State:
Tharapuram, Tamil Nadu.

5.Name:

Selvakumari
Educational Qualification:
Diploma in Computer Application

&

Office secretarial course

Years of course:

1-year diploma course.

Name of subject:

Data entry operator

Name of the Institute:
Mother Theresa Women’s University.

City / State:
Kodaikanal, Tamil Nadu.

Little lilies crèche Teachers educational details:

1.Name:

Daisy Rani
Educational Qualification:
Diploma in social service

Years of course:

1- year diploma course.

Name of subject:

Social work instructor

Name of the Institute:
Grace Kenet Training Institute.

City / State:
 Madurai, Tamil Nadu.

2.Name:

Jesintha
Educational Qualification:
Diploma in Preschool teacher

Years of course:

2 years diploma course.

Name of subject:

Childcare teacher training

Name of the Institute:
Christian Training Institute.

City / State:
Madurai, Tamil Nadu.

Peach tree crèche Teachers educational details:

1.Name:

Thick Rose
Educational Qualification:
Diploma in Preschool teacher

Years of course:

2 years diploma course.

Name of subject:

Childcare teacher training

Name of the Institute:
Church of South India Training Center .

City / State:
Bathalagundu, Tamil Nadu.

2.Name:

Shobana
Educational Qualification:
12th Grade

Name of the School:
St’ Johns Girls Higher Secondary School.

City / State:
Kodaikanal, Tamil Nadu.

3.Name:

Gnana Selvam (substitute teacher)

Educational Qualification:
Diploma in Deaf & Dumb teacher

Years of course:

2 years diploma course.

Name of subject:

Deaf & Dumb Childcare teacher training

Name of the Institute:
Christian Kirubakaran Institute.

City / State:
Trichy, Tamil Nadu.

Name:

Seline George
Educational Qualification:
Pre degree course

Years of course:

2 years course.

Name of subject:

History

Name of the College:
Nirmala College

City / State:
Chalakudy, Kerala

Additional Qualification:
 Nursing

Name of subject:

Auxiliary Nursing Midwifery

Years of course:

2 Years course

Name of Institution:

Health Organization of Kerala Institute

City / State:

Ranni / Kerala

Name:

Hilda Isaac Manager
Educational Qualification:
Diploma in crèche nurse.

Years of course:

2 years diploma course.

Name of subject:

Crèche nurse training

Name of the Institute:
Kolle Memorial Crèche Nurse Training Institution

City / State:

Trichy, Tamil Nadu.

Additional
Qualification:
Diploma in technical teacher

Years of course:

2 Years course

Name of the subject:

Technical teacher of childcare

Name of Institution:

Govt. Teacher Training Institute

City / State:

Dharapuram / Tamilnadu.

Other Qualification:

Institution of management

Years of course:

1- year course

Name of subject:

Office management

Name of Institution:

Froebels Teacher Training Institute.

City / State:

Karaikudi / Tamil Nadu.
