[image: image1.jpg]

[image: image3.jpg]

Hariksha Learning Center for CP / MR Children
Brief Activity Report for the month of October 2010
All the Board Members, Staff Members and Beneficiaries are expressing the heartfelt gratitude to all the Donors & Well wishers who are all contributed for the deprived children’s betterment, Special thanks to the team members for their great effort to make success Work an Hour 2010 to collect $ 5924 + corporate matching through online donations.

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

09 Days
Parents meeting

01 Day

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

33 Children
Long Absentees

03 Children

Lakshmi came after the Bronchitis treatment under Children Hospital, the parents wish to take care of her better health. So they are keeping her in their house. In the meanwhile she hand fracture in the hand by fell down during the parents absence. The parents are treating her with local traditional treatment.
Kanniammal, ensured with the traditional treatment for Jaundice in Walajah by Parents. After the treatment she got affected with Eye infection (Madras Eye) got cured after medication. After this she got affected with chicken pox under home care by parents, all the needed food restriction and traditional treatment under progress.

Balaji spilled hot water in thigh while he is in week end holidays. Now he is under medical treatment. Due to this he is not attending our Learning Center for last two weeks.

Summary News for October 2010
We started the preparatory sports training to our children to participate the state level sports events in December month, World Disable Day, Chennai.

This month the summing up the two year physiotherapy program, special education program sessions are assessed. Based on these analysis new goals are set up for the children.

This month we have submitted the renewal information to Give India and form submitted to Credibility Alliance on 19th of this month. Credibility Alliance is a national consortium of non-profit organizations, set up in 2004 to establish a consensus-driven set of "credibility norms" for the voluntary sector in India.
Due to the contagious climate most of the children and staff are got affected with eye infection (madras eye). We provided with the appropriate medication, after the medication all are cured.
Vijay, admitted in our learning center on 4th of this month. The pathetic situation of the child is measured, the family situation analyzed and the need of our support is observed and admitted.

On 6th of this month our Learning Center is Recognized by the State Commissioner for Differently Abled as Special School for Differently Abled (Cerebral Palsy) children for the period of from 27.07.2010 to 29.02.2012 for Pre-Primary, Primary, Vocational Classes.

From 8th to 14th of this month Care taker Mrs. Shanthi had taken her holidays due to his brothers health problem. From 12th to 22nd Mrs. Kamatchi took holiday for her husband’s brother accidental death. In the meanwhile for the time being to compensate the absence of the caretakers Mrs. Thenmozhi from Nochalur Village appointed as a temporary care taker.

On 9th of this month the parents meeting took place.

On 16th of this month the Ayudha Pooja Celebration celebrated in our Learning Center. All the staff are participated and prayed.

Parents Meeting
Due to the agriculture Groundnut season and festivals only 15 parents are attended the parents gathering. In this meeting all the parents are informed about the two years development of their children. All the parents are satisfied about the development and they expressed that they feel the changes, behavioral changes with their children.
The physiotherapy brings the changes in the disability - the children are walking with or with out equipment, improving sitting posture, improvement in hand function. Special Education Session children are became good in Activities of Daily Living (Dressing, Eating, Bathing, Morning Activities, Grooming), writing skill, memory, Expressive Skills, Money and Saliva Control.
The parents are expressed the information that a few children are practicing their learning in their houses and a few children are not obeying to the parents. All the parents are shared with the information that our center is Recognized by the State Commissioner for Differently Abled as Special School for Differently Abled. The parents are requested to furnish the required documents.

Apart from this the routine cleanliness and neatness maintenance is insisted to the parents. Karthi parents are advised to monitor the epileptic convulsion medicines, because he got affected with convulsion while we drop him with our vehicle. Gowtham parents are advised to consult with the dermatologist for the skin rashes recurring in his head.

