

Ji'an Social Welfare Institute


Sponsored child HZJ, is five years old and does many things independently; at preschool he can change his own clothes, nap, use the toilet, and get water all on his own. He loves to smile and in the mornings he always says hi to his teachers. He is learning to dance, sing, and read. He can read and write some simple Chinese characters. He gets along with his friends well, is a good listener, and respects his teachers.

General Information

Institute Director:

Mr. Liu, 刘院长

Institute Deputy Director, Head of Amity Foster Care Program:

Mei Yongsheng

Institute Deputy Director, Division Employee:

Zeng Qinghua

Amity Foster Care Director:

Wang Fang
Huang Qing

Physical Exams:

Institute workers visit foster families on the 15th and the 30th of every month to administer vaccinations to foster children who need them. They also give a physical check-up to every foster child on the 30th.


Number of Children:

The Ji'an Social Welfare Institute has a total of more than 50 children (more than 10 infants; of the children, about 30 have cerebral palsy and other disabilities).

Overall Impression

About 30 of the children at the Ji'an Welfare Institute are handicapped. These children receive special care from the caretakers, and the Amity Grandmothers help them with recovery exercises aimed at each child's specific condition. For example, for limb and language therapy, the Grandmothers give children simultaneous care.

Among the children, more than 10 are infants and many among them are handicapped and receive special care from the Amity Grandmothers.


Grandma Cai Cihua, 蔡赐华


Grandma Cai Cihua is responsible for helping with children's rehabilitation therapy. There are many disabled children at the welfare institute Grandma Cai has knowledge specific to each child's situation. Here, Grandma Cai helps a child, FFJ, with rehabilitation exercises. FFJ has cerebral palsy and her lower limbs are weak. Grandma Cai helps her first with standing, and when her feet rest and feel good, they do a walking exercise. Every time she is working on therapy, FFJ is very happy, and she is becoming more self-motivated. She and Grandma Cai will continue on this path of rehabilitation.


Amity Grandmas

Grandma Guo Yuanlian, 郭园莲


Amity Grandma Guo Yuanlian's work duties include helping disabled children with rehabilitation. With Grandma Guo's help, HH can now walk on his own and because Grandma Guo talks to him often, HH is able to understand adults.

Grandma Zhou Guilian, 周桂莲

JJ has made progress learning to stand with Grandma Zhou Guilian's help. He is calmed by having Grandma Zhou by his side talking to him as he learns to walk.


Grandma Liu Yuedi, 刘跃弟


Amity Grandma Liu Yuedi is responsible for feeding the children, caring for daily life, and helping disabled children with rehabilitation. With Grandma Liu's help, YY has gone from being unwilling to stand to walking!

Grandma Luo Julian, 罗菊莲

Grandma Luo Julian is responsible for children's rehabilitation and taking care of daily life for the children. Not only does she help children learn to walk, but she also teaches language skills and everyday life skills.


More Faces from Ji'an (Sponsored Children)


ZMJ (left) will be one in August. She loves noisy, active places.

WHJ (top right) is shy among new people but she is a lively child among her classmates. She is an expert in singing and dancing and every time there is a performance, she is always among the performers!

ZCJ (below in pink pants) will be two in September. Whenever she wants to go outdoors she takes her grandma's hand so they can go out together.

ZYJ (below right, top) loves to talk. If no one is interacting with her, she calls out with sounds to make her family members pay attention to her.

ZBJ (below right, bottom) has a good appetite and likes to eat spicy food.


ZCJ (above) understands adults and while he cannot speak himself, he can express himself through body language. He likes to play with toy cars and to go outside to walk.