Asha for Education

May 17, 2007
 TM

Asha for Education

Asha for Education

P.O.BOX 641741, San Jose, CA 95164

www.ashanet.org

Please attach additional sheets wherever necessary. Thank you for your time and patience.

Name of the organization SOWBHAGYA EDUCATIONAL TRUST
Date of Establishment
9th November 1992
Location

 234, Sri Kapaleeswarar Nagar,

 Neelangarai,Chennai- 600 041.

Description of area
Coastal Panchayat area. The target population for the project is children from families employed in fishing, construction work, unorganized labor and trades.

Contact Person(s)

1) Mrs.Jayalakshmi Rajagopal

2) Dr. K.Aparajithan
Address

234, Sri Kapaleeswarar Nagar,

Neelangarai, Chennai – 600 041.
Phone number

 Mrs.Jayalakshmi Rajagopal

011-91-44-24490842
Dr. K.Aparajithan

011-91-44-24491866

Number of children currently enrolled in the project
 High School Polytechnic College Total

Boys 18 3 7 28
Girls 26 1 8 35

Total 44 4 15 63

Current Girl/Boy ratio

35:28
Current Teacher/student ratio
4 teachers for 44 students for school education. No tuition teachers have been appointed for Polytechnic and college students.
Over all school attendance percentage
between 85 and 95

Medium of instruction
High School Tamil (Except for one boy

 Doing English medium in

 VIIIth Standard)
Higher Ed

English
Long –term goals of the project (mention any changes you foresee)

We started our Sowbhagya Educational trust during 1992 with the aim of giving basic education and polytechnic education to children from the financially weaker sections of society. Neelankarai and surrounding areas are coastal towns with a population of fisher folk, construction workers and domestic workers. We sponsor children from the local Neelankarai Panchayat Union school and provide for their education up till high school graduation. We started receiving help from Asha in 2001. Before receiving help from Asha, we used to support the students till they completed polytechnic. In 2003, with Asha SV SAC’s support, we started supporting the students through College and Higher Education. This happened because the students who completed high school started expressing an interest to continue to Higher Ed and not polytechnic.
If we sponsor one student in VI Std., at the age of 10 or 11, he or she will be with us for more than 10 or 11 years i.e., till the age of 21 or 22 till they complete their college education.
One classic example is P.Anbumani., B.Tech(I.T) he belongs to our first set of 1993. He completed his 10th standard and 3 years in Electronics and Communication Polytechnic through the trust. He then worked one year as a Lab Technician. After this year, he joined in Anand Institute of Technology in B.Tech(I.T). This was supported with the help of the Asha SV Support a Child Higher Ed program. He successfully finished his studies and got his B.Tech(I.T) degree with Ist class in the year 2004-05. He is now working in a Software Company (SolNet Technologies in Chennai) as a System Administrator. He is also supporting his younger brother through college. Anbumani comes from a financially underprivileged background. His father Mr. Periasamy is a construction worker who worked in construction around the Neelankarai area. Anbumani is the first engineering graduate in Sowbhagya Educational Trust as well as in his family.

R.Vijay, belonging to our IInd set of 1994 batch, also successfully finished his B.Tech (Information Technology) degree with Ist class in the year June 2006. He also started with Sowbhagya from his Class 6, did his 10th std., Polytechnic degree and then completed his Engineering degree from Sowbhagya Educational Trust. He is attending interviews and looking for a job. R. Vijay’s father Mr. Ragothaman, was employed as an electrician in the local area.

As with the two students above, the long term goal of the project is to continue supporting School and Higher education for children from financially underprivileged backgrounds till they find gainful employment, employment that will allow them to break out of a cycle of poverty.
Description of current trust activities

The trust provides basic, higher, professional and technical education to financially underprivileged students from the coastal villages around Neelankarai. The children are supported from Class 6 till they complete their college education or polytechnic. The families of the children are typically employed in fishing, construction work, domestic work and in trades like carpentry, masonry etc. We provide full tuition fees, textbooks, notebooks, stationery to the students. In addition, three sets of uniforms are provided every alternate year.
Tuition Classes and Mentoring
We provide tuition classes every weekday between 5 pm – 7 pm/8 pm and Saturday between 10 am – 1 pm. Sunday coaching between 10 am –1 pm, is added during exam times. Four tuition teachers are employed by the trust. In order to focus on the English communication skills of the students, one of the teachers Ms. Sheila Bose is dedicated exclusively for English coaching.
The tuition classes are instrumental in the progress of the children as they provide intensive personalized coaching for each child on a daily basis. The trustees mentor the children and provide regular counseling. The trustees know the children’s families well and consult with the family and the child to address any problem that the child faces. We conduct trust meetings once in three months. The teachers meet with all the trustees once every month to track progress of all the children that they are coaching.
Counseling for High School students on Career options and Colleges
Every year, the graduating Class XII students are counseled on the various career options they can choose from based on their interests and aptitude. Information is provided about the different colleges in the area, the application procedures, the entrance examinations that are required and the application deadlines.

