Shamayita Convent School
Village: Ranbahal, Amarkanan, District: Bankura 
Pin Code  722133
Background

In the Bankura district in West Bengal, Ranbahal is the name of a village in Amarkanan region which is 200 kilometers north-west of Calcutta. Most of the villagers are farmers. It only rains about four months of the year there. So a common practice in families is migration to nearest (100 km) farming town Barddhaman in the arid season. They work as daily laborers with yearly earning of below one hundred dollars. The children do not go to school during this migration.

 Most of the local schools in Amarkanan consist of one classroom with 100-125 students. The closest high school is 5 km from Amarkanan. The drop-out rate for various family reasons is 50%. Only 25% of the rest pass the tenth grade state test, merely 5% of these gets admission into Bankura College, 75 km away from the village. Girls are most neglected in education. Early pregnancy, malnutrition, chronic illness and child labor are the result of some of this neglect. The villages are also segregated by the infamous cast system.
Touched by this generation long suffering of women, a local honest man started searching the way to educate poor girls. Inspired by the life of knowledgeable women Rishi Shamayita and Rishi Khana, for twenty five years he cherished the idea of establishing a school for poor girls irrespective of their cast. In this time he has traveled throughout India to learn of other benevolent works, helped tirelessly to educate men in his own village, and motivated people to find the most incredible gift of all, “helping others”. He is fondly called by everybody as “Prabhuji”. Several people have accepted his vision, “helping others”, as their life-long work. With the help of five such courageous women, in the year of 1996, Prabhuji has started his dream school, Shamayita Convent School. The school is open to people of any cast and religion.
From nineteen local children in kindergarten, the school has grown to eighth grade and 320 student body in 2005. The drop-out rate is 0%. Now the teaching staff consists of ten hard working, devoted women and two nominal paid teachers. In the year 2007, those first nineteen children will graduate from this school. The curriculum is in conformity with the syllabus of the CBSE Board. They are trying to get the affiliation from the Board.
The school now has accommodated 42 girls in a hostel, 18 of the girls are from migratory families. Tuition is free till fourth grade. After that, 60% of the students pay tuition (Rs/- 42 each month) that partially helps the education of the rest of the 40% of the needy students. The lunch is also provided free for these 40% of the students. Inspired by Prabhuji, people from industrial towns such as Durgapur, Ranigange, Asansol, Dhanbad has arranged for a bus service to open the school for girls as far as 20 km away.
Prabhuji says, “Love is my capital” and he also reminds us, “Love is Unconditional”. Every year more and more people are finding his strategy to be intrinsic and are extending their helping hand to volunteer in this great mission. They are working hard to sustain this great cause with the hope that the school will grow every year, the graduates will succeed in life and will empower more women for a better education and future.
Project Objectives:

In this proposal, Shamayita Convent School is seeking for financial assistance for hiring three teachers and providing nutritional lunch for students.
Teachers: In the never ending need of funds, two of the devoted sisters are always busy in tour. Their occasional absence is partially managed by two minimally paid teachers. The students immediately need two science teachers and a mathematics teacher. As a science teacher, I have looked into the curriculum of science and mathematics, and find it absolutely important for the students’ success. Other than one of the traveling sisters, none of the existing teachers are capable of teaching the content of science and mathematics at higher level.
Nutritional Lunch: Lunch is a key interest of the school day. Dinner, if it is available, is plain rice or chapati. I am confident that providing a nutritional lunch will increase the efficiency of the little girls to perform to their optimum potential. It is important to mention that in the arid season, food is a very expensive commodity for the school.
Current projects that are run by the volunteers of the Ashram are:

i) a ten bed hospital
ii) a small scale garment store run by local women
iii) a small mobile hospital run by a local doctor and supported by the Ashram
iv) free tutoring for the boys from local schools
v) handicraft work by trained tribal women
vi) a small scale ground spice store
vii) agriculture of vegetables and pulses by local people

viii) a small press run by men living in the Ashram
Requested Fund:

	
	No.
	Cost/Month/person
	Rs./Month
	USD/Month
	USD/Year

	Teacher
	3
	2332.40
	6997.20
	166.6
	2000

	Lunch/Student
	150
	28
	4200
	100
	1000

	
	
	
	
	
	


	USD Year 1
	3000

	USD Year 2
	3000


Contacts:

United States:

Manidipa Mukherjee

303 S. Brooksvale Road

Cheshire, CT 06410

Phone: 203-272-2962

India

Shamayita Math
Village Ranbahal, Amarkanan

District: Bankura

West Bengal, Pin 722133
Phone: 913241-265-201 or 202

E-mail: samayita@sancharnet.in
FCRA No. :  146920042

Account No.  01100050280

State Bank of India, Bankura

Code :   022

Extended Proposal:

Shamayita Math has the plan to extend the school to class eleven and twelve. In order to do that they need to start the second floor, hire qualified teachers and purchase laboratory equipments. In order to make the same arrangement of 60% student paying the monthly tuition fee and 40% free of tuition, the school also needs money. Lastly, the most important need is the money for lunch. The expenses have been broken down into recurring and non-recurring costs.

Nonrecuring expenses:            Building: $30 000


Lab. equipments: $3000

Recurring expenses for each school year of 2007-2008 and 2008-2009
6 teacher’s salary: $8900
Lunch (200 students): $3000 

Tuition for 40 students: $450


Total : $9350

