

ACCUEIL INTERNATIONAL POUR lôENFANCE

19014 Concession 7, Maxville ON K0C 1T0

613-527-2829 Fax 613-527-1118

fred@childhaven.ca

www.childhaven.ca

March 2014

Contents
Bangladesh 14 Gujarat 16 Nepal 20-22

Bonnie Lore 8 Hyderabad 4-6 Savarsai 17-18

Diamond Jubilee 8 Interning 11 Tibet in China 9

Doctor Mapuskar 16-17 Kaliyampoondi 10-11 Tribal Home 12

Donating 19 Map 2

Ghaziabad 15 Maitreya 13

Sisters Renuka and Yellama, with matching barrettes, and friend Pravalika (center) enjoying

their afternoon soya milk and banana snack at our Hyderabad Home

This issue is 24 pages, with 9500 copies printed. Published in Canada. (publication

#40020487) Revenue Canada Charitable number, 11885 1922 RR0001.

USA Charitable number, 00013293

 2.

Child Haven Homes
Gandhinagar, Gujarat, India 49 children 8 women, Language: Gujarati

Hyderabad, Andhra Pradesh, India 225 children 21 women, Language: Telugu

Kaliyampoondi, Tamil Nadu, India 316 children 22 women, Language: Tamil

Maitreya Foundation, New Delhi, India 24 children 1 woman, Language: Tibetan & Hindi

Savarsai, Maharashtra, India 48 children 4 women, Language: Marathi

Kathmandu, Nepal, 203 children 22 women, Language: Nepali

Tibet in China, 41 children 4 women, Language: Tibetan

Chittagong, Bangladesh, 69 children 15 women, Language: Bengali

Ghaziabad, India (informal education) 30 children 50 women, Language: Hindi

Tribal Home, City of Pen, near Savarsai Home, 50 children, Marathi plus tribal languages

(Many other children are sponsored for education, but are not living in one of our Homes.)

Kaliyampoondi - K. Samivel practicing his best ñkoliò shots with some new marbles.

 3.

Hyderabad

Among the new children at our

Hyderabad Home are

Madulatha and Madu, (right).

They came to Child Haven

after their mother died from

illness, and their distraught

father, overcome with grief,

wandered away leaving the

children, ages 6 and 4 to

wander around the village

begging for food, and staying

alone in their small house.

Villagers knew about Child

Haven, and after obtaining the

necessary permission from

village elders and relatives the

children came here.

Sravanphi and Pooja, (right),

ages 5 and 7, had been visiting

their Grandmother when a

neighboring family killed their

parents and older brother over

a wall built between their

houses. They lived in a village

with a number of people who

had also heard about Child

Haven, and after receiving the

needed paper-work from the

village head and other family

members both children came to

our Home.

All four children have a new

Child Haven family.

4.

Hyderabad Assistant Manager William, and Cooks Venkatamma, Kamala, and Satyavathi

harvesting greens from our new vegetable garden, well protected from diving cricket-ball

catchers. The kids enjoy helping with planting, weeding, harvesting almost as much as eating!

Shiva and Anil help Cook

Mariama feed vegetable scraps

from the kitchen to the hungry

worms in our new vermiculture

compost pit. The worms eat

the vegetable scraps, and leave

behind very rich nutrients to

fertilize more vegetables! The

tomato plant in the bucket in

the back-ground was planted

by eminent film-maker James

Douglas on his recent visit.

 Looks like Shivaôs pants have

some extra ventilation built in.

Luckily several Volunteer

Interns at the Home are skilled

seamstresses.

5.

 Hyderabad
One of our older girls giving new-

comer Srivani, a lesson in how to

clean her plate in the long sink

behind the cafeteria. Srivani is in

nursery school and just barely able

to reach the faucet. At times like

this, itôs great to have so many

older sisters to help out! Each child

washes their own plate after every

meal.

