

AIMS INDIA FOUNDATION, USA
& NAMCO NGO, Thiruvarur, Tamilnadu.610001.

SDC- Monthly report

Project Name/Title	Supplementary education for under privileged children through “Students’ Educational Development Centers-SDC”
Project Period	June-2014 to April-2015.
Reporting Period	February-2015
Reporting date	05.03.2015
Project Location	Thiruvarur and Nagapattinam districts of Tamilnadu, India
Blocks	Muthupet block-Thiruvarur district-8 Villages Vedarnyam block-Nagapattinam district-6- Villages Nagapattinam block-Nagapattinam district-2 Villages
List of villages	1. Pannal, 2. Ayakkaranpulam-4, 3. Thagattur, 4. Voimedu, 5. Moolakkarai, 6. Karapaganatharkulam 7. Thondiyakkadu 8. Idumbavanam, 9.Melavadiyakkadu, and 10. Jambuvanodai, 11. Kalladikollai, 12. Thillaivilagam, 13. Senkankadu, 14. Karuppampulam. 15. Orathur and 16. Sikkal

A. Schools comes under this Project

S.No	Name of the Village	Name of the School
1	Pannal	Panchayat union middle School
2	Ayakkaranpulam-4	Panchayat union middle School
3	Thagattur	Panchayat union elementary School, Malayankadu & Adhiyankadu, Panchayat union middle School, Govindankadu & Govt. High School, Maruthur North
4	Voimedu	Elakkuvanar aided middle School
5	Moolakkarai	Panchayat union middle School
6	Jambuvanodai	Govt. high School, Jambuvanodai
7	Idumbavanam	Vetriyazhaganar aided elementary school, Govt. higher Sec. School,
8	Melavadiyakkadu	Panchayat union elementary School & Govt. high School, Keezhavadiyakkadu
9	Karapaganatharkulam	Panchayat union middle School, Kaduvetti
10	Thondiyakkadu	Panchayat union middle School, Thondiyakkadu
11	Orathur	Chidambaranar middle School, Orathur
12	Sikkal	Panchayat union Elementary School
13	Karuppampulam	Gnanambiga Aided Elementary School, Karuppampulam north, Karuppampulam

14	Senkankadu	Govt. high School, Panchayat Union Elementary School, Senkankadu
15	Kalladikkollai	Panchayat Union middle School, Kalladikkollai. Govt. high School, Jambuvanodai
16	Thillaivilagam.	Thillaivilagam.

B. Centre wise

S.N	Name of the village	Block	District	No. of children Proposed	No. of children Admitted			No. of students in community wise		Differently abled
					Total	Boys	Girls	SC	OC	
1	Pannal	Vedaraniyam	Nagapattinam	40	43	17	26	10	33	
2	Ayakkaranpulam-4	Vedaraniyam	Nagapattinam	40	46	21	25	1	45	
3	Thagattur	Vedaraniyam	Nagapattinam	40	42	16	26	33	9	
4	Voimedu	Vedaraniyam	Nagapattinam	40	44	23	21	5	39	
5	Moolakkarai	Vedaraniyam	Nagapattinam	40	36	12	24	30	6	
6	Karuppampulam	Vedaraniyam	Nagapattinam	40	40	23	17	12	28	
7	Jambuvanodai	Muthupet	Thiruvarur	40	40	20	20	25	15	
8	Idumbavanam	Muthupet	Thiruvarur	40	45	17	28	8	37	

9	Melavadiyakkadu	Muthupet	Thiruvarur	40	44	21	23	0	44	
10	Karpaganatharkulam	Muthupet	Thiruvarur	40	40	28	12	4	36	
11	Thondiyakkadu	Muthupet	Thiruvarur	40	41	20	21	2	39	
12	Senkankadu	Muthupet	Thiruvarur	40	40	18	22	0	40	
13	Kalladikkollai	Muthupet	Thiruvarur	40	40	22	18	38	2	
14	Thillaivilagam.	Muthupet	Thiruvarur	40	40	26	14	25	15	
15	Orathur	Nagapattinam	Nagapattinam	40	40	20	20	31	9	
16	Sikkal	Nagapattinam	Nagapattinam	40	42	20	22	12	30	
Total				640	663	324	339	236	427	

C. Activity report

S.No	Date/ Duration	Programme details
1	28.2.2015	<p>This is the February report, which reveals the activities and programmes of student development centers. During the reporting month, students are busy with their examination preparation. Center's staffs also motivate the students in their preparations.</p> <ul style="list-style-type: none">● Story reading, story writing and storytelling: collection of story books are distributed to the students and are asked to tell or write stories to motivate their creativeness. All the centers have experienced with story writing and telling. It creates good impact on their studies. It generates interest on their education and learn while studying and telling stories.● Parents Meetings: staffs organized parents and teachers meeting and roles of parents are emphasized during examination time in the meeting that students need extra energy, motivation, good environment, etc.● Filled Interview schedule on migrating adolescent girl worker were collected from the staffs and researcher has documented the staff's experiences.● Staffs are asked to motivate the children for their examinations and avoid extracurricular activities by next month.● Regular academic tuition to assist the curriculum are on progress and supplementary foods were distributed in the student development center.

2	Regular	Mr.K.Mohan, Coordinator of SDC has made periodical visit to all the centres. He monitored the all activities of center teachers. He has assisted to all the programme of SDC. He has organized parents meetings in the each interventional area. He has documented all activities (Attendance, visiting note, Note of lesson,etc). He has collected monthly reports and pool together.
3.	Daily activities of SDC	Programme as follows 4.15 - 4.20 Prayer & Thirukural reading 4.20 - 4.25 Yoga or Any physical activities 4.35 - 4.40 News Head lines reading to give general knowledge and reading practice. 4.40 - 6.15 home work, and other related study activities
4.	Monthly Activities	<ul style="list-style-type: none"> ● Parents meeting
5	Next Month Plan	Apart from regular meetings, NAMCO has planned to do the following programmes in the SDC <ul style="list-style-type: none"> ● Preparing the students for their examinations.

D. STAFF SALARY PAID DETAILS

S.No	Details	No. of Staff	Monthly Hon to each staff in Rs.	Salary paid in February 2015	Total salary paid so far				
					10 Centers From June-2014	6 Centre From Aug-2014	Total	GRANT DETAILS	
								FOR 10 SDC	326000
								For 5 SDC	166400
1	Monthly Salary to Teachers	16	1200	19200	108000	50400	158400	31.07.14	81500
								10.09.14	41600
								28.10.14	81500
								28.10.14	41600
								02.02.15	81500
								02.02.15	41600
							Total	369300	
2	Monthly Salary to Coordinators	2	4000+2000	6000	36000	14000	50,000		
				Total			208,400		

C.JEEVANANDHAM

Secretary