

CHRISTIAN OVERCOMERS FELLOWSHIP

Activities Report 2016 - 2017

PROJECT OF WELFARE OF SEMI-ORPHAN CHILDREN

COF is committed to bring joy and hope to orphan and semi-orphan children's life through supporting and caring their day today life. So that we are concentrating the request of the dedicated people who have the vision to function the orphanages but struggle to provide the needs of the children by their own. A regular follow-up and financial assistance is given to them. This brings real joy and hope to the needy children.

This project was started from 2008 onwards these children are taking care by COF since it started. we have supported 13 children when it started but the no. of children which are being given financial assistance in this project for this accounting year is 11 and the other two were completed their studies and settled with jobs, all of the beneficiaries are boys. This project is taken care by Mr.Selvin and Mr.Ravi. They are pastors these children belongs to their church and villege base .Among these 11 children 5 children are taking care by Mr.Ravi and 6 children are taking care by Mr.Selvin, from them some of the children are orphans and some are semi-orphans. These semi-orphan children might have lost their father or mother. These children are not living with their care takers (Ravi and Selvin); but rather they are living with either their mother or father or with their relatives. The care takers will visit them every now and then to make sure that they are properly taken care and provided by with whom they are living. Financial assistance is given for the education and provision of the children. When they complete their Schoolings, we support them to do their higher studies; it may be technical course or professional course or any degree according to their talents and ability. They will be supported until they find a job. Yet now 2 children had completed their studies and working now, one Sathish is working at Saudy Arabia as a AC Mechanic and another one working as a Electrician at Kerala and the remaining 11 are continue their studies with our help.


Orrissa :

As well in Odissa we have 24 children in our care.They have been given free shelter and schooling at Kings public school run by COF .These all project has been taken care by Mr.Kanindra Raju and his team. It is named My Fathers home There are 24 children together in my father’s home. They stay with us and we do care them properly in a sanitary way. The numbers of care takers are 5 who care these children. My father’s Home is a place prepared for the needy children who are suffering from homelessness, loneliness, illiteracy and rejection from the families.

S. No	Address of the Project Incharge	No. of Beneficiaries
1	COF Ministries c/o Ravi, Kalayankonam, Peruchilambu, K.K. Dist, Tamil Nadu	5
2	COF ministries, c/o Selvin, Kallukutti, Nattalam P.O., K.K. Dist, Tamil Nadu	6
3	COF-Ministries,C/O Pr.Raju Kanindra,Malkangiri &Dist,Oddisa	23
	TOTAL	34

The following children are taken care by Ravi and Selvin in 2016- 2017

CHILDRENS DETAILS APRIL-2016 & APRIL-2017

Project In charge		April- 2016-2017
Pr. Selvin (kallukootam)	1	Berin Joe
	2	Bejan Singh
	3	Ratheesh
	4	Dhinesh
	5	Renjith
Pr. Ravi (kalayankonam)	1	Jayasing
	2	Abinesh
	3	Selva vineesh
	4	Ajin Raj
	5	Sajin Raj

The Following children are taken care by Raju in 2016-2017

SL. NO	NAME OF THE CHILDREN
	PHIROJ KHORA
	SANJIT NAG
	DEVA PODIAMI
	EMMANEL BAG
	SUBHAM TRIVEDI

	ABHISHEK K.
	TARUN TAKALI
	ROBI PODIAMI
	SAMUEL GURAMI
	SAM RAJ NAIK
	NIKITA KULDEEP
	NAMITA KULDEEP
	Ananta Kowasi
	Ansuman Bhatra
	Reenu kurami
	Prabhat Muttom
	Basanta Haldar
	Akash Madkami
	Michael Turuk
	Mukesh Kurami
	Durgeswar
	Bibikananda
	Jayanti
	Monoj

WELFARE OF CHILDREN - CHILDREN HOUSE OF HOPE (CHH)

This is an ameliorative service being given to the children through C.O.F. This service is named as the CHILDREN HOUSE OF HOPE (CHH). CHH is a free evening tuition centers established in the villages and slums of India. Its main purpose is to provide the physical, social, educational and moral needs of village and slum children through every possible way.

