	

1. Name of the Organisation

SUYAM Charitable Trust

I. Basic Information about the organization
 1. Contact Details

a) Address for correspondence(postal)
22, Muthu Street, Vyasarpadi, Chennai – 600 039.

b) E-mail

info@suyam.org / muthuram@suyam.org

c) Telephone number/s
9444404822 / 9840365819

d) Website

www.suyam.org / www.siragu.org

2. Governance & Management
a. Nature of governing body (Trust/Board) and name of the head.
Trust

 b. Chief Executive

Dr.V.Uma, M.B.A., Ph.D

3. Registration details
a) Whether Registered Yes/No

Yes

b) If Yes under what Act

Trust Act

c) Registration Number

350/99

d) Registration Date

06.08.1999

4. Financial Information
a) Present Source of funds.

	S.No.
	Donor name
	Since Year
	Present Yearly Grant
	Project Name
	Operational Area

	01
	Stichting Sari Foundation, Nederlands
	Year 2008
	Euro 6000

(INR 37 lakhs)

	Siragu Montessori School
	Chennai-55

	02.
	40+ individuals from Singapore
	Year 2011
	SGD 15000

(INR 7 lakhs)
	Siragu Montessori School
	Chennai-55

	03.
	Name Undisclosed

Individual Donor (Yearly once)
	Year 2012
	INR 80,000
	Siragu
	Chennai-55

	04.
	Name undisclosed Individual Donor
	Year 2010
	INR 2,00,000
	Educational Scholarship
	Chennai

	05.
	60-80 Employees

Mphasis, Bangalore
	Year 2011-12
	INR 2,40,000
	General Donations
	Chennai

	06.
	Asha For Education, Cleveland Chapter, USA
	Year 2005
	INR 120000 (from year 2012)
	Project Honorarium to Mrs.Uma

	Chennai

	07.
	Individual Donations from various people
	Year 2010
	INR 240000 (from year 2010) receive from 25+ donors
	General purposes
	Chennai

b) Bank Details

	S.No.
	Bank Name
	A/C No.
	Branch.

	01.
	ICICI Bank
	603101272441
	Sowcarpet

c) Whether registered under FCRA Yes/No

Yes

d) If Yes, then FCRA Registration Number

075900932

e) Income tax Status (whether registered under sections 12A, 80G)

 (Please attach audit reports of last three years if available)
80G

f) PAN Card No. – AABTS7693E

II. Vision, Mission and activities of the Organization.
 (Please support this by annual reports of last three years if available)

· Separate hard copies print out being enclosed -

III.Proposed Project Information

a) Project Title

SIRAGU Montessori School

b) Location

Palavedupettai Village, Via IAFAvadi, Chennai – 55.

c) Project Co-coordinator with contact details (email/mobile etc)

Mrs.V.Uma – Founder Managing Trustee

Email : info@suyam.org
Phone: 9444404822 / 72998 82028

d) Situational analysis (socio-economic-cultural aspects) and project need assessment

i.New Project or an ongoing Project: Ongoing Project

If ongoing:

a.Achievements to date

Suyam Charitable Trust established in 1999, embarked on 40 types of activities, mostly educational and has been able to create an impact in the beneficiary neighborhoods. Suyam does not believe in advertising the results of its sustained work. Suyam functions without fanfare.

The shining feather in the cap of Suyam is the SIRAGU MONTESSORI SCHOOL in the outskirts of Chennai – precisely at Avadi, at a distance of about 12 kms.

RECOGNIZED BY:

· AKZONOBEL is the industrial paint manufacturing company based in Nederlands supporting 550 charity projects across the World. In the year 2007, best 15 projects were selected and voting was conducted in 17 countries and voted by 3000 employees. Top three from 3 countries selected and SIRAGU stood 2nd in the World level.
· Visitors, Volunteers, Individual Donors, Corporate Donors & General Public of India