The 10th standard students are counseled on the possible courses that they can elect for in the 11th.

The key feature of the counseling session is that it is conducted by the current college graduates and past college students of the trust. In the last counseling session, current college graduates including D. Naveena, T. MichaelRani and AnithaMary advised the students on application procedures and also shared valuable information about their experiences in navigating the admissions process and choosing courses and colleges. They shared their experiences in their first year of college – universally, they seemed to share a common experience – that the transition from Tamil to English in the first semester of college was tough and that the students should prepare for this transition by focusing on improving their English skills. They also mentioned that they got comfortable with English by the second year of college. Students of the trust like R. Vijay who have already graduated (R. Vijay graduated with a B. Tech in Information technology) advised the students about the current state of the job market and what they needed to focus on to improve their employability in the job market.
Based on the counseling session, S. Chitra and M. Nandakumar decided that they would like to pursue BSc Computer Science. M. Kavitha and Ms. Vinitha Grace decided they would like to pursue B. Com degree.

How do you think the children have improved in the last year? Please include progress reports of all the children, attendance reports and general comments about overall growth of each child.

The children have shown good progress in the last year. All the students have passed in their annual examinations and been promoted to the next higher classes. We are regularly sending quarterly, half yearly and annual board exam results to Asha. In general most of the students are attending school and tuition regularly and are good in their studies. Around 75-80% of the students are good academic performers.

In addition, the students are also very good in their extra curricular activities like games, mono acting, dancing, music and essay writing etc. In 2007 about 6 students will join 10+2 and 4 students will join graduate courses.
Class XII Tamil Nadu State Board Public Examination results April 2007
All four of the trust's graduating students passed the Tamil Nadu State Board Class XII Public examination, with two out of four students getting above 75% overall, one student getting 72% and one student 65% overall.
Ms. Vinitha Grace obtained 77% overall with a 96% in Commerce.

Ms. Kavitha M obtained 76% overall with a 84% in Accountancy.

Mr. M. Nandakumar obtained 72% overall with a 72% in Physics and Computer Science.

Ms. S. Chitra obtained 65% overall with a 71% in Computer Science.

Class X Tamil Nadu State Board Public Examination Results April 2007
All seven Class X students passed the Tamil Nadu State Board Public Examination exams in April 2007.
Out of 7 Class X students, 2 students scored above 70% , four students scored between 60 and 69% and 1 student scored 59% overall.

Sekar D. scored 72% overall with an 88% in Mathematics.

Kalaiarasan S. scored 70% overall with a 78% in Mathematics.

Vinothkumar scored 68% overall with a 81% in Social Science.

S. Srinivasan scored 63% overall with a 79% in Tamil.

Vincy V. scored 65% overall with a 78% in Tamil.

Sharmila V. scored 62% overall with a 84% in Tamil.

Chithra G. scored a 59% overall with a 79% in Tamil and 73% in Social Science.

Current Higher Ed students

All the Engineering graduate students are doing well in the studies.
Ms. M. Anitha Mary topped her Engineering Class in her Third Semester examination. She secured an 87% overall in her B.E Electronics and Communication Engineering course.
Ms. T. Michael Rani got a 71.33% overall in her 3rd semester in B. E Electrical and Electronics Engineering Third semester in Nov 2006.

We have submitted the photocopies of the mark sheets of all college students to Asha SV.
In total there are 15 students pursuing graduate education in 2006 2007.

	SL.NO
	NAME OF THE STUDENTS
	GRADUATION
	COLLEGE

	1
	M. SUJATHA
	B.E. IV YEAR (C.S)
	THANGAVELU COLLEGE OF ENGINEERING

	2
	D. POORNIMA
	B.SC.(C.S.) III YEAR
	M.G.R. JANAKI COLLEGE

	3
	D. NAVEENA
	B.E. (C.S.) III YEAR
	MOHAMMED SATHAK COLLEGE

	4
	D. KARTHIK
	B.COM III YEAR
	D.B. JAIN COLLEGE

	5
	A. VINOTHKUMAR
	B.SC. PHY III YEAR
	VIVEKANANDA COLLEGE

	6
	M. ANITHAMARY
	B.E. (E.C.E.) II YEAR
	VELS SRINIVASA COLLEGE

	7
	A. MICHAEL RANI
	B.E. (E.E.E.) II YEAR
	VELS SRINIVASA COLLEGE

	8
	A. SAMUEL RAJ
	B.E. (E.E.E.) II YEAR
	VELS SRINIVASA COLLEGE

	9
	V. MUTHUKUMAR
	B.E. II YEAR (MECHANICAL)
	ANAND INSTITUTE OF HIGHER
TECHNOLOGIES

	10
	A. SAVITHIRI
	B.COM II YEAR
	CHELLAMAL WOMENS COLLGE

	11
	S. SUMITHRA
	B.SC (C.S.) II YEAR
	MOHAMMED SATHAK AUTO & SCIENCE

	12
	R.INDHUMATHY
	B.SC.(C.S.) I YEAR
	ETHIRAJ COLLEGE FOR WOMEN

	13
	B.PRABHU
	B.SC.(C.S).I YEAR
	VIVEKANANDA COLLEGE

	14
	G.PRAVEENKUMAR
	B.TECH(I.T) I YEAR
	VELS SRINIVASA COLLEGE

	15
	K.SUNDHARAPANDIAN
	B.E(E.C.E) I YEAR
	VELS SRINIVASA COLLEGE

In addition, four students are pursuing their polytechnic diplomas.
M.Bharathiraja
Diploma in Computer Science

V.Logesh
Diploma in ECE,IInd year

G.Suresh Madasamy
Diploma in ECE,IInd year

C.Vasuki
Diploma in ECE,IInd year

General impression about Higher Ed Student Academic Performance
Almost all the Higher Education students are doing well in their studies and they are also participating in extra curricular activities and attending campus interviews in their colleges. But, since the students have studied in Tamil medium until Class XII they find it difficult to understand the lessons taught in English by the lecturers during the First semester of college. They find it easier to cope with English medium from the second semester onwards.
When Higher Ed students need coaching in certain subjects, we enroll them in coaching classes from outside institutions. For example, we are arranging tuition for B.Com students in Commerce and Accountancy in a specialized coaching center near-by.
Among other Higher Ed students, D.Naveena is doing very well in her B.E (Computer Science). She has got 72.25% in her Dec 2006 semester examination. Her track record is excellent and her future is highly promising. Her father is employed as a Driver in Neelankarai. She scored school 1st in her 12th Grade Tamil Nadu State Board Examination as well.
Anita Mary stood School First in her Class XII Board Examination and then joined B.E Electronics and Communication in Vel’s Srinivasa College of Engineering in 2005. Her academic performance has been excellent all along and she continues to be a good performer in college. She stood first in her college in her Dec 2006 semester examination with an overall % of 87.33%. Anitha Mary’s father is employed in gardening in the local area.
T.Michael Rani, B.E(E.E.E) stood school Second in her 12th std Board Examination. She continues to do well in college and scored 71.33% overall in her Dec 2006 B.E. Semester Examination. Her father works as a roadside vendor.
Ms. Sujatha is presently doing her final year engineering computer Science. She finds it very difficult to perform well academically but she is managing to finish her degree after clearing her arrears. Her father is employed as a mason and she will be Ist Engineering Graduate in her family.
Ms. Sujatha is the first woman Engineering graduate from the trust and was instrumental in inspiring D. Naveena, AnithaMary and MichaelRani to take up Engineering as a course of study.
Other Engineering Students including Samuelraj, PraveenKumar and Sundarapandian are studying well. Graduate students A.Savithri, S.Sumithra, B.Prabu, Indumathi are doing well in their courses.
What are the problems you have faced in the last year?

Fortunately our Sowbhagya Educational Trust did not face any problems due to natural calamities like Tsunami, Cyclone, flood etc., so the students attended school and tuition regularly. XII std and Class X had a 100% pass percentage. All students in the lower classes have passed and moved to the next higher class. College and polytechnic students are studying well.
Two students had difficulties this year.

V. Muthukumar is a IInd year Engineering student doing Mechanical Engineering. He temporarily discontinued his studies due to financial and family problems. However, the trustees have been working with him over the last 6 to 9 months to see how he will be able to continue his studies, without dropping out. Muthukumar is academically brilliant; he stood first in the entire Kancheepuram district in his 10th Grade Tamil Nadu State Board Public Exam scoring 477 / 500. Subsequently, he did equally well in his 12th and joined his Engineering. However, he has been undergoing some continued stress in his personal life. His father has re-married and relationship between Muthukumar and his step-mother are estranged. Under pressure to earn, he took up part time work as an assistant in a photo studio - his academic performance started going down and he is under mental stress. Finally, he stopped going to college and did not write his semester examinations.

The trustees have been talking to him during all this time seeing how he can come back to continue his program. Muthukumar is a highly talented and dedicated student and it would be an absolute pity if he dropped out. So, now, the trustees are talking to him and his father to see if he would consider moving to a hostel, so that he may continue his studies. They are offering to pay for board, hostel fees and food expenses and are also working with his father to get his cooperation on sending Muthukumar to a hostel to continue his studies.

We are hoping to get Muthukumar back in the program in a couple of months before the next academic year starts. We will keep Asha SV posted on the progress.

Another student Jaikumar of XI th std discontinued his studies after the Class XI half yearly examination. The trustees talked with Jaikumar and his mother about the problems he was facing in school and the reason why he wanted to discontinue. Jaikumar mentioned that he did not want to go to school because his teacher had given a severe punishment for not doing his homework and that he does not have a good rapport with his teacher. The trustees requested him to transfer to another school in the area so that he can continue his studies, but Jaikumar ultimately dropped out and did not continue his schooling.
Problems with English skills
English language skills are essential, especially if students are continuing to Higher Education. For example, Computer Science and Information Technology graduates can be gainfully employed in Chennai and other Metropolitan Cities only if they have good command over English. Good command over English is essential for entry into the job market, since the students have to compete with students from the city.
Several parents are requesting that the trust supports English medium education for their children. In such cases, the trust has responded by asking the parents to enroll the student in a nearby English medium school, provided they make their own arrangements to provide for the additional fees and expenses. The trust pays for the students educational expenses as per the Tamil medium fees accorded to all the other students. One student S. Robert is enrolled in an English medium school under this arrangement. This year, D.Sekar’s parents have approached the trust with a similar proposal to enroll their son in a local English medium school and the trust has agreed provided they are able to manage the additional expenses.
Do you need additional funds from Asha? If yes for what purpose?
The funds sanctioned by Asha are sufficient to run the trust for the present students.

Who are the students graduating this year and what do they plan in doing?

High School Graduates

Four students are graduating High school in May 2007 and plan to enter college.

S. Chitra wants to enter BSc Computer Science.
M. Nandakumar wants to enter BSc Computer Science.
M. Kavitha and Ms. Vinitha Grace want to enter B. Com. (Bachelor’s in Commerce)
Higher Ed Graduates
The following students are due to graduate this year. Final year results are pending and will be published once available.
1
M. Sujatha
B.E. Computer Science

Thangavelu College of Engineering, Anna University, Chennai
2
D. Poornima
B.SC.Computer Science

M.G.R. Janaki College, Chennai
3
D. Karthick
B.COM

D.B.Jain College, Madras University, Chennai
4
A. VinothKumar
B.SC. Physics

Vivekananda College, Chennai
 5
A. BharathiRaja

Diploma in Computer Science

 P.S.B.PolyTechnic College
Employment

All the Higher Ed graduates from June 2006 are now well employed. The following list gives details about all the Higher Ed graduates and their employment.

	1
	Name
	S.Easwaran

	
	Degree
	Diploma in Automobile Engineering First Class

	
	Address
	3/252 Sengai Amman Kovil Street

	
	
	Neelangarai,Chennai-41

	
	Company Name
	Murali Mechanic Works,Neelangarai

	
	Designation
	C.N.C Machine Operator

	
	Date of Joining
	5th March 2007

	
	Salary per month
	Rs 3500

	
	
	

	
	
	

	2
	Name
	B.Kalaiselvi

	
	Degree
	Diploma in Medical Lab Technology

	
	Company Name
	Life Help Centre branch (Mahabalipuram)

	
	Designation
	Lab Technician

	
	Date of Joining
	27th February 2007

	
	Salary per month
	Rs 3500

	
	
	

	
	
	

	3
	Name
	A.Nageswari

	
	Degree
	Diploma in Medical Lab Technology

	
	Company Name
	Wiz Tech E solutions,

	
	
	Giri Road,T.Nagar,Chennai.

	
	Designation
	Data Conversion

	
	Date of Joining
	1st November 2006

	
	Salary per month
	Rs 2400

	
	
	

	
	
	

	4
	Name
	M.Subramani

	
	Degree
	B.com

	
	Company Name
	Green and Health Biomarketing Pvt Ltd.

	
	Designation
	Development Officer

	
	Date of Joining
	1st December 2006

	
	Salary per month
	Rs 4000

	
	
	

	5
	Name
	P. Anbumani

	
	Degree
	B.Tech in Information Technology

	
	Company Name
	Solnet Technologies, Chennai

	
	Designation
	Systems Administrator

	
	Date of Joining
	2005

	
	Salary per month
	Rs. 4000 starting salary (has since increased)

	
	
	

	6
	Name
	J. Janakiraman

	
	Degree
	Diploma in Automobile Engineering First Class with Honors

	
	Company
	MPL Ford, Chennai

	
	Date of Joining
	Jun-06

	
	Salary per month
	Rs. 4000 per month

	
	
	

	7
	Name
	A. Meenakshi

	
	Degree
	Bachelors in Business Administration

	
	Company
	Suresh and Saila Associates (Law Firm), Chennai

	
	Date of Joining
	Jun-06

	
	Salary per month
	Rs. 1250 (subsequently left due to her mother falling sick – presently employed in another firm)

	
	
	

	8
	Name
	R. Vijay

	
	Degree
	B.Tech in Information Technology

	
	Company
	Currently Interviewing

How long do you foresee Asha to fund and for what purposes?

The trust does not have any source of funding besides Asha and hence is completely dependent on Asha funding to continue it’s activities.
Current expenditure details:
Annual audited income and expenditure reports will be provided separately by the first week of July 2007.
All the previous audited reports have been submitted to Asha.

Current total income of your project

A corpus fund of approximately Rs.400000 has been collected from well wishers, which earns an interest of Rs.30000/- per year approximately.
Academic year 2006-2007

For High School Education:
 USD 7905 from Asha SV

For College Education:

 USD 11850 from Asha SV]

Total:

 USD 19755 from Asha SV
Academic year 2007-08

For High School Education USD 7710 from Asha SV

For College Education USD 8275 from Asha SV

Total

 USD 15985 from Asha SV
Please give us details on the sources and amounts of funding the project receives.

Since the year 2001, the trust is 100% supported by Asha.
Current student details

Please attach a sheet with student information as follows.

We have provided biodata for all the children to the SAC team.

Current Teachers Details
Name Qualification Salary per month

Mr. Arun B.E

 Rs.2000/- P.M
Ms. Shanmugapriya M.Sc(IT)
 Rs.1500/-P.M
Ms.Sheela M.A (B.T)
 Rs.2000/-P.M

(English Teacher)

Mrs. Uma Maheswari S.S.L.C
 Rs.2000/-P.M

Mr. K.S.Venkatesh M.Com.,Aiciwai
Rs.3000/- P.M

(Project coordinator / Accountant for Higher and Lower Ed)

Is any additional coaching provided before the examinations?
Besides the daily coaching class which are held between 6-8.30 or 9 p.m there will be additional tuition classes conducted Saturday and Sunday between 10 a.m and 1 p.m for exam preparation,. Lots of revision tests will be conducted by the teachers. Before the exam there will be tuition classes for all seven days.

How would you rate the overall effectiveness of this project over the past year?
The students have shown good progress. All our 12th std students are planning to pursue higher education. All the younger children are in general good performers both in academic and extra curricular activities. All the school children have passed their annual examinations and we have a 100% pass percentage in the Class X and Class XII Tamil Nadu State Board examinations.

We have provided quarterly, half-yearly exam results, X and XII State Board Exam results of all the students to Asha. We have provided semester results for the college students. All the professional and graduate students are performing very well. AnithaMary has even topped her college in her 3rd semester examination. Six out of the seven 2006 college graduates are well employed with salaries ranging from Rs. 2400 per month to Rs. 5000 per month in careers as varied as Medical Lab Technologists, Information Technology (Systems Administration), Development Officers in a Bio Marketing company, etc., after completing their school and college education with Asha’s help.
R. Vijay is looking for a job after completing his Engineering degree and we are confident he will also find good employment soon. We are proud of the achievements of the students.
Is there any other feedback you would like to provided to Asha

Asha’s support a child program is extremely good and useful. A good number of sponsors are interacting with the children, sending them letters and greetings cards for birthdays and festivals. They have sent story books and family photographs and even mangos. One sponsor sent a gift of Rs. 1000 and a shirt for BharathiRaja’s college graduation. One sponsor visited and even stayed overnight at the trustees home, in order to meet with all the trust’s children and to get to know her sponsored student. We are very happy to see the interest shown by the sponsors towards their children.
We would like to thank Asha Silicon Valley for your continued support of our trust. You have made a great and significant contribution to the Neelankarai coastal community by providing support to children to complete their full cycle of education, including School and Higher Ed. Due to this support, the students are able to find gainful employment and support themselves and their families
Mrs. Jayalakshmi Rajagopal
Founder and Managing Trustee

Sowbhagya Educational Trust

Neelankarai, Chennai-600041.
May 17th 2007