The parents of the village and slum children are illiterate; they were not able to help their children in their home works and studies. And they do not have awareness on the importance of basic education; because of this they stop sending their children to School and they send their children for coolie works, which they feel better for their children as it adds an additional income to the financially suffering family. The volunteers/tutors from these centers help the Children in their home works and studies. They also visit the parents and give them awareness on the importance of the education. Because of the regular follow-ups given, the school drop outs rate has come down and many parents send their children to school willingly than before. We give the children nutrition enriched food/snacks twice or thrice a week. We provide hygiene supplies to the children. We also provide notebooks, stationeries to the needy children. We helped few children for their medical expenses depend on their need. Yearly once medical camp also conducted .Our wish is to see every underprivileged child from the villages and slums to go school in spite of their families' financial poverty.

S. No	CHILDREN HOUSE OF HOPE	Project Manager Name	No. of Direct Beneficiaries
1	Anchali, Tamil Nadu	Mrs.MiniRose	68
2	Servaikaranpatti, Tamil Nadu	Mrs.Punitha	190
3	Mengnapuram, Tamil Nadu	Pr.Beniell	96
4	Malankinaru, Tamil Nadu	Pr.Nesakumar	70
5	Salaimaraikal, Tamilnadu	Pr.Jayaraj	95
6	Kaduvakuzhi, Tamil Nadu	Mrs.Subalal	20
7	Kollemcode, Tamil Nadu	Mrs.Kees	84
8	Soriyampatti, Tamil Nadu	Mr.Paul	70
9	Valavanthi, Tamil Nadu	Mr.Paul	65
10	T. Kurichi, Tamil Nadu	Mr.Paul	80
11	Pallapuram	Mr.Sheelan	23
12	Singdipatti	Mr.Selvaraj	30
13	Natchiyar Puthur , Tamil Nadu	Mr.Ebin	192
15	Malkangiri, Orissa	Mr.Raju	200
16	Kuriswada, Orissa	Mr.Raju	84
	TOTAL		1502


WELFARE/EMPOWERMENT OF WOMEN - ARISE AND SHINE PROJECT (ASP)

C.O.F is concerned about widows/women and their family.. Being the wives of drunkard husbands they suffered throughout their lives they struggle. Through Arise and shine program, C.O.F work with a widow's family for at least three years.The project started from 2007 and every three year new group of widows will be selected and been supported .This project is monitoring under the leadership of Beula Harlin Bai.

In this accounting year C.O.F supports 27 widows from Malkangiri of Orrisa.And this project was managed by Pr.Raju and his wife Joythi.The 27 widows are supported 800 rupees every month ,they are guided to use this monthly support to their children education other daily needs .

And then they are taught to generate their own income through various projects like animal husbandry,business,agriculture and self-promoting jobs like tailoring, painting etc., according to their talents and knowledge.And also everymonth they will be gathered in a place and they were taught to live a healthy and happy life,they were taught hygiene ,savings,as well psychological counselling been given.Yearly once we conduct medical camps for these beneficiaries as we provide medical expenses for the needy woman.

And then these women have no proper secure houses and in the time of cyclone it was severely affected, so that we have build 16 new houses and 11 houses were repaired.

House for Homeless

A house is really essential for a family to sustain from the calamities as well as to overcome their life struggle. COF has constructed simple small 400 sq. feet houses for

people who were living in the worst huts and tents; and not capable to repairing it or building a house their own.

In 2016 the previous year pending construction and repair is continued and completed in the year end.

