[image: image1.jpg]

 FOR EDUCATION

Asha for Education Silicon Valley Chapter P.O. Box 641741 San Jose, CA 95164-1741
PROJECT HALF YEARLY REPORT

NAME OF ORGANIZATION: Sri Vidhya’s Centre for the Special Children

ADDRESS/ TELEPHONE/ FAX/ E-MAIL: House No. 10-3, Plot 41, East Marredpally, Secunderabad-500026, Andhra Pradesh—India.

Phone-040-27734515

Email-srividhyacentre @gmail.com
NAME OF PROJECT COMPONENT: Sri Vidhya

PERIOD OF REPORT:

1st January 2008

to 30th June 2008

PROJECT CONTACT:
Name: Ms.Shanthi Venkat

Designation: Executive Director

PROJECT STEWARD:
Name: Mr.

I
PROJECT MANAGEMENT

1. OVERALL PROGRAMME OBJECTIVE: Mission Statement

 To integrate mentally retarded children with normal children to the maximum extent possible extent possible by intensive training and adopting innovative techniques.

2. PROJECT PURPOSE: Specific goal of project

 To develop various skill-sets in these children with the ultimate aim of gainful employment

3. STAFF PARTICULARS:

(Teachers and other staff particulars indicating their qualifications and requirements of additional staff if any.)

TEACHING STAFF:

	S.NO
	NAME
	DESIGNATION
	EDUCATIONAL QUALIFICATIONS

	1
	Shanthi Venkat
	Principal
	B.A.Diploma in Mental Retardation(15 years experience)

	2
	Jyothi Balakrishnan
	Vice-Principal
	B.A.Diploma in Mental Retardation(12 years experience)

	3
	Sunitha
	Special Educator
	B.A.Diploma in Mental Retardation (10 years experience)

	4
	Sarojini Rao
	Vocational Centre Incharge
	M.A.B.Ed(Special)

	5
	Lakshmi
	Junior Teacher
	Intermediate

	6
	Kaushalya
	Junior Teacher
	Intermediate

	7
	Renuka Devi
	Junior Teacher
	Intermediate

	8
	Swapna
	Junior Teacher
	Intermediate

	9
	Shailaja
	Junior Teacher
	Intermediate

	10
	Subba Reddy
	Physio-Therapist(Part-time)
	B.Sc.(Physio.);M.Ed(Spe.Edu.)

	Additional Staff recruited since 1st June 2008

	11
	Nazia
	Speech Therapist
	B.Sc.(Speech Therapy)

	12
	Saritha
	Special Educator
	B.Ed.(Special Education)

	13
	Kalyani
	Craft Teacher
	Intermediate

NON-TEACHING STAFF:

	14
	Sarojini Narayanrao
	Hostel-Warden
	VIIth Class

	13
	Manjula
	Cook
	

	14
	Lakshmi
	Ayah
	

	15
	Chandrakala
	Ayah
	

	16
	Premkumari
	Ayah
	Vth Class

	17
	Vijaya
	Ayah
	

	18
	Padma
	Ayah
	

	19
	Yelli Bai
	Ayah (only night shift)
	

	20
	Shoba
	Ayah
	

	21
	Bhargavi
	Helper
	IXth Class

	22
	Lakshman Rao
	Security Guard
	S.S.L.C

	23
	Bhaskar
	Administrative/Liasion Incharge(Part-time)
	Intermediate

	24
	Sriram
	Accountant
	B.Com

	25
	Nawaz Khan
	Vehicle Driver
	Intermediate

	26
	A.Babu
	Nightwatchman
	VIIth Class

	Additional Staff recruited since 1st June 2008

	27
	Ram Prasad Naik
	Bus Driver
	Intermediate

	28
	Prasad
	Computer Operator
	Pursuing IInd year B.Com.

	29
	Ganga
	Ayah (only Night shift)
	

	30
	Mariamma
	Ayah
	

Additional staff taken to meet the increase in student strength from 83 to 103 partly on account of the closure of a special school located in West Marredpally .
4. FUNDS RAISED (OTHER THAN ASHA SUPPORT-Jan-July 2008)

	|S.No.
	Description
	Amount (Rs.lakh)

	1
	Donations from well-wishers
	7.80(including donation for bus Rs. 6 lakh)

	2
	Grant from Concern India
	1.03

	3
	Funds raised through Music Concert
	3.92

	
	Total
	12.75

5. DECISIONS OF EXECUTIVE COMMITTEE IMPACTING SHORT-TERM GOALS:

· EC members have mooted the idea of holding brainstorming session of parents ; teachers and well- wishers after Dasara vacation for chalking out Future plans of Sri Vidhya which will be completing a decade of service to the Special Children in January 2009.
· EC members also suggested bringing out a souvenir on the School as part of celebrating ten years of service and fund-raising activity.

