[image: image3.jpg]

[image: image4.png]a s h a

Hariksha Learning Center for CP / MR Children
Precise report for the month of September 2010
Total Number Working Days of the Learning Center
21 Days
Weekend Holidays (Saturday & Sundays)

07 Days
Festival Holiday – Ramzan

01 Day

Parents meeting

01 Day

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

32 Children
Long Absentees

02 Children

(Lakshmi’s treatment for the bronchitis problem is under progress in Children Hospital, Egmore, Chennai. On 24th of this month she got discharged from the hospital. Now she is in home with the parental care.

For one week Kanniammal is not picked by the vehicle because the road work in their village is under progress. During this one week period she bite carpet beetle larva after this her health got affected, urine become yellow in colour, difficulty to pass motion. Consulted in Avalurpet, the doctors are attended and refer to higher institution. The child consulted with Dr. Thamizhmani, leading Pediatrician in Tiruvannamalai. The doctor diagnosed that the child is suffering from Jaundice. As per the parents thought the best treatment for Jaundice is available in Walajapet (Vellore District). So the parents took the child to Walajpet for the Jaundice Treatment)

Coalesce News for September 2010
The 5th Quarter assessment is completed in this month. Every parent is attended the assessment except Balaji, Manjula and Vijai Prathap. The assessment results of their children are explained clearly to the parents by the team members. The physiotherapy and special education session showed the individual children developments to their parents.

4th of this month Parents meeting conducted.
Letter received from Directorate, Commissioner of Differently Abled, Chennai on 9th of this month raising query – 1. Fixed Deposit of Rs. 25,000/- should be deposited in Nationalised Bank for the period of 7 years (fro non-minority institutions) – previously we deposited for the period of 3 years – After the receipt of this letter the deposit has been revived for the period of 7 years. 2. Certificate should be furnished stating that the trained teaching staffs employed in the institution are working full time and not employed in any other institution – the required document furnished. With the needed documents and information the reply letter forwarded to the Commissioner of Differently Abled through District Differently Abled Welfare Officer on 13th of this month.

On 7th of this month the Managing Trustee attended the conference regarding the creating I Give Page for additional donation option apart from the existing donation option. The web link http://www.giveindia.org/give/pledgepage/HarikshaMRCPChildrenBuilding created to raise additional donation.
On 8th of this month we received the donation ` 23,600/- (Twenty Three Thousands and Six Hundreds) from Give India for one year support of Praveen Kumar & Vinitha.

From 8th of this month Mrs. Shanthi took holidays for 7 working days, due to her husband’s younger brother death incident.

Vijay, 8 Years from Melmalayanoor Village, CP/MR. The child brought to our Learning Center on 16th of this month seeking admission. The child left side limbs has problem and with speech problem. The family members treated the child in Ramachandra Medical College, Chennai in the year 2003. The father is working as a coolie, two elder brother’s are working in Chennai. The child Vijay attended the Balwadi school for the period of 6 months, his brothers used to take him to the Balwadi center. Now the two elder brothers are admitted in a hostel in Vandiwasi. Now the child is dropped from the Balwadi center as there is no body helps him to attend the school.

Parents Meeting
The periodical parents meeting organized on 4th of this month. 18 parents actively participated the meeting. The discussion is shared with the parents that they should concentrate to make to wear chepals. All the parents are informed to co-operate for the 5th quarter children evaluation.

Staff Meeting
The staff discussion conducted on 4th to discuss about our Learning Center activities. The 5th quarter children evaluation is planned, the evaluation is divided in to two part, one is therapy session and one is special education group. The staffs are instructed to take the assistance of the parents, during the evaluation the participation of the parents will make understand our input and the needed measure needed taken care by them. The new next level goals for the children are discussed. The roles and responsibilities are reviewed to explain about the role clarity of the staff. The staff are instructed the guide the parents for the appropriate care and approaches to cure the skin rashes of Gowtham and Lokeswaran. Shanthi - Calliper, Karthi, Manimegalai and Vignesh – Hand Splint – the physiotherapist is advised to take the necessary steps to get the required mobility equipments.
The discussion on 23rd is carried out that the issues that the children dressing care by the parents are not satisfactory. A few children are wearing the old uniforms, coming without buttons and hooks. The two new staff report register re-viewed and instruction given to them. The staffs are instructed to keep clean the learning toys, learning materials, therapy equipments, standing frame, chairs and the equipments. The staff are instructed to ensure our additional nutritional support service is reaching to our children by examine, cross verification.
The staffs are requested to provide one toilet chair for the children, one iron cup board to keep the teaching equipments. They are requested to purchase the educational materials and teaching toys according to the new goal system.
Vocational Activity
[image: image1.jpg]

