

 10.03.07

To

Mr. Sundar Swaminathan,

United States of America

Pranams !

‘SEED’ was registered as an Association on 16.09.1981 under Tamilnadu Societies Registration Act 1972 (Reg.No. 251/81) with an idea of sowing the SEED for the development of the people those who are Socially, Educationally & Economically Downtrodden. “SEED” has started its activities on 9th Jan. 1982 at Sriperumbudur (The holy place where Saint and Philosopher Shrimath Ramanuja born in 11th Century & fought against the caste system through Bhakthi Marga & where Shri Rajiv Gandhi, Former Prime Minister of India was assassinated) with 27 children and now it is catering the needs of 300 children in all its three centers, viz:

At Sriperumbudur : Number of Students = 112 ;Number of Staff= 13

i) Mahatma Gandhi Primary School (Recognised and aided by the State Government)

ii) “CEYRAC HOME ” (Home for the Destitute children) – assisted by the Social Welfare Department, Government of Tamil Nadu.

iii) Prof. M.P.Bhaskaran Vocational Training Centre. (Mat Weaving, Plastic Wire Works, Tailoring, etc.)

At Utkottai : Number of Students = 78; Number of staff= 9

i) Mahatma Gandhi Residential High School (Recognised by the Government of Tamil Nadu) (Near St. John’s International School on the way to Sriperumbudur)

ii) “LEO CORREYA HOME ”(Home for the Destitute Children) – assisted by the Social Welfare Department, Government of Tamil Nadu.

iii) Meera Behan Dairy & Agri Farm.

iv) Vocational Training Centre. (Computer training, etc.)

At Irungattukottai : Number of Students = 135; Number of Staff =11

Dr.J.C.Kumarappa Industrial Training Institute (Near Hyundai Car Company) – Fitter, Electrician, Mechanic (Motor Vehicle) Trades for Boys and Cutting & Tailoring , Electronic – Mechanic trade for Girls, Special permission has been given by the State Government & Recognition given by the National Council for Vocational Trades, Ministry of Labour, Government of India.

‘SEED ’ is sowing the SEED to improve the livelihood and welfare of the underprivileged children in the lowest lungs of the Society. In particular, it caters the needs of the children of Life Prisoners, Victims of Serious Crimes like murder and Leprosy Patients who are beggars and also for deserted children from various parts of Tamil Nadu State.

SEED provides them with Food, Shelter , and Education (formal/nonformal/vocational) Vocational Training is provided in Mat Weaving, Plastic Wire bag making, Embroidery, Tailoring, etc., so as to enable them to stand on their own leg. This is in pursuance to SEED’s philosophy. SEED believes that innocent children should not be penalized because of the crimes committed by their parents.

We are imparting to them Life Oriented Education, (i.e.) Education – Cum – Vocational Training such as Mat Weaving, Plastic Wire Bag making, Dolls making, Tailoring, etc. We are also imparting lessons on Gandhian Thought to mould their character and life in a right direction.

In the year 1995, our project has been selected as the “BEST CHILD DEVELOPMENT PROJECT ” in India and the “Service to Humanity – Rotary India Award ” was given at Bombay by his excellency Sri. Romesh Bhandary, the then Governer of Goa in the presence of “Louis Vincent Giay ” the then Rotary International President along with a cash award of Rs. 1,00,000/-

CERTAIN MILESTONES IN THE HISTORY OF “SEED”

· In Secondary School Leaving Certificate (School Final) Examination held in April 2006, 10 children have successfully passed in which four children are the children of Life Prisoners , one boy is the son of Leprosy Patient, one boy lost both the parents and 5 boys belong to Single Parent families.

· Sri. J. George (Father Life Prisoner), studied in our Project from childhood onwards, now studying in First Year MECHANIC (MOTOR VEHICLE) Trade in our Special and Free Industrial Training Institute at Irungattukottai Village.

· K.Sampath (Father Leprosy Patient) is newly admitted in our Industrial Training Institute in the beginning of the academic year 2005 –2006.

· M. Gnanaprakasam (Father died), studied in SEED from his childhood and now, he is in Diploma In Mechanical Engineering at Ramakrishna Mission Polytechnic College.

· M.Arul ,whose father was a life Prisoner at Vellore Central Prison, Studied in SEED from his childhood and, now , he is in Diploma In Mechanical Engineering at Ramakrishna Mission Polytechnic College.

· M.Chandrakasan, whose father died , studied in SEED from his childhood and, now , he is in Diploma In Computer Engineering at Ramakrishna Mission Polytechnic College

· Raja, whose father was a life Prisoner at Vellore Central Prison, studied in SEED from his childhood and, now , he is in Diploma In Mechanical Engineering at A.M.K.Polytechnic College at Chembarambakkam Village.

· Vijayan, whose father died , Studied in SEED from his childhood and, now , he is in Diploma In Mechanical Engineering at A.M.K.Polytechnic College at Chembarambakkam Village

· R.Sathiyaraj,(Mother Life Prisoner at Vellore Central Prison), M.Karuppasamy (Father Life Prisoner at Madurai Central Prison) and A.Thonthi Ganapathi (Father Life Prisoner at Madurai Central Prison) have successfully completed Mechanic (Motor Vehicle) & Fitter Trade in our Industrial Training Centre at Irungattukottai.

· 64% of the children studying in various Trades in our Industrial Training Institute have successfully passed their final examination during this academic year 2005-200

· J.Sathiskumar, whose father killed his mother and imprisoned in Trichy Central Prison as Life Prisoner, has successfully Completed Diploma in Electrical & Electronics in Bhakthavatchalam Polytechnic College.

· V.Kannan, who had lost both parents, has successfully Completed Diploma in Mechanical Engineering at Sri Ramakrishna Mission Polytechnic College.
· V.Suresh Kumar, whose father was a Life Prisoner at Vellore Central Prison, has successfully Completed Diploma in Mechanical Engineering at P.T.Lee Chengalvaraya Polytechnic College.

· M.Chandiran , whose father in a Life Prisoner at Trichy Central Prison, has successfully Completed Diploma in Mechanical Engineering at Sri Ramakrishna Mission Polytechnic College.
· Paramasivam, whose father was killed by illicit alcohol sellers by inserting a glass piece into his stomach, has successfully completed Bachelor of Engineering (Mechanical) course at Mookambigai Engineering College, Trichy.
· G. Parameswari, whose guardian is Leprosy Patient, has successfully completed Secondary Grade Teacher’s Training Course as the first time in the history of SEED. Now, she is working in the Primary School, run by SEED .
· Aruna, (Father died and mother mentally ill) has successfully passed +2 and joined Staff Nurse Course at Sri Ramachandra Medical College and Hospital at Porur, Chennai.
· P.Selvi (Father Life Prisoner) and T.Manjula (Father died) passed Diploma in Nursing at MIOT hospital at Ramavaram, Chennai and now, working in the same hospital.

· R.Sathiyaraj, whose mother is a Life Prisoner, has successfully completed his course in MMV Trade and working as APPERENTICE IN L & T, Neyvelli .
· Thondhi Ganapathy , whose father is Life Prisoner for murder case, has successfully completed MMV Trade and working as Apprentice in HYUNDAI MOTOR (India) Limited.

· Sri. J. George, (Father Life Prisoner), studied in our Project from childhood onwards, now studying in First Year MECHANIC (MOTOR VEHICLE) Trade in our Special and Free Industrial Training Institute at Irungattukottai Village.
· K.Sampath (son of Leprosy Patient) is newly admitted in our Industrial Training Institute in the beginning of the academic year 2005 –2006.

· S.Sathyaraj, who has lost his father, won III prize in Regional Level Marathon race.
· 10 girls, whose parents are very poor and hailing from remote rural villages, have got job in Export Garment Factory due to the intensive training they have obtained in SEED in Cutting & Tailoring during the academic year 2005 – 2006 and two girls from this same trade, have started their Tailoring Shop in their home itself for their livelihood.

· So far, 150 boys, who have successfully completed their Industrial Training Course in various Trades in our Special & Free Industrial Training Institute at Irungattukottai village have got placement under ‘ Apprenticeship Training Programme ’in HYNDAI MOTOR (INDIA) PVT. LTD. , on the basis of their performance in Written, Oral and Medical Examinations

.

· So far 400 boys, who have completed their Industrial Training in various Trades in our Special and Free Industrial Training Institute have got placement in local industries both under contract basis and permanent jobs. .

.

· M.Parthiban, S.Santhosh, S.Diwan Shet who have passed Technical Training Course in our Industrial Training Institute have got overseas appointment and gone to Sharjah , Saudi Arabia and Malaysia.
· Two boys, who have passed Diploma in Mechanical Engineering have also got overseas appointment and have gone to Muscat.
· V.Kannan, who had lost both parents, has successfully Completed Diploma in Mechanical Engineering at Sri Ramakrishna Polytechnic College and got placement in HYUNDAI MOTOR (INDIA) PVT. LTD. .
· V.Suresh Kumar, whose father was a Life Prisoner at Vellore Central Prison, has successfully Completed Diploma in Mechanical Engineering at P.T.Lee Chengalvaraya Polytechnic College and got placement in Breaks India Ltd. which is one of the TVS Group of Companies.
· M.Chandiran , whose father in a Life Prisoner at Trichy Central Prison, has successfully Completed Diploma in Mechanical Engineering at Sri Ramakrishna Polytechnic College and got placement in HYUNDAI MOTOR (INDIA) PVT. LTD. Our SPECIAL INDUSTRIAL TRAINING CENTRE at Irungattukottai Village (6 Kms away from Sriperumbudur), which provides 2 years full pledged Industrial Training in Fitter trade , Mechanic, (Motor Vehicle) trade and Electrician Trade, Electronics (Mechanic) Trade (GIRLS ONLY) and CUTTING & TAILORING (GIRLS ONLY) for the children of Life Prisoners, Leprosy Patients and Victims of Serious Crimes like murder and other destitute children, is catering the needs of 133 children of the above categories coming from various parts of the State.

· More than 220 destitute, deserted, abandoned, socially deprived, neglected, needy poor children throughout the State have attended for an interview for admission for the academic year 2005-2006 in our Industrial Training Institute at Irungattukottai Village for 84 Seats available in Fitter, Electrician and Mechanic (Motor Vehicle) Trades.

· As a first time, in the history of the State, 10 days Special Leave (Parole) given to the Life Prisoners (Parents) of the children by the Government each year during ‘Gandhi Jayanthi Celebration ’by a Special Government Order.

OUR REQUIREMENTS :

I) Wall Raising :
In the past, Volunters from ‘ASMAE ’ helped us to construct the wall at our Utkottai Centre to protect the children and coconut, mango and other fruit bearing trees. With your benevolent support, we have completed the wall fencing with full height on one side of the Utkottai Centre. On the other side, wall construction was incomplete due to which antisocial elements from the nearby places entered into the Utkottai centre and cut the trees, plugged the fruits and hence the hard work done by the staff and students has become waste.

If we raise the wall on the other side also to the proper height, we may protect the fruit bearing trees and paddy crop from the antisocial elements apart from the protection given to our children at Utkottai Centre. If we give proper safety to the trees and crops, they will take care of 50% of the expenses of Utkottai Centre in future and hence the Utkottai Centre may become 50% self sufficient.

We have estimated and amount of Rs. 2,00,000/-/- is required to raise the wall on another side of our Utkottai Centre.

Detailed estimate is enclosed herewith for your kind perusal and favourable consideration.

II) Roof for the shed for Horticulture Assistance and agriculture instrument :
 Roof for the shed for Horticulture Assistant and agriculture instruments at

 Utkottai centre has been damaged because that roof was made up of LITE

 ROOF (Card Board Sheets made by waste paper). If we have asbestos roof

 for that shed it will be a permanent roof for that shed and we may have new

 electricity connection in that shed which may be helpful for entire Horticulture

 & Agriculture Training Programme for the children of Utkottai Centre.

 Moreover, the same shed may be used as the safety place for keeping

 Horticulture & Agriculture Tools and the Horticulture Assistant can also stay

 there. We have estimated that an amount of Rs. 1,65,000/- is required for

 changing the roof for the Horticulture shed at our Utkottai Centre.

III CLASS ROOM PARTITION

In our HIGH SCHOOL we are having a hall which is used as class rooms for 4 classes. To bifurcate the hall as 4 classes, we require four partitions. So for, we have one patrician , donated by Inner Wheel Club of Madras East. Now, we require three more partitions to make each class separate. Since there is no partition in between the classes , children from one class are watching the lessons taken in another class and hence their attention is diverted they are unable to concentrate on their own class room lessons. If we have three more partitions, we may be able to bifurcate & separate each class and the children will concentrate on their lessons during class hours without diverting their attention on the lessons taken in other classes.

We have estimated on amount of Rs. 1,50,000/- may be required for three steel partitions to separate each classes.

Hence, we humbly request you to help us to get financial assistance towards the cost of three class rooms partitions.

IV SCIENCE LABORATORY :

At present, we are unable to provide practical training in Science subjects such as physics, Chemistry and biology with the help of available materials. To make our Science lab as a full pledged one, we require some more materials, cub boards to keep the materials and partition to keep the Science Lab separately – for which we have estimated an amount of Rs. 2,00,000/- / may be required

If we get this help, we hope that our high school children will get more practical knowledge in the science subjects and they will excel in their future while they enter into technical and science colleges. Hence, we humbly request you to help us to get the financial assistance for Science Lab to our high school project

V REPARING A PORTION OF FENCING FOR SPECIAL & FREE

 INDUSTRIAL TRAINING CENTRE AT OUR IRUNGATTUKOTTAI

 CENTRE :

Due to heavy wing & continuous rain in the year 2005, a portion of this wall fencing has been completely damaged due to which the safety and security of the costly equipment’s, materials and engines bought for this Industrial Training Programs with the help of so many donors/well wishes are in question.

If you help us to repair only a small portion of this wall fencing at our Industrial Training Center, safety and security of all the costly instruments, equipment’s, materials donated by so many noble hearts in the past few years may be assured and the children of this Industrial Training Center may be benefited by all these equipment’s kept with safety condition.

We have estimated that an amount of Rs. 1,00,000/- is required to have a repairing a portion of Fencing for Special & Free Industrial Training Centre at our Irungattukottai Centre.

Detailed plan and estimation enclosed herewith for your kind perusal and favorable consideration.

VI DINNING HALL :
At present, we are not having dinning hall for all the children of ‘SEED ’ at Sriperumbudur , Temporarily, we are using the dormitory as the dinning hall. But, we are having enough space in front of the kitchen. Already, we have raised half of the flooring in front of the kitchen to an adequate height. If we raise 10 pillars on both sides, we may fix, asbestos sheet as roof with the help of iron ankles and hence we will get a permanent dinning hall for all our children in front of the kitchen, which may make our duty to be easy (i.e.) distribution of meals to the children.

We have estimated that an amount of Rs. 2,16,000/- is required to have a Dinning Hall at our Sriperumbudur Centre.

Detailed plan & estimate is enclosed herewith for your kind perusal
CONCLUSION:

Your help will certainly encourage our children and staff to carry on our humble service activities successfully.

Thanking you in much anticipation,

With kind and profound regards,

Yours faithfully,

(A.R.PALANISAMY M.A.,M.Ed.,B.L.,M.B.A.)

FOUNDER AND SECRETARY.

