

The Homes, hats, topees and umbrellas - c.1930

¦Y /haaL¢¢99 5w Dw!I!aΩ{ Iha9{

Charity Registered in Scotland SC 016341

ANNUAL REPORT AND SUMMARY ACCOUNTS
For the year ended 31 January 2018

MID-YEAR NEWSLETTER MAY 2018

UK Committee Dr. Grahamôs Homes, Kalimpong, India

2 Charity recognised in Scotland SC 016341

5w Dw!I!aΩ{ Iha9{Σ Y![LathbDΣ Lb5L!
1900 - 2018

 OVER A CENTURY OF CARING FOR CHILDREN

Founder - The Very Reverend John Anderson Graham DD, LL.B, CIE

Moderator of the General Assembly of the Church of Scotland, 1931

The Very Reverend Dr. John A Graham and Mrs. Katherine Graham

UK Committee Dr. Grahamôs Homes, Kalimpong, India

3 Charity recognised in Scotland SC 016341

UK Committee Dr. Graham’s Homes, Kalimpong, India

Charity Registered in Scotland SC 016341
Registered Address: 44 Aytoun Road, Pollokshields, Glasgow G41 5HN

www.drgrahamshomes.co.uk

Associated Organisation:
Dr. Graham’s Homes (Greetings Cards) Ltd

Annual Reports and Summary Accounts
For the Year Ended 31st January 2018

CONTENTS PAGE

[Photo] Very Reverend Dr. John Graham & Mrs. Katherine Graham 2
Notice of AGM 3
The Trustees of the Charity 4
Chairman’s Report, Mr. James MacHardy 5
Report of the Sponsorship Secretary, Mr. James Simpson 8
Report of the Treasurer, Mr. Jim Gibson 11
Summary of the Annual Accounts 2018 18 and 19
Committee Secretary’s Report 20
Announcements 20
Obituary 21
UK News and Features 23
Life on Campus – a photo montage 27 and 28

Notice of Annual General Meeting for 2018

The UK Committee’s AGM is planned for Wednesday, 16th May 2018 at 11.00am.
This will be followed at 12.45pm by the Edinburgh Curry Lunch which is being
organised as a fund-raising event to complement the Curry Lunch that is held in
London each October. Please put the date in your diary.

The venue for both events will be the

Royal Scots Club, 29-31 Abercromby Place, Edinburgh EH3 6QE.

The AGM is open to all friends and supporters of Dr. Graham’s Homes, without
charge, as in the past. Tickets for the Curry Lunch can be bought by friends and
supporter, as well as their guests, priced at £15 each and are available from the
Committee Secretary.

We look forward to welcoming you. Anne Hoggan, Committee Secretary

http://www.drgrahamshomes.co.uk/

UK Committee Dr. Grahamôs Homes, Kalimpong, India

4 Charity recognised in Scotland SC 016341

Honorary Presidents
The Moderator of the General Assembly, The Primus,
 The Church of Scotland The Scottish Episcopal Church

The Board of Trustees 2017 ς 2018

Chair Mr. James MacHardy
 “Roseisle”, Sawbridgeworth Road, Hatfield Heath, Essex CM22 7DR
 Tel. 01279 730711 Email: jamesmachardy@yahoo.com

Vice-Chair Miss Aileen Fraser
 17 Wemyss Crescent, Troon, Ayrshire, KA10 6NL
 Tel. 01292 313501 Email: Aileenfraser2006@yahoo.co.uk

Committee Anne Hoggan
Secretary 7 Robertson Road, Cupar, Fife, KY15 5YR
 Tel. 01334 656992 Email: LOCHMORN@aol.com

Sponsorship Mr. James T F Simpson
Secretary 37 Campbell Drive, Bearsden, Glasgow, G61 4NF
 Tel. 0845 094 8839 Email: sponsorship@drgrahamshomes.co.uk

Treasurer Mr. James Gibson
 44 Aytoun Road, Pollokshields, Glasgow G41 5HN
 Tel. 0141 423 8290 Email: treasurer@drgrahamshomes.co.uk

Other members of the Board of Trustees

Mrs. F. Cranston Mrs. T. Dennis Ms A. Donnan Mr. F. Dunn Mrs. C. Eckersley
Ms S. Hume Mr. A. McCabe Ms G. Potter Mrs. M. Purtill Mrs. P. Simpson

Mrs. N. Toller Rev. J. Webster Mr. D. Willis

External Appointments

Auditors Cook & Co. Ltd. Solicitors BALFOUR & MANSON
 Chartered Accountants 54-66 Frederick Street,
 and Tax Advisors Edinburgh EH2 1LS

 Suite 525 Baltic Chambers Bankers BANK OF SCOTLAND
 50 Wellington Street 75 George Street
 Glasgow G2 6HJ Edinburgh EH2 3EW

mailto:jamesmachardy@yahoo.com
mailto:Aileenfraser2006@yahoo.co.uk
mailto:LOCHMORN@aol.com
mailto:sponsorship@drgrahamshomes.co.uk
mailto:treasurer@drgrahamshomes.co.uk

UK Committee Dr. Grahamôs Homes, Kalimpong, India

5 Charity recognised in Scotland SC 016341

/I!Lwa!bΩ{ REPORT 2018

James MacHardy

After the visit of the Chair of the Board of Management
and her Deputy we did think that we were into a stable
period at the Homes but as reported in the December
Newsletter a serious period of unrest developed in the
Hills from early June through to nearly the end of
September. This unrest caused the closure of Banks,

Government Offices, Hotels, Schools and many shops. It also caused serious
problems in Sikkim as the main road north was frequently closed by the
action of protesters.

