
[image: image1.jpg]

[image: image2.jpg]

Providing sustainable education programmes in rural Ghana & Uganda
Lively Minds

Lively Minds is a small grassroots charity working to improve quality of life for deprived children in rural Ghana and Uganda through creative and low-cost programmes that enliven minds and empower communities to change their lives for the better.
The need
Millions of children in rural Ghana and Uganda are caught in a poverty-trap and are not getting the opportunities they need to thrive and develop their full potential. They do not have access to adequate housing, clean water or sanitation and disease which can be easily prevented is rife. Many suffer deep social injustices and rights abuses.
We believe that the education is the gateway to development. An educated child is more likely to avoid disease, gain employment and will have more options in life. But quality education is out of reach to many of these children. Often parents do not recognise the importance of education, particularly for girls, or cannot afford to pay school fees or to buy simple school supplies. Schools are plagued by very large class sizes, lack of trained teachers and lack of resources. Lessons are rote based and students are not encouraged to question and think creatively. Consequently children fail to develop the critical thinking skills, the “lively minds” needed to innovate and find creative solutions to problems, which we believe to be essential if they are to find their way out of poverty.
As the parents and carers of children are also trapped in poverty, they often lack the skills and capacities to give their children the best possible start in life. Poverty is not just about living conditions. Poverty is also a state of mind; a mindset of hopelessness. The common perception is – I was born into poverty and will die in poverty, so what is the point of trying to change or dreaming of a better future for myself or my children?
Lively Minds’ solution

[image: image3.jpg]lively
minds

Our philosophy is simple. We want to help people gain the skills, vision and drive to improve their children’s lives and their own. The solutions don’t need to be complicated or expensive. We have developed a creative, low-cost way and practical way to bring about lasting change. We empower volunteers from rural communities to run Play and Learning Centres to develop the skills and abilities of their children.

Education & early childhood development: The play centres give young children the chance to learn and develop essential skills through educational play – such as reasoning, numeracy, literacy and creativity. These are precisely the skills that these children and their communities need to help them come up with solutions to escape poverty, but are not transferred adequately through the existing education system. Research shows that giving a child constructive play activities at an early age will build a strong foundation for future learning
 and access to play has been enshrined in the United Nations Convention on the Rights of the Child (Article 31). Each play centre we set up gives over 120 children a better start in life and a chance to reach their full potential.

Community empowerment: We train volunteers from deprived villages to run and sustain the Play Centres themselves. Volunteering benefits the volunteers, most of who are marginalised women and have never received formal education before. It empowers them, giving them the confidence, vision and drive to take action to make further changes to their lives. After the play centres are established, we continue to support the volunteers and provide them with further activities to change their children’s lives, and their own, for the better.
Health promotion: We also use the play centres to promote good hygiene and health practices. In particular handwashing with soap. Diarrhoeal disease is the biggest killer of children in the developing world. Handwashing is free and is the best way to prevent infection
.

Our unique approach using local resources and talent is truly sustainable, cheap, and most importantly, can be replicated over and over again in new villages so that we can have a lasting impact on the lives of thousands of children and their families.
Our achievements

· In three years since we were founded we have already trained and empowered over 550 volunteers like Robina and they run 26 play centres with pride and passion.
· These 550 volunteers teach over 3500 children each week. Teachers and parents report those children who attend the centres are more advanced, more confident and can concentrate better in school than their peers.
· All of our villages have reported a reduction in childhood diarrhoeal diseases since we introduced compulsory hand washing and training at all Play Centres.
· In 2009, Lively Minds was shortlisted in the Best New Charity category for the Charity Times Award.