Name of the Beneficiaries

SL. NO	NAMES OF ARISE & SHINE PROJECT	BUILT HOUSE	CYCLONE AFFECT
	Martina Tudu	Repair	She lost her house and now they are staying in government rest house
	Anjali Soren	New House	She lost her house because it was a mud house, collapsed because of heavy rain and wind.
	Rudu Kuldeep	New House	She was staying in her in laws house. They lost the roof completely
	Sanju Pattnaik	New House	She was staying in a cement house but due to wind her HOUSEt broken
	Kuni Kuldeep	Repair	She was staying in a leaf roof and it went off due to wind
	Saramani Nagul	New House	She was staying in a small house. It completely broken
	Pedi Dhanalaxmi	New House	Her shop totally collapsed and house also
	Kamalama Madiri	New House	She lost her chickens and she is staying in her relatives house
	T.Shanti	New House	She is now staying in a temporary house after losing house
	Krupamani	New House	She was staying in rented house in a slam now that house got damaged
	Dhanal Aka(Semiliguda kumadini)	New House	Her house also got damaged because of wind
	Angel Tudu	New House	She lost her house completely
	Alish Takali	Repair	Her parents lost house and they are preparing small house
	Sarajoni	Repair	She lost house's roof only
	Rutu Potla	New House	Her house is no more now because of wind
	Leya Didi	New House	She has taken rented

			house because of her house damaged
	Susila Takali	New House	She is staying in her shop because her house was with leafs
	Sunita Pedi	New House	She lost her house completely because of heavy wind and rain continually
	Sawitri	New House	She lost her house's roof and one wall is there
	Jeyalaxmi Duari	Repair	She lost house completely
	Amurtalama	New House	She has no house and she stays in her relatives house
	Kumadini Mahapura	New House	She lost one side house compltely

<i>NAMES OF WOMEN FOR CHIKEN FARMS</i>
<i>GEETA KHORA, Semiliguda, Koraput(Dist)Orissa</i>
<i>KAMALAMA MADIRI, Podia, Malkangiri, Odisha</i>
<i>KRUPAMANI, Malkangiri, Odisha</i>
<i>KUNI KULDEEP, Malkangiri, Odisha</i>
<i>LEYA DIDI Semiliguda, Koraput(Dist)Orissa</i>
<i>PEDI DHANALAXMI, Podia, Malkangiri, Odisha</i>
<i>SANJU PATTNAIK, Podia, Malkangiri, Odisha</i>
<i>SARAJONI, Malkangiri, Odisha</i>
<i>SARAMANI NAGUL, Podia, Malkangiri, Odisha</i>
<i>SAWITRI, Malkangiri, Odisha</i>
<i>SUSHANTI SOREN,M.V.-3 village, Malkangiri, Odisha</i>
<i>SUSILA TAKALI, Kurusuwada, Malkangiri, Odisha</i>

Educational Assistance

We have an aim and service to develop the underprivileged children and youth to get a good future through education .Many of our children in this project is from Children house of hope and Arise and shine of widows projects, have no proper awareness and guidance about higher studies ,as well they have no enough financial help from their parents to continue their studies or skill trainings to find decent job. So that COF select such children from our center and gave proper guidance to continue their education after completing their schooling 10th and 12th standard.

The elected students study fees will be provided fully or partially (30%,50% and 60%)from COF funds, we encourage students to study job oriented courses like Technical course ,Trade training, Engineering and other skill oriented training depend on the vision and talent of the children. Also we motivate their parents to contribute according to their ability as well we encourage students to do part-time jobs and earn to cover their additional needs. This gives more confidants for the students once they complete their studies they could easily make up their life and they stand on their own feet.Through this project already few students are completed their studies by our support and they were settled with jobs in India as well abroad.As a token of gratitude few beneficiaries turn as contributors and extend their support to new children. Every year we elected new students and continue our support to get proper higher studies this enable a bright future for our youth from different projects of COF.This year we have selected 14 children from Orrisa and 40 children from Tamilnadu.So altogether this year 57 children were supported for their higher education.


List of the beneficiaries at 2016-2017 accounting Year.

