World TB Day Event Report
Event name: World TB day
Organizer: Professional Development Programme Team

Date: 24/03/08
No of people participated: List attached
Event Schedule:
1. Rally (walk in Palamaner town)-9.30 AM to 11.30AM

2. Break

-
11.30AM – 12 Noon

3. Quiz on TB
-
12.00 Noon – 1.00 PM

 13 Zones of ORW /Supervisors/FS

 2 Zones of Nurses

 1 Zone of Data Entry team

4. Lunch break - 2.00 PM to 2.30 PM

5. Recreational Activities –2.30 PM onwards

 Cricket – For males

Musical Chair –For females

6. Distributing of Prizes – 6.00 PM

7. Essay Competition in 4 schools where current enrollment is going on
a. Vandana

b. Elizabeth

c. Irene

d. Gopi

e. Sharmila

Judges for Telugu Essays

f. Madhu

g. Subramanyam

h. Siraz

i. Dr. Meera

j. Dr. Bhavana

Judges for English Essays

k. Smitha

Report:

 Professional development Programme Team Organised the World TB day event in cooperation with all the other team members.
 Rally was conducted in Palamaner town to raise awareness among the people about the deadly disease that is TB. The entire study Team was present for the rally. Team was requested to be present at headquarters at 7.30 am. We had Dr Mario and also Mr Jeff from Aeras who accompanied us during the rally. Professional development Programme Team provided with all the materials that was required for the rally. We had prepared educational materials like posters and banners with the help of ORW/ FS. We also trained four staff on what they have to tell during the rally as the announcement in Vehicle with the mike.

 Professional development team provided the material that was required to distribute as TB Information Pamphlets to the people during the rally.

 After the rally we returned to our office. We had refreshing juice and we resumed with the rest of the activities. We conducted Quiz on TB in which the entire Team participated. Team was divided into 16 zones. We had tough competition between the staff and found that our staff were answering almost all questions. The winners of the quiz were the nursing staff Parvati and her Team.
 We had lunch break after the quiz. We all ate on the ground where it was organized.

After lunch we had Musical chair for females in our Team. First prize went to Showramma ORW, Second prize to Sridevi ORW and Third prize to G. Pushpalata ORW.

 We had cricket for boys after that. We had two teams . Team A –Afroz and
Team B- Praveen and Team. Praveen and team won. We had heavy rains during cricket but our brave teams confronted with it and played till the end.

 We had prize distribution after that. We had Dr Mario , Mr. Jeff , Dr Jacob , Mrs Caroline and Mr Bobby from Emmaus Switzerland as our guests .
 Dr Mario thanked us and congratulated us for making this day a grand success. We made Mr Jeff and Guests of Emmaus to give away the prizes.

 Everyone left with a very happy feeling to their homes after a long day.
Responses:

 Dr Mario was moved by the entire event and felt very proud to be the part of the team. He congratulated Our Professional Development team for managing the entire event successfully. He inspired us that we all are working for a great cause. He told us that we have very good facilities in Palamaner for diagnosing TB. And we should make use of this facility and get children and babies referred. He said in the end even if we save one life we have achieved something remarkable in our lives. All the staff felt very proud to be the part of this project.
 Mr Jeff also congratulated us and appreciated the team that was so united and working towards the cause.

 Mrs caroline told us that she felt happy to a part of this event and felt that we working so hard for the betterment of the society and wished us success in all our future endeavors.

 We had four news channel covering our rally and they felt that we are really doing good work for the genuine cause.

 We had Our event mentioned in different newspapers , and appreciating us for doing the good work for a social cause.

 We had overwhelming response from public. People were asking when should they come for sputum examination etc. Some of them wanted their child to be enrolled in our study.
Conclusion:

 It was the great day and all of us achieved what we had envisioned. We could see our team so united and so dedicated towards this study. Everyone left with smiling faces even though we were all tired. We all fought for the cause and will keep fighting against this deadly disease because every breath counts.
