

BE-UK_Photos of Program Report

Project Title: The supply of school materials to Community Schools built by KHEN with donor funds and the support of KHEN community interns and volunteers.

Date: Nov 2018 to March 2019 Report

1.1 . 20 School management and 5 commune councils has facilitated in supporting the dropped out children and teens in school.

- 5 Commune councils have continued to fund the running pre-schools that KHEN has establish with communities.
- 20 School improvement plan and 5 commune plan are input of maintaining and sustaining the running projects of rural schools.
- 35 Interns have gained their confidence and relation with schools and commune to support their internship activities with schools and village


10 events of Women Day have been organized by interns and schools directors, youth peer and Khen team.


5 events of Reading Day have been organized by interns and schools directors, youth peer and Khen team.


Conduct 2 technical meeting at Prey Thom cluster to talk about positive discipline, School environment, Hygiene and to do the work plan.


- 20 schools have been benefited from material provided
- 145 student desks for primary classrooms
- 30 tables for pre-classrooms
- 10 teacher desks have provided rural schools


Desk and school painting by teacher and community


Transport Desk to target school by truck


1.3_ Provide 25 kits (box with reading book and learning material for students, and box with teaching materials for teacher to teach. 20 Teachers and directors are using them and preparing for corner library and activity design.


2.1. 2 teen with disability (1girl) (dropped-out cased) have been supported and back on routine at secondary school and high school. A girl with disability is studying computer and English with her sister.


- 1 female intern is studying on program support continuing to support and work with internship program in the target schools.


- 4 Koompi (KHMER) computers have been installed and material with reading tools, offline reading clips, and child protection and Child rights video,life skill ..painting and drawing apps to be provided to interns for using in the school students activates, led by intense.


8 Interns (7 females) in Samlout district and Rukh Kiri district are studying computer course. And have enabled support a Muslim intern/local teacher to be handed over to the commune investment fund support.


2.2. Child rights promotion (child club/councils)


2.3. CCWC and pre-school teachers (27 persons) including interns have been trained on teachers training (primary teaching methods) and pre-school teachers training. (Conducted by Early Childhood Education and Department of Education).


2.3. CCWC and pre-school teachers (27 persons Including exchange visit to the best pre-school (Battambang Krong Resoure pre School) for experiential learning. And orientation by teacher from Early Childhood Education and Department of Education .


Management team mentors and guiding interns directly on how to do, plan, and activities at school based and district office, and head office and exposure visit. (5 interns has been visiting Wat Bo's best practice.


40 interns and volunteers involved in this internship program (internship/youth empowerment)


4 session or trainings conducted with local volunteers/youths (topics: facilitation, communication, meeting preparation, health, and thinking tools)


Inaugurate the school at Samlout and Rukh Kiri District.


Khen staff and internship follow up project activities at target school in Samlout and Rukh Kiri District of Battambang Province and networking.


Progressive Report Prepared by

An Kimsan

Program Support Coordinator

And Internship of Project Manager