

Recruitment of the Project Staff:

To start the project in a proper way we have recruited the project staff in the month of February, 2013. Staff included 6 teachers, one project coordinator, one doctor and one office assistant. The teachers are high school graduates, with professional teacher's training. The selection of teachers is done by team of five experienced informal and non formal educators.

Purchasing of the Equipments:

We have purchased a computer, Digital Camera and Colored Printer.

One day Orientation workshop of the Project Staff:

Arooj-e-Mariam Catholic Church organized an orientation workshop for the project staff. Ms. Aqsa Kanwal, Mrs. Shakeela Waris, and Mr. Christopher were among the trainers. Different ways of formal and informal education were discussed in the workshop.

Motivational Meeting with Parents and Employers:

we were about to organize a motivational meeting with the brick kiln owners of the 12 brick kilns and with the parents of the bonded labor children but they were not available at one time, it was hard to gather them all on one place so we thought to have individual meetings on every brick kiln. So we have conducted 12 motivational meetings on 12 brick kilns.

Printing and Publishing of the Books:

We have prepared a special syllabus for the students so that the students can easily learn. A special guide book is designed for the teacher also. Printing and publishing of the books is completed.

Furniture for the students:

We have prepared the Benches for the students, tables and chairs for the teachers and Black boards for the class rooms.

Enrollment of the students:

When we visited the brick kiln there was an overwhelming response from the parents and children by listing about the opening of the study centers. We have enrolled more then 250 students on 12 brick kilns.

School Bags and Stationary for the students:

We have designed a school bag for each student, school bags and stationary (Pencils, Rubber, Sharpener, Copies) is distributed in the students.

Group Photo with the Parents and Students on the Brickkiln

Registration of the students

Motivational Meeting with Parents and Employers

Motivational Meeting with Parents and Employers

Pictures of the Study Centers

Carpenter preparing the furniture for the study centers

Our Priority is to give Right of Education to the Bonded Labor Children

محنت کش بچوں کا حق تعلیم ہماری پہلی ترجیح

بھٹہ مزدور بچوں کے لئے تعلیمی پروگرام

پہلا مرحلہ
مارچ تا مئی

My First Right is to Learn, not to Earn

میرا پہلا حق پڑھائی ہے، کمائی نہیں

عروج مریم کاتھولک چرچ

چک نمبر 7 ج۔ ب پنجواڑ سرگودھا روڈ فیصل آباد 041-8868486 Ph./Fax:

E-mail: exaltation2008@yahoo.com

Our Priority is to give Right of Education to the Bonded Labor Children

محنت کش بچوں کا حق تعلیم ہماری پہلی ترجیح

Education Program for Bonded Labor Children

1st Term
March to May

My First Right is to Learn, not to Earn