· Students & Professors of Pacific Lutheran University, USA

· Students & Teachers TJD International School, USA

· Social work students of Graduate School of Social Work, Boston, USA

· MEDIACORP a Singapore based company selected our school as best school in Asia and made 10m documentary movie – Asians of the Year 2006 and telecasted through their CHANNEL NEWS ASIA, SINGAPORE, TV Media, Paper Media, Magazine Media
· In year 2012, REED ELSEVIER LTD, e-publishing company listed our Proposal to seek World wide attention under RE Cares Challenge Program. Employees all over the World voted for Siragu and Siragu stood World 1st and awarded with $10000.
· In year 2011-2012, Siragu students secured State Level 4th rank in English Olympiad Examinations
· One Siragu student selected from school level and reached State Level, then selected for International Level Spelling Bee competition conducted by William Wordsworth Foundation
· Fortunate 40 exams being attended by our 8th grade students every year to qualify for scholarship program offered by FIIT-JEE. In which, one student R.Dhanraj who got 100% scholarship and attending the classes for 3rd year now.
· Go Green initiative of Siragu being welcomed by Reed Elsevier company and recently submitted proposal won $12000
· Through our intervention primary school dropouts also now going to Government Arts College, Engineering colleges and Government ITI.
And so on ………..

b. How has the target community benefited so far

Our Main Target is BEGGING Community

It all began with rescuing street children, of 50 disadvantaged families, given to providing sanitation to Chennai that was Madras.

Today, at two different locations, Suyam runs ambitious schools at incredible locations for about 1000 children – most of them children of the scavenging class, a nomadic tribe and other poor people, whose lot it is to beg at traffic signals, get caught, spend time and come back to the traffic signals.

Suyam’s support to Nomadic Tribes

Settling a migrant community, even the community category of which is yet to be ascertained, one that is constantly on the move, with no education and no awareness of modern day amenities, is quite a challenge. This community traces its origin to Sri Kalahasti in Andhra Pradesh. It involves winning the trust of the tribe on move, acting as a bridge between them and the Government officials; gently persuading them to part with some of their old ways and send their children to receive – yes the unbelievable Senior Cambridge University at Siragu Montessori School at Avadi.

What began with 10 families rescue of begging in the year 1999, today stands extended to 200 families, adopted by Suyam and honorably rehabilitated.

Those who lived under the sun, are now living under thatched roofs. Their inclination to begging as a way of life is now totally gone.

To sensitize the public on their plight, Suyam brought out a pamphlet Blossoms of the Pavement “Nadai Pathai Pookkal’ in Tamil.

Suyam’s efforts soon began to bear fruits. THADCO gave subsidized loan and Suyam helped 15 of these families acquire auto rickshaws and Tata Magic vehicles. These public transport vehicles empowered them to shed the whip and take to driving to eke out a decent living.

[image: image1.jpg]

[image: image2.jpg]

Suyam’s support to the DEVARRAHS, a community of gory beggars

Any of us visiting small towns in interior Tamilnadu would have witnessed this gory scene; a strong muscular man with strings of bells wore as anklets, beating himself with whips, ironically to the drum beats of his wife or daughter. The whip, enriching the body with a loud thread, is withdrawn to light wing speed, resulting in long, red stripes all across the body with blood oozing all over. The man thus evoking horror and pity in the motley crowd that draws around lured by drum beats, is a member of the devarrah community are Telugu speaking people who settled down in Tamilnadu centuries ago, probably during Krishna Devaraya’s region. By evoking horror and pity, they beg for alms.

It took 18 months of relentless efforts and at the end of the day, Suyam get a large piece of land assigned to the exclusive use of the 43 Nomadic families. Each of them got 3 cents of land and they are the titular owners now . Suyam started working soon and executed a borewell at the assigned land which is within jurisdiction of Avadi municipality. Now shelters and drinking water are ensured. Suyam moved on to the next stage. Fifty of their children now get washed, groomed and ferried to Siragu in the Siragu school bus, given food, education, uniforms, school bags, chappals, etc – all absolutely free of cost.

In 2011, Suyam adopted 43 Devarrah families, got them to locate and live a in a fixed manner and provided a thatched roof over their heads.

Meanwhile Suyam pressurizes the Revenue authorities to recognize them as a fixed entity. The Government now has given them voter ID cards and properly register every single birth and death in the 43 rehabilitated Devarrah families.