The West Bengal Government tried several negotiating tactics and offered to
make concessions many to no avail. There was widespread looting and
violence but fortunately the Homes kept a low profile and there were very
limited problems there. The main difficulty was supplies but that was
covered by trips to Siliguri under the cover of darkness.

Our thanks to the Headmaster and the Bursar who made several trips to
register children ready for the eventual return. The Homes set up an office in
Siliguri to co-ordinate this activity using teaching and secretarial staff as
support.

Finally at the end of September things returned to normal and everyday life
resumed, our children, who had been evacuated to Kolkata or their homes
returned but the three month cessation in education can only have made a
lasting impression. I know that Jim Simpson, the Sponsorship secretary, will
elaborate on this in his report.

The planned bike ride through Bhutan, Assam and up to Kalimpong via
Siliguri in September did take place but sadly was curtailed in Siliguri due to
the above mentioned unrest. The cyclists are all to be congratulated on a
splendid effort both physical and financial, funds raised going to the benefit
of sponsored children. Three Trustees were among the cyclists who arrived
triumphantly into Siliguri on the 24th September, the Homes Birthday – John

UK Committee Dr. Grahamôs Homes, Kalimpong, India

6 Charity recognised in Scotland SC 016341

Webster, Jim Simpson and Frank Dunn. It is worth noting that the eight bike
rides have raised a total of £266,199 for the benefit of our children - thanks
to all concerned and particularly to Rev. John Webster whose inspiration and
encouragement made it all happen.

I visited the Homes in September last year and was pleased to see that
refurbishment of the Cottages was well underway. To date three boys and
three girls cottages have been refurbished: Bene, Birissa, Old Thorburn,
Assam, Calcutta and Wiston. This has been carried out by a team lead by Mr.
Sushil Marda working with the Superintendent Mr. Ganga Raj Tamang and
the Bursar, Col Ashok Gogoi. Funds have come from the Alumni association
GO and from this Committee and I am grateful to Mr. Kenny Hammond of GO
and all those involved in this very necessary and worthwhile project.

Again the question of the Katherine Graham Chapel comes up; late last year
the engineers employed to carry out the work have undertaken soil boring
tests to better understand the sub structure. Word from the Homes is that
work is to be started soon. The repairs are out of the hands of both the
Homes’ Board of Management in Kolkata and the UK Committee as the
Indian Government consider it an Indian Heritage site and have allocated
money for repair. There are regular visits by experts and we can only hope
that one day something constructive will be done to repair the iconic and
historic building.

We are losing two stalwart Trustees this year, Mrs. Caroline Eckersley and
Mrs. Tina Dennis, both ladies have given good support over the years and
also raised large sums of money for the Homes and for the provision of
accommodation in Kolkata for children attending technical colleges and
further education establishments. A notable event on the calendar has been
Caroline's annual Curry Lunch at the Cotswold Wildlife Park and its associated
sale of Indian goods and foodstuffs. Caroline and Tina bravely took part in
the 2010 Bike Bengal sponsored bike ride and will always be remembered for
their photographic efforts at the Farakka Barrage!! Sincere thanks to you
both for what you have done for Dr. Graham's Homes.

UK Committee Dr. Grahamôs Homes, Kalimpong, India

7 Charity recognised in Scotland SC 016341

Last August we appointed Mrs. Gloria Potter as the Sponsorship Secretary
designate to replace Mr. Jim Simpson at this AGM. Mrs. Potter brings a
range of skills to our Committee with a background in fostering and child
safeguarding. Mr. Simpson and Mrs. Potter have undertaken several
meetings and the management of change process now completed. Mr.
Simpson has been Sponsorship Secretary for some eight years and has done
an excellent job in promoting sponsorship and also opening up extended
sponsorship. An area where our involvement was minimal before but now
helps many sponsored children make the big step from a closeted secure
environment in Kalimpong to the outside world.

Our thanks to Jim Simpson, who is remaining as a Trustee, and our welcome
to Gloria Potter, we wish her every success as our new Sponsorship
Secretary. Mrs. Potter comes from a background of Community Education
and Child Fostering, she is also well qualified in child safeguarding.

Many of you will be aware that there is new legislation regarding Data
Protection and this is explained on p20 and in the enclosed insert. To keep in
touch with you we need your written agreement and we do not want to lose
the contact so please complete and return the form included in this Annual
Report to Jim Gibson at the address shown.

At our Trustee meetings we have been discussing our future role and how we
can best continue to support the legacy of Dr. John Anderson Graham.

We frequently consider where we are:

¶ Through the UK Committee's sponsorship programme we promote the
legacy of John Anderson Graham in conjunction with the Graham family.

¶ We have a duty of care to the children who have already suffered trauma
in their short lives therefore we must be careful not to cause any further
disturbance in their lives, we must keep that at the forefront of our
thoughts.

¶ We have a responsibility to our supporters and the Charity Regulator to
prudently and honestly distribute their money.

¶ The number of children at the Homes who are funded by the UK

UK Committee Dr. Grahamôs Homes, Kalimpong, India

8 Charity recognised in Scotland SC 016341

Committee has been falling for many years, due to many factors including
competing charities, cultural change, rising costs, etc. together bringing
about a reduction in the number of personal sponsors.