The Second self help group member Vinitha’s Parents provided with ` 4,000/- house renovation purpose. Kanniammal’s parents are provided with ` 4,000/- for the agriculture purpose from their monthly subscription saving amount from ICICI Bank Account.
Ayudha Pooja Celebration

On 16th of this month we celebrated the Ayudha Pooja between 10.30 am., to 12.00 pm., Except the care taker Mrs. Kamatchi all the staff are take part in this pooja. All the staffs are provided with new dresses as a sign of honor for their services through the year.
[image: image4.png]a s h a

[image: image5.jpg]

Parents / Visitor – Visit
During October month 26 visitor including the parents are visited our learning center.
Medical Treatment
On 1st of October Deepak got affected with fever for which treated with physician and needed medicines are provided. On the same day eye drops provided, to five children – Gowtham, Poovarasan, Lokeswaran, Parameswari and Vijay Prathap to control the eye infection. On 14th Deepak and Karthik are provided with eye drops to control the eye infection.

On 11th Arjun got affected with Diarrhea, the needed medical treatment provided, and the Arolac powder provided to control the Diarrhea.

On 13th October Kalaiselvi is provided with pain killer ointment – Volini for her leg pain.

On 21st Gowtham’s parents treated with Dermatologist, Tiruvannamalai as per our guidance. The needed medical treatment is under progress.

On 28th Vijay had abscess in the forehead for which consulted with doctor and needed medication provided.

On 29th Praveen got affected with fever for which the needed medical attention provided.

Additional Support to Children & Family

The most deprived children are provided with the routine milk support and medicine. Kalai is provided with the special self help group monthly subscription ` 110/- we are paying from our Learning Center, the remuneration ` 200/- paid for her vocational activity, the milk support ` 250/- started from this month. The children Gowtham and Parameswari are supported ` 400/- for the medicine expenses, ` 250/- for the monthly milk expenses from this month. Praveen is getting ` 250/- as a milk support and Vinitha is receiving support for the medication ` 400/- and milk support ` 250/-

The additional supplementary food (Junior Horlicks) support to Lokeswaran, Gowtham, Arjun, Manjula, Vinitha, Poovarasan, Gokul, Palani, Venda, Lakshmi, Vignesh and Parameswari are provided.
Kalai, Parameswari, Vinitha, Praveen and Gowtham parents are instructed save a part of the money, because we are supporting their children for the milk and medicine expenses. So to create the savings habit the parents are instructed minimum amount from their earnings. A Recurring Deposit Account is opened in the name of the children under the guardianship of the parents, the parents has to deposit the sum of ` 250/- every month.

Local Contribution
On 4th of this month, the Lions Club of Avalurpet provided the mid time meals for our children to remember the Gandhi Jayanthi. On 28th of this month the Governor of Lions Club provided 50 kg Rice to our Learning Center.

[image: image2.png]

Mr. PL.Subramanian, Bank Manager, Father of Mr. Ramanathan, Stuart / President, Asha for Education Irvine, contributed ` 1,00,000/- (Rupees One Lakh) as a two bank transfer on 5th and 7th of this month, to support our Learning Center regular activities to support the deprived children.

On 13th of this month Mr. M.S. Muthukrishnan (Madurai) birthday celebrated with the mid time meals, all the children enjoyed.

Mr. Babu provided the mid time meals for our children on 18th for the birthday celebration.
On 28th of this month Mr. Farool, sponsored non-vegetarian (Briyani) mid time meal with cake and biscuits to celebrate his wedding day with our children.
Mrs. Sumathi Viswanathan is the regular sponsor for our Learning Center. She is sponsoring the needed materials and cash donation very often to our children. She uses to introduce her relative and friends to support our Learning Center. This month she paid ` 1,000/- to provide food (Diwali Celebration) to our children. Mrs. Sumathi’s (husband’s sister) relative Mrs. T. S. Vishalakshi contributed ` 50,000/- as a cash gift through Cheque.

On 6th October Shanthi parents Contributed ` 250/- On 8th of this month Ranjani’s parents contributee ` 300/- on 9th Sharmila parents contributed ` 250/- on 9th Abisheka Priyan’s parents contributed ` 300/- towards the vehicle running expenses. On 25th Deepak parents contributed 10 liters of kerosene for cooking purpose.

Reported By

P. Ravi,
Managing Trustee,
