PROJECT PROPOSAL

OF

ASHA KIRAN PROJECT

EXTENSION FOR THE YEAR 2003-2004

Center for Environmental and Rural Technology (C.E.R.T) locally known as “Paryavaran Ashram” (Founded in the year 88-89) with the support of ASHA for Education, Silicon Valley Chapter, San Jose – CA streamlined the activities in block Badlapur, Jaunpur within the premises and surroundings of Paryavaran Ashram w.e.f December 2002. The program is chalked out earmarking the need and concern of the area and people associated with Paryavaran Ashram. The focus of work and objectives of the program is as under.

· To ensure quality education to non school going children with special emphasis on girl child. Chances will be seeked to initiate education facilities to the disabled children and the children of the Minorities.

· Starting Nursery of plants and growing/cultivation of fruit and herbal species and vegetables for making self sustenance of the school

PIN POINTS:

i) CERT promotes discovery method of teaching which facilitates child to make them self reliant in decision making and promotes leadership qualities among the children of the poor families.

ii) Herbal gardening followed by massive training and extension in the area is felt as alternate to the sustainable means of livelihood along with Environmental Regeneration and experiment may be replicated in the area for the larger benefit.

PRESENT STATUS:

With the support of ASHA the status of the school is progressive. As a result middle school is initiated and it is hoped that in the next session it will go to full swing. A Charcha hut is on the way of construction within the premises which is being developed as a demonstration pitch for display of traditional herbs and information.

So far as nursery raising and plantation at the Paryavaran Siksha Niketan is concerned plants of papaya is raised in nursery and 250 plants have been planted in the campus other species viz. Chillies of improved varities and tomatos is also raised in nursery and transplanted in the campus. These experiments are done for experiencial learning of the team to launch the nursery with the required capacity.

NEED AND REQUIREMENT:

The proposed program is assessed to reach it’s full swing unto 2005 which is expected to be followed by couple of years of span to make the campus self reliant. It is therefore required to continue it’s financial support from ASHA with an additional grant for making A.C sheet roof for school and facilities for fencing by barbed wire, two computer is also needed to introduce computer education among the children for which CERT is seeking for resource arrangements.

