

GOVT. MODEL SENIOR SECONDARY SCHOOL, SECTOR-44B,
CHANDGARH

CHILD FRIENDLY SCHOOL COMMITTEE

“Child Friendly” means any behavior, practice, process, attitude, environment or treatment that is humane and considerate.

The rights of the children are categorized under 4 Key Priorities:

1. Survival, Health and Nutrition
2. Education and Development (including Skill Development)
3. Protection
4. Participation

BEST PRACTICE : BEHAVIOURAL CHANGE THROUGH
COMMUNITY SERVICE (SHARING AND DONATING)

Monitoring, Evaluating and Changing the Behaviour of Children. Encouraging Children to do Charity to needy Children.

WHY I SHOULD CARE TO DONATE

- **13,40,000** children below 5 die in a year, that is 3,671 under 5 child deaths per day
- **Nearly half** of all child deaths under 5 in India are attributed to undernutrition
- **1 in every 8** children in India is working, when they should be at school
- **More than half (56%)** of the under 5 deaths occur within the first 28 days of life, we work to prevent these lives
- India accounts for more than **3 out of 10** stunted children in the world
- **47%** of the women in India are married when they are a child (before the age of 18), and 30% bear a child when they are a child (adolescent mothers)

- **17.7** million children and adolescents are out of school in India, this is 14% of world's population of children out of school
- 20% of grade 2 children in India cannot recognize numbers 1-9; 53% of children drop out of school at elementary level
- **49.5%** of grade 5 children cannot do subtraction and 55% of grade 8 children cannot solve 3 digits by 1 digit division problem; **51.09%** of grade 5 children cannot read grade 2 English and **25.4%** children of grade 8 cannot read grade 2 text
-

SENSITIZING CHILDREN TOWARDS COMMUNITY SERVICE

SENSITIZING PARENTS AND SMC MEMBERS TO PROMOTE THEIR CHILDREN TOWARDS COMMUNITY SERVICE

CREATING BOOK AND TOY BANK FOR THE NEEDY

SHARING AND DONATING (OLD STUFF, BOOKS AND FOOD)

SHARING AND DONATING (OLD STUFF, BOOKS AND FOOD)

SENSITIZING CHILDREN BY DIFFERENT RESOURCE PERSONS

GOVT. MODEL SENIOR
SECONDARY SCHOOL,
SECTOR-44B,
CHANDGARH

CHILD FRIENDLY
COMMITTEE REPORT