¶ At our AGM our Treasurer will explain that we have sufficient reserves to
manage an orderly exit from sponsorship in the medium term - we will
not be in this position for ever.

The recent revelations concerning other Charities does give us cause for
concern as we deal with vulnerable young people in our visits to India and
Indian regulations may not be as concise in some areas as we would wish.

Therefore taking all this into account we will be making some
recommendations to the AGM and in light of this the Treasurer and myself
will make an early visit to India to explain our intentions.

Finally, my thanks go to all who support Dr. Graham's Homes. This year our
fund raising, apart from dedicated sponsorship, reached a significant amount
in donations, legacies, large and small events, talks, etc. This is no mean
achievement and is done through the diligence and good will of so many
people who want to see Dr Graham's Homes striving to be a place where
every aspiration of a child is met, every hope achieved, and all the values that
the child goes out with provided by the Homes.

Thank you for your continued support of Dr. Graham's Homes,

James A. MacHardy

{thb{hw{ILt {9/w9¢!w¸Ω{
REPORT 2018

James Simpson

This is the tenth occasion upon
which I have presented you with my
Sponsorship Secretary’s Report as
my contribution to UK’s Annual
Report - bringing you up to date

UK Committee Dr. Grahamôs Homes, Kalimpong, India

9 Charity recognised in Scotland SC 016341

with sponsorship news, progress and developments at the Homes. Sadly,
this is my final contribution as Sponsorship Secretary, a role which I have
enjoyed enormously, as too has Pat - the worker - particularly in our
interaction with the children whom you all support so loyally and whom we
know, on your behalf, so well!

If I were to be asked to sum up our time with the Homes it would be to say
how satisfying it has been to oversee so many children progressing over
some ten years at Dr Graham’s Homes, many from Lucia King into senior
school, others from senior school through to college and onwards into
worthwhile careers. In the case of the latter, there has been concern over
the years about the conduct of our college students, both in their
performance in, and attendance at, college as well as in matters of discipline.
There is no doubt that our fresh-faced school leavers have a lot to learn
about life and responsibility very quickly when they leave the protective
campus and green fields of Kalimpong and are faced with the frenetic world
that is Kolkata. The Homes has not really been too good either at placing
correctly or at supervising adequately these students so, whilst I can
understand the Board’s present anxieties about managing college students in
the future, I am concerned that it is perhaps being seen as a reason for even
stepping back from that task. We are negotiating on that point at present!
Additionally, I perceive the Homes to have lost a bit of momentum too in
helping children make sensible choices about life and career paths, forgetting
perhaps that their home circumstances and resources are not always up to
helping them in decision-making. So here too the Homes must step back in
once again; indeed, I have asked that they seriously consider inviting that
well-recognised careers advisory team from Lucknow which visited the
Homes during Mrs Hilda Peacock’s time as Principal.

I strongly believe – and I know that I am joined in that belief by most of our
Trustees - that our responsibilities to these children whom we’ve taken out
of their original home environment must be to return them safely into
whatever their current home or future environment has become during their
years of living in the Hills. Therefore, in the UK we continue to push for a
solution to this matter and I see that as being something Pat and I will
continue to address as long as we remain Trustees of the UK Committee.

UK Committee Dr. Grahamôs Homes, Kalimpong, India

10 Charity recognised in Scotland SC 016341

I told you this time last year of the pending temporary closure for
refurbishment of our student accommodation in Kolkata, Birkmyre Hostel.
Almost inevitably the works found to be necessary are proving very much
more extensive and serious than anticipated so Birkmyre remains closed for
the foreseeable future. There is a possibility that a few girls might be able to
be accommodated by this August in time for the start of the new college
year; however, even that is not certain. For the moment the students who
were displaced last April are spread across families, friends, guest houses and
other hostels – and that in itself has brought about an additional benefit in a
reduction in the behavioural problems to which I alluded earlier. Perhaps
there is a dispersal lesson to be learned? Regardless, all of our 2017 school
leavers will be looked after until safely established in their new futures.

I have written and spoken many times before about the one-size-fits-all
curriculum that our children are required to follow at the Homes – whether
academically blessed or not. Again we raised this issue very forcibly when at
the Homes in March and at last detected a chink of light that might just
herald a break-through in our quest for greater consideration being given to
the provision of non-academic courses for some of our children. Some
members of the senior management team at the Homes as well as some
Kolkata Board members responded much more sympathetically than on
previous occasions – in fact coming up with some sound suggestions. Early
days yet but maybe the need is recognised at last! Whatever … this
magazine includes a write-up from Pat about our meeting with Marriott
Hotel trainees which I hope sets the tone for the future.

But no matter the difficulties with which we see the Homes being faced, it
just takes a few days’ visit to Kalimpong to make one realise how important it
is that support for our children continues - albeit the form and structure of
that support looks like it will need to change. For there is no doubt that
overall the children – all of them – are in a happy place and one where they
are totally integrated, especially the boarders in the cottages, whether
private or sponsored.

To close, Pat and I would like to record how much we have enjoyed working
with you over these many years to make your child’s time at the Homes as

UK Committee Dr. Grahamôs Homes, Kalimpong, India

11 Charity recognised in Scotland SC 016341

well as your support more meaningful. We are continuing as Trustees and
hope that we can still give positively to the work of the Homes.

But, from our AGM in May and onwards, it is over to Gloria, your new
Sponsorship Secretary, who too will enjoy your support, I am certain, as she
takes sponsorship ever forward.

We sign off with our Kindest Regards and Best Wishes to you all – and our
gratitude for your constant support.

Jim and Pat Simpson ς {ǇƻƴǎƻǊǎƘƛǇ {ŜŎǊŜǘŀǊȅ ά¢ŜŀƳέ όōƻǘƘ ƴƻǿ ǊŜǘƛǊŜŘΗύ

THE ANNUAL ACCOUNTS
for the Year to 31

st
 January 2018

Jim Gibson, UK Committee Treasurer

Our accounts for the year ended 31 January 2018 show
income of £590,168 and a surplus of £203,027, largely
due to an exceptionally high level of legacies. Because
of the level of income the accounts require to be
audited. The audit has been completed and we
reproduce below an extract of key sections of the

accounts, namely a Summary Report of the Trustees, the Statement of
Financial Activities and the Balance Sheet.

The summarised financial statements have been extracted from the full
financial statements which were approved on 23 April 2018; they do not
constitute the charity’s statutory financial statements and may not contain
sufficient financial information to allow for a full understanding of the
financial affairs of the charity. Copies of the full financial statements are
available free of charge from the Treasurer, whose contact details are shown
on page 4.

UK Committee Dr. Grahamôs Homes, Kalimpong, India

12 Charity recognised in Scotland SC 016341

UK Committee Dr Grahamôs Homes, Kalimpong, India

Report of the Trustees for the year ended 31 January 2018

Statement on Risk

The Trustees consider that the major risks which they face are continuity of income,

fluctuations in foreign exchange, political uncertainty in India and local factors

affecting the management of the Homes in Kalimpong. The potential impact of these

risks is minimised by regular correspondence with supporters and monthly review of

sponsorship funds received; sending remittances to India on a quarterly basis in order

to even out exchange fluctuations; and regular contact with and visits by Trustees to

the Homes to discuss operational issues.

Charitable Objectives

The objective of the Charity is to raise money for the education and welfare of

children at Dr Grahamôs Homes in Kalimpong, India. The Homes give care, guidance

and education to deprived and disadvantaged children from West Bengal and the

Darjeeling Hills country, usually, but not necessarily, of Christian Anglo Indian

descent.

Principal Activities

The Charityôs principal activity is to encourage sponsorship of children and to engage

in fundraising ventures to meet the objective of raising money for The Homes in

India. The UK Committee shares this task with other Committees in Ireland, Canada,

Australia, New Zealand and Japan. The affairs of The Homes in India are governed

by a Board of Management based in Kolkata. Mr James Simpson, Sponsorship

Secretary of the UK Committee, is a member of the Kolkata Board of Management.

That appointment is in the specific capacity of International Member having particular

responsibility for co-ordination of sponsorship matters across all Overseas

Committees.

The UK Committeeôs principal source of income is from child sponsorship.

Fundraising supplements the sums raised from sponsorship, thus enabling us to meet

our full financial commitment to supporting the children and students for whom we

are responsible.

Specifically, funds are raised by:-

¶ Child Sponsorship. Supporters, either individually or in groups, undertake to

fund the costs of a childôs education at the Homes, and, if appropriate, while at

Further Education College.

UK Committee Dr. Grahamôs Homes, Kalimpong, India

13 Charity recognised in Scotland SC 016341

¶ Donations and Legacies. These come from a variety of sources, often stemming

from connections with The Homes which go back many years, and contribute

significantly to our funds.

¶ Bike Rides. In recent years, groups of 10 or 12 people have cycled from Kolkata

or Kathmandu to Kalimpong, raising sponsorship for the benefit of the Homes.

¶ Other Fundraising Ventures. These include sales of Christmas cards and ethnic

goods, coffee mornings, concerts, curry lunches and participation in marathon

and other endurance events.

Achievements and Performance

Support for the Homes

During the year the Charity continued to provide a significant level of support to the

Homes in India. The number of children sponsored was 203, with a further 38

students at further education colleges. This compares with numbers sponsored in the

previous year of 199 at school and 46 in colleges.

The children who are sponsored come from disadvantaged backgrounds, and care is

taken to match children with sponsors, who are encouraged to maintain an individual

and personal link with the children who have been assigned to them throughout their

time at the Homes.

Repairs to the infrastructure of the Homes following the damage caused by the

Earthquake of September 2011 are still ongoing. Progress in rebuilding is slow

because of logistical problems associated with mobilising labour and materials in the

Darjeeling Hills. We are pleased that the West Bengal Heritage Commission has

undertaken to fund and project manage all structural repairs and refurbishment works

to the Katherine Graham Memorial Chapel, but restoration work is as yet in its very

early stages. The UK Committee has set aside funds for reconstruction and has been

working with GO, the Global OGB Association, to effect necessary repairs to the

cottages. £10,000 was sent at the end of January and there is a balance of £8,000 to

be sent when the reconstruction work is completed to the satisfaction of the Board of

Management in India.

The major fundraising events during the year were a very successful Bike Ride in

September 2017 and our annual London Curry Lunch; in addition there were coffee

mornings and events run by local sponsorship groups. These, together with income

from the DGH greetings card company, raised £51,000. We continue to appreciate

donations from church services and Guild meetings. Our income comes from a large

variety of sources and we are grateful to all those by whose loyalty and ingenuity it is

generated.