NAME	Center Names	Course & Year Now They are Studying
Abinesh	Ravi Orphanage	Dip in Mechanical Engineering- 2 nd year
Akshaya Angel	Anchali	BE Electronics and Com-4 th year
Radha	Meghanapuram	B. Sc Maths-3 rd year
Vishnuvarthan	Servaikaaran patti	BE Nano & Robotics 4 th year
Nagaraj	Servaikaaran patti	BE Aeronautical-3 rd year
Deepa	Servaikaaran patti	BA English-3rd

Benila	Kaduvakuzhi	BA English-3 rd year
Anisha	Anchali	BA History-2 nd year
Rajesh	Anchali	BE Mechanical-2 nd year
Vijaya Lekshmi	Meghanapuram	B.Sc Computer Science-2 nd year
Karthic Raja	Meghanapuram	B.Sc Hotel Management & Catering-2 nd year
Alshiba	Muzhagumoodu	BA English-2 nd year
Siva Supramani	Servaikaaran patti	BCA-2 nd year
Shalini	Servaikaaran patti	B.Com-2 nd year
Bharathan	Singilipatti	BE Mechanical-2 nd year
Selva Vineesh	Ravi Orphanage	BCA-1st
Jerin Sajin Raj	Ravi Orphanage	B. Sc Chemistry-2 nd year
Seelan	s/o Pr Sebasthiar	Diploma in Mechanical-3 rd year
Rebakal	D/o Pr Gabriel	BE Computer Science-2 nd year
C.S. Angela	C/o Pr Issac	BA English-2 nd year
R. Annikuttan	Kollemcode	B.Sc Hotel Management & Catering-2 nd year
R. Shyni	Kollemcode	B.Sc Botany-2 nd year
S. Suja	Kollemcode	B.Sc Botany-2 nd year
Shoji	D/o Maria selvi	BA English-2 nd year
Renjith	Pr Selvin	Dip in Ac Mech-1 st year
Jayasingh	Ravi Orphanage	B.com-3 rd year
R.Bindhu	Kollemcode	B.sc botany-1 st year
Jayanthi	Meghanapuram	Dip in computer-6months
Divya	Servaikaaran patti	Bachelor in Physics-1 st year

Uma Maheshwari	Servaikaaran patti	Bachelor of Botany-1 st year
Anitha	Servaikaaran patti	Bachelor of Zoology-1 st year
Meenakshi	Servaikaaran patti	Dip in computer-6 months
Shanmugamoorthi	Servaikaaran patti	Mechanical Engineering-1 st year
Guna@nova	Virudhunager	Mechanical Engineering-1 st year
Nagaveni	Virudhunager	Dip in Lab Technician-1 st year
Sujithra	Vellore	Bachelor of science in nursing- 1 st year
Elakiya	Vellore	Bachelor in clinic Laboratory
Dinakaran	Vellore	Industrial training in electrical-1 st year
Ajai	Vellore	Industrial training in electrical-1 st year
Jeevidha	Vellore	Bachelor of science in nursing- 2 nd year

Orrisa Beneficiary List on 2016-2017

SL. NO	STUDENT'S NAME	FATHER'S NAME	SEX	STUDY	COLLEGE NAME
	Karan Batini	Bojaya Batini	Male	+ 2 Science	Ghadai Science college
	Solomon Gute	Kumar Gute	Male	+2 Science	Ghadai science College
	Ramesh Gute	Pandaya Gute	Male	+2 Arts	Malkangiri arts college
	Kiran (Suraj)	Ratnaraj Hontal	Male	+2 commerce	Malkangiri commerce college
	Bhimsen Podiami	Rama Podiami	Male	Mechanical	ITC College
	Bhima Madi	Mala Madi	Male	+2 commerce	Malkangiri

					commerce college
Anita Duari	Nanaji Duari	Female	+ 2 Science	Ghadai college	Science
Ashalata Pusuru	Bijay Pusuru	Female	Agriculture farming	ITI College	
Sunu (Kavita Potla)	Narendra Potla	Female	Fitter/Mechanical	ITI College	
Rasmita	Nagesh Duari	Female	+2 Arts	Malkangiri college	Arts
Martina Tudu	Ramesh Tudu	Female	+3 Arts	Malkangiri college	Arts
Vikram Potla	Dilip Potla	Male	Electrician	ITI college	
Monoj Runje	Sabarna Runje	Male	Plumber	Only practical	
Shiva Ranje	R. Ganapati	Male	Plumber	Only Practical	


Old Aged Home (OAH)

Old age home seeks to provide peace and joy by caring of the aged people in terms of their physical, spiritual and social needs; and the home will take care of their hardships, loneliness and fear in their aged days. We believe that in providing an environment of love, acceptance, security and a sense of belonging to the old, he or she is helped to experience life normally.

We accommodated 6 elderly people In our oldage home at 2015 -2016. Three woman and three men,they are Ms.Gnannammal-96 Years,Ms.Jaya Baby -73 years Mrs.panchami-63,Mr.Sam Daniel-75,Mr.SelvaRaj-78.Mr.veera Kumar-72 .

Among them Ms Gannammal died on May-2015 , then Mr.Selva Raj died on October-2015 and then Mr.Sam died on November-2015. After that it is continuing with the remaining three then two more woman were accommodated there in 2017.


Multipurpose hall for social workers

COF has constructed multipurpose halls for the poor pastor's family. The requirement of a multi hall for pastor's family in a village is very essential for him to conduct the church service on Sundays and to conduct CHH during the week and the Pastor's family can reside in the same hall. The multi hall is designed in such a way that it can be utilized for any purposes.

Mainly the multi hall was build at the village where our social workers are working and this house is benefitted to not only for the residence of the family it helps to conduct the free tuitions (CHH) for the needy children from the village as well it helps to conduct widows meetings, and more for the farmers ,we can use such halls for conduct seminars of COF. It will bring real fruit in the society and the money that is invested to build such a multi hall will have its worth. The no. of such constructed multi halls is 7.

SL. NO	NAMES OF PASTRORS	Repair/New Multihall	CYCLONE AFFECT
	Nukal Raju	New Multihall	He lost his house and church.
	Victor Chinam	New Multihall	He lost his house roof and church roof which leaves.
	Michael Nagul	New Multihall	He was running prayer in a house and that house totally damaged
	Jivaratnam Hontal	Repair	He was running prayers in his own house and he lost his house
	Samuel Gorle	New Multihall	He lost his house badly
	B.Balraj	New Multihall	He was staying in a rented house and he lost that house
	Tapan Kumar	New Multihall	He lost his house completely

Social worker's welfare & Ur Training center

COF is committed to develop the downtrodden pastors' life style through working like a bridge to have fellowship with brother hood missions and organization by providing a monthly support for poor independent pastor's family and their children's education with a period of three years. We guide and teach them to have income generating programs by using this money like chicken farm, goat farm, if they have land we encourage them to cultivate, cow farm as well small scale business depend on the availability and talent of the Pastor. Within these three years' time, they are practicing how to earn money and how to stand on their own feet to provide his family.

For these now we have started a training center in 2016. And we have elected 16 village pastors and we will train them and teach them about the income generating programs, once they completed the course we will start to support them for three years to have a projects to earn monthly.


Pension Scheme for Social workers:

In 2016 we have introduced a pension scheme for village social workers. As their financial status is very ordinary in their old age many were struggled to care their daily needs. So that COF are concern about this struggle of these people and gave them a awareness studies and made them to start a savings at LIC as their financial condition COF is generated fund and have a savings for ten years after these ten years the whole savings will keep into pension scheme from that every month they will be given some amount which helps much to these people. There are 18 people are getting benefitted on this accounting year.


In 2016 there were 14 pastors from Orrissa for Income generating projects

Here are the beneficiaries name and their project detail:

1. Anand Pusuru: Started a Kirana Shop (Grossaries items are sold here). His wife takes care of the shop while husband gets from the market. Monthly they are getting Rs.2200/-. 50% of the amount is invested in purchasing other materials for the shop and 50% is used for the family surving.
2. Balraj B.: He has taken a Auto rented for the transport to passengers. He has purchased this Auto second hand one and he is giving him every month Rs.1000/- and getting another Rs.2500/- for his family maintenance.
3. Bijay Pusuru: He has already some land near his house so he started Vegetable Garden. Every month the income is Rs.2000/-. He is saving for the next year harvest.
4. Ghansyam Nehuri: He has purchased another Sewing machine. He is Tailoring. He has kept another helper. Rs.3000/- monthly income. He uses the amount to buy model clothes where people buy.
5. Jivaratnam Hontal:He has purchased two Goats. He is caring it .
6. Jivaratnam Runje: has purchased two Goats. He is caring it .
7. Kanindra Raju: He has started nice Vegetable garden and flower garden. I also have one two gaots and their growing. This month I got Rs. 9,000/- from the goat farm and Rs.1,000/- from the vegetable garden.
8. Michael Nagul: He has begun Fancy shop where ladies buy things for their use. He is getting Rs.2500/- monthly. He is rotating the amount the business.
9. Nukal Raju: He has started Kirana Shop. Everyday, he gets 2500 rupees and he is rotating the amount. He is rotaing the amount in the work.
10. Paulraj Runje: He has purchased a sewing machine. He is getting Rs.3000/- monthly. He is saving the money to buy some clothes in the village so that people will buy from him.
11. Pradir Suna: He has started a chicken farm. He is getting Rs.1500/- monthly. He is making his farm big the benefit money.
12. Robi Chinchani: He is Selling Christian Books. He is getting Rs.1800/- monthly income. He is rotating the amount of income in buying books.
13. S.Kumar: He has started Chicken farm. He is getting Rs.2000/- monthly.

14. Samuel Gorle: He has Musical Training. He has guitar now purchased by the amount we gave. He is getting Rs.3000/- monthly. He is saving to make a good shop.

15. Tapan Kumar: He has started Computer Shop and he is uses this for downloading the songs to people. It is his part time job. He is getting Rs.2500/- monthly.

16. Victor Chinam: He has started Petty Shop & his monthly income Rs.2200/-. He is using the amount make his shop big.

Farmer's Empowerment through Eco-farming Practices and Agro-based Management

COF gives special concern for the improvement of agriculture and the development of small and marginal farmers, tenant farmers and landless coolies. "One report from 2008 claimed India's population is growing faster than its ability to produce rice and wheat."¹ The production ability of India is declining every year. Various lands related and agro-operational issues affect small and marginal farmers, tenant farmers and landless coolies. This includes size of the land, wages, water availability, soil management, suitable seed availability, procurement of produce, preparation for next crop and elimination of chemical fertilizers and pesticides. The farmers are not aware of the new techniques and the right crop cultivation which is suitable for their land. Also the farmers are not economically strong enough to have all these facilities to have a better cultivation. Considering all these major issues we have introduced a program called Farmer's Empowerment through Eco-farming Practices and Agro-based Management for the massive development of the agriculture and cultivation; and also for the development of the life of the farmers. And we have seen great response/results through this program. At first we have organized the farmers into a small group in every selected village called Co-operatives. And the first six months COF staffs worked with them and training was given by the


Agriculture experts on water management, pests and disease, soil and agriculture, fertility, new planting techniques, marketing strategy, awareness about co-operatives benefits. Then after that the poor farmers were given financial assistant of Rs. 20,000/- as capital investments to use for the cultivation such as buy healthy seeds, tools and fertilizers whereas the required cost for these needs has been estimated as Rs.25,000/-. The beneficiary's contribution was Rs. 5,000/- .Through that they have bought the necessary instruments, healthy seeds, fertilizers and natural manure. The outcome was great and the benefits are being experienced by the poor and marginal farmers.

This year the agricultural supports mainly done for the arise and shine woman as well it have been utilised under the head of social welfare support. Particularly w have distributed more trees and plants to cultivate as well we taught them to have own garden and gave awareness and teach the importance of horticulture. And it was really make an impact for each beneficiary and their villages.