Naveen Reddy and Shankar at

the head of the line of boys

waiting for their turn to wash

their plates. The water then

goes through our Water

Stabilization Tank, and is used

on the vegetable garden and to

water the mango, coconut and

banana trees in the compound.

We are looking forward to the

day when the mango trees are

big enough that they will

produce surplus beyond those

required by the many helpers

ñjust checking to see if they are

ripe yet.ò

6.

Child Haven Support Groups and our Fundraising Dinners
(updated website version, Mar 25, 2014)

March 21 Cornwall, ON Elaine MacDonald 613-938-7763

March 22 Lincoln, Mass. Christine Damon 781-259-8902

April 5 Kingston, ON Andrew Rush 613-542-6992 or 343-333-1974

April 15 Lennoxville, Quebec Keith Baxter 819-346-8273

April 26 Mississauga, ON Shyam Sheth &Leena Motwani 416-357-3478, Tushar Mehta 416-839-1938

April 27 Waterloo, ON Ida Fisher 519-884-3466

May 3 Calgary, AB Dave Greene 403-816-1705

May 4 Edmonton, AB Sylvia Krogh 780-454-6216

May 10 Glebe Charity Soiree Salim Gias Uddin 613-863-5103, Shawn OôReilly 613-709-4237

May 11 Victoria, BC Christine Johnston 250-385-5444 or Sandra Jordan 250-654-0672

June 20 Ottawa, ON Valerie Dougherty 613-727-5756, Dave Basu & Parin Bhimani 613-422-157

July 19 Newmarket, Erika & Gopal Shresta 905-967-1099

Sept 21 Winnipeg, MB Zobida Ambtman 204-489-7630

Sept 27 Montreal, QC Sheila Laursen 514-697-4195 & Conny Belanger 514-542-3260

Oct 03 Canmore, AB Paula Duncan & Simon Bryant 403-609-8125

Oct 4 Vancouver, BC Venilal & Lilaben Sisodraker 604-985-5540,

Oct 16 Comox / Courtenay, BC Heather Holm 250-338-2181

Oct 17 Qualicum / Parksville, BC Leona Matte 250-752-7404,

Oct 18 Nanaimo, BC Robert & Wendy Stewart 250-758-7532, Dale Lawlor 778-433-9876

Oct 24 Glengarry, ON Alyson Graham 613-525-0796, Susan Joiner 613-525-5177

Oct 25 Hardwick, VT Robin Cappuccino & Sharon Fialco 802-533-2296, Rachel Davey 413-250-6204

Nov 1 Toronto Beaches, ON Michelle Lalonde 416-699-5199

Hyderabad ï Good buddies Sandip and Varun in their school uniforms waiting for the bus.

 7.

Diamond Jubilee Endowment Fund
As of Feb 1, 2014, the total is $1,365, 813, including $32,000 in donations from the U.S. The funds are

invested with the Ottawa Community Foundation, a non-profit agency that guarantees us a return 4.25% per

year for our program. Their management fee is an additional 1.5%. If the investment earns more than the sum

of these two, the excess is added to our principal. We are invested in this program for a minimum of five

years, after which Bonnie and Fred will review how it is doing. Fred opined ñIf one of us dies before then ï I

will have to review it myself.ò

We are relieved to be leaving the investment management of the Child Haven Diamond Jubilee Endowment

Fund in the hands of the Ottawa Community Foundation, currently chaired by Gordon Thiessen, former

Governor of the Bank of Canada. A public, non-profit organization, it manages assets worth over $100

million.

We are thrilled at the wonderful response to our Endowment Fund Campaign, and look forward to it

continuing to grow. At the same time, it is important to remember that it is only the interest on these funds

that will benefit our Child Haven children in perpetuity, which so far only covers some 4% of our annual

operating expenses. We are still very much the frugal, hand-to-mouth organization, still most dependent

upon your on-going and generous support.

