

Please complete this form as fully as possible and attach additional sheets wherever necessary.Indicate any of the items that do not apply to you by N/A. We will also appreciate it if you could send us your latest annual report and any relevant literature concerning your organization that may aid us in our deision. We thank you for your time and patience.

Name of the organization:
 Langalberia Girls High School

Date of establishment:

 4th May 1994.

Name of Contact person :
 Prasanta Kumar Ghosh(Secretary of Langal beria

 girls High school.)

Mailing address:

Village- Radhaballav pur; P.O.- Bamongachi;

Dist.- 24 Pgs. (S);West Bengal;India.

Pin.- 743353.

Phone:

437-1129

Email:

URL:

1. Give a brief account the history of your organization. :-
Langalberia girls High School is built in the middle of Langalberia anchal,comprised of 14 villages measuring about 80 sq.km. In the Govt. record this anchal is recorded as a Scheduled caste Anchal but there was no Girls’ High School in this Anchal. So, to facilitate the Govt. Literacy Compaign and also to make room for girl’s education,we started a girls High School (Morning Section) at the premises of Langalberia Surath Smriti Vidyamandir (recognised for boys.) in 1994. In the meantime proposals for donation of land come to us from three villages and after inspection by the School committee the spot for constructing school premises was selected. Then by the donation of the villagers the school building was built and now the school is running in its own building.

2.Give a brief description of the goals and activities of your organization.

Ours is a Girls School educating girls in the age group 9-16 years. Educating very backward girls belonging mainly to the scheduled castes from about 20 remote villages is our goal. We have been waging war against illiteracy for the upliftment of the downtrodden female population of the area for the past 7 years. We have been taking regular classes and examinations including Work Education very sincerely and we are open to further inclusion of other suitable training ,workshops etc. for the girls. We also have an idea to establish an ideal primary school for the infants in near furture.

3.What is the total annual budget of the organization?

About Rs. 10 lakhs in 2000-2001(Including Building construction)

1997-’98:

Income 3,61,237.15

Exp. 3,61,003.40

cash in hand 233.75

1998-’99:

Income 1,88,170.75
 Exp. 1,85,836.05

cash in hand 2,334.70

1999-2000:

Income 2,43,692.20

 Exp. 2,42,327.25

cash in hand 1,364.95

4.Please provide details of your last three completed projects that were funded by other sources.These could include for example,books donated by some organization,money for the building or land provided,any organization sponsoring the meal plan or some similar project

 As above

.

Project I

1.NAME:

School Building Construction.

2.Brief description:

We have built a two-storeyed building including 8(Eight)Class

rooms,one office room and a toilet.

Land measuring 18(Eighteen)Kathas was donated by Mr. Jyotirmoy Ghosh , a campaigner for spreading

education.

3.Funding agency and amount:
Donation from the Students 75,000.00(approx)

(At the time of admission)

Public donations 1,25,000.00(approx)

4.Duration of project:

3 Years

5.Comments:(You may refer to any relevant literature that is attached to this application)
Project II

1.Name:

FURNITURE MAKING

2.Brief description:
We have been donated 20(10 pairs) benches, 2 tables, 1 almirah,

2 tubewells and some logs for making bench, Chairs and tables

 by our local donors and well wishers and Langalberia Anchal

Panchayet Officer.

3.Funding agency and amount:
Local collections as above received in kinds.40 pairs of

of benches & 5 pairs chairs & Table costing Rs.6000/-

 for each year to be made.

Project III.
1.Name:

BOOKS GRANT

2.Brief description:
The well wishers and the members of the School Committee go

from door to door to collect funds for purchasing books to be

given to students mainly for class V & VI free of cost.

3.Funding agency and amount:
Collection in kinds(Books)from Langalberia Sirath

Smriti Vidyamandir.

 Collection in kinds(Books)from the local public

school fund (collecting from well wishers and

Donors).(Total books collected will be

near about 6000/- per year) To provide books to

all the students it will cost Rs. 90,000.00 (approx)

[Rs.150 X 600]each year.

4.Duration of project:

It will be carried on if and when available.

5.Comments : (You may refer to any relevant literature that is attached to this application)
6.How did you find out about ASHA?

We have got the opportunity of having acquainted with the family of Miss Sharmistha

Majumdar,a Co-ordinator of your esteemed concern. We requested them to inspect

our institution and activities. As all our class rooms are

already booked we will have to construct more rooms immediately inorder to carry on

our Literacy movement. So,we want your Co-operation and financial assistance most.

7.Briefly state why you have chosen ASHA and how you think ASHA can help your organization achieve its goals.

‘ASHA’ means Hope in our Bengali language . when we are getting hopeless as to what

to do to carry on our projects, ‘ASHA’,a renowned World-wide philanthropic institution

awakaned hope(Asha) to our hearts. Though we are not fully acquainted

with the Vastness of its activities through out the world, yet came to understand that it

would bee a great and big enough for our institution & achieve its goal.

8.How many people are employed in your organization?

12 people are employed. Out of them full 6, part-timer 5 persons and (one) I sweeper cum

attendant.

1.Project Name:

Langalberia Girls High School.

2.Priject Location:

Vill.- Langalberia.

Address:

Vill.- Langalberia. P.O.- Dakshin Gobindapur

Dist.- South 24 Parganas, West Bengal.

Country – India. Pin.- 743353.

3.Please provide the following details regarding the people involved in the particular project for

 which funding is requested.

Paid staff

Description of work:

1. Teaching.

2.Clerical Job.

3.Bearer’s Job.

Number of full-time employees:
6(Six)

Number of part-time employees:

5(five) + 1 sweeper.

Average monthly salary of a full-time employee:

Rs. 600.00

Average monthly salary of part-time employee:
Rs. 500.00 per month.

Rs. 200.00 per month

 of sweeper.

Volunteers

Description of work:

Special classes are taken on saturdays.

and Sundays as and when required by local

 educated person.

Number of full-time volunteers:

Nil

Number of part-time volunteers:

4(four)

4.Description of the target population in terms of age,sex,number and any other relevent background information.

Age:

9-16 years. Sex – female

Number :
600(six hundred) in the session 2001-2002.

Socio-economic strata:
Daily wage earners,marginal farmers etc.

Any disabilities:

Amount of time spent by each student at school:
5 hours daily(Monday to friday)

Any other relevant information:
An increase of 150 student is expected per annum.

Special classes are taken on Saturdays and sundays as

and when required by local educated persons. Total number of students is 560 in the session 2000-2001. All

class rooms are already booked for class teaching. New

rooms to be constructed soon.

5.Specify the criteria used for the selection of students and the fees charged per student.

Students are selected from 4 class passed students from the primary schools of

Langalberia Anchal and from neighbouring Anchal after taking an admission

test. We generally try to admit most of the student seeking admission as seats

available. Students belonging to scheduled caste community get prionity.

6.What are the long-term aims of this project?

Our longterm aims is to enlighten very poor and backward girls belonging mainly to

 the scheduled caste and O.B.C community so that they may stand on their own feet.

7.Briefly sketch a timeline for the targets of this project, describling your objectives and the dates by which you expect them to be achieved.

Our project will be continued till we reach our target. The target is to literate 100%

girl students of our locality through teaching and Vocational training.

8.Is this project being funded in part by any other organizations? List and describe which

 aspects are already funded.

9.Have you approached any other ASHA chapter in the past for funding this project? If so,

 when and who was the contact person in the chapter you approached?

No, We have not approached any other organisation like ‘ASHA’. But we

applied to the M.P.(Central govt) for funding our project in 1997 and got

Rs. 50,000.00 only.

1.Is this a one-time request or would you require support for a longer time? In the latter case, specify the duration for which you would need to be supported.

We require support for a longer time. As our project is getting popularity day by day,

demands for getting admission are also increasing. So, until we can be self sufficient

we may require support.

2.Enter the amount are requesting for this project.

(I or School building)

Year I:
Rs. 7,00,000.00

xerox copies of education for constructing remaining

Year II:
 7,00,000.00

part of the school building & boundary wall are

Year III
 7,00,000.00

enclosed.Plan will be submitted at the time of inspection.

3.List an itemized budget for the amount you are requesting(e.g. taxtbooks,furniture,meals etc...)

 during the first year of funding. (If any item is more than Rs. 1000, please give the itemized

 breakdown of the amount.)

	#
	Item
	Amount

	
	For School building & Boundary wall

Please see the estimate

(for the first year 1/3rd of the amount is wanted)

	7,00,000.00(appox)

	
	For Furniture

 40 pairs benches (Rs.600.00 X 40) = 24000.00

 Chairs & Tables 5 pairs (Rs. 1200 X 5) = 6000.00

	30,000.00

	
	For Text books (For 600 students)

 Rs. 150 X 600
	90,000.00

	
	*Plan for the building construction will be submitted at the time of Inspection.

	

	
	* The annual report(Audit report) also will be shown at the time of inspection.
	

4.If you are requesting funding for more than one year,please provide a projected budget

for the following years.

	#
	Item
	Amount

	
	Average total budget for 3 projects

1st year School building & boundary wall 7,00,000.00

 Furniture 30,000.00

 Text books 90,000.00

2nd year

 (As above)

3rd year

 (As above)

	8,20,000.00

8,20,000.00

8,20,000.00

I hereby certify that the above information is true to the best of my knowledge and that the application may be rejected or funding denied if any of the information is ascertained to be inaccurate or misleading any time in the furture.

 (Signature of the co-ordinator)

__

 (Date)

Detail Estimate of a School Building For Langalberia Girls School At Part of

P.S.Dag No.515,516,519,Mouza:-Langalberia J.L.No.88,P.S.Sonarpur,

Dist South 24 - Paraganas

	Sl.No.
	Description
	Unit
	Quantity
	Rate
	Amount
	Remarks

	1.00
	Earth work in excavation of foundationtrenches or drains , in all sorts of soils(including mixed soil but excluding laterite or sandstone)i/c.removing.

Spreading or stacking the spoils within a lead of 75m. As directed. The item includes necessary triming the sides of trenches.Levelling,dressing and remming the bottom, balling out water etc. As required complete

A) Depth of excavation not exceeding 1500 mm.

	Cum.
	141.22
	29.73
	4198.47
	

	2.00
	Earth work in filling in foundation trenches or plinth with good earth , in layers not exceeding 150mm.i/c watering and ramming etc. Layer by layer complete with earth obtained from excavation of foundation.

	Cum.
	28.244
	17.38
	490.88
	

	3.00
	Filling in foundation or plinth by silver sand in layers not exceeding 150 mm. As directed and consolidating same by through saturation with water ramming complete,i/c. The cost of supply of sand

	Cum.
	127.0354
	219.00
	27820.75
	

	4.00
	Single brick flat soling of picked jhama bricks i/c ramming and dressing bed to proper level and filling joints with powdered earth or local sand.

	Sqm.
	33.5
	95.00
	3182.50
	

	5.00
	Cement concrete with graded brick ballast excluding shuttering in all floor 6:3:1 proportion.
	Cum.

	5.025
	1623.00
	8155.58
	

	6.00
	Cement concrete(4:2:1) with graded stone chips(20 mm.size)excluding shuttering and reinforcement,if any.

	Cum.
	40.7695
	2640.00
	107631.48
	

	7.00
	Reinforcement for reinforced concrete work in all sorts of structures i/c. Distribution bars,stirrups,binders etc. Including supply of rods,straightening and removal of loose rust(if necessary)cutting to requisite length,hooking and bending to correct shape,placing in proper position and binding with 16 gauge black annealed wire at every inter-section, complete as per drawing and direction.

a) Mild steel/Tor steel
	Quintal
	38.404869
	2083.00
	79997.34

	

	8.00
	Brick work with 1st class bricks in cement mortar(6:1)

a) In foundation and plinth

b) In superstructure,in all floor
	Cum.

Cum.
	15.24

454.709
	1770.00

1820.00
	26974.8

827570.38
	

	9.00
	125 mm.thick brick work with 1st class bricks in cement mortar(4:1)using H.B.netting in every third layer.
	Sqm.
	4.268
	239.50
	1022.19

	

	10.00
	Artificial stone in floor , dado,staircase etc. With cement concrete(4:2:1)with stone chips,laid in panels as direted with ordinary/white cement (as necessary)and marble dust in proportion(2:1)/i/c.smooth finishing and rounding off

Corners and i/c.application of cement@1.75kg./sqm.all complete i/c.all materials and labour with 3mm topping with ordinary cement.25mm. thick
	Sqm.
	127.0354
	242.00
	30742.57
	

Detail Estimate of a School Building For Langalberia Girls School At Part of

P.S.Dag No.515,516,519,Mouza:-Langalberia J.L.No.88,P.S.Sonarpur,

Dist South 24 - Paraganas

	SL.NO.
	Description
	Unit
	Quantity
	Rate
	Amount
	Remarks

	11.00
	Supplying dividing strip 3mm. Thick fitted fixed with

Cement mortar(3:1) in mosaic or patent stone floor,dado etc.Complete as per direction of the Engineer-In-Charge

Glass

 20 mm. Wide strip
	m.
	105
	4.00
	420.00

	

	12.00
	Damp proof course with cement concreate with stone chips(4:2:1) and admixture of water proofing compound over a coat of polymer based paint,double chequered complete as directed.

 25 mm. Thick
	Sqm.
	312

	90.00
	0.00
	

	13.00
	M.S. or W.I. ornamental grill of approved design, joints continuously welded with M.S.W.I.,flats and bars for windows, railing etc. Fitted and fixed with necessary screws and lugs.

Grill weighing above 12 Kg./sqm. Upto 14 kg./sqm.
	Sqm.
	25
	451.00
	11275

	

	14.00
	Wood work in door and window frame fitted and fixed complete including a protective coat of painting at the contact surface of the frame.

Sal
	Cum.
	3.1
	28980.00

	89838.00
	

	15.00
	M.S. clamp for fixing door and window frame made of flat bent bar,end bifurcated, fixed in cement concrete with stone chips(4:2:1)fitted and fixed complete as per direction.

a) 40 mm.x 6mm.above 170mm.upto 250 mm. Length.
	Each
	512
	12.00
	6144.00

	

	16.00
	Iron butt hinges of approved quality fitted and fixed with steel screws , with ISI mark

a) 100mm. X 58mm. X 1.90mm

b) 100mm. X 50 mm. X 1.25mm.
	Each

Each
	288

144
	18.50

16.60
	5328.0

2390.40

	

	17.00
	Iron hasp bolt of approved quality fitted and fixed complete(Oxidised)with 16mm.dia,rod with centre bolt and round fitting

a) 300 mm. Long

	Each
	24
	91.00
	2,184.00
	

	18.00
	Plaster(to wall,floor,ceiling etc.)with sand and cement mortar i/c rounding off or chamfering corners as directed and ranking out joints or roughening of concrete surface , i/c. Throating,nosing and drip course where neccessary.

b) With 6:1 cement mortar

i) 12 mm.thick plaster

 b)With 4:1 cement mortar

 i) 6 mm. Thick plaster.

	Sqm.

Sqm.
	192.18

56.208
	52.00

45.00
	9993.36

2529.36
	

Detail Estimate of a School Building For Langalberia Girls School At Part of

P.S.Dag No.515,516,519,Mouza:-Langalberia J.L.No.88,P.S.Sonarpur,

Dist South 24 – Paraganas

	SL.NO.
	Description
	Unit
	Quantity
	Rate
	Amount
	Remarks

	19.00
	Neat cement punning above 1.5 mm. Thick in wall dado, window, sills,floor, drain etc.
	Sqm.
	101
	15.00
	1515.00

	

	20.00
	Colour washing with pigments of any shade with a coat of white wash priming i/c. Cleaning and smoothening surface thoroughly:

a) Internal surface.

i) Two coats of colour wash
	Sqm.

Sqm.
	451

605
	4.76

8.50
	2146.76

5142.5

	

	21.00
	Decorative cement based paint of approved quallity after preparing bed i/c. Scraping the surface throughly on plaslered or concreted surface(manufactures’ specification to be followed).

a) Two coats
	Sqm.
	1125
	19.00
	21375
	

	22.00
	Priming one coat on timber,plastered or on steel or other metal surface with synthetic enamel/oil bound primer of approved quality i/c. Smoothening surfaces by sand papering etc.
	L.S.
	L.S.
	L.S.
	4500.00

	

	23.00
	Painting with best quality synthetic enamel paint of approved make and brand i/c. Smoothening surface by sand papering etc. I/c. Using og approved pitty etc. On the surfaces, if necessary:

a) On timber or plastered surface with super gloss(Hi gloss):

 i) Two coats(with any shade)

	L.S.
	L.S.
	L.S.
	12000.00
	

	24.00
	Supplying fitting,fixing C.I. specials of down pipes in position with clamps,nail etc. With joining materials i/c. Cutting holes in masonry or concrete, mending good damages complete:

i) 100 mm. Dia
	Meter
	36
	267.00
	9612.00
	

1304180.31

Electrical Installations @9%

117376.2282

GRAND TOTAL

1421556.54
(Rupees Fourteen Lakhs Twenty One Thousands Five Hundred Fifty Six And Paisa Five Four only)

Detail Estimate of a School Building For Langalberia Girls School At Part of

P.S.Dag No.515,516,519,Mouza:-Langalberia J.L.No.88,P.S.Sonarpur,

Dist South 24 – Paraganas

	SL.NO
	Description
	Unit
	Quantity
	Rate
	Amount
	Remarks

	1.00
	Earth work in excavation of foundation trenches or drains, in all sorts of soil(including mixed soil but excluding latering or sandstone) i/c.removing,spreading or stacking the spoils within a lead of 75m. As dorected. The item includes necessary trimming the sides of trenches. Levelling, dressing and ramming the bottom,bailing out water etc. As required complete.

a) Depth of excavation not exceeding 1500 mm.
	Cum.
	2206.8
	29.73
	65608.16

	

	2.00
	Larth work in filling in foundation trenches or plinth with good earth in layers not exceeding 150 mm.i/c. Watering and ramming etc. Layer by layer complete.

A) With earth obtained from excavation of foundation
	Cum.
	441.36
	17.38
	7670.84
	

	3.00
	Filling in foundation or plinth by silver sand in layers not exceeding 150 mm. As dirrected and consolidating same by thorough saturation with water ramming complete,i/c the cost of supply of sand.
	Cum.
	74.25
	219.00
	16260.75

	

	4.00
	Single brick flat soling of picked jhama bricks i/c ramming and dressing bed to proper lavel and filling joints with powdered earth or local sand.
	Sqm.
	331.02
	95.00
	31446.90

	

	5.00
	Cement concrete with graded brick ballast excluding shuttering in all floor

6:3:1 proportion
	Cum
	49.653
	1623.00
	80586.82
	

	9.00
	Brick work with 1st class bricks in cement mortar (6:1)

a) In foundation,plinth and superstructure
	Cum.
	212.4045
	1770.00
	375955.97

	

	19.00
	Plaster(to wall,floor,ceiling etc.) with sand and cement mortar i/c rounding off or chamfering corners as directed and ranking out joints or roughening of concrete surface , i/c throating , nosing and drip course where necessary.

a) With 6:1 cement mortar

b) I) 12 mm thick plaster
	Sqm.
	2206.8
	52.00
	114753.60

	

 692283.03

(Rupees Six Lakh Ninety Two Thousand Two Hundred Eighty Three And Paisa Zero Three only)