6. CURRICULUM UPDATE; TRAININGS CONDUCTED; SPECIAL CLASSES DURING THE PERIOD.
 Ms.Farida Raj renowned Special Educator (C.P.Specialist) with M.Ed. (Spl.Education) conducted a workshop for our staff in our school on 26.3.2008 on Specific Learning difficulties and problems of children with cerebral palsy ; basics of C.P.; types; seating ; walking; dresing ; eating; occupational therapy aids; co-curricular activities, game-drawing and puzzles craft; problems of communication and adolescence; vocational tips etc . The workshop was highly educative.
7. REMARKABLE ACHIEVEMENTS (TEACHERS/STUDENTS/COMMITTEE MEMBERS):

 A sibling workshop was conducted in April 2008. The aim was to sensitise the siblings about the Special children and help the process of integration. Feedback for this workshop from the parents of the siblings was overwhelming and many reported improved understanding and appreciation of the needs of these children.
 Parents workshop was conducted in June 2008 wherein parents; relatives and grand parents participated with enthusiasm and this helped a lot in developing better understanding of the Special Children.
8. ANY OTHER SUBJECT :

A documentary film on the Special Children was shot in our school for three days by a professional NGO to be sent as an entry for UGC competition.
Also ETV,popular local TV Channel made a short-film on our school and telecast the same on March 24, 2008.

State Bank of Hyderabad, leading Public Sector Bank in Hyderabad, donated a Tata Bus for transportation of our children from far-off areas to the school and back.

9. IMPLEMENTATION SCHEDULE
	Sr. No.
	ACTIVITIES
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar

	1

	 Assessments
	√
	
	√
	
	
	√
	
	
	√
	
	
	

	2
	Programme Planning
	
	
	√
	
	
	√
	
	
	√
	
	
	

	3
	Goals setting
	
	
	√
	
	
	√
	
	
	√
	
	
	

	4
	Counselling with parents
	√
	
	√
	
	
	√
	
	
	√
	
	
	

	5
	Home-based programmes
	√
	
	√
	
	
	√
	
	
	√
	
	
	

	6
	Implementation of the programmes
	
	
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√

	7
	Cooking Classes
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√

	8
	Home visits
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√

	9
	Birthday Celebrations
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√

	10
	Sports day
	
	
	
	
	
	√
	
	
	√
	
	
	

	11
	Dasara, Children’s day celebrations
	
	
	
	
	
	
	√
	√
	
	
	
	

	12
	Observing world

Disabled day.
	
	
	
	
	
	
	
	
	√
	
	
	

	13
	New year celebration.
	
	
	
	
	
	
	
	
	
	√
	
	

	14

	Deepavali Celebs.

	
	
	
	
	
	
	
	√
	
	
	
	

	15
	Christmas
	
	
	
	
	
	
	
	
	√
	
	
	

	16
	Annual Day Celebs.
	√
	
	
	
	
	
	
	
	
	
	
	

	17
	Outing programme Super-market;

Parks;

Travelling by train

Travelling by bus
	√
√

	√
√
	√
√

√

√
	√
√
	√
√

	√
√

√

√
	√
√
	√
√
	√
√

√

√
	√
√
	√
√
	√

√

√

√

	18
	Kite Festival
	
	
	
	
	
	
	
	
	
	√
	
	

	19
	Sibling workshop
	√
	
	
	
	
	
	
	
	
	
	
	

	20
	Parents Workshop
	√
	
	
	
	
	
	
	
	
	
	
	

Project Workplan
	Activity 1 and how this was carried out: This activity for Pre-primary children & all

 Develop motor skills and Climbing the children are able to follow the

 instruction.

	How the progress was measured
	Frequency at which progress was measured
	 Results

 Qualitative Quantitative

	Whenever the need arises like whenever he/she feels. Climbing steps at least 4 times out of 6 times.
	Every 3 months every 6 months; daily practice till they achieve the goal.
	Before

They can climb up & down the stairs placing both feet on each step with physical prompting
	After
They can climb up & down the stairs placing both feet on each step without help
	Before
They can climb up & down the stairs placing both feet on each step with physical prompting with 20% accuracy.
	After
They can climb up & down the stairs placing both feet on each step without prompting with 60% accuracy.

	Activity 2 and how this was carried out: This activity for Primary children & all

 Develop self-help skills -Toileting the children are cooperative.

	How the progress was measured
	Frequency at which progress was measured
	 Results

 Qualitative Quantitative

	Whenever the need arises like whenever he/she feels like going for Toilet and wash himself/herself without help at least 6 times out of 6 times.
	1.Every 1 month

2.Every 2 month

3.Every 3 month

Finally after 6 months daily practice till they achieve the goal.
	Before

They can go for toilet but cannot wash themselves.
	After
Children learnt need to wash themselves after defecation without support.
	Before
a)They can go for toilet but cannot wash themselves without support.

b) They need physical and verbal prompting.
	After
They wash after defecation with 60% accuracy within a period of 6 months

	Activity 3 and how this was carried out: This activity for Secondary grade

 children covering mild and moderate

 Develop Language skills & communication categories.

No. of beneficiaries—8 children.

	How the progress was measured
	Frequency at which progress was measured
	 Results

 Qualitative Quantitative

	Whenever the need arises,

Using outside Toilets like cinema theatres; function halls etc., .

Whenever the need arises children should read and understand what is Toilet and Danger
	Daily children have to read the Flash Cards and every month Teacher, Parents should check the progress.
	Before

Children don’t know where they have to go for Toilet and if they see danger board they don’t know the meaning.
	After
Children can read the board Toilet and its usage of the toilet and can read DANGER board and the meaning of the same without anybody’s help.
	Before
Children can understand what is the meaning of Toilet and Danger. But they cannot read and communicate through boards.
	After
Children should identify and read TOILET and DANGER boards wherever it is placed with 80% accuracy in a period of 3 months.

	Activity 4 and how this was carried out: This activity for mild and moderate

Academic skills - reading and counting mild and moderate children.They are

 able to identify 1 to 5 no.

No. of beneficiaries—5 children.

	How the progress was measured
	Frequency at which progress was measured
	 Results

 Qualitative Quantitative

	Whenever the need arises,

Arranging plates; glasses for dinner, counting their books, clothes; vegetables, fruits etc.,
	Daily practice every week and every month. Parents and Teachers should check the progress.
	Before

a) They can read through site reading &rote reading

b) They need physical and verbal counting for counting for counting 1 to 5 numbers.
	After
Children should count with any any objects meaningful Numbers up to 5.
	Before
Children can read 1 to 5 nos.They don’t know 1 means how many objects. Like that up to 5 nos.They are not able to read.
	After
Children should count with any objects with meaningful nos. up to 5 with 60% accuracy,within period of 6 months.

	Activity 5 and how this was carried out: This activity for mild and moderate

Social Skills – table manners and severe children.They have eye

 hand coordination.

No. of beneficiaries—5 children.

	How the progress was measured
	Frequency at which progress was measured
	 Results

 Qualitative Quantitative

	While having a meal, and every day lunch-time in the school, Dinner-time at home.

Children should ask politely to pass on dishes.
	Daily practice every week every month. Parents and Teachers should check whether they achieved the activity.
	Before

They don’t know the table manners.

They can’t wait for their turn.
	After
Children should ask politely to pass on the dishes while having a meal without any help.
	Before
Children can have their lunch or dinner. But they don’t follow the rules and they can’t wait for their turn.
	After
Whenever and wherever they have their meal they should pass on the dishes politely with 60% accuracy within period of 3 months.

	Activity 6 and how this was carried out: This activity for pre-vocational

 level children . Mild; moderate and

 severe children are doing the activity.

Domestic Skills – Drying & folding clothes.

No. of beneficiaries—8 children.

	How the progress was measured
	Frequency at which progress was measured
	 Results

 Qualitative Quantitative

	Whenever the need arises, using clothes; cupboards and working within the group.
	Daily practice every week every month.
	Before

a)They don’t know how to dry the clothes and fold the clothes.

b)They need physical and verbal prompting.
	After
Children can fold and dry clothes without any help.
	Before
Children can fold and dry clothes with help of some one.
	After
Children should dry and fold clothes with 80% accuracy within a period of 3 months.

	Activity 7 and how this was carried out: This activity for mild and moderate

 category of students .They have eye

 hand coordination.

Pre-vocational Skills – Cutting vegetables.

No. of beneficiaries—6 children.

	How the progress was measured
	Frequency at which progress was measured
	 Results

 Qualitative Quantitative

	Whenever the need arises before cooking in the morning and evening children cut vegetables like bhendi and brinjal
	Daily practice every week every month.
	Before

Children can cut vegetables like bhendi & brinjal with support.
	After
Children can cut vegetables like bhendi & brinjal with out support.
	Before
Children need both physical and verbal prompting for cutting vegetables.
	After
Whenever required children should cut vegetables like bhendi & brinjal with 80% accuracy within a period of 3 months.

	Activity 8 and how this was carried out: This activity for Vocational children.

 Children are able to follow

 instructions. They have eye-hand

 coordination.

Vocational Skills – Making Phenyl.

No. of beneficiaries—8 children.

	How the progress was measured
	Frequency at which progress was measured
	 Results

 Qualitative Quantitative

	Weekly twice children should prepare phenyl using soap oil; pine oil; cutting oil and water without support.
	Weekly twice.
	Before

a)Children don’t know how to prepare Phenyl

b)They can follow the instructions.
	After
Children can prepare Phenyl without support.
	Before
Children need verbal prompting while preparing Phenyl.
	After
Children should prepare Phenyl with 60% accuracy within a period of 3 months.

Impact Assessment: (Student Achievements)

We illustrate the impact assessment with case studies as below:-
Case Study:-1

Background: Vishal is a 26 year old male adult with severe autistic traits. He belongs to a service middle class family. He is the only surviving child. He had a sibling who expired. He has a good personality and weighs around 70 kg.

 Baseline: Vishal had problems to get admission in to special schools because he lacked toilet training. He had eye-contact. He lacked concentration and was restless. He required verbal and physical prompting continuously for all activities.

 Reference: He was referred to Sri Vidhya’s Centre by the Railway Station Manager. Vishal would sit in the station watching the trains passing through. This was the way he spent the daytime for almost three months. His mother pleaded for admission.

 Goals: Three goals were identified for Vishal as under:

a) Toilet indication

b) Dressing after bath (putting towel around the waist)

c) Vocational-Fill tins with Phenyl with a mug

To improve his concentration, the skill of separating vegetables and filling water was first initiated . By achieving these goals a remarkable change was observed in Vishal. He gained sitting-tolerance and his hyper-active behaviour was reduced. Vishal also improved in concentration and gained eye-hand coordination. His problems of throwing, shouting and hitting were controlled. The positive effect of all these achievements was that his own self-esteem grew. His physical energy was well-channelised and he got tired out by night time. So he would have a good night’s sleep. His family was happy and relieved at his progress.

Measuring achievement of goals: In a broad assessment time of 10 months toilet indication was achieved at the rate of 6 times out of 10 occasions smoothly – when the training was started the baseline was zero.

Domestic-Vocational: He is filling water 3 out of 5 given bottles with minimal

 spilling.

 Reinforcement: was mainly through music by recorder and Television.

Case Study No. 2:-

Sirisha is a young female adult of age 20years with microcephaly. She is of thin stature and has a hunch. She has attained maturity.
Family: Sirisha’s father is deceased. Her mother is now 72 years old. Sirisha has 2 sisters who are normal and the mother lives with these 2 daughters alternatively for 6months in a year. She helps them in running their house. There is one more sibling who also has mental retardation of a mild degree and is in Kurnool.
Income: The mother has no income of her own and is dependent on her daughters for her own expenses and for Sirisha’s upkeep.
Identified: Sirisha’s neighbours knew about Sri Vidhya’s Centre for Special Children. They told her siblings who brought her to the school 3years ago. She was 17years old when she came here.
Problems: When Sirisha came to the school at age 17 she had severe problems in all areas of activities of daily living. She had virtually no toilet skills, no dressing skills, and no eating skills. She had no language and only made sounds. Even for walking she required help.

In such a situation a very drastic, concentrated programme of intervention was planned for Sirisha to bring about positive changes in the problem areas.
Programme:
Toileting: She could not indicate and had no bladder control. She would pass urine about 3 times an hour. In school, a schedule was prepared- a time chart was followed- she was taken to the toilet every half hour. Gradually she associated with the need and now stands up to indicate when she wants to go to the toilet. The timing too has stretched to one hour.
Dressing: Not having any fine motor skills of grip, Sirisha was taught to hold a glass in the initial stages. The grip increased and daily practice was given for one year to wear a frock and bermudas. Now she can wear with lesser number of physical and verbal prompts.
Eating: At the start she did not know even to chew her food. Pieces of sugar cane were kept inside her mouth to trigger involuntary chewing. The juice would stimulate the process of chewing. It was a total trial and error exercise. In the beginning she would bite the finger when the sugar cane piece was kept in her mouth. It took a lot of time and effort to teach her to chew and eat. Now she is able to eat normal food, rice and tiffins.
Menstrual Cycle: She would not be able to tell or give any indication regarding her periods. The ayah would have to check daily till her cycle was observed. Even then she could not keep the sanitary pad in place and it would drop at any place. She has a period of 4days of heavy bleeding when double pads are required to be used. In a group it is not at all easy for the ayahs to closely monitor her movements and take care of her personal hygiene and follow social norms.

The impact of the above intensive training has brought some discipline and routine in her daily schedule. When she goes home once in a year to her siblings and mother of 72years, she is less of a burden, less of an embarrassment and they also experience some relief and are able to accept her.
The community too has accepted her well. She goes out for picnics, outings and social gatherings, now that she can wear her clothes, dress appropriately and know when and how to go to the toilet.
She had a severe behaviour problem of sucking her finger for a long duration, so much so that her skin was worn away and the flesh exposed. This habit was changed by giving threading-of-beads exercise to the fingers and giving continued occupation.

By this holistic intensive training given at the school, Sri Vidhya’s Centre has been instrumental in bringing about a personality change and in normalising a severe case such as Sirisha’s.

(Shanthi Venkat)

Executive Director.