· In January 2010, the Foundation for Social Improvement chose us to be one of their affiliate charities and provided us with a 12 month programme of bespoke training and mentoring.
· In July 2010 Alison Naftalin, Lively Minds founder, was one of 10 finalists out of 2000 applicants in the Vodafone World of Difference Award, narrowly missing out in a public vote by just 2%.
Funding request
For the past three years our strategy has focussed on small-scale expansion. Our only paid staff are field workers in Ghana and Uganda. They are all local people and were carefully chosen due to their commitment to community-empowerment and their passion for childhood development. Their work is facilitated and supported by a team of expert volunteers in the UK. We have very limited infrastructure: no offices, only one motor-bike and no administrative or fundraising staff. However we now want to do so much more. We know that our projects work extremely well. We are inundated with requests from communities to set up play centres in their villages. The time has come for us to make a step-change so that we can sustainably expand our operations in both Ghana & Uganda and help thousands more children.

As part of this new strategy, we are seeking to raise £40,000 this year which will enable us to set up 12 new play centres across Ghana and Uganda helping over 1300 children and empowering over 250 volunteers. This sum will also enable us to build our infrastructure in these two countries, putting in place the framework for future expansion. Next year, we are planning to build-up our support team in the UK so that we can scale-up our work and reach thousands more children who so desperately need our help.

We are seeking partners to help us make this exciting transition. We have already received support from the William Haines Foundation, Jephcott Charitable Trust and the Gibbs Foundation. We have also been fortunate to have received corporate support from Legal & General, BA, Google and Ford Motors. We would kindly you to join with us to help us give these children a better future.

Registered Charity Number 1125512

 23C Oseney Crescent, London, NW5 2AT

Tel: +44 (0) 7941234360:

Email: �HYPERLINK "mailto:alison@livelyminds.org"�alison@livelyminds.org�

Website: �HYPERLINK "http://www.livelyminds.org"�www.livelyminds.org�

Robina is one of our volunteers from Bukaya village, Uganda. Her husband and all 10 of her children died from AIDS. Now aged 60, she is struggling to bring up 15 young grandchildren alone, without any income. She used to be very isolated and had no-one in the village she could talk to or seek help from. Since becoming a Lively Minds volunteer her confidence and self-esteem have grown and importantly she now has a support group of friends.

Robina says “I can now teach the young children- the young ones are our future leaders. I teach them to learn reading and counting and better hygiene. My life has been transformed. I used to fear others. Now I am a teacher. People call me Madam. ”

�The Importance of Play in Promoting Healthy Child Development and Maintaining Strong Parent-Child Bonds. Ginsburg, K. 2007. 1, January 2007, American Academy of Pediatrics, Vol. 119, pp. 182-191; Feasibility of integrating early stimulation into primary care for undernourished Jamaican children: cluster randomised controlled trial. C Powell, H Baker-Henningham, S Walker, J Gernay, S Grantham-McGregor. 2007. 2007, British Medical Journal.; Primary Education in Ghana: A Report to USAID, Kraft, R et al, (2003); Improved cognitive and motor development in a community-based intervention of psychosocial stimulation in northeast Brazil. S Eickmann, A Lima, M Guerra, M Lima, P Lira, S Huttly, A Ashworth. 2003. 45, 2003, Development Medicine and Child Neurology, pp. 536-541. K Coolahan, J Fantuzzo, J Mendez, P McDermott. 2000. Preschool Peer interactions and readiness to learn: relationships between classroom peer play and learning behaviours and conduct. J Educ Psychol. 2000, Vol. 92, pp. 458-465.

� Curtis, V., Cairncross, S. (2003) Effect of washing hands with soap on diarrhoea risk in the community: a systematic review. Lancet Infectious Diseases, 3: 275-281; A Scott, B., Curtis, V., Cardosi, J. (2005) The handwashing handbook: a guide to developing a hygiene promotion programme to increase handwashing with soap. World Bank, Washington ; Effect of handwashing on child health: a randomised controlled trial. Dr Stephen P Luby MD, Mubina Agboatwalla MBBS, Daniel R Feikin MD , John Painter DVM, Ward Billhimer MS, Arshad Altaf MBBS, Robert M Hoekstra PhD. The Lancet, Volume 366, Issue 9481, Pages 225 – 233, 16 July 2005