There are 50,000 plus families involved in begging across Tamilnadu.

Whereas Suyam begin with 50 families involved in begging in the year 1999, we named them “Nadaipadhai Pookkal” who become 200 families now.

In total 200 families rescued and rehabilitated from begging being adopted and taken care by the organization and maximum children attending the Siragu Montessori School.

Education, Health Awareness support, community development, Parental care are the three modes of supporting the communities.

Some of the key point achievements

· Those who live under open to sky in the past now under the thatched roof coverings

· Begging communitys’ behavior being well changed and motivating them to
· Nomadic tribes who are not being identified as Citizen of India, now being recognized slowly and given Voter ID etc, their Birth and Death being recorded NOW

· Drop out students from the community being taken back again and motivated to continue their studies in Colleges

· Socio economic status of the community is being improved gradually

· Begging community who live in Sastri Nagar are giving their support hand for the past 14 years is one of the key achievement

· Nomadic tribe families, now sending their children to school and they are not into begging any more

c. Resource material developed so far (please share with us soft and/or hard copies for our feedback.)

Siragu live with concept based education, based on the concepts, text books, work sheets being prepared and innovative curriculum being designed by Mrs.Uma, the Managing Trustee and which is also under research process.

Concepts of Siragu Education

Objective of Siragu Education System

The overall purpose of education is to enable a human being to live a fulfilling life, in harmony with oneself and with family, society and nature.

· Concept Based Education (KNOWN to UNKNOWN)

We have defined a curriculum, based on the concepts developed.

The normal education is based on SUBJECTS to TOPIC.

Siragu education is of TOPIC to SUBJECT.

Learning begins from KITCHEN

For Example, when a child asks the mother how the rice is boiling, not all the Mothers find time to explain. We strongly believe that Education begin from the kitchen in every family.

A book on Kitchen is designed with the relevant information from various references like the internet, pictures, references from International books and study materials, points gathered from resource persons and experts.

From KG level to VIII grade, the syllabus is framed based on the book. Teachers are given special intensive training from the concepts developed in the book. The teachers then prepare WORKSHEETS and LESSON PLANS. Multiple copies of the worksheets are handed over to the children, where objective and analytical thinking skills are motivated and children happily fill up the worksheets.

· Counting SPOONS is MATHEMATICS

· How rice is boiling is SCIENCE

· How cooking was happening in the olden days is SOCIAL SCIENCE

· English & Tamil Subject language lessons based on the topics

This way the students gain full knowledge about KITCHEN which has practical exposure to know more than just knowing things.

Further, books available on other topics

· HEALTH & HYGINE

· CLIMATE

· WEATHER & WILDLIFE

· AGRICULTURE

· SCIENCE & TECHNOLOGY

· FOUR Corner System

The class room is divided into 4 groups. Each table can be occupied by 4 students. Different kinds of 4 corners are framed. Ex. Reading, Listening, Writing, Material are the main 4 corners and other than this there are more than 35-30 corners being incorporated.

A student is given freedom to choose the corner when he/she enters into the class room, based on their interest level, they themselves keep changing their preferences period to period and on a whole complete all the corner activities with the teachers’ guidance.

Decision making, Cognitive and Analytical thinking, Observation are the best seen abilities among the students and it helps them to nurture and nourish in their career.

· Icono-write

Icono-write is a new term coined in history of Education.

Icono-write is a Visual Science. Now the learning aspect of education is simplified in Scientific Method. It is to promote the Science, Literature and the diffusion of useful knowledge in photography and Fine arts.

This Icono-write environment makes children physically and mentally involved in particular a scenic memory intense emotion, relevant expressions, fascinating belief, inter connected vision and in many aspect of education.

The “Icono-write” word is waiting at the gate of collegiate dictionary, Merriam-Webster.

This phenomenon gives birth to a discovery! Development of this research made changes to present customary photographs which failed to give awareness of observation science in general, creating visual environment to the precious eyes of the students in different disciplines.

In our project area, Siragu Montessori School focuses on universal, sustainable access to information. We feel the activity of ICONO-WRITE is a suitable form of new learning.

The role of Icono-write in school education

Icono-write is a unique art form, first of its kind of anybody who can read and write can easily learn to express their inner voice through Icono-write. While all the other art and word expressions allow the viewer to recognize the subject, Icono-write alone distinctly makes the viewer get interested in the subject and also start reading about the subject by a clever use of unutilized space!

It is one step above the usual picture or photography. It adds knowledge dimension to the subject bounded by the X axis, Y axis and probably the third axis.

It makes children and adults get interested to read about the subject and kindle their thought for further research also. This unique form of expression can be called as a word art or words within words.

This is a boon to the economically weaker section of the student community. If the student knows to read and write that’s enough. Simple tools like pencil, pens (of various color inks) and paper are sufficient to bring out the Icono-write artist in him/her with minimal training from the inventor.

There are lots more information available about Icono-write.

Anything new needs to be welcomed! After considering the remarkable learning and development of interest in learning among the student community especially, we feel it is much needed.

Further, by knowing about the concept from the beneficiary end, it made a positive Welcome a new idea with Open Mind……impression of “Yes Do It”.
It is a new kind of information to the society, advantageous and result oriented and be sure it will create a greater impact especially among the students community.

Short Term Plan

In the beginning it will be taught to the students of Siragu Montessori School with the main support of icono-write specialist. Volunteering support from our employees will take it to first level of learning, with further up gradations from time to time.

Long Term Plan

Since it is result oriented and well implemented at Siragu Montessori School where many innovative methodologies are adopted, it will be easy to reach the students of other institutions the concept of ICONOWRITE. Our employees will continue to support them within possible limits.

SUYAM would want to continue any new activity if it is result oriented. Knowing the importance and impact of this new concept, we would like to set up a curriculum in the school and make it available for all age groups.

Interactive Science Lab

Siragu Montessori School has a lab area of 900 sq ft in which they we set up a interactive science lab

This dream lab has

a) Decoratively painted walls with science concepts projected into it, where visually, children can have access to science information and helps application of the learning.

b) Wall mounted science models, easy to access by students and help teachers to explain visually.

c) LCD Projector with Projection Screen, to help implement visual teaching methods to enlighten the knowledge of students about Science

d) Touch and use materials for junior & senior levels, helps them to learn on their own

e) With the help of television set and a private paid channel, helps children to view discovery channels, science channels, write one minute test via tele media, etc.

The way the room is set up with painted art work on the walls, science models, wall mounted science materials, and various learning sources adopted with technological support helps in a great way to learn by interact.

Admission Procedure

Children below poverty line who are into begging, living in pavements, other underprivileged children of age 2.5 years to 10 years get admission in Siragu throughout the year from all over Tamil Nadu. We check their poverty condition, give admission with the condition that they have to educate their children upto 12th grade irrespective of their family problems. If not they need to repay the money what we spent for their ward.

Quality based Assessment system

Our assessment system is three months skill based observation system without any judgment. Student learning style understood both by the Teacher and student through the facilitating process. Both student and teacher are evolved through the 360 degree approach. Our progress book and card is filled based on the various activities performed under the four corner system. This helps the student to undergo self learning in given environment.

All our examinations based on 20 marks on the spot application oriented approach activities and 80 marks written examinations.

Our students do write All India examinations from first Standard to XIIth Standard. Shakespeare-spoken English, Spelling bee, Olympiad – Cyber Maths, English, Science, FITTJEE – Fortunate 40 Scholarship examinations.

Siragu Curriculum - Paves a way to enjoy and learn mainly for first generation school goers from Begging Community and Nomadic Tribes Community and OPEN to All.

What to LEARN

Olympiad, FIITJEE, ICSE, IGCSE, NIOS etc spear head our curriculum.

HOW to LEARN

Above said curriculum taught to Children through Siragu’s education concept and Siragu way of teaching.

LEARN my WAY

Students are given support from the school and children learn to ensure completion of curriculum within the time frame planned within the campus and also outside. Exposure to inter school competitions and tests are facilitated.

