[image: image1.jpg]

[image: image3.jpg]

Hariksha Learning Center for CP / MR Children

Abstract of January 2011

“Year's end is neither an end nor a beginning but a going on, with all the wisdom that experience can instill in us” - Hal Borland

Good seasons start with good beginnings – Sparky Anderson

Total Number Working Days of the Learning Center
18 Days
Weekend Holidays (Saturday & Sundays)

08 Days
Parents meeting

01 Day

Pongal Festival Holidays

04 Days

Children’s Average Attendance of the Learning Center
27 Children
Total Number of Children

32 Children
Long Absentees

03 Children

Abisheka Priyan is absent from 4th of January to 12th January due to the devotional trip to Kerala Sabarimala (Ayyappan Temple). Last year his father took him all over the way to the devotional trip. This year Abishek walks around 9 km uneven surface for the devotional trip. His devotional feeling and his will power made this achievement.

Vijay Prathap is irregular to the learning center because the mother taken him along with her to Chennai for the job needs. So he is not able to attend our Learning Center Regularly.

Venda is not able to pick up from her village as the water flow in between the main road and her house.

Routine & Special Activities in January

The quarterly evaluation progress took place this month. All the children are assessed their best improvement level and need to improve fields. The Physiotherapist and Special Education sessions assessment took place with the presence of the parents, we explained and made understand to the parents regarding their children development stages.

On 8th of January the parents meeting conducted, 23 parents attended the parents meeting. In this parents meeting this month we strict the procedure that whosever attended the parents meet for the period of last three months are provided with the health drink support. The parents are not attended the assessment are invited to the parents meeting the explanations are received from the parents and counseling given to them to attend the assessment. We informed to the parents to collect the old school certificates, community certificates for the documentation purpose. 12 parents submitted the required documents. From 1st self help group Kalki - three members - Ajai Guru parents received ` 5,000/- for the bricks business, Gokul parents received – ` 5,000/- for agriculture, Abishek parents received ` 3,000/- for purchase a bicycle, and one member – Marudhu’s Parents received ` 5,000/- for sugar cane harvesting from 2nd Self Help Group, they applied for the loan and received it.

On 13th January we celebrated the traditional harvest festival Pongal in our Learning Center. We bought the new pot, rice, sugarcane, Turmeric and all the needed materials and we thanked by worship the agriculture aspects, Sun, Bullack, and all helps for the agriculture purpose. We prepared the sweet Pongal, Salt Pongal, all the children enjoyed the celebration and ate the special food and sugarcane.
[image: image4.png]a s h a

[image: image2.jpg]

For Gokul already we pass the Maintenance Grand Application to the District Differently Abled Welfare Office through our Learning Center. The application scrutinized and the Maintenance Grand is sanctioned from January. From this month his parents will receive ` 500/- directly to their house.
On 27th & 28th the Consultant Mr. S. Jayapaul, Thiruchengode, from CREDIBILITY ALLIANCE visited and verified the needed documents. Credibility Alliance is a national consortium of non-profit organizations, set up in 2004 to establish consensus-driven set of “credibility norms” for the voluntary sector in India.
Eqnuiry for Admission
A child named John, his father came requested admission for his son. They living in Chetpet 20 km away from Avalurpet. The father is working in Electricity Board in Avalurpet. They had treatment and Therapy in Vellore CMC Hospital, Anbu Illam. The therapy made better in his mobility, but due to the interval of the treatment / therapy the child mobility again affected. So the father is very much interested and wants to admit his child in our learning center for the therapy and regular training, the father told that he will bring this child from his house and can pick from the learning center regularly. We informed him to bring the child to assess the child.
Medical Treatment

Lokeswaran and Gowtham parents took them to MEDISCAN, Chennai, Center for Fetal Care Research Foundation from 3rd January to 5th January. In this hospital they underwent various medical examinations – MRI Brain, DNA Tests and other tests. They examined by various specialists ie., Paediatrician, Orthopedician, Neurology experts consultation made.
Shanthi had stomach pain on 10th January for which needed medicine provided.

Kalaiselvi is provided with the Volini Ointment for her knee pain on 19th January.

On 28th January Praveen Kumar had fever for which the needed appropriate medical treatment provided to him.

Parents / Visitor – Visit
This month 37 persons including parents are visited our Learning Center to know about our Learning Center Activities. On 12th January Lions club local volunteers came share the joy of Pongal Celebration.
Supplement Support to the Children & Family

The milk support and medicine support are provided to the children.
The monthly self help group subscription of ` 110/- for Kalai is provided, the monthly remuneration of ` 200/- is paid to encourage the vocational activity involvement and production of handicraft items.
Vijay, Abishek, Poovarasan, Deepak, Parameswari, Manimegalai, Sharmila and Ranjani parents received the supplementary nutrition support Horlicks.

The installment of the Recurring Deposit for the five children is paid, now the children are having ` 1000/- in their Accounts as savings.
Community Contribution
Selvaraj from Avalurpet provided the mid time meals on 4th January, 3 liters of milk for his father’s Remembrance Day.
On 6th of January Ms. Gomathy provided 3 liters of Milk and Biscuits for our Learning Center Children.

S. Tamilselvan from Kaplambadi provided the evening snacks on 18th January - 3 liters Milk and 4 packs of biscuit to share his joy of his birthday on 15th of this month.

On 31st of January Avalurpet Big Street Self Help Members are jointly provided the mid time meals, evening snacks 3 liters milk and biscuits for our children.

The parents are contributed to bear the vehicle running expenses to pick their children. On 8th Shanthi & Sharmila parents contributed ` 250/-. Praveen Kumar parents contributed ` 2000/- on 20th January, as they are working in Chennai they are paying their contribution in bulk (September to January). Vijay’s mother contributed ` 250/- on 24th and 25th Ranjani’s mother contributed ` 250/-. Deepak’s parents are promptly supplying the 10 liters kerosene for the cooking purpose.

Start every day off with a smile and get it over with – W.C. Fields

Reported By

P. Ravi,
Managing Trustee,
