

HONOUR VILLAGE NEWS, JULY, 2014.

Dear Friends and Sponsors,

We wish you all a happy summer holiday this year. For the first time, our resident
family will be going to their home villages for three whole weeks during August.
There will be six or seven children remaining at Honour Village during this time, and
they are looking forward to having at least one dedicated volunteer all to them-
selves for fun and activities and no doubt a few holiday outings together with staff
who will remain on duty. This longer holiday with relatives will not only give fami-
lies a chance to spend more time with their children, but will also enable most of our
staff to take their allotted holidays without so much disruption during the rest of the
year. Staff have 43 days holiday by law, and, with Khmer New Year in April, Pchum-
ben in November, and now August, each member of staff will also have 8 days for
“permission” during the year.

Our 53-strong family has, over
the last 7 months, become 29,
and soon two or three more of
our children will be able, with
family support, to return to the
care of their relatives. Our next
big change will happen over
the next one or two years, we
hope, when our remaining res-
ident family will move in
groups of five or six children
into rented family accommoda-
tion, each with one-and-a-half
housemothers!

No longer the building site it was three years
ago, Honour Village is now vibrant and green

This child is now re-integrated with his grandmother but comes
daily from government school for lunch and afternoon classes

One of the child-headed families
living in our family unit home will,
we hope, be ready to live as a fami-
ly in rented accommodation on
their own, though with help as
frequently as they need while their
confidence grows. They are all get-
ting on well in their own family
rooms, and are learning to cook
and to become more independent.
All our children help with chores,
and all the older ones do their own
laundry at the well. Keeping life
traditional will be a help to them
as they move out into other ac-
commodation.

Why are we heading down this route when everyone is happy and thriving as they
are, and English, Khmer and computer classes are on their doorstep; when we know
they attend good government schools, eat three good meals a day, and enjoy good
health care?

There is now a movement worldwide to
get children out of institutional care, no
matter how good it is, and either to rein-
tegrate them, wherever possible, with
their relatives, or to find loving foster
parents, or family-sized homes, or to
help them to live as child-headed fami-
lies. In the west for many years now,
children in care have either been fos-
tered or in family-sized homes and the
Cambodian government has now begun
work through the relevant ministries to
visit all residential children’s centres,
with a view to reintegration at the earli-
est opportunity for as many children as
possible.

We agree with the wisdom of this pro-
cess, and since we opened in December
2010, we have learned so much about
enabling children to remain with their
families. This change will take time and
sensitivity to what will be best for each
child left in our care when we have

Improving concentration and memory by matching cards

Our cats are much loved

reintegrated every child for whom
it is currently possible. I would like
to think that we will achieve this
plan within two years.

We shall begin talking about the
idea with the children very soon, so
that we are all living with the
dream of growing up in the wider
community, and having Honour
Village as a school and available for
community use.

Our vision for the future is that,
once Honour Village is no longer a
residential centre, we can widen
our school to include the youngest
children in the community. A
nursery would enable mothers to
go to the rice fields and other work
without having to take their tod-
dlers along into the heat and dust.
We may even be able to offer res-
pite care on a daily basis to families
with children who are disabled,
though this would be an extension
of the dream.

With the new direction in
gradually ceasing to be a res-
idential centre where chil-
dren live in our compound,
we have decided not to pur-
sue the idea of renting land
for an agricultural project.
This would be a very big un-
dertaking, and we want to
consolidate and achieve ex-
cellence in the work we are
doing with the children in
our care and school. Any vo-
cational training project will
need now to wait until we
have found good alternative
care for every resident child.

Rachun and Jess plan and prepare lessons in the staffroom
together

We have welcomed Hen, our Head Teacher and Rachun, class teacher, on to our
school staff. Together with Rattanak, computer teacher, and Chiva, morning Khmer
Kindergarten teacher, our school is becoming more locally-run, and is beginning to
achieve our aim of having a fully Khmer staff, aided and supported by volunteer
western teachers and assisted by our CRST Khmer volunteers. We now urgently
need two more class teachers and an afternoon English-speaking Kindergarten
teacher.