WRITING BOOK

A well designed integrated Note Book being given to students which not only reduce their school baggage weight and it is easier, simpler and adoptable model helps to cover all the subject requirements in one note book. In Siragu book, children write the contents with their own Drawings.

OWN BOOK

Monthly once students need to submit their own book which gives them a exposure platform to write their own story, creative story, news paper comments, book review etc.

SUPER LEARNERS

In Siragu, those children who unable to cope up with designed curriculum, difficulty in understanding, reading, listening, speaking, expressing, presenting, writing and thinking, etc. join a separate wing “SUPER LEARNERS”.

Special teachers are deputed for them and one to one focus and counseling and moderated approach in accessing them helps to educate them and at a stage suitable for the child they join the main stream. Growing up, they feel uplifted and developed and protected and supported.

PROCESS MANAGEMENT

TANGRAM is the classic Chinese Shapes game.

It is 1000 year old Chinese Shapes Game.

It is highly exciting and stimulates creativity.

It develops problem-solving skills.

It increases ‘powers of keen observation’

Eye-hand co-ordination is developed

It increases concentration power and reasoning skills

It develops matching and pattern making skills

This game consists of 7 pieces framed by cutting a square

The idea is to make figures given by using all seven pieces for each figure

There are around 256 figures.

3 DEFINED MODELS of ACTIVITIES

TOUGH, MEDIUM, EASY

Towards process management, it is important to co-align with the system available. Attitude of risk taking, how to act on uncertainty, find solutions on their own, emotional balance, instead of showing reaction but how to respond or act upon the situation is naturally understood by the children and the teacher without any evaluation

TANGRAM activities support the student and answer many of their questions.

MATHEMATICS

· Vedic Mathematics – Cosmic Calculator

· Math Lab

· Activities – Puzzles – Teasers based on Maths & FITJEE

· Abacus

· Maths Olympiad examinations conduct by Science Olympiad Foundation

All stated above integrated in the regular school Maths syllabus

Maths connected with Real Life being taught in real way, easy to understand, easy to apply and excel.

VALUE BASED SYSTEM

Value based education system is well defined. Each month will have two values like COMPASSION & MERCY, LOVING KINDNESS & NON-INJURY, etc. Based on the values of the month, children will have Songs, Activities, and Work etc being planned. 25 marks be allotted to apply the value in their life and narrate the same with their own writng.

TRAINING & DEVELOPMENT

· Every Saturday, Teachers plan for their forth coming week syllabus and necessary on the job training is given based on their lesson plans.

· Every year in the month of May, 15 days exclusive full time training is given with regard to best understanding of Siragu syllabus, methods, clarifying doubts, work for better understanding for effective performance.

· Apart from the exclusive training programs conduct by Mrs.Uma, she also brings innovative resources from All over India.

· Every year Teachers and Students attend Jeevan Vidhya Training Program

· All the teaching staff, students completed 14 years of age, all attend PRANIC HEALING course which helps to evolve to greater heights.

d. Plan of Action: (please give bulleted responses)

· Process/module to be adopted for activities being undertaken

· Quarterly expected outcomes:

* Monitoring and evaluation mechanism along with assessment parameters to be adhered by the organization

*If the project has a research component, then quarterly expected outcomes (qualitative and quantitative) also need to be presented in the above table.

Quarter 1 -

Activity Head –

Q1.1 Activities towards Higher Education (June to August)
The pass out of children of the school being counted and for a plan of action get prepared to support them for their higher education under Secondary Level, Higher Secondary Level, College Level (Professional Courses, Vocational course, Arts & Science Groups).

Qualitative (Q1) – More number of first graduates come up every year first quarters very gradually and slowly from pavement dwellers community. Students who aspire for higher education, spends their 3 months time by volunteering through various activities.

Quantitative (Q1) – On an average 10 students.

Q1.2 Cyber Olympiad Examinations

Children prepare for Olympiad examinations

Qualitative – Access towards All India level Cyber knowledge are obtained

Quantitative – 300 students in one quarter (from two schools of SUYAM)

Q1.3 Staff Evaluation, Salary Increments, etc

Staff performance being over viewed based on the past performance, promotions, salary increments be planned in this first quarter.