BONNIE LORE

(an occasional column by her long- suffering husband)

On their most recent visit to our Hyderabad Home, one of our conscientious

and skilled young nurses told Bonniema and Robin that she was very sorry

to report that on hearing that one of our kids had gotten seriously hurt, she

fainted on the spot. Luckily there was another nurse and other skilled staff

members to take care of both the hurt child and her.

Robin reassured her by recounting that Bonniema herself was prone to

fainting when her own children were hurt. For instance: Years ago, Robinôs

sister Tibiki and her friend Joanna Owen were riding the tire swing. As they

went higher and higher, the rope snapped, being one of these yellow nylon

ropes that deteriorate in the sun. Tibiki landed on the dirt, and Joanna landed

on Tibiki, breaking Tibiki's right arm. Tibiki landed in the hospital with a

pin in her elbow hooked up in traction with a rope and pulley and heavy

weight.

Some weeks later, when it was time to take the pin out, Bonnie went in to be there to comfort Tibiki, and stood

at the opposite side of the bed watching the process. Tibiki was talking to Bonnie, and then looked away for an

instant at what the doctor was doing. When she looked back, Bonnie wasn't there. Bonnie was stretched out on

the floor, fainted dead away. Bonnie always tries to be there for the children when they need her.

This elegant and erudite newsletter is now on our website. You can also go to www.childhaven.ca and join our

growing list of subscribers who receive email notification when our latest full coloured newsletter is posted

online.

 8.

Lhasa - On their last visit Bonnniema and Robin got to take some of our Tibetan kids out for lunch in

Lhasa where a number of our older kids are going to high school. Home manager Norbula brought along a

huge thermos of tea from the village, so our cups were never empty. In fact they were rarely less than half

full. One of Robinôs few Tibetan phrases is ñmei mei meiò which means if I have any more tea Iôll float

away. He has discovered it is only effective when accompanied simultaneously with a hand placed gently

over the top of the tea cup.

9.

Kaliyampoondi
Construction on our new Girlôs Dorm is

finally underway. The first step was a

puja blessing. At right, Manager Ganesh

and a local Hindu priest watch as bricks

which have just been blessed are covered

with water by women staff members,

(women get all the fun jobs).

When construction begins, boys care-giver

Shanmugam, and Assistant Manger

Selvam mix cement below left, which

Selvam then carefully places around the

base of the first pillar under the guidance

of our architect, Nangre Patil, (in white

shirt below right) who came all the way

from Pune to oversee the placement of the

first pillars.

The new dorm is being built to keep us in

the good graces of the Tamil Nadu

government, which now require that boys

and girls be housed in separate buildings.

The construction will cost around

$175,000 half of which we now have.

Special contributions to complete this new

building would be most appreciated,

especially by Manager Ganesh, (squatting

below right) as there have been veiled

threats to throw him in jail if it wasnôt

built!

10.

Kaliyampoondi Above, volunteer Interns Deepti and Tara Celetti, from Elora, Ontario,

putting their ñleft foot inò with some of the kindergarten class in our Kaliyampoondi library. At

least one kid, using his right foot, dances to a different drummer.

Below, Deepti admires Seenuôs art-work.

Overseas Interns Needed :

We have space for more volunteers who

will pay their own travel and commit

three to six months interning in India,

Nepal, or Bangladesh. Please contact our

office in Maxville: fred@childhaven.ca

or 613-527-2829. A $50 fee covers

processing costs and your attendance at

a two-day Orientation in Maxville. An

additional $200 donation to partially

cover overseas room and board is also

asked of first-time Interns. You can also

check-out our new Intern Brochure on

our web-site www.childhaven.ca

 11.

Tribal Childrenõs Home

A quartet of the older girls

performing a dance for Bonniema

and guests.

Two of the girls also gave talks

about things important to them.

Sarita on the lower left spoke about

her favorite flowers and Lata on the

lower right spoke about the status

of women. Public speaking is

encouraged in all of our Homes,

seen as very important for these

future leaders of their nations.

As the performance was in the

courtyard, lots of neighbors and

passer-bys stopped to watch the

festivities. Both talks and dances

were roundly applauded by the

assembled multitude.

12.

Manager Lama Tenzing helping Dhonyoun Gyalpo read a new Tibetan book

from Lhasa

9
th
 Grader, Sonam Dhundup rocking a Tibetan guitar.

Maitreya Home

The Maitreya Childrenôs Home

for 24 Tibetan refugee children

is in New Delhi. On a recent

visit, Bonniema and Robin

Cappuccino arrived at the

Childrenôs Home with some

things they picked up on their

recent visit to Tibet; some

books in Tibetan, yak cheese,

and powdered yak milk

(actually it was ñdriò cheese

and milk they were politely

told, dri being the word for

female yak.)

The kids were fascinated with

Robinôs photos just taken in

Tibet. It is not clear if they will

ever be able to go to Tibet on

their own.

All the children speak Tibetan very well, and receive instruction in reading and writing Tibetan at the Home.

The older kids had an easy time reading the new Tibetan novels and short stories: the younger ones were more

taken with the English picture books also brought along, but looked forward to being read the Tibetan stories.

One of the older boys,

Sonam Dhundup, gave a

serenade on the Tibetan

guitar, which some

college students from

Tibet are teaching to the

interested kids at the

Home.

The children come from

a variety of backgrounds.

One little girlôs father is

a rickshaw driver, and

her mother collects

recycling from garbage.

They just couldn't afford

to take care of her. The

mother of a little boy

now in grade 2 died and

his father, who cleans

houses for a living

couldn't manage to care

for him or send him to

school. 13.

Bangladesh ð Care-giver

Zainam with some of her many

admirers. In Bangladesh as in

all our Homes, we are truly

fortunate to have dedicated

loving care-givers.

Two of her new charges are

Shorov, below left, whose father

has been missing for the past

four years and Mustafa, whose

parents are disabled and cannot

take care of him. They are both

doing well.

Is there anything - anything in

this world ï more beautiful or

more precious than a child?

14

.

MVP Director Rajni with Bonniema

Ghaz iabad
The MVP Program for Women,

located in a low-income area in

Ghaziabad, is fully funded by Child

Haven. It has trained some 8,000

women in tailoring over the last 10

years. These women then make and

repair clothes for their families, or

find employment doing tailoring for

others. They come for 6 months and

learn on the centerôs 22 machines,

some hand-cranked and some foot-

treadle powered.

A year ago or so, Child Haven

purchased equipment to make low-

cost sanitary napkins, which the

center is also now producing. Six

women are trained to produce the

pads, and 5 are doing the marketing.

The pads are much less costly than those found in the market making them accessible to more women. The

project has also offered family planning training to some 50,000 women including a focus on the value of girl

children, as the poster from their wall above shows.

We asked Rajni, the founding

coordinator of the project what

drew her to this work. Her answer

was ñBonniema crosses seven seas

to visit and support us four times a

year, how could I not do this work?

Do you ask her why she does what

she does?ò A few more questions

revealed that when she first moved

to the area, it had very poor

services, schools, water and other

basic needs. So she started a

womenôs group to work on solving

these problems. They went to

government officials together,

helped women get ID cards and the

like and she discovered the joy of

working with and helping others.

ñI can make money anywhere, but

this work gives tremendous

satisfaction,ò Rajni says.

The saying ñwhen women hold

hands, all things are possibleò

comes to mind. 15.

Dr. Mapuskar on the Gandhian Origins of the Bio-gas Plant.

Once again Dr Suhas V. Mapuskar came along with Bonniema and Robin to oversee the layout of the new bio-

gas plant and water stabilization tanks at our new Childrenôs Home in Meu, Gujarat State. These will not only

sanitize human wastes, but also provide about a third of the cooking gas for the Home and enough water to

grow the large garden being planned to offset food costs.

The doctor, one of Indiaôs national treasures, as well as a member of Child Havenôs All-India Board, told us

how as a young doctor in the 1960ôs he was assigned to a small village. He was mortified to learn there were no

latrines at the health center, or anywhere else in the village. He was given a small pot of water and pointed out

to the fields to answer natureôs calls. He also quickly found that much of the sickness he was treating resulted

from open defecation and poor sanitation. This began for him a life-long passion for community sanitation and

waste management.

Much of his early work was based on the pioneering work of one of Gandhiós co-workers, Appasahebe

Patwardhan, who designed the first bio-gas system based on the use of human manure. Gandhi was interested in

waste management as part of his focus on raising the status of Indiaôs ñuntouchablesò who were often made to

empty latrines for those in ñupperò castes. Bio-gas systems turn human and other types of manure into cooking

gas and garden fertilizer, doing away with the need to empty latrines. Over many years, Dr. Mapuskar has

further evolved this system, and last year started the first Sanitation and Environment Training Institute at a

university in Maharashtra, India.

Asked if it was Gandhiôs influence that helped draw him to sanitation issues, Dr Mapuskar replied that ñat that

time we were all mad after Gandhijiò and that his ideas are more relevant today than ever. ñAt present,

oppression and unemployment are rising fastò, and these problems are increasing due to unsustainable

ñdevelopmentò and the abandonment of the village and rural economy so important to Gandhi. ñVillages need

to be revitalizedò he states emphatically.

Gujarat The bio-gas

system at the new Gujarat

Home will save Child Haven

50,000 rupees (roughly $833

Canadian) a year in cooking

gas, along with supplying

pathogen-free garden water

and compost. Under Dr.

Mapuskarôs guidance, all our

Homes in India are equipped

with these systems.

Right, Dr. Mapuskar (center)

showing Building

Supervisor Mukesh, and

building site watchman the

lay-out for the new bio-gas

system.

16.

Savarsai ï One aspect of Diwali, that children celebrate in Marathi-speaking parts of India,

is to make mud forts in remembrance of Shivaraj and his adventures. Our kids get into this

tradition with a passion. What began as forts, became whole farm-scapes and houses. Battery

operated toys are notably absent.

During a recent

Diwali visit, Dr. S.

V. Mapuskar went

over to discuss their

engineering with

some of the young

architects.

The boys at right

built a lake equipped

with a drain pipe that

ran to an under-

ground storage tank.

The finer points of

plumbing were

discussed.

 17.

Savarsai A library blooms inside the water tower! After examining the water tower pillars and

finding them strong, we decided to use them to build a two-story library with an outside circular

staircase, (covered), and a reading balcony all round it. The balcony will have a metal railing to

keep kids from falling down onto unsuspecting readers below. Weôre still looking for the $5,500

needed for library completion. Special contributions are welcome. 18.

PATRONS OF CHILD HAVEN:

Margaret Atwood, Author

Dr Brien Benoit, Head, Neurosurgery,

 Ottawa Civic Hospital

Peter Downie, former CBC Host

Vera Freud, former IHEU Permanent

 Representative, UNESCO

Dr Gary Geddes, Poet

Jan Jeffers, former publisher

Ajit Jain, Managing Editor, Canada, INDIA

ABROAD

Max Keeping, C.M., former TV Host

Frank Kolhatkar, Retired Senior Partner,

 Deloitte & Touche LLP

Donna Morrison-Reed, Unitarian Minister

Mark Morrison-Reed, Unitarian Minister

Don Roberts, Managing Director,

 CIBC World Markets

Kunjar Sharma, PhD, Honourary

 Consul General of Nepal

PATRONS IN GERMANY:

Rev Dr Eckhart Pilick & Pia Oberacker-

 Pilick, Frei Religioese Landesgemainde

PATRONS IN JAPAN:

Rev Toru Hashimoto, Minister

Mr Noboru Nakayama, President, Seikyo

 Gakuen

The late Morse Saito, Educator

Dr Shigeki Yamamoto, Dentist

Dr Wataru Yoshioka, Prof Emeritus,

 Hyogo College of Medicine

PATRONS IN USA:

Deepak & Christina Kamra

Phyllis Reynolds Naylor, Newbery

 Winning Author

Shilpi Somaya Gowda, author of

 ñSecret Daughterò

Erica Stone, President, American

 Himalayan Foundation

BANGLADESH

Ms Jharna Dhara Chowdhury, Secretary,

 Gandhian Ashram Trust, Noakali

Dr Kazi Nurul Islam, Prof of World

 Religions, University of Dhaka.

NEPAL

Dr Yanta Mani Pradhan, Ophthalmologist

 Lions Eye Care Centre, Kathmandu

Ms Renu Sharma, President, Nepal

 Womens Foundation, Kathmandu

INDIA

Dr K.M. Chitania, Gopi Nursing Home

The late Mukunda Kolhatkar, Gandhian

Dr S V Mapuskar, MD and Engineer

Muruganatham, social activist

V Kalyanan, Personal Secretary to Mahatma

Gandhi

Swami Agnivesh, Arya Samaj

DONATING BY CREDIT CARD (Visa or Master Card,

Canada and U.S.) can also be done by calling Child Haven directly,

613-527-2829. We also accept donations by Paypal on our website.

DONATING THROUGH UNITED WAY To give through United

Way, just designate your donation to óChild Haven Internationalô

and include our Registered Charity # 11885 1922 RR0001. Receipts

are issued by United Way. IN SOME CASES THE NAME OF

THE DONOR IS NOT GIVEN TO US. WE WOULD NOT BE

ABLE TO ACKNOWLEDGE YOUR DONATION. GIVERS

THROUGH CANADA HELPS ARE ALSO ANONYMOUS.

Child Haven receives monthly donations in four ways:

Direct bank withdrawal $10,177/month from 250 donors.

Canadahelps $1653/month from 30 donors.

Donor credit card $2588/month from 46 donors.

Post-dated cheques $300/month from 2 donors

 Thanks loads!!

We are also set up to receive gifts of stocks and securities. (better

tax advantages than donating cash.)

Sponsorship Co-coordinator, Sheila Laursen

Social Worker, Christine Johnston, MSW

Dinner Liaison, Beth Keogan

Webmaster, Kerry Keogan

Refugee counsellor in Canada, Tara Upreti

Bazaar and Auction Liaison, Pam Hellstrom

Canadian Directors of Child Haven: Dr Nat Shah, Peter Freud,

Bonnie and Fred Cappuccino, Bernadette Caron

Decal of Gandhi, P V Anthony,

Mother & child logo, Eugene Fern

Sketch of Bonnie and Fred, Andrina Cox

International Director, Bonnie Cappuccino

Erudite and Elegant Newsletter-Editor, Fred Cappuccino

Guest Editor this issue ï Robin Cappuccino

 19.

Nepal - Child Havenôs Green Tara School was built to serve the kids from our Childrenôs

Home as well children in the community. Local children from low-income families attend for

free, while others pay a small fee. The school begins with a Montessori pre-school, and goes

up thru Grade 8. Plans are afoot to build a third floor on the school to expand through Grade

10, and also to a house a Technical/Vocational Training Program for our older kids and

others in the community, when we find funding. We are discovering that our kids who

graduate with training as plumbers, electricians, or mechanics, often have better luck finding

employment than those who study computer engineering or more academic subjects. Weôre

still sponsoring kids for higher education when their aptitude and marks are deserving, but for

many a more technical or vocational path is more rewarding. The estimate for constructing

the third floor of our school is $125,000.

Exam time at Child

Havenôs Green

Tara School.

Ninety-five of the

203 kids in our

Home attend the

school along with

153 children from

the surrounding

community.

 20.