Our CRST Khmer volunteers are part
of our family, coming to volunteer for
two hours a day as part of their uni-
versity sponsorship with Cambodian
Rural School Trust. It is far better for
local children to have local volun-
teers who can lead sports activities
and play with them in both Khmer
and English. We are setting up an Ex-
tended Learning Centre (or for those
of us who know its educational value,
a Playroom!)

We do need western volunteers to
work alongside the Khmer team in
the ELC; Play leading and guiding is
an exacting labour of love, and only
highly motivated volunteers need
apply! Here, probably more than an-
ywhere else, the more you put in, the
more you will receive back. There
will be a play syllabus with various
ideas for different stages of devel-
opment, although we must work on
this and build as we go.

Hen and I will be leading Teacher Training seminars every Monday from 12 to 2pm
from September onwards for every teacher and child-oriented volunteer on site. We
intend these workshops to be fun and stimulating as well as involving every partici-
pant to over his/her eyebrows!

We have to say Goodbye to our Intrepid Trio from Project Trust UK, Sarah, Katie and
Jess. They have been an utterly reliable team, and each has developed skills and con-
fidence throughout the year. Everyone loves them, and we shall all miss them when
they leave us to pursue university and further training opportunities. We shall be
welcoming James and Kian in September, and are just wondering how we will man-
age until they join us!

Kindergarten class in action

We want to thank the amazing volunteers who have come to us throughout the past
year, heading up reintegration work alongside Va and Chenda, our social workers,
supporting and teaching Chhunly and our young accountant in the onerous job of
accounting (thank you, Accounting For International Development (Afid), for part-
nering with us) and teaching in school. The Kindergarten was particularly blessed
with a run of excellent volunteers who kept the pace going for several months after I
stopped teaching. The next step will, as you have read, be to find a Khmer teacher,
and KG teacher volunteers will be so welcome to come and support her.

We are thrilled that we now have eight students who have been given scholarships
by sponsors to attend Future Bright International School in town. All these children
are working hard and really enjoying their new school. Smaller classes are a bonus,
and the full government syllabus is taught as well as English and computers. It costs
about $500 a year for international school, depending on the grade. Judging by the
progress and confidence gained so far, this is money very well invested.

A big “Thank You” to all our
staff, now a closely-knit team
under Chhunly’s leadership.
Every member of staff is in-
volved in training of various
sorts from Parenting Skills to
Management, social work re-
integration and foster care to
first aid, fish rearing (USAID)
to accountancy, computer
studies to driving (yes, we
are soon to have our first ve-
hicle, thanks to two Australi-
an friends and their mam-
moth fundraising work!). We
are partners now with
Friends International for fos-
ter care.

Chhunly and I are involved in a monthly management meeting with other residential
NGOs and Sophal and Kimly, our Community Support workers/housemothers at-
tend a similar meeting for child care issues held in Khmer. These meetings are a
wonderful resource and support, and we are so grateful for them. We are learning a
lot from the work already done by other NGOs, both in Siem Reap and Phnom Penh.
It is so good to mix up a bit and share issues together.

Last, but by no means least, we would like to thank our faithful sponsors; some of
you are able to offer regular support while others hold fund raising events, often the
result of ingenious and creative thinking, but always the product of sheer hard graft.
Thank you, too, to those of you who ask your friends and family to direct your anni-

Small group work in kindergarten

versary gifts to Honour Village. We could not continue this work without you, and
apart from needing extra teachers for stability and continuity (volunteers tend to
appear in patches!) we shall also need at least three more housemothers some
months before any children move into a new family home - these moves must clear-
ly be made by established family units.

Thank you to each one of you who has read to the end of this newsletter! With every
good wish for the coming months, until we update you sometime around Christmas,
from everyone involved in the life and work of Honour Village.

Sue Wiggans, Tiev Chhunly,
Founding Director, Country Director,
Honour Village Cambodia. Honour Village Cambodia.

www.honourvillagecambodia.org
sue@honourvillagecambodia.org

http://www.honourvillagecambodia.org/