UK Committee Dr. Grahamôs Homes, Kalimpong, India

14 Charity recognised in Scotland SC 016341

Interaction with the Homes

We were pleased to welcome Dr Gillian Hart and Mr Shane Calvert, Chairman and

Vice Chairman of the Board of Management, to the UK in May 2017. They were able

to attend a number of events, including our Annual General Meeting, visit groups of

supporters and in general experience at first hand the energy and commitment of the

UK Committeeôs supporter base. Mr Neil Monteiro has settled in to his role as

Headmaster, but it is a matter of regret that Mr Brian Robbins left the Homes after

less than a year as Principal. Mrs Ruth Glashan, who has been sponsorship liaison

officer at the Homes, retired in September 2017 after 42 years of faithful service and

we welcome Nicola Pereira in her place. We also work closely with Mrs Marguerite

Gasper, sponsorship liaison officer at Birkmyre Hostel in Kolkata, to ensure that

students are making effective use of their study time. The UK Committee is

continually seeking to ensure that the Senior Management Team at the Homes

functions effectively for the good of the children whom we support, and to this end we

support the salaries of the sponsorship liaison officers.

The Boardôs plans for the provision of further education in the Darjeeling Hills

through the establishment of a further education college within the grounds of the

Homes have been shelved.

Political situation in India

The political situation in India is fragile with a number of political parties competing

for influence, and there is often tension between the national government and local

state administrations. The Indian currency reform in November 2016 continued to

affect the operation of the Homes as it had the unintended effect of freezing the

Foreign Currency bank account used by the UK to send money to the Homes, so that

we were unable to send money to India for six months, resulting in a severe cash flow

difficulties for the Homes.

Furthermore, local insurrection in the Darjeeling district erupted in June 2017 and an

all out general strike was called by those seeking independence for the area. This

lasted for three months during which virtually no teaching was possible, resulting in

exam pupils falling seriously behind in their studies. Some of the ground has been

made up by curtailing holidays, but the situation remains fragile.

Committee management

Trustee meetings have been held regularly to review aspects of fundraising and to

consider how best to support the needs in India. We have been in close contact with

the Board of Management concerning specific needs and priorities at Kalimpong.

During the year, our Chairman and Sponsorship Secretary have made official visits to

the Homes, and other Trustees have visited the Homes in a private capacity. These

visits provide liaison with the Board of Management and Homes staff, and help to

UK Committee Dr. Grahamôs Homes, Kalimpong, India

15 Charity recognised in Scotland SC 016341

deal with matters concerning the children who are supported through the UK

Committee.

Mr Jim Simpson will be standing down as Sponsorship Secretary at the Annual

General Meeting in May 2018 after a tenure of 10 years. We are most grateful to him

for the way in which he has worked tirelessly and effectively to engage with

supporters, sponsors, and staff at the Homes, and it is a testament to the esteem in

which he has been held that his participation in the Bengal Bike Ride raised over

£7,000. We have appointed Mrs Gloria Potter to the post of Sponsorship Secretary

and look forward to the experience which she will bring to the task.

Outreach

The Charity again participated in the ñHeart and Soulò event run by the Church of

Scotland during General Assembly Week in May 2017. This is a good opportunity to

promote the work of the Homes within the Church of Scotland family, and we

appreciate the fact that the Moderator is one of our Honorary Presidents. Contacts

with potential new supporters have been made at events such as the London Curry

Lunch and by the efforts of those who have engaged in fundraising events.

Investment Policy

In accordance with the Constitution the Trustees have the power to invest in such

stocks and shares, investments and property in the UK as they see to be both ethical

and appropriate. The policy is to ensure a good level of income consistent with

security of capital and accessibility of funds. Money which is surplus to immediate

requirements is invested at the highest appropriate rate with institutions approved by

the Trustees.

Responsibility for investment management rests with the Treasurer, with the

assistance of an investment Sub-Committee under his chairmanship. Our stocks and

shares are held in safe custody through Killik and Co, stockbrokers, who provide

investment advice when requested. Our holdings are managed with a view to

obtaining a balance between income and growth. At 31 January 2018, our portfolio

was valued at £912,847 compared with £824,000 at 31 January 2017. The current

yield on the portfolio is 3.3%.

As a result of legacy income received further funds were invested in the portfolio

during the year with a view to further diversification with the purchase of holdings in

the retail, banking, service, housing and technology sectors.

Grant Making Policy

The Charity makes grants only for the direct benefit of the Homes and former students

of the Homes who are pursuing further education.

UK Committee Dr. Grahamôs Homes, Kalimpong, India

16 Charity recognised in Scotland SC 016341

Funds in deficit

There were no funds in deficit at the year end.

Financial Review

Principal sources of funds

The Charityôs activities and developments continue to be dependent upon funding

from a core of committed supporters, both individuals and groups, who provide

sponsorship for particular children and engage in fundraising activities. Over 70% of

the funds required to meet our annual commitment to the Homes comes from these

sources. In addition funds are received from legacies, and the committee

acknowledges with grateful thanks the amount which has been received during the

year, as stated in Note 5 to the full financial statements (available from the Treasurer).

Results for the year

The Statement of Financial Activities on page 18 reflects a surplus of £203,027

(2017 ï surplus of £94,270), consisting of a surplus of £217,698 (2017 ï surplus

£84,634) relating to Unrestricted funds, and a deficit of £14,671 (2017 ï surplus of

£9,636) relating to Restricted funds. Because of the large level of legacies, the

charityôs income is over the audit threshold of £500,000 and so an audit is required, as

opposed to an Independent Examination.

The principal factors contributing to the surplus for the year have been an exceptional

year for legacy income (Ã237,000), some large ñone offò donations, a gain of Ã40,000

on investments in a stock market which remains volatile (2017 - gain of £90,555),

and £37,000 from the Bike Ride which took place in September 2017. Sponsorship

income has decreased by around £20,000 and we have continued to draw down

restricted funds in order to cover sponsorship costs. The increased income has

enabled us to build up reserves which will be required to meet increasing costs at the

Homes.

The Balance Sheet at the year-end is healthy, with net assets of £1,243,051.

Utilisation of funds

The purpose of the Restricted funds has been to provide money for sponsoring

children at the Homes, and it is the Committeeôs intention to use these funds over a

period of years to supplement funds received from individual sponsors which do not

cover the full cost of sponsorship.

Reserves Policy

It is the policy of the Charity to maintain unrestricted reserves which have arisen from

past operating results at a level which equates to no less than six months income. It is

UK Committee Dr. Grahamôs Homes, Kalimpong, India

17 Charity recognised in Scotland SC 016341

considered prudent to keep this level to allow for possible difficulties with funding or

to provide finance for special projects. At the year end, unrestricted funds amounted

to Ã664,858, representing in excess of one yearôs ordinary income. The Trustees

regard this as satisfactory.

Plans for Future Periods

The political situation in India remains volatile. Inflationary pressures continue to

affect the Indian economy and these will inevitably affect the funds which we are

required to send to India. We are working with the Homes to ensure that there is full

justification for any increases in Homes costs, as these will in the longer term require

to be reflected an increase in sponsorship charges.

Child sponsorship, involving individual and personal links with needy children

throughout their school careers, is our Unique Selling Point. We will continue to

work with the Board of Management in India, offering advice and the benefit of

experience to help with the efficient running of the Homes and to ensure that the

Homes can deliver a high standard of education to all its pupils, together with

appropriate vocational training for less academic pupils.

On behalf of the Trustees

James MacHardy, Chairman Dated: 23 April 2018

UK Committee Dr. Grahamôs Homes, Kalimpong, India

18 Charity recognised in Scotland SC 016341

UK Committee Dr Graham's Homes, Kalimpong, India
Statement of Financial Activities for the year ended 31 January 2018

Unrestricted Restricted 2018 2017

funds funds Total Total

Income from

£ £ £ £

 Donations and legacies 302,018 202,265 504,283 356,053

 Charitable activities 8,170 43,020 51,190 42,195

 Investments 14,129 20,566 34,695 32,346 32,346

Total income 324,317 265,851 590,168 430,594

Expenditure

 Raising Funds 15,901 - 15,901 16,209

Charitable Activities 27,789 383,923 411,712 410,670

Total expenditure 43,690 383,923 427,613 426,879

Investment gains / (losses) 40,472 - 40,472 90,555

Net income / expenditure 321,099 (118,072) 203,027 94,270

Transfers

Transfer to sponsorship (103,401) 103,401 - -

Net movement in funds 217,698 (14,671) 203,027 94,270

Balances brought forward at 1 February 2017447,160 592,864 1,040,024 945,754

Balances carried forward at 31 January 2018664,858 578,193 1,243,051 1,040,024

UK Committee Dr. Grahamôs Homes, Kalimpong, India

19 Charity recognised in Scotland SC 016341

Please note: Copies of the full accounts are available free of charge
from the Treasurer, whose contact details are shown on page 4

UK Committee Dr Graham's Homes, Kalimpong, India
Balance Sheet as at 31 January 2018

2018 2017

£ £ £

Fixed Assets

Investments 912,847 824,000

Current Assets

Debtors 12,409 30,848

Cash at bank 343,227 376,114

355,636 406,962

Current Liabilities due within one year

Accruals and deferred income 25,432 190,938

Net Current Assets 330,204 216,024

Total Assets less Liabilities 1,243,051 1,040,024

Funds

Restricted funds 578,193 592,864

Unrestricted funds 664,858 447,160

Total Funds 1,243,051 1,040,024

UK Committee Dr. Grahamôs Homes, Kalimpong, India

20 Charity recognised in Scotland SC 016341

Important information about visits to 5ǊΦ DǊŀƘŀƳΩǎ IƻƳŜǎ

To comply with child protection legislation in India, the UK Committee asks that notification of any
visit to the Homes is given to the UK Sponsorship Secretary before visitors leave the UK so the Homes
management can make appropriate reception arrangements.

You are asked to follow this procedure please for all cases.

/ƻƳƳƛǘǘŜŜ {ŜŎǊŜǘŀǊȅΩǎ wŜǇƻǊǘ

In February the Trustees met in St Andrew’s and St
George’s Church in Edinburgh, a new venue with a
splendid café. We tackled some urgent issues of
Governance, in addition to the usual business of our
meetings – Finance, Sponsorship and Visits to India.
We welcomed Gloria Potter, our Sponsorship
Secretary Elect and will be interested to hear from
her of her first visit to Kalimpong in March.

We look forward to the May AGM in the Royal Scots Club in Abercromby
Place in Edinburgh on May 16th. The Edinburgh Curry lunch will follow the
AGM. Anyone wishing to attend should contact me to book a place.

Thanks to all supporters for their continuing interest in our work.

Anne Hoggan, Committee Secretary.

ANNOUNCEMENTS

TH

General Data Protection Regulation (aka GDPR) 2018

The GDPR comes into effect on 25 May 2018. It covers all information on individuals stored electronically
and most which is recorded physically.

Individuals have enhanced rights to:

¶ be informed about the way their data is processed;

¶ request access to a copy of their personal data;

¶ object to their data being processed for some specific purposes;

¶ restrict a business from processing their personal data if it is inaccurate, or if the reason for
processing is contested;

¶ correct or erase mistakes in the personal data a business stores about them;

¶ make their personal data portable so they can share it with other data controllers;

¶ not be evaluated by profiling based solely on automated processing of their data;

¶ get access to a remedy by compensation if data controllers or processors use their data improperly.

Please read the separate letter very carefully.

UK Committee Dr. Grahamôs Homes, Kalimpong, India

21 Charity recognised in Scotland SC 016341

Obituary

Margaret Cassidy

Margaret Cassidy is remembered with both respect and affection as a
valuable member of the staff of Dr. Graham's Homes, an institution to which
she gave 26 years of devoted service.

Her first contact with India was during the war years when she served in a
place called Barrackpore,
Kolkata (India). After
completing her nurse's
training she worked in
several hospitals in the
United Kingdom, but it
was in 1953 she felt a real
calling for missionary
work and applied to the
London Committee of Dr.
Grahams’s Homes
(Scotland) for a post at
the institution. She was
appointed to the staff and
three years later was in charge of the Steel Memorial Hospital as Matron.
From the very start she proved herself to be conscientious and hard working.
More importantly she had a real gift for attending to children, who were
devoted to her.

These are the bare facts and no article of this nature can adequately tell of
the long hours spent ministering to a sick child or member of staff. Equally
important was Margaret Cassidy's contribution in effectively running the
general administration of the hospital which included the training of a large
number of nurses. The majority of these, now working in various parts of the
world, will willingly testify to the excellent standards instilled in them as
'probationers' under Matron Cassidy's gentle but firm guidance.

Matron Cassidy had an infectious laugh and was very fond of singing. Indeed,
anyone visiting the Steel Memorial Hospital was aware of the Matron’s

Margaret Cassidy (centre) when Matron at the Homes

UK Committee Dr. Grahamôs Homes, Kalimpong, India

22 Charity recognised in Scotland SC 016341

presence long before they entered the building. Perhaps these are two of
the qualities she believed was important for 'mental health' - a policy she
preached at all times.

Apart from her long and faithful service, I have frequently wondered just
what it was about Margaret Cassidy that made her possibly the most popular
figure on the school compound. Was it her ever present Christian
cheerfulness that appealed so much to one, or was it that quality of kindness
and thoughtfulness for others which she possessed in such abundance?
Could it have been her unusual gift of treating everyone alike, or was it some
intangible quality she possessed of stimulating confidence? Yes, it was all of
these and something more: a child-like quality of being able to appreciate
and derive pleasure from the simple things of life.

She was always full of good humour and her anecdotes and recitations will
long be remembered. She could also laugh at herself! She had an unusual
gift of taking everything in her stride. She went blithely on her way, always
expecting things to turn out right - and they always did.

It is not surprising that Her Majesty's government was pleased to confer a
MBE on Margaret recognising all her accomplishments shortly after she
retired from the Homes in 1978 when she returned to the UK, a recognition
she so richly deserved. She carried with her the blessings and gratitude of
numerous people who had experienced her healing touch.

It was with great sadness I attended Margaret's moving funeral in Peckham
(London) where unfortunately she lived alone. At my request, and with the
help of her Church, I was given her ashes which I took back to the beautiful
cemetery in Dr Graham's Homes for internment next to our founder's grave,
The Rev Dr Anderson Graham.

In conclusion her epitaph must assuredly be

Well done, thou good and faithful servant Χ enter thou into the joy of thy Lord.
Now assuredly in the eternal presence of our Lord and Saviour Jesus Christ.

We thank God for such an example as Sister Margaret Cassidy.

Margaretta Purtill
(OGB), UK Committee Trustee

UK Committee Dr. Grahamôs Homes, Kalimpong, India

23 Charity recognised in Scotland SC 016341

MID-YEAR NEWSLETTER ς MAY 2018

UK NEWS and FEATURES

Bookings are now closed for the 3 Ks November 2018 tour but interest is invited for
the final much acclaimed tour celebration to be held in November 2019.

 Please forward to your name, postal address and an email address to:

John Webster, Planetree, King’s Cross, Isle of Arran, KA27 8RG.
Email: johngwebster@live.co.uk

Your interest will be filed and full details forwarded later this year, in early December.

This will be the last chance to experience “much more than a holiday”.

Coffee Morning & Open Garden

in aid of

Dr. Graham's Homes,

Kalimpong, India

ñRoseisleò

Sawbridgeworth Road,

Hatfield Heath, Herts.

10.30am ~ 1.30pm

Thursday 7
th
 June 2018

By Donation

Raffle Book Stall

London Curry Lunch

24
th

 October 2018

St. Columbas Church,

Pont Street,

London SW1X 0BD

Details to follow

mailto:johngwebster@live.co.uk

UK Committee Dr. Grahamôs Homes, Kalimpong, India

24 Charity recognised in Scotland SC 016341

OUR TRAINEE MARRIOTTEERS!

In 2016 the J W Marriott Hotel Group set
about preparing for the launch of their brand-
new luxury hotel in Kolkata. Always a period
of intense effort, the Hotel adopted a strategy
of recruiting young graduates with good
degrees to deal with that mammoth task,
knowing full well that there would be
“casualties” amongst these youngsters. Three
of our graduates, however, took up the
challenge: Lydia, Anna and Irene, and as
predicted within a year all had moved on –
each to better jobs! But the diligence of these
girls opened the door for Homes to make an
approach to Marriott last year to take on some of our vocationally-inclined
school leavers as hotel trainees. Last August Rocky and Chanin were engaged
as trainees so, whilst in Kolkata in March, Pat and I went to meet them.
Surprise, surprise; a third trainee had been taken on in the same intake –
Brandon, one of our former pupils who left the Homes under a bit of a cloud
a few years ago! Happily, he had taken a tumble to himself in the meantime
and, after two years of study, had gained his ISC Board certificate and
qualified for the course!

The trio were all very enthusiastic when we met with them individually and

as a group. They told us of spending their first
month as trainees being inducted into the basics
of hotel service before starting on a twelve-
month programme of departmental training;
Front Office, Housekeeping, Food and Beverage
and, lastly, Culinary - where all three are
presently engaged. They work a nine-hour day
(often more) from Monday through Friday, are
off on Saturday, then spend Sunday at classes at
Dinabandhu Andrews College, Kolkata. The
course lasts for three years, the second and third
of these spent working in the department best

UK Committee Dr. Grahamôs Homes, Kalimpong, India

25 Charity recognised in Scotland SC 016341

suited to the individual’s talents. For this the trainees receive a small
stipend, three meals a day during the week and are provided with free
accommodation off-site. At the end of their three years, a job within the
JWM Group is available - and the world can become their oyster!

We were made most welcome by
the HR Manger responsible for
training – who clearly takes a very
great personal interest in the well-
being of all of her trainees. Our
three youngsters were most
enthusiastic and keen to share
their experiences – and concerns -
with us and we were able to pick
up upon some actions where
outside support would help.
Marguerite, our lady in Kolkata,
has undertaken to oversee their medical needs, for example. But it was the
words and enthusiasm of each of our students: “I wake up each morning with
a smile!”, “No gain - no pain!”, “This is hard!” that gave us the true picture!

We are very anxious that the performance of all six of these Homes
youngsters keeps that JW Marriott door open for many more batches of
trainees. Hopefully this is the first sign of a Homes’ appreciation of the need
to guide all of our school leavers whatever their abilities, into safe and secure
futures.

Jim Simpson

ELENA ς ! b¦w{9Ω{ ¢![9

Whilst Jim and I were in Kalimpong in March this year on our annual visit to
meet with your sponsored children, included in our programme were the
regular Sunday services in Jarvie Hall (sadly, the Chapel remains off limits -
still suffering from the effects of the 2011 earthquake). As we came out of
one service we were thrilled to find someone waiting to meet us – none

UK Committee Dr. Grahamôs Homes, Kalimpong, India

26 Charity recognised in Scotland SC 016341

other than Elena whom we had sponsored through her student training at
Duncan Hospital in Bihar.
Hearing we were “in town”,
Elena and a nursing friend had
boarded a taxi in Siliguri at
5:00a.m., travelling for almost
three hours up to Kalimpong in
the hope that we would be
there to meet them! Tears of
joy all round - a great thrill for
all of us to meet up once
again!

Towards the end of 2012 when
Elena was completing her year as Girls Captain of School - once again, a
sponsored pupil given an important role in the school management team –
we learned that she was looking towards a nursing career as the next phase
in her life. We were delighted when we heard later that she’d been admitted
to the Nursing School at Duncan Hospital, an establishment linked historically
with Dr Graham.

After three years of study, Elena qualified as a midwife after graduating with
honours in General Nursing Midwifery - one of the top students of her batch.
Another year of training saw her gaining sufficient experience to take up the

role of staff nurse in a Missionary Hospital in
Madhepura in Bihar. There she soon found out
the difference between a large, well-equipped,
private hospital and one where everything is in
short supply – staff, beds, equipment and money.
Later, another move, this time to Silesian Hospital
in Siliguri – when, again, she sprang a surprise
meeting as she caught up with Jim during the
Bhutan-Bengal Bike Ride last September!

Her career moves ever-onwards and today Elena is
Staff Nurse in charge of the Neo-Natal Intensive

UK Committee Dr. Grahamôs Homes, Kalimpong, India

27 Charity recognised in Scotland SC 016341

Care Unit in Maharaja Agrasen Hospital in Siliguri. Additionally, her duties
also call upon her to assist in that hospital’s ICU for Critical Care and
Emergency. But her nursing and midwifery skills are not confined to hospital
wards, for frequently she volunteers with a team of specialist nurses to go
out into the villages to train local women in the basic practices of childbirth,
there combating some of the unsafe and even fatal practices often to be
found in the countryside.

Our meeting with Elena, hearing how dedicated she is to mid-wifery and to
the care of those not only in the hospitals but in the villages too, emphasised
for us once again just how important is the preparation for life which our
supported pupils receive at Dr Graham’s Homes. In fact, at least eight of our
girls are in, or have been through, nursing training recently; more in the
December Newsletter! Truly there is the need for extended student
sponsorship as a further stage beyond that of pupil support!

Pat Simpson

SNAPSHOTS OF LIFE ON CAMPUS

UK Committee Dr. Grahamôs Homes, Kalimpong, India

28 Charity recognised in Scotland SC 016341

My thanks to everyone who contributed
to the content of this Annual Report and
Newsletter; without you its production
would not have been possible. Editor

