HELP & SHELTER/EU CHILD PROTECTION PROJECT
PROJECT COORDINATOR’S REPORT – JULY 2011
Overview
This report captures the continued roll-out of parenting sessions, dissemination of printed materials and youth interactive sessions within the communities of Zeelugt, Sophia and Good Hope.
There were no new referrals from the counseling sites at Zeelugt Primary school or the Sophia Special and Primary schools due to school’s closure for the July-August period.
The Child Care Counsellors continued to monitor their clients in Sophia and Zeelugt through home visits. Counseling at Zeelugt continued at the site which is run from a private residence.
Dates for the second training of health care providers and community health workers in Region 3 have not been set, but the training should take place before the end of August 2011.
The Demerara Tobacco Company has affirmed its commitment to work with the communities of Zeelugt, Good Hope and Sophia to have signs stating the shop owners commitment not sell cigarettes to children. A schedule for the visits by the company representatives to the various communities is being worked out.

Project Objectives
1.
To raise awareness of child protection issues and alternative ways of parenting in a non- violent environment
· Parenting skills session held at Zeelugt Health Centre on Thursday 14th July 2011 (see the report at Annex 1)
· Parenting session Held at Zeelugt Masjid Friday 22nd July 2011 (see the report at Annex 2)
· Parenting skills session held at Zeelugt Baptist Church – women’s Group on Wednesday 27th July 2011 (see report at Annex 3).
· Parenting session held at Good Hope on Friday 29th July 2011 – at the home of a community resident (see report at Annex 4).
2.
Introduction of standard protocols for care givers – teachers, nurses, day care staff – to enhance their ability to recognize and give correct responses in cases of child abuse
· Training of nurses and health care workers scheduled for August 2011
· 25 nurses already trained through the Guyana Nurses Association (GNA)
3.
Empowering children and families to report child abuse and providing counselling and court support services to affected children
· Counselling sites in Sophia and Zeelugt in operation (see the Child Care Counsellors’ (CCC) reports Annexes 5 & 6)
· Home visits by CCCs enhancing the method of approach
· Youth session at the Learning Centre in Good Hope, Tues.26th July 2011 (see the report at Annex 5)
· Youth empowerment session, Agape Network Inc. Sophia Wed. 27th July 2011 (see report at Annex 6).

· Interactive session With Youth Club at Zeelugt – Monday 25th July 2011 (see report at Annex 9)
· Youth Club DVD presentation at Sophia – Saturday 30th July (see report at annex 10)
4.
 Creating an effective network of persons and organizations within the target community communities.

· The child care counsellors invited to do the Be-Safe programme for the Railway View Literacy Project as part of their summer programme on August 11th and 18th
· Project presentation at Zeelugt Action Group August programme is scheduled.

Table showing the number of children directly engaged by the project
	 2011
	CURRENT

CASELOAD
	NEW CASES
	REFERRED FOR INTERVENTION
	BE-SAFE TRAINED
	OTHER SESSIONS
	CASES CLOSED
	TOTAL ENGAGED

	January
	0
	0
	0
	0
	0
	0
	0

	February
	57
	7
	15
	55
	3
	5
	115

	March
	77
	18
	11
	55
	13
	0
	145

	April
	53
	0
	13
	0
	3
	21
	56

	May
	53
	1
	3
	0
	13
	0
	66

	June
	59
	6
	19
	0
	9
	0
	68

	July
	50
	0
	3
	0
	10
	0
	60

	August
	
	
	
	
	
	
	

	September
	
	
	
	
	
	
	

	October
	
	
	
	
	
	
	

	November
	
	
	
	
	
	
	

	December
	
	
	
	
	
	
	

Persons reached directly by the Project Action

· 55 teachers - via parenting sessions held for teacher cluster groups in Vreed-en Hoop at the Vreed-en Hoop Nursery School and Canal No. 2 at Geneive Nursery School
· 244 parents - via Parenting sessions in Zeelugt, Hague and Good Hope
· 103 youths - these are the youths who attended sessions in Hague, Zeelugt, the learning centre in Good Hope and the youth club in Sophia, separately from those children being counselled under the project.
Future Project Activities:

· Training for community health workers & nurses Region 3 during the month of August.
· Parenting sessions in Zeelugt, Hague Good Hope and Sophia during the July – August Period
· Dissemination of posters and fliers at Zeelugt Health Centre and Good Hope Learning Centre
· Workshop for parents of the children who are receiving counselling at Zeelugt in the month of August
· After-school activity for youths at Sophia and Zeelugt in August
Impact during June
Due in part to the increase in out of school activities being mobilized for youths, the project has had an approximately 70% increase in youths exposed to awareness and empowerment topics in interactive sessions held in Good Hope, Zeelugt and Sophia. The sessions covered self esteem, peer pressure and alcohol use/abuse. Other motivational activities were also explored which encouraged youths to understand the power of choice and recognizing their self-worth and how to protect themselves in vulnerable situations. Child protection posters were also shared among the participants at the youth sessions.
Financial
Project expenditure was within the budgeted allocations.
Under spending for mobilization and catering was still evident, as one community did not have any of the scheduled activities.
Conclusion
The parenting sessions have continued to reach the target population within the communities.
To date the largest number of parents engaged was at the Zeelugt Health Centre session. The health centre has the potential to always be a place where parents can be reached with information and literary materials.

To date 49 parenting manuals, 97 parenting handbooks, 180 fliers and 210 child abuse and motivational posters have been disseminated within the communities of Zeelugt, Hague, Sophia and Good Hope via parenting sessions and youth interactive sessions.
 Fliers are also placed at the Zeelugt Health Centre, which targets persons who visit the centre for health services.
Hague did not have any public session during July. The community representative explained that whenever there are weddings the whole community practically gets involved in the various ceremonies and activities. In this particular community too, persons can only be reached at weekends due to the nature of their daily livelihood and family activities.
Counselling activities have been reduced in Zeelugt and Sophia due to schools being closed for the summer holidays. The childcare counsellors are doing home visits as an alternative for monitoring and consistent engagement with the children being counselled under the project.
Feedback from the communities of Good Hope and Sophia indicates a greater confidence in the impact of reporting cases of physical child abuse or neglect whenever it is recognized within the community.
 There is an assurance from the administration of the West Demerara Hospital in Region 3 that the training sessions for the nurses and community health workers will be scheduled for the month of August.
ANNEX 1
Report on Parenting Session at Zeelugt Health Centre on Thursday 14th July 2011

Objective 1:
To raise awareness of child protection issues and alternative ways of parenting in a non- violent environment

 Overview
The Zeelugt Health Centre has, by request, become the venue for monthly parenting sessions. The target group is parents visiting the centre with young children to access healthcare and clinic services. This session was attended by 29 persons, all women.

This session was facilitated by the community liaison Ms. Shafena Inshan. The session was scheduled to begin at 9:30 am but on this particular Thursday a large number of parents had been present since 7:45 am and the nurse asked that the session be started earlier to accommodate those who were present.

These sessions have the potential to reach new persons every month.
Objective 1:
To raise awareness of child protection issues and alternative ways of parenting in a non- violent environment

Self Reflections
Only 4 persons had attended a previous session, so the participants were all asked to verbally reflect on themselves and how the type of parents they had affected the persons they have become. Being all women, they all began to reflect on motherhood and how their parental relationships molded their attitude towards parenting.
Talking Points
One participant opened the conversation by stating that motherhood has changed how she sees children, although she did not benefit from a loving relationship between herself and parents. Another person mentioned that she rushed into motherhood as a way of escaping the family home, and though she wasn’t really ready for a family, nurturing her children has changed her life in many ways.
A single mother of five expressed that she needs all the help she can get to help her become a good mother because she sometimes acts out of frustration and she knows it‘s not good for her children.

Parents’ Responsibilities & Children’s Rights
The mention of frustration introduced a new topic that saw intense interaction amongst the participants and the community mobiliser asked the participants to state how difficult it was to deal with personal frustrations and still be responsible as parents and recognize their duty to provide care, protection, shelter and a healthy environment for their children. There were lots of comments on this topic and some were:

· Because I didn’t have a real good life I want my children to enjoy their life
· I try not to vent my feelings on my children but sometimes it’s a big challenge.
· Whenever I’m frustrated I try to focus on how important it is for my children not to have the same childhood I had, and it helps to calm me.
· I always want my children to love me so I try not to do anything that will really hurt them, but sometimes anger takes over.

· I’m not perfect and I hope my children can become good parents too. So I talk to them a lot.

· I pay more attention to my children to show that I care.

· Sometimes though I have a husband, the children seem to be the mother’s responsibility alone

Reporting Child Abuse
The participants were asked if they knew what to do if they saw a child being abused or ill treated in anyway.
Half of the participants were not sure how to react. Some remarked that they would be afraid to report a neighbour or anyone in the community, especially if the person who abuses the child gets to know.

Participants were however informed that it was their duty to report abuse in any form, even if it’s only suspected.
The hotline number for the Childcare and Protection Agency was circulated to the group and participants were encouraged to share the number within the community and at the same time be vigilant within the community to identify children who may be at risk.

Verbal comments at the end of the session
· I didn’t know that an ordinary person can report the abuse of a child
· I hope that men would come to these sessions

· I learned that everybody has a role to play in protecting our children

· It’s hard being a single parent and to provide all the protection and care children need

· Our community needs more help to deal with all the children who have so many issues to deal with

· I think many parents can’t handle their frustration and their children at the same time
· I need to beat less and listen more to my children
· I have to tell my husband we both need to be involved in raising the children

Submitted by Bibi Shafena Inshan

ANNEX 2
Report on Parenting Session at Zeelugt Masjid on Friday 22nd July 2011
Objective 1:
To raise awareness of child protection issues and alternative ways of parenting in a non- violent environment

Overview:
This was a follow-up session at the Masjid. There were 26 persons present, 18 women and 8 men. Six young children were also present. Five of the 18 women were attending a parenting session for the first time. Being the third session at the Masjid, the facilitator decided to engage the group in a quiz–type engagement while exploring other topics previously discussed at sessions.
Quiz- type session:
The group was asked to discuss quiz-like topics such as:
· What is the job of a parent?

· Who is responsible for controlling the behavior of the child?

· What really are the rights of a child?

· Do parents also have right?

· How is a child who makes a mistake dealt with?
· How do parents enforce rules in the home?

· Should children be allowed to express their feelings?

· How can parents motivate children?

· How should parents discipline children?

There were mixed responses to several of the questions which every person present was asked to address.
The majority of participants were very sure that parents should protect, nurture, and provide for the child. However the parenting action was most times decided by the male in the family.

Child rights was a very sensitive topic as most of the participants thought that when one thinks about a right it means that someone has more power than the other. The facilitator then explained that both the child and parents have rights but that the rights of a child have to be guaranteed by the parents or adults who are responsible for their wellbeing until they become adults.

Dealing with a child’s mistakes as opposed to a child disobeying a parent was a topic of deep interaction, as the majority of parents seemed to think that children were so smart that they didn’t make mistakes but sometimes chose to disobey rules. Parents were then reminded that children are constantly developing and need parents to consistently guide and provide a model of behavior for them to follow, which include compassion and understanding.

There was full agreement that children need to be able to express their feelings, and that this gives parents an opportunity to strengthen communication between parent and child while building the child’s self-esteem. A good relationship between child and parent also motivates the child to do better at school and at home.

Most parents confessed that they struggle with the concept of non-violent discipline. Some were of the opinion that children need to be afraid of someone, because when they act in a manner that is considered unacceptable by the parents, ‘licks’ is seen as a quick way of changing their actions. After some interaction, the facilitator asked that parents who consider’ licks’ as an act of discipline realize that discipline has to be taught to a child through a process of actions which helps them to recognize how a change in their actions will help them to become better, instead of pain being inflicted by ‘licks,’ which results in the child just reacting to the pain and not the lesson to be learnt.
Child Rights and Protection

Participants were then reminded that children need to be protected at all costs, even if it means exposing a situation where an adult is responsible for abusing or mistreating a child.
The CPA hotline number was then circulated to the participants and they were reminded that it is everyone’s responsibility to report cases of abuse or where a child is exposed to risky situations.

Conclusion

One parent concluded that with the number of young parents who reside in the community, it was evident that they needed to become aware of some of the roles a parent is expected to fulfill. Another parent posited that when a child is exposed to a particular model of parenting, it is sometimes very hard for them to change. In the long term it’s the children who always suffer when the parenting style embraces negative actions and unsavoury role models by the adults within the home.

Submitted by Colin Marks
ANNEX 3
Report on Parenting Skills Session at The Zeelugt Baptist Church – Women’s Group Wednesday 27th July 2011
Objective 1:
To raise awareness of child protection issues and alternative ways of parenting in a non- violent environment

Overview

The Zeelugt Baptist Church Women’s Group is one of the first women’s groups that the project worked with. This session was attended by 23 women and 6 children were also present. The facilitator indicated that the session would continue to explore parenting techniques as the building blocks to solid parenting practices.
Reflections
As participants reflected on topics that were previously discussed and how and what changes have affected the way they parent and communicate with children in general, these were their comments:
· I don’t think I’m perfect yet but I’ve started to try new ways of communicating with my children and they recognize it and they are starting to respond
· Sometimes I have to repeat myself so many times, but I get results once I don’t get too impatient with my child
· The change is gradual, so I’m beating less and I try to talk more
· I read the handbook whenever I’m not sure how to deal with my kids; the advice is sound.
· I used to scream and shout for everything but I’m exercising more control now
· We try to discuss children’s issues together in small groups and talking sometimes brings solutions
· I try not to show my anger to my children
The parenting techniques discussed were:
· Don’t focus on every negative thing the child may do

· Discipline the child with gentleness not anger

· Set rules and explain why you set them
· Always show affection and understanding

· If the child feels strongly about something , show what result the choice may have

· Highlight the strengths of the child and give praise freely

· Don’t try to be a super parent who’s never wrong

· Evaluate your parenting style and modify when necessary

As these techniques were being discussed, one parent remarked that she never realized how explaining rules to children and making them feel part of the process and thus willing to follow the rules could lead to closeness between children and parents.
Another parent suggested to the others that when you always show your children affection and understanding they learn to trust your judgment.
The majority of participants agreed that children like to know when the parents feel good about something they do or say.

There was an exchange of other techniques that older parents within the group suggested to the younger parents, who sometimes expressed the view that children were always looking for a way to test parents. However after much discussion on this point, the facilitator pointed out that if a parent is changing the rules they have set then the child starts to think they can cause the parent to change if they are stubborn.

Protecting Children

The community mobiliser then introduced the final talking point on the types of abuse evident in the community and how the group can work beyond the congregation to reach other persons in the community.

She also encouraged persons to report or talk to someone they think will report any cases of child abuse in the extended community.
The CPA hotline number was given to participants who said they did not have it.

Submitted by Colin Marks

ANNEX 4
Report on Parenting Session held in Good Hope on Friday 29th July 2011
Objective 1:
To raise awareness of child protection issues and alternative ways of parenting in a non- violent environment

Overview
Ms. Sumintra Rai, who is a Sunday school teacher, invited us to use her home for parenting sessions. This session was attended by 7 persons, 6 females and 1 male. Ms. Rai said that though mobilizing had been done, some persons had called to report they would not be able to attend but would try to make the other scheduled sessions in the community. Good Hope is a large community with several sections and Ms. Rai and the community mobiliser both agreed that this section needed to be targeted for awareness sessions because of level of social challenges that are present.
Introduction
This being the first session at this venue, the facilitator gave a brief outline of the Child Protection Project and how implementation within the Good Hope community is expected to raise awareness of parenting using alternative methods and in a non-violent environment.
The small group of participants was asked to introduce themselves and recount an early childhood experience.

Talking Point

After recounting a childhood experience, the facilitator explained that whenever parenting was being discussed it was critical to assess how an individual benefited from the parents or guardians who raised him or her because one’s early childhood experiences always impact the adult years and that’s why it’s so important to provide the best environment for our children, where they are protected, nurtured and safe from any type of abuse or ill health.
The most vocal member of the group then enquired what should be the course of action if he knows of a situation where children are living in an abusive environment. Two more persons in the session echoed the enquiry.

Child Abuse & Protection

There was an automatic shift from the original discussion to types of abuse and the responsibility of parents and guardians to provide a safe environment for their children.
The effects of abuse, including the physical and psychological damage that children suffer when they are abused, and some of the most visible symptoms of abuse were discussed.

Some responses to this information were:

· We have children in this community that need attention

· It’s not always strangers who abuse children; parents and close adults do also

· Parents who also suffer abuse are sometimes the ones that carry on the cycle of abuse

· Sometimes even the police are not helpful to children in bad situations.

Child Abuse Response and Reporting
The participants were encouraged that the first response if they know of a child being abused was to speak out, especially if the abuse is verbal.
Physical and sexual abuse should immediately be reported to the police or the Childcare and Protection Agency. The information should be accurate and precise so that follow up can be effective.
There was an instant request for the CPA hotline number by five members of the group and one of them further explained that he would be filing a report as soon as he gets some added information on a case he was sure should be reported.

As child protection and child welfare was further discussed, another member of the group remarked that having the hotline number would definitely strengthen the community response to child protection situations and issues that are evident around.

Final Comments

· This community has some serious issues but it’s hard when parents are at fault and children suffer

· More persons within the community need to be trained to respond to the needs of children

· Poverty plays a role in how some children are treated in the community

· I’m glad I came to the session; I learnt a lot of things

· We will bring out more persons to the other sessions; we all need more information

Submitted by Colin Marks
ANNEX 5
Child Care Counsellor Karen Shaw’s Report for July 2011

Total current case load: 29 Total new cases this month: 0
· 22 cases involve counselling

· 1 case involve monitoring

· 7 cases involve ongoing intervention with the Childcare & Protection Agency

NB Some of the counselling cases are also with the Childcare & Protection Agency for intervention.

Counselling

Types of Abuse (some children may be experiencing or have experienced more than one type of abuse)

	Types of Abuse

	No. of children who are experiencing or have experienced abuse

	Sexual
	5

	Physical
	7

	Abandonment
	0

	Neglect
	4

	Verbal
	10

	Domestic
	11

	Total
	37

 Issues/Topics addressed in counselling sessions (several issues may be addressed with some children)
	Issue/Topic
	No. of children

	Health education e.g. , hygiene, self esteem, safety etc.
	5

	Support after abuse
	6

	Grief/loss/bereavement
	0

	Behavioural problems
	16

	Total
	27

Referral of children to other agencies

	Agency
	Type of service sought
	No. of children

	Ministry of Human Services
	Public financial assistance
	3

	Total
	
	3

Referral of parents/caregivers referred to other agencies
	Name of Agency
	Type of service sought
	No. of Parents/ Caregivers

	Help & Shelter
	Counselling
	2

	Total
	
	2

Home Visits

The homes of 10 children were visited, some more than once during the month depending on the situation.
Parenting Sessions

One-on-one sessions held with 4 parents, addressing issues such as alternative parenting methods, parent/child conflicts and family relations.

Submitted by Karen Shaw

ANNEX 6

Child Care Counsellor Chabela Lord’s Report for July 2011
Counselling

Total current Case load: 21 Total new cases this month: 0
· 19 cases involve counselling

· 2 cases involve monitoring

· 1 case involves ongoing intervention with the Childcare & Protection Agency

Types of Abuse (some children may be experiencing or have experienced more than one type of abuse)

	Types of Abuse

	No. of children who are experiencing or have experienced abuse

	Sexual
	0

	Physical
	5

	Abandonment
	0

	Neglect
	1

	Verbal
	13

	Domestic
	9

	Total
	28

Issues/topics addressed in counselling sessions (several issues may be addressed with some children)

	Issue/Topic
	No. of children

	Health education e.g. , hygiene, self esteem, safety etc.
	13

	Support after abuse
	8

	Grief/loss/bereavement
	0

	Behavioural problems
	6

	Total
	27

Referral of children to other agencies - None
Referral of parents/caregivers referred to other agencies
	Name Of Agency
	Type of service sought
	No. of Parents/ Caregivers

	Help & Shelter
	Counselling
	1

	Total
	
	1

Home Visits
The homes of 12 children were visited, 4 homes in Sophia and 8 homes in Zeelugt. Some more than once during the month depending on the situation.
Parenting Sessions

One on one sessions were held with 6 parents this month. The issues addressed were alternative parenting methods family relations and non-violent discipline.
Submitted by Chabela Lord

 ANNEX 7

Report on Youth Interactive Session at the Learning Centre – Good Hope on Tuesday 26th July 2011
Objective3:
Empowering children and families, reporting child abuse and offering of counselling and court support services for affected children.

 Overview

Nineteen youths participated in the session, 14 females and 5 males. Six of the participants had not been present at the previous session. The topics for discussion were peer pressure, understanding diversity of each other’s views and using awareness of self as a shield that protects one from negative attitudes and behaviour. The students were also asked to demonstrate and explain to those who came for the first time how the “Trash Bin” works as a response to negative words or attitude.

 Introduction & Reflections

 The students who had not attended any of the previous sessions were asked to introduce and say something about themselves including what animal they liked and why. Some youths remarked that they had never really thought about what they liked and that they preferred to keep that information to themselves. The facilitator then stated that the more open a person is with others the more confident s/he becomes.
The group was then asked to talk about anything they might have learnt at the previous session. Some of the most vocal children from the group asked to demonstrate and explain about the Trash Bin. Most of the students commented that they use it daily to respond to any negative words or actions.

Talking Points & Discussions

When the facilitator asked who was directing the most negative words and actions, they responded that most times it was their peers who did ‘name calling’ and shouting at them. The facilitator then reminded the students that excessive shouting was a form of abuse. He then recommended the Trash Bin experience as a way of coping with words and actions that that affected the participants’ self-esteem, even when they came from their peers.

The facilitator then introduced a photograph, which was pinned to the chalk board and the students were asked to look at the picture and make a few comments about what was happening in the picture or what the photograph was about.

Each student was encouraged to express a different view of the photograph and it was discussed at length as everyone tried to describe what they thought it depicted in reality.
At the end of this exercise, the students were able to tell a complete story through their various comments on the photograph. When the facilitator explained what was happening when the photograph was taken, the students were elated as the majority of them thought that the story that unfolded as they added all their individual comments seemed to be more exciting than what the reality was. Their comments were:

· Sometimes what you see in not really what is real

· Everybody can look at the same thing but see it in a different way

· There are many ways to look at one picture

· People see things from how they think

· I thought I was wrong about the picture but it was still part of the story

The facilitator concluded by remarking that everyone’s contribution made up a great story, even though at first some students thought their comments may not be correct.

Cohesion Activities

An ice breaker activity was then introduced called ‘protecting the treasure’. This activity was extremely action-oriented and was enjoyed by all who participated.

Comments at the conclusion of session:

· We had fun and we learned that many views can tell a story

· I still like to use the Trash Bin a lot

· I learned about peer pressure

· I got more knowledge

· I will think positive about myself and throw other things in the trash bin

· Once you know yourself peer pressure can’t change you

· We need to talk more abuse that is done by shouting

· I had fun in the session and I learn how to protect my treasure

Submitted by Colin Marks
ANNEX 8

Report on Youth Interactive session At Agape Network Inc. Sophia Wed. 27th July 2011
Objective 3:
Empowering children and families, reporting child abuse and offering of counseling and court support services for affected children.

Overview

The session was attended by 17 youths, 5 girls and 12 boys. The youths were engaged in an interactive session on a variety of topics intended to have them focus on how and why they make certain choices and the role peer pressure sometimes plays as they grow and socialize with their peers and friends.

About Self

At the beginning of the session the participants were asked to give their names and to state why they think they were special or to say something special about themselves.
Some youths had to be pressed to say something special about themselves, while some others said they didn’t think there was anything special about them. Whenever a participant couldn’t find something special to say about her/himself, another person in the group was asked to tell them what was special about him/her. One of the most vocal participants who originally said he didn’t feel he was special suddenly spoke out and stated that he was special because he had a skill that he used to help out at home. The facilitator then informed the whole group that everyone was special in some way and he especially encouraged those who didn’t think so to think about the things that they enjoyed doing because most times this is what made people special.

Peer Pressure

Peer pressure was defined in a realistic demonstration by two youths of the same size and build being asked to lock hands and press against each other. The facilitator explained that peer pressure is where someone tries to overpower the other and cause them feel they need to follow their styles and opinions, but that when someone understands they are special it helps them to feel valuable. The group then had some deep interaction on how people express their self value or self esteem. Some of the participants were adamant that they don’t bow to peer pressure but when the facilitator gave them a scenario and asked how they would react, they were able to see how people do bow to peer pressure depending on whether they can get some benefit and if they think they won’t get into trouble. Most of them concluded that once someone is confident about themselves, then they will make good choices, and that peer pressure is not always bad.

Ice Breaker

The ice breaker was having the participants form a line based on the month and date of their birthday. The first person in the line had to be born in the first or earliest month in the year while the last person in the line had to be born in the later or last month in the year. They had to form this line but had to use gesticulations and signs because no talking was allowed while they attempted to fix themselves correctly in the line. This was challenging but fun for them.

Trash Bin Demonstration

The topic of how to deal with negative words and names that were directed to someone was introduced. A demonstration of how to go through the action of catching a negative word and discarding it in a trash bin was used to encourage the group that they don’t need to bear negative names and words in their minds but can discard of all the bad names and words that some other person may have used towards them. The “Trash Bin” was formed by the participants putting their hands on their hips with the space in the middle being called the trash bin. The action of catching a negative word and throwing it in the bin was seen as an act of shaking off every bad word or name uttered to someone. This demonstration was new to all the participants and they were very enthusiastic to finding a way to deal with “name calling”, which was an experience they had all had.

Conclusion

The group was encouraged to sing a song while exchanging hugs. Some of them were very shy at first but eventually began to freely exchange hugs. The facilitator encouraged all the participants to use the Trash Bin as a way of empowering themselves and protecting themselves from negative words and names that persons call them. A flier with a motivational statement that encourages the achievement of one’s dream was given to all the participants and the facilitator told them to read it everyday to help motivate themselves.
 Final Comments
Participants’ comments:

· I liked the session; I learned many new things.

· I like the part about the ‘Trash Bin’

· Communicating and forming a line without talking was a fun thing

· I learned that I am special

· I learned about peer pressure and how sometimes people can cause you to make decisions

· Finally we got a male facilitator to do a session with us

· I was late but I think the session was very good.

Submitted by Colin Marks
ANNEX 9
Report on Youth Interactive session at Zeelugt Monday 25th July 2011

Objective 3:
Empowering children and families, reporting child abuse and offering of counseling and court support services for affected children

Overview

This session was mobilized for the Youth of Tomorrow Club in Zeelugt. Ten young people attended the session, and they were all females between the ages of 13 and 19. The session was co facilitated by the project coordinator and project volunteer Marissa Massiah. This was the fist session with this group, so the participants were given a brief background to the project activities. The talking points and topics covered in the interaction were self value, peer pressure and child protection.
Introduction & Interaction
At the beginning of the session the youths were asked to introduce themselves and to say if they were given the choice to become an animal which animal they would chose.
As the youths all introduced themselves and stated the choice of animal it was notable that when asked why they had chosen some particular animals, their reasons were all related to how good the animal was at protecting itself and how swift it was at avoiding attacks from other animals. One participant remarked that the animal she chose was special because it can always defend itself and acts proud of itself.
The topic of self value was introduced to the group. Participants were asked to discuss how being proud and confident affected their relationship with others. Some of their comments were:
- When you know you’re special you can make good choices

- People can’t make decisions for me if I value myself

- Peer pressure can sometimes cause a person to change

- Keeping oneself clean and tidy makes one feel good about self
The group then entered into a discussion about what makes children feel protected and safe. One participant stated she feels safe and protected when she is able to clean and tidy and when her parents and other adults are around. Another remarked that when you have knowledge you can feel protected because then you can make the right decisions. As the discussion got more in-depth the majority of the participants agreed that children feel protected when they have good relationships with their parents. The participants were then briefly given a quiz on how much they know about the different types of abuse. In this segment of the session 3 youths were also exposed to information on ‘good touch and bad touch’, which raised their awareness on signs that help identify potential physical abusers.
 Self Motivation

The facilitators then explored the concept of self-esteem, and how to build up motivation with the group. Marissa then further explained how important it was to first value one’s self and this will lead to healthy relationships with both their peers and adults. The Trash Bin demonstration was used for the group and they were encouraged not to let negative words or actions affect how they think about themselves, but rather use the “Trash Bin” to respond to all name calling and negative actions that others direct towards them. She also encouraged the participants to pursue their dreams, as she challenged them to walk with a list of their most significant dreams and aspirations for the next session.
The session ended with an ice breaker, which was called protecting the treasure. The participants were encouraged to do their list of dreams as homework for the follow up session in August.
Concluding Comments

· I learned a lot today , but I may forget some, so you need to came back

· I like the idea about the Trash Bin

· This session will help me to be a better friend to my peers

· I will be a better person because I’m special

· This will make me a better daughter

· I think I will be able to protect myself and understand when I need to speak out.

Submitted By Colin Marks

ANNEX 10
Report on DVD Presentation & Interactive Session with Youth Group in Sophia Saturday 30th 2011

Objective 3:
Empowering children and families, reporting child abuse and offering of counseling and court support services for affected children

Overview

A DVD presentation and interaction was an activity done with the Pattensen Youth in Action Club. The club members were given an outline of the project and its activities in the community.
The movie shown was “Wheels of Change”, chosen because of the number of social and youth issues captured in the production. Eighteen youths attended and 4 teenage parents were also present. The movie was shown and then discussed among the group.

Movie recap

The story of the movie was set in an African territory and it surrounded some adolescent youths at secondary school. There were several social issues highlighted in the story line of the DVD presentation:

· Peer Pressure

· Rape

· HIV/Aids

· Teenage pregnancy

· Discrimination

· Truancy

· Delinquency

· Deception

· Betrayal

· Advocacy

· Drugs

At the end of the movie an in-depth discussion developed among the club members. These were some of the comments captured:

· Sex among school age children can lead to death
· Peer pressure played a major role in the story

· One mistake and HIV could become somebody’s problem for life

· Youths and adults can be deceived by someone else

· Drugs and teens spell disaster in real life

· Discrimination can help to destroy an individuals life

· I now understand how people living with aids feel

· Friends don’t always lead you into a good situations

· School age children need consistent information on social issues, to help them resist negative influences

The discussion concluded with the members planning to watch the movie again.

Submitted by Colin Marks
1