Qualitative – Improvisation of efficiency among the staff team is the outcome also affects the overhead budget of the organization with a 10% increase.

Quantitative – 60+ staff

Q1.4 Training & Development Activities

How to conduct Quarterly exams in an effective manner gets discussed and action plans are framed, how to conduct on the spot activities, how to evaluate individual students based on their skills are also discussed in detail.

Qualitative – Helps to evaluate the improvement and understanding of the children through individual observations.

Quantitative – 750+ Children (two schools)

Q1.5 Community Development

Works towards community development activities relate to applying for ration card, voter ID, community certificates etc.

Qualitative – Stage by stage the families in the communities are recognized by the society and Govt.

Quantitative – 200 families

Q1.6 School Administration Level – Recognition Process

Qualitative – ICSE recognition is the ultimate aim of the school, efforts towards the same during this period is much crucial and important too.

Quantitative – 600+ children are the direct beneficiaries

Q1.7 Infrastructural Development

Renovations, repair works, replacements, additional civil works, painting, carpentry related activities are being focused in this quarter

Qualitative – Ensuring safety structure of building, providing proper facilities to children and staff, environment to be kept neat and clean are the outcomes much expected and get achieved within the stipulated period.

Quantitative – 600+ children are the direct beneficiaries

Quarter 2 – (Sep to Nov)

Activity Heads

*All India level scholarship examinations (8th & 10th grade students)

*NIOS Examinations

*Medium level ICONOWRITE art development activities

*Agricultural activities expansions

*Exposure visits

*Drop out students’ follow up activities

*Parent teacher meetings

*Quarterly Examinations

*Preparations towards Half yearly examination activities

*Teachers Training

*Science Olympiad Examinations

Qualitative – access to in depth micro level experiential learning, field experiences, etc

Quantitative – 600+ children, 300+ Parents present on an average

Quarter 3 – (Dec-Feb)

Activity Heads

*Science Exhibition

*Sports Meet

*Annual Day

*Parents Meeting

*Presentations

*Review of teachers’ performance with regard to Siragu concepts

*Half Yearly Examinations

*Review Meetings

*Creative Stimulation Camps

*Preparation for Annual Exam Activities

*Preparation towards second level all India examinations

*Maths Olympiad Examinations

Qualitative – Ensuring improvement in all levels

Quantitative – Whole school benefits and all the staff being focused and parents given equal importance to knowing us better

Quarter 4 (March-May)

Activity Heads

*Annual Examination

*NIOS Examinations

*Second level All India Examinations

*English Olympiad Examinations

*An exclusive 15 days teachers’ training

*Summer Camp – All India level, Other NGO level, In house Camp module

*Parents’ Review Meeting with Open Day

Qualitative – Completion of one year with more perfections and understanding and bringing out more positive outcomes through all the activities mentioned above

Quantitative – 600 children, 50+ staff, 300+ Parents

What students do after 8th Grade?

In Siragu, students once passed out of 8th grade, they are given various options to choose their education career based on the self assessment of their strength and weakness. The process is as below:

Students are classified into 4 groups and their career is chosen by students themselves with the consultation of students, parents, well wishers. Through this process, we enable the students to use their potential in the best possible way to become a responsible person at all levels.

Please refer Table A for more details.

These students are being motivated from their early age, after consultations with parents and upon acceptance are willing towards supporting back the school after their job placement. Students support financially, morally and physically, intellectually and at various levels as they can. It is like “Siragu gifted me quality education and I give back to the school by all the means I can, to be with my school till life time” as a promising commitment.

Table A

	Excellent
	Normal
	Average
	Below Average

	Secondary Level

Students opt for IGCSE (Cambridge University) Secondary Grade Examinations

2 – 2 ½ years they prepare to appear for 10th grade examinations under IGCSE

From their 6th grade, their strength and weaknesses being assessed and they write various National level examinations.

Also, write Fortunate 40 exams conduct by FIIT-JEE to qualify for scholarship to go through IIT-JEE entrance examinations.
	Secondary Level

Students opt for NIOS examinations to appear for Secondