Dated Nov 12 2005

Project Proposal for the
Panchayat Union Primary School, Nemmeli, Perur Post, Kanchipuram Dist.,

Tamil Nadu 603104

Nemmelikuppam was one of the villages badly hit by the tsunami on 26.12.2004. In the course of our relief and rehabilitation work at this village, which came to a close after the villagers went back to sea, we came into contact with the Nemmeli Panchayat Union Primary School, which caters to a number of villages of the area, including tsunami-hit villages along the coast.

The school caters to children between the ages of 5 and 11: The primary school is one part of a larger school complex consisting of a balwadi, this primary school, middle and high school. The school complex is bisected by a road: on one side is the high school with its computer centre, enclosed by a compound wall to keep away stray animals, cows, and passers-by who would like to go to the villages beyond. On the other side of the road is the balwadi and the elementary school, open to all.

During one of our visits, children were sitting in the grounds and writing an exam, when a stray cow ate up the question paper of one student! The only reaction we heard was,” Thank God it was not the answer paper!”

We are happy that the employees of GE have provided a compound wall.

(Initial Estimate for the compound wall with two gates : 900 running meters: Rs. 7,80,125.00)
Situated about 45 kms away from Chennai, on the ECR, the Panchayat Union Elementary School has 250 students, 126 boys and 124 girls on its rolls. It caters to all the villages of Nemmeli Panchayat.

We (Sandhya , Anushka) used some of the tsunami relief funds [Rs. 25000/-] collected from friends to provide the following:

· Water tank to store drinking water

· Piping to draw water from the well to the toilets

· Taps in the toilets.

· Motor and a closed room and necessary electrical work to draw water from the well to a storage tank.

This has been welcomed by all, so much so that even the high school teachers now use elementary school toilets. The school has now become a centre for training programmes of the Sarva Siksha Abhiyan (Central Govt.) for neighbouring schools.
We have been now requested by the school to help them with the following:

Infrastructure Costs

Rs.
1. Painting of 3 existing school buildings:
 6,500.00
2. Construction of kitchen room:[12’ X 12’]

 60,000.00
3. Construction of store room for midday meals [8’X 12’]
 40,000.00
4. Construction of hall (midday meals,

 600,000.00
5. assembly, PTA meetings)
50’X25’

TOTAL

706,500.00
Learning teaching materials

Rs.
Furniture, globe, maps, games and toys, etc.

18,500.00
Salaries for 18 months-

Rs.
Cleaner for the bathroom & night watchman

[same person doing both jobs] 1500 * 18

27,000.00
School Resources maintenance and accounts

 assistant (2000* 18)

36,000.00
2 Teachers required for the school (2*2000*18)

72,000.00

 TOTAL

 135,000.00
The school and village need outside support for improving the quality of the learning teaching process which they will be able to achieve with the help of extra teachers and the learning teaching materials.

Grand Total
= Rs 8,60,000 [Rs Eight lakhs Sixty Thousand]

Desirable- A resource room cum computer room cum Library
Rs.
Learning made Easy- AV Equipment

 60,000.00
{Computer-Averkey (Device making projection on

the TV screen possible)-Television

There is a room which is going to be repaired by some well wishers of the school which can become the resource room.
