QUARTERLY NARRATIVE REPORT

OF APANJAN

for The Banyan Trust

Year:

2007

Quarter:
One (January-07 to March-07)

Date:

 31.05.2007

The Apanjan Boys Home

I.
CHILDREN

1)
Amount of children.

a) Total amount: 14

b) New children (amount): One

c) Any remarks: An article about “A mentally retarded child of around 12 years is lying in the Observation ward on a Medical College Hospital for last five months and there is no body to look after him” was published in Statesman (Bengali) & request from office of Inspector General of Police, Govt. of West Bengal. After going through this article we decided to take immediate action and finally on 28.03.07 we took the responsibility to look after the child after completing the legal formalities. Presently he is in our APANJAN residential care unit. APANJAN staff has given him a name “Saheb”

2)
Names + ages of the resident children:

	S. No.
	Name of the Inmate
	Age

	1.
	Prem
	20

	2.
	Raju
	14

	3.
	Ajay
	15

	4.
	Sambhu
	15

	5.
	Mohan
	15

	6.
	Molay
	15

	7.
	Anupam
	13

	8.
	Jayanta
	08

	9.
	Palash
	08

	10.
	Pathik
	07

	11.
	Goursree
	07

	12.
	Apu
	11

	13.
	Gupi
	09

	14.
	Saheb
	12

3)
Details of new children.

a) Names and age of new children
: Saheb, 12 years (Approx)

b) Case details (background) of new children:

The boy aged about 12 years was lying in the Observation ward on a Medical College Hospital for last five months having no one to care of. OFFER came to know about the incident through the newspaper. Requests to accommodate the child came from the office of the Inspector General of Police, Govt. of West Bengal and the CWC (Child Welfare Committee as Juvenile Justice Act 2000) after the report came up in the newspaper. OFFER immediately took action. A team was sent to analyse the situation. Based on the reports of the team, a general diary was registered, at Bow bazaar Police Station and then permission from CWC for custody of the child was taken. Finally on 28.03.07 OFFER took the responsibility of the child after completing the legal formalities. Presently he is in our APANJAN residential care unit and have been named as sahib by the staff. Regular reports are sent to CWC.

c) Any remarks:

An assessment was carried out to judge his mental level and accordingly a short term and long term goal has been set for him so that he can carry out his normal routine independently.

4) Health of the children (residents):

a) Hospitalisation (names and case details? N.A.

b) Overall health condition of the children

(For example: colds, flu epidemic, chicken pocks or even everybody healthy etc):

Jayanta, Sambhu, Goursree, and Anupam- During this period they suffered from cough and cold.

Pathik, Jayanta and Anupam - During this period they suffered from flu.

c) Details

(For example: sick cases nursed at Apanjan, severe epilepsy cases, individual medical details):

Gupi: (Frequent Convulsion) When Gupi was brought to Apanjan the staff was not aware of his mental history. One day the staff observed him suffering from convulsion. With doctor’s advice Gupi was provided with anti epileptic drugs and was kept under observation. The doctor also mentioned that he might have to undergo a CT scan if his condition deteriorated.

Pathik: He can’t accept oral feeding. A caregiver is appointed to provide special care on one to one basis. He was taken to Dr. Chandan Ray of Bhagarathi Neotia Women and Child Centre, Park Street Kolkata and we are constantly in touch with him. Meanwhile, his Nasogastric Tube has been changed thrice and Chest X- Ray conducted.

d) Therapies for individual children, including physiotherapy:

	S. No.
	Name
	Speech Therapy
	Physiotherapy
	Occupational Therapy

	1.
	Prem
	Yes

	Yes

	2.
	Raju

	3.
	Ajoy
	Yes
	Yes
	Yes

	4.
	Sambhu
	Yes
	Yes
	Yes

	5.
	Molay

	6.
	Mohan
	Yes
	Yes
	Yes

	7.
	Anupam

	Yes

	8.
	Jayanta
	Yes
	Yes

	9.
	Palash
	Yes
	Yes

	10.
	Goursree
	Yes
	Yes

	11.
	Apu
	Yes
	Yes

	12.
	Pathik

	13.
	Gupi
	Yes
	Yes
	Yes

	14.
	Saheb

	Yes

e) Other remarks:

Overall health condition of the children at Apanjan is good. The convulsion of the children is now almost controlled. Doctors are paying regular visits (5-days in a week). They have suggested that as the children have been provided with vaccines of pneumonia and Hepatitis B they should also be provided with a vaccine for Chicken Pox but the vaccine is very expensive. Kindly suggest regarding the same.
5) Educational progress and social developments of individual children:

1. Prem- He can do value counting up to Rs. 5, Can identify Rs. 5, 10 and Coins of Rs.1 and Rs. 2, Can write APANJAN, can identify pictures of vegetables and colour them appropriately and perfectly. These days Prem goes for marketing of APANJAN. He needs little supervision and guidance like his understanding regarding money has not grown to that level and he requires a written list but the norms like how to behave while marketing is clear to him. He can also go to the bank and get the passbook updated, he understands the token system and patiently waits for his number. He also tries to tally his token number with the number indicated in the display board.

2. Ajoy-. He is very regular and cooperative in attending the sessions. Gradually he has been shifted from Educational sessions to Pre vocational Training so that in future he can be a part of our vocational training programme. Ajay has improved. He assists Molay while going to school, undress him when required and also feed him. He also folds clothes for others.

3. Sambhu- His attention and concentration in the session is increasing gradually. He now understands the primary colours. Sambhu can identify and colour vegetables appropriately. Gradually, the value concept is growing in him. Stress is given on pre vocational training so that he can finally be included in the vocational training.

4. Mohan- He has developed a lot in ADL (Activities of daily learning). He can now indicate toilet need, feed himself even though he can’t mix the food, he can express his needs and emotion. These days instruction following has improved tremendously in Mohan. Also, he likes to meet people. Now, he offers chair if a person is standing.

5. Anupam- Anupam is physically very weak. Although he is taken to Day care Centre but he cannot take the stress of being there for more than four hours. So, no visible development is observed in Anupam although we have found that he loves to play with water and enjoys listening to music.

6. Jayanta- As Jayanta is profoundly mentally challenged, the main stress is given on ADL. He can feed himself but occasionally. He is undergoing activities to recognise various taste of food like sweet, sour, salty etc. He can unbutton his shirt but unable to put it on. Also, he can open his pants. Jayanta acknowledge and respond if he is called, and smiles in response.

7. Palash- As Palash is profoundly mentally challenged, the main stress is given on ADL. He can feed himself if food is being mixed and served like scoops. He occasionally responds on calling but no visible development in socialization has been acknowledged in Palash.

8. Goursree- A profoundly mentally challenged the main stress is given on ADL. He is undergoing activities for his independently drinking from a glass tumbler, he is taught to recognise body parts, and toilet conditioning. He loves to play with sand and water. Also, he is learning to clap on the rhythm of music.

9. Apu- A profoundly mentally challenged the main stress is given on ADL. He is undergoing activities to recognise body parts. His toilet conditioning activity is becoming very effective as he is learning very fast. Apu can acknowledge on calling and follow small instructions.

10. Gupi- He is hemi pelagic boy, our activities are mainly focus to strengthen his weaken side. His grasping capacity is very nice. He assist other children by taking them to day care centre and for walk.

11. Raju- As Raju belongs to severely mentally retard, he is given stress of activities of daily living (ADL). Now he go drink water independently, can eat food after the food is fixed, he had a toilet conditioning now when taken to toilet he carry out the routines on his own. Initially Raju had severe behavioural problem, he used to get excited when a visitor used to come and in the state of excitement he used to push that person. This habit has been controlled mostly.

12. Molay: Even though Molay is severely Autistic child, he is still provided with Activities for Daily Living. He can now do a bit of toilet routines. He can also fed himself but that feeding is not neat and tidy as there is a lot of spillage, so still Molay requires assistance. As Molay can’t communicate so we are unable to develop his social skills.

13. Pathik – As Pathik is very sick no activity or therapy is being conducted for him.

14. Saheb- Saheb is profoundly mentally challenged. As he has joined Apanjan on 28.03.07, we have just finished planning for him so that he can carry out his daily routines independently.

6)
Specific problems with children (behavioural, physical, social):

Behavioural Problem:

a) Saheb: He has a tendency to put his hand inside his mouth and also he has rocking tendency.

b) Palash: He shouts occasionally and has rocking tendency.

c) Mohan: When he gets excited he keeps his thumb and index finger in his mouth

 and bites it.

d) Raju: He has now controlled his habits but he has a tendency to get excited whenever he sees any foreigner. Out of excitement he starts pushing them. (As he was rescued by persons from foreign origin when he was in a deplorable condition, that incident might get triggers as he sees them).

Physical Problem:

a) Mohan: His drooling has decreased but not according to the expected rate even though he is getting the special massage as per the speech therapist’s guidance.

b) Saheb: He has a strange habit to swallow the food without chewing and after sometime he again manages to bring the food back to the mouth and then he chews the same.

7) Special achievements by individual children

(Please make sure every child is included in the list. “None” is also a valid answer, so make sure you don’t omit anybody!):

1. Ajoy – Ajoy is becoming very sincere and regular. These days he not only gets ready on his own but also helps other get ready like helping to put on shoes. Also, he assists Molay while morning walk and he treats this as his duty. He also assists in domestic work like serving food, folding clothes and assist other in organising beds. Gradually due to continuous practice and sincere effort by Ajoy, his working speed in increasing.

2. Sambhu- He can sort out adulterants from cereals or masala. He can also maintain class on behalf of his teacher.

3.Prem- Prem is now undergoing occupational therapy. Prem can peel potato up to 10 kilograms at a time which is used to cook food as Apanjan provides lunch to the children.

4. Gupi- Gupi can bowl properly while playing Cricket and on an average he takes a wicket in an over. He also assists in arranging teaching aids during sessions.

5. Raju- None

6. Mohan: His social skill has developed a lot. Now he offer chair to a person who is standing.

7. Molay: None

8. Jayanta: Can drink water from glass independently

9. Palash: None

10. Anupam: None

11. Apu: None

12. Goursre: None

13. Pathik: None

14. Saheb: N.A.

II STAFF

8) How many staff members (carers of the boys home + all other staff members involved in the boys’ daily programme, such as cooks, educators, cleaners etc):

15 (1 Educator, 1 House Mother, 7 Carers, 1 Cook, 1 Security Guard, 2 cleaner, 2 Driver and Helper).

9)
New members of staff (this quarter) and their names:

N.A.

10) Have any staff members left Apanjan (this quarter), how many, and have they

been replaced?

N.A.

11) Names (age) + job/responsibility + expertise + date of start of employment:

	S. No.
	Name
	Age
	Educational Qualification
	Responsibility
	Date of Employment

	1.
	Somasree
	38
	B.A. Hons, B.Ed. (SEDE)
	Educator
	09.09.2002

	2.
	Atasi Naskar
	22
	Class VIII
	Carers
	02.12.02

	3.
	Jahanara Khatoon
	21
	Madhyamik
	Carers
	03.08.04

	4.
	Pieu Paul
	20
	Class VIII
	Carers
	05.08.04

	5.
	Kaberi Paul
	21
	Class VIII
	Carers
	03.08.04

	6.
	Jhuma Seal
	19
	Class V
	Carers
	07.06.06

	7.
	Gopa Majumdar
	19
	Class VIII
	Carers
	05.06.06

	8.
	Alema Bibi
	24
	Class V
	Carers
	05.06.06

	9.
	Sankari Saha
	45
	Madhyamik
	Home Mother
	01.05.06

	10.
	Radharani Ghosh
	43
	Class V
	Cook
	25.09.02

	11.
	Razia Bibi
	30
	Class III
	Cleaner
	22.08.02

	12.
	Nurjahan Bibi
	29
	Class III
	Cleaner
	01.04.04

	13.
	Sambhu Chandra Dhara
	44
	H.S.
	Security Guard
	15.04.02

	14.
	Sanjoy Pramanik
	32
	Class VIII
	Driver
	15.08.96

	15.
	Sheikh Samsur
	30
	Class V
	Helper
	01.01.06

12)
Special achievements by individual staff members, or other details worth mentioning
:

Shomita Banerjee (Class teacher of Secondary class) With her sincere effort

a. a child of 12 years old named Debashis having Down’s syndrome and high functional ability can now introduce himself, go to shop and buy things independently. Also he can add with the help of a calculator. He can also arrange sitting of class and for lunch and feeds students of Care group.

b. Soumik- A mentally challenged 16 years old boy with high functioning ability. His father is a grocery shop owner and he can now assist his father at the shop and can also write the price of items in the register one by one. He can also take dictations in Bengali. He can also arrange sitting of class and for lunch and feeds students of Care group

Layla Yasmin (Class teacher of Primary I): With her continuous hard work a child named Sanjit, mentally challenged 13 years old, he can write his names, address independently, he can now count up to 20 with value known, can indicate the date in the calendar also he can write missing numbers up to 15. He can read clock and tell the timing.

III
EVENTS

13) What events have taken place at Apanjan?

a) Birthday celebrations (names and dates
):

 Birthday of Ajoy

[image: image1.jpg]

b) Outings
 (date, location): 06 April 2007, Birla Auditorium

A cultural programme was organised by Matri Sangha Jankalyan Samity. The children belonging to Mild, Moderate and Care group went there to watch the event and enjoyed the same.

c) Social events on the campus
 (occasion, number of visitors):

Netaji Subhash Chandra Bose’s Birthday (23rd January): As 23rd January is the Birth date of Netaji Subhash Chandra Bose (One of the Great freedom Fighters of India) his birthday was celebrated. The celebration started by Flag hoisting followed by parade by children. The children were briefed about Netaji and his sacrifice for the nation. After that, children offered garland on the picture of Netaji. The caregivers sang patriotic songs. Chocolates were distributed amongst children. Coincidently, this year Saraswati Puja and Netaji Subhash Chandra Bose’s birthday were on the same day. Soon after the birthday celebration everyone moved to the Puja premises.

[image: image2.jpg]

Saraswati Puja - Saraswati is the goddess of Education. Like other years, this year the Puja was celebrated with all enthusiasm. The arrangements were done jointly by the children and the caregivers. Apart from the religious aspect of the celebration, this celebration was also aimed at exploring the life skills of children as they themselves went for marketing and purchased the idol of the Goddess. This helped in building their self-esteem. For the first time, the parents were also involved in the event and prepared lunch for the children and the staff. All children, staffs and parents participated in the event and after the celebration were over, all had lunch together. This helped in increasing their sense of belongingness.

[image: image3.jpg]

[image: image4.jpg]

 Holi (Dol Jatra, 03 March 2007): Holi the festival of colour, spirit and youth. Holi is a symbol of victory of good over evil. This festival has another significance as this is celebrated in Vasant (Spring) when nature dresses up with lovely colours. Children and caregivers played Holi jointly and applied colours on each other’s face. This is one of the festivals where children enjoy the most and it was also visible from the faces and excitement of children.

[image: image5.jpg]

[image: image6.jpg]

d) Any other events:

New Year Celebration- This year a picnic was organised on the New Year eve with children, caregivers and staff. The food was cooked together with the children in the open field, singing and dancing sessions were organised. The children enjoyed a lot and all felt that it was a good event to start the New Year with.

IV REQUESTS

14) Any requests for replacement equipment
, please specify
:

Wheel Chair – 6, For (Jayanta, Palash, Anupam, Goursreee, Saheb & Pathik)

15) Any requests for new equipment, please specify
:

Computer – For the student at High Functioning Group

16) Any other requests:

N.A.

V
ANY OTHER ISSUES:

17)
Are there any other issues/problems/suggestions that you would like to bring to our attention?

Biswajeet Sikdar- A 7 years old, slow learner child joined Apanjan. His admission was done in a formal school (Kamini Devi Primary School) but during his period of stay, his mother expired and father married another woman. His maternal uncle (Brother of his mother) and grandmother expressed their interest in looking after Biswajeet. He was sent back to his maternal uncle and is living happily. Regular follow up has been carried out to monitor Biswajeet’s status.
ADDITIONAL INFORMATION ABOUT THE APANJAN PROJECT

The Banyan Trust would appreciate the following additional information about sections of the Apanjan Project that we don’t fund directly. This information enables the Banyan Trust maintain a complete picture of the project, which is essential for successful fundraising.

VI APANJAN GIRLS HOME

18) Amount of children: 5

19)
 Names + ages + disabilities of individual children:

	S. No.
	Name of the Inmate
	Age
	Special Disability

	01.
	Sukanya
	07
	Mentally Retarded (Down’s Syndrome)

	02.
	Aarti
	09
	Hearing Impaired

	03.
	Ritu
	08
	Mild Mentally Retarded

	04.
	Kabita
	07
	Cerebral Palsy with mentally Retarded

	05.
	Anamika
	07
	Mentally Retarded

20)
Have any new girls been admitted during this quarter? No

c) If yes, how many? N.A

b) If yes, case history of new girl(s): N.A.

21) Educational and/or social and/or behavioural achievements of individual girls:

· Aarti – Apanjan believes in the principle of Inclusion. Based on which Aarti has been admitted in a formal school (Lanagalberia Amiya Pathshala). There she scored more than 90% marks and she has now been promoted to class III. Aarti also goes for Drawing classes where other community children (without disability) come to learn the same, there also she has performed beautifully. She stood first in a drawing competition and took active part in a cultural programme conducted at her school. She has also joined Dance classes. In this way apart from building her self-esteem, she is gradually mainstreaming herself . Using speech therapy her speaking power has improved a lot.

· Kabita- Kabita is the jolliest child at Apanjan. She always greets people with her pleasant smile and takes active part in day-to-day work. Now, she can write her name by dot joining. Under the guidance of Speech therapist she has enhanced her verbal skill. She can now speak small sentences and can express her needs.

· Sukanya- Sukanya’s communication skill has improved a lot. With the help of Speech Therapy now she can speak small words and sentences (although not very clear) and expresses her need. She is regular and sincere at Day Care Centre. Now, she can identify common fruits items and colour in a given diagram.

· Anamika: When she joined she used to have quite a lot behavioural problem. But after proper guidance her behavioural problem has too much of reduction. Now, she follows most of the simple instructions. She loves to play with shape board.

· Ritu: Like Kabita, Ritu is also jolly. She has a leader inside her. She is very affectionate and mixes up with other nicely. She is very supportive in her classes and now she can write her Name independently, can copy APANJAN along with postal address; she has a clear conception of values of 1,2 and 3.

22) Amount of care staff specifically employed for the girls home:

2 Caregivers

23) New developments at the girl’s home:

N.A.

24) Any other issues:

N.A.

VII

APANJAN DAY CENTRE

25) How many children attend the Apanjan Day Centre?

39 community + 19 residential children

26) How many staff members work at the Apanjan Day Centre (total)?

29

27) Amount of qualified educational staff:

 7

c. Names + qualifications.

	S. No.
	Name
	Educational Qualification
	Designation

	16.
	Somasree
	B.A. Hons, B.Ed. (SEDE)
	Prog Coordinator

	17.
	Shomita Banerjee
	B.Sc, B.T., D.S.E. (MR)
	Special Educator

	18.
	Layla Yasmin
	B.Sc, D.S.E (MR)
	Special Educator

	19.
	Atreyi Chowdhury
	B.A. (Hons), DVTE (MR)
	Special Educator

	20.
	Arindam Singha Roy
	B.Com, DVTE (MR)
	Special Educator

	21.
	Shree Mitra
	H.S., D.S.E. (MR)
	Special Educator

	22.
	Purnima Mondal
	Caregivers Training Program (National Trust)
	Special Teacher

28) Amount of additional staff (carers, drivers): 17

	S. No.
	Name
	Educational Qualification
	Designation

	01.
	Atasi Naskar
	Class VIII
	Carers

	02.
	Jahanara Khatoon
	Madhyamik
	Carers

	03.
	Pieu Paul
	Class VIII
	Carers

	04.
	Kaberi Paul
	Class VIII
	Carers

	05.
	Jhuma Seal
	Class V
	Carers

	06.
	Gopa Majumdar
	Class VIII
	Carers

	07.
	Saraswati Jana
	Madhyamik
	Carers

	08.
	Alema Bibi
	Class V
	Carers

	09.
	Ratna Bag
	Madhyamik
	Carers

	10.
	Radharani Ghosh
	Class V
	Cook

	11.
	Razia Bibi
	Class III
	Cleaner

	12.
	Nurjahan Bibi
	Class III
	Cleaner

	13.
	Sambhu Chandra Dhara
	H.S.
	Security Guard

	14.
	Gour Karamakar
	Madhyamik
	Security Guard

	15.
	Sanjoy Pramanik
	Class VIII
	Driver

	16.
	Sheikh Samsur
	Class V
	Helper

	17.
	Sushim Das
	Class VII
	Driver

29)
How many professional therapists: 05

	S. No.
	Name
	Educational Qualification
	Designation

	01.
	Dr. Suranjan Sanyal
	MBBS
	Medical Officer

	02.
	Subrata Pandit
	BPT
	Senior Physiotherapist

	03.
	Anish Kumar Kanp.
	B.Sc, BPT
	Junior Physiotherapist

	04.
	Ananta B. Basu
	BSLP
	Senior Speech Therapist

	05
	Bibhas Saha
	DSLP
	 Junior Speech Therapist

30)
Specify therapists + amount of children treated by them + indicate full

time employment (FT) and part-time employment (PT):

	S. No.
	Name
	Employment Type
	Amount of Children Treated by Them
	Designation

	01.
	Dr. Suranjan Sanyal
	PT
	58
	Medical Officer

	02.
	Subrata Pandit
	PT
	19
	Senior Physiotherapist

	03.
	Anish Kumar Kanp.
	FT
	19
	Junior Physiotherapies

	04.
	Ananta B. Basu
	PT
	33
	Senior Speech Therapist

	05
	Bibhas Saha
	PT
	33
	Junior Speech Therapist

31) Amount of volunteers (like mothers of students helping out):

Apanjan gets a great support from mothers and community people but that is more of on need basis rather than regular basis.

32)
Any new staff members?

N.A.

a)
If yes, name, qualifications, specialisation:

N.A

33)
Description of socio-economic background of the students:

There are mainly two types of family background of children who are attending Apanjan Day Centre. One is family belonging to below poverty line category. These children are mainly from South 24 Parganas where there was no awareness and facility for these children and people out here were unable to differentiate between mentally challenged and mentally ill people. Apanjan also created awareness amongst those parents and society nearby. Another are the family who can afford the expenses and have awareness but are so much satisfied with environment and quality of Apanjan that they want their children to attend the Day Care Centre of Apanjan.

34)
 Two case histories of day care students:

(for each quarter select two different cases, describe their disabilities and domestic situation.)

Case History of Tanusree Roy:

Tanusree a profoundly mentally challenged 6 years old girl with Cerebral palsy. She is the only child of her parents. When they came to know about their daughter’s mental retardation, they became very upset. But after coming to Apanjan and seeing the progress of Tanusree a new ray of Hope has developed in their eyes. They are one of the most active parents who are always keen to grab information regarding how to deal with Tanusree considering her background. They also involve Tanusree in Physiotherapy under the guidance of Apnajan’s physiotherapist. Also, Tanusree takes anti epileptic drugs regularly. This is the keen effort of her parents along with the technical and moral guidance of Apanjan, which has result in a huge improvement in Tanusree. Now, She can chew and swallow solid foods, also she has conditioning on toilet to prevent sudden toilet accident. Now, she can walk two – three steps with the help of in front support. She enjoys playing with water and rhythmic music.

Case History of Md. Tanjil

Md. Tanjil is a moderately mentally retarded 10 years old boy. He belongs to a below poverty line family. He is very regular in the activities conducted at Day Care Centre. Now, he can write his name and address independently. He can count values up to Rs. 10. He can also come to school independently and along with that he can buy small grocery items from nearby shops independently.

35)
How many classes/groups?

06

36)
Describe each class (typify group) + amount of students + name teacher(s)

	Class
	Amount of Students
	Teacher’s Name

	Care Group
	10
	Purnima Mondal

	Pre Primary
	10
	Atreyi Chowdhuri

	Primary I
	09
	Layla Yasmin

	Primary II
	08
	Sree Mitra

	Hearing Dept. (Primary Level)
	08
	Arindam Singha Roy

	Secondary & Pre Vocational II
	13
	Shomita Banerjee

37)
List curricular activities at the Apanjan Day Centre:

(for example: sports, vocational training, dancing sessions, music)

a) Special Education

b) Occupational Activities like serving food, cleaning tables and chairs.

c) Vocation Training like packing food, gardening.

d) Sports: Once a week Outdoor games like Cricket and Soccer

e) Dance: Once a week, A Special Educator along with mother of a child of Apanjan’s Day Care Centre provides help as and when required.

f)Music: Twice a week, a special Educator conducts activities for the same. Ajay (A child of our Residential Care Unit) is responsible for playing drums during the Music sessions, which gives a lot of courage to other children to come out of their barrier of disability.

38)
Describe special achievements (this quarter) by students:

(for example: educational/physical/social or cultural like dance or music, but also even “small” achievements such as first step.)

a) Imdadul Haque: A child of Primary I Group when joined Apanjan, he was unable even to hold small objects, from there now he can write his name along with his address independently.

b) Subhadeep Banik: A child with Down’s Syndrome, he can now memorise amd recite a poem of 20 – 25 lines without any help.

39)
Any new initiatives, or expansion of existing activities during last quarter:

(for example: outreach, respite care, extra medical service to students, health camps, identification camps)

N.A.

14) # Have any special events taken place?

(for example: cultural programmes, visits by dignitaries, celebrations of festivals, sports days, seminars, visits to other projects)

i) A two-day Mask Making Workshop

ii) Annual Sports Meet

a. If yes, date + for which occasion
?

i) From 17th Feb’07 a mask making workshop was organized for the children of High functioning group of both residential and day care centre. On the first day children were guided to make mask and the second day was for a drama to be prepared and performed by children using the props they have made. This workshop was full of colours and children enjoyed making masks and their performance was very nice and creative.

ii) On 12 January 2007 Apanjan Annual Spots Meet was conducted. The events were divided based on the abilities of the child; example for profoundly mentally retarded children there was a competition to pick up as many toffees as they can from a jar. Also, there were events like Orange Race, Sack Race, 10 & 15 m Race. All children participated in the same. Special prizes were given to first, second and third but each and every child got a consolation prize. There were activities even for caregivers and parents like musical chair and musical hat. After that there was a Go As You Like round for children, which they enjoyed the most

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

b)
If yes, were any special guests present?

(For example: government officials, celebrities, press)

i) Mr. Timir Baran, Block Welfare Officer was our Honorary Guest for the workshop.

ii) Honourable Member of Legislative Assemble Mr. Rahul Ghosh was chief guest for the occasion.

39)
Any requests
:

a) For replacement/new/extra equipment
:

N.A.

b) For extra member of staff or therapist:

As one of Apanjan’s Junior Speech Therapist, Mr. Tushar Mal was not very regular and also his performance was not up to mark, so we are planning to replace him from the month of July.

40) Any other issues:

N.A.

The quarterly report is to be filed on the following dates each year:

Quarter 1 (January, February, March)
- 31 March

Quarter 2 (April, May, June)

- 31 July

Quarter 3 (July, August, September)

- 31 October

Quarter 4 (October, November, December)
- 31 January

� Include digital photographs (small photo resolution)

� If possible include photographs of particular staff members.

� Where possible include photographs of the event.

� See note 3.

� See note 3.

� Equipment for the boys home only, including wheelchairs, special chairs, toys, learning toys.

� Include copy of a price quotation from the shop/manufacturer.

� See note 6.

� Include photograph(s) of the events.

� Any financial requests with preferably exact quotations or else with accurate estimates.

� Although The Banyan Trust supports mainly the Apanjan Boys’ Residential Care Programme, the Trustees in the UK and the Netherlands are at all times willing to consider contributions to the educational programme, where it will benefit all children of the Apanjan Project.

There might be a mistake in numbering but we are following the same pattern as you have sent us.

PAGE
9
Quarterly narrative report of Apanjan