[image: image5.png]

Apart from the regular vocational activities this month we implemented the seasonable simple suitable vocational activity for our children. Ganesh Chathurthy festival is celebrating all over India by all range of peoples. The important thing to celebrate this festival is one is Ganesh idol, another is the miniature umbrella. We trained and involved our elder children to make the miniature umbrella. The parents are informed that as a vocational activity their children are involving in umbrella making. The Driver and teachers are very much supportive in these activities. Marudhupandian, Sudhakar, Praveen, Manimegalai and Kalaiselvi are involved in this vocational training activity. The children are eagerly and enthusiastically decorated the tiny umbrella for Ganesh. We aim to produce 100 pieces, but the children can made 50 pieces. The umbrella is marketed in Avalurpet by a volunteer and in Melmalayanoor Abisheka Priyan’s mother. We sold it for ` 8/-, they sold it for ` 10/- per piece.
Parents / Visitor – Visit
The parents and the visitor 46 person visited our Learning Center in September 2010, the Gingee Ex-MLA T.N. Muruganandham visited our Learning Center, shared his idea in the visitor register – “this organization today visited, it needs real help. With whatever facility available with them, they are doing excellent service. I congratulate them and wish them all the best”.

Birthday Celebration

Manigandan on 17th, Ranjani on 27th of this month - celebrated their birthday by cutting cake and distributed to their friends.
[image: image6.jpg]

[image: image2.png]

Medical Treatment
On 1st Arjun got affected with fever for which the required treatment and medication provided. On the same day Manjula consulted for the sickness cold, Parameswari consulted for the fever and cold. The needed medication provided to them.
On 2nd of this month Gowtham, Lokeswaran consulted with new Physician for the skin rashes in the head. Vignesh and Shalini got affected with fever – treated with the doctor and the needed medication provided.

Lokeswaran stomach is bulging on 3rd, it is diagnosed that the inappropriate handling of the drugs made the stomach bulging and the food intake is constrained. The doctors in Avalurpet referred for the pediatric consultant opinion. Immediately the child is directed to the Pediatrician in Tiruvannamalai, the needed medical treatment and medicine provided.

Palani got abscess in the eyelid on 3rd of this month, the doctors suggested that due to the body heat the abscess is came, provided with medication.

Poovarasan uses to pass the urine yellow in color, our staff doubted that he might be suffering from jaundice. The needed urine and blood samples collected and diagnosed that he is suffering from Jaundice. Immediately the parents are taken the responsibilities and took him to Walajah for the traditional treatment for the Jaundice. After one week food restriction and rest, he got cured. Now also the food restriction is followed.
Marudhupandi got affected with fever on 16th, the needed medical treatment provided. Balaji had diarrhea for which the staff are provided him with Sugar & Salt water and Arolac powder dilution and controlled the complaints. Shalini had the symptoms of the eye infection (madras eye) for which eye drops given.

On 28th kanniammal taken to Tiruvannamalai for the Pediatric consultation for the purpose of biting the insect. The doctor done the medical investigation and diagnosed that she got affected with Jaundice. The parents are taken care the traditional medical treatment in Walaja.

Additional Support to Children & Family

The additional supplementary food support is to compensate the mal nutrition for Lokeswaran, Gowtham, Arjun, Manjula, Vinitha, Poovarasan, Gokul, Palani, Venda, Lakshmi, Vignesh and Parameswari are provided with supplementary health drinks (Junior Horlicks).

The suitable support from Give India Helps the following children with Milk Support and Medicine expenses for the period of one year.

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.

From this month Praveen is getting ` 250/- as a milk support and Vinitha is receiving support for the medication ` 400/- and milk support ` 250/-

Local Contribution
On 6th received ` 500.00 From Mr.M.S.Muthukrishnan (Madurai) birthday on coming October 13th. So he sponsor one day mid time meals to our children
Mr. Babu provided the mid time meals for our children on 15th for his wedding day and on 24th for his wife’s birthday.

The Gingee Ex-MLA T.N. Muruganandham visited our Learning Center issued Briyani to share the joy of the Central minister Mr. P. Chidambaram birthday.

On 23rd Durairajan family provided the mid time meals for the birthday celebration.

On 2nd September Shanthi parents Contributed ` 250/-on 3rd Sharmila parents contributed ` 250/- On 14th Shalini parents contributed ` 600/- on Abisheka Priyan’s parents contributed ` 600 towards the vehicle running expenses. On 21th Deepak parents contributed 10 liters of kerosene for cooking purpose.

Reported By

P. Ravi,
Managing Trustee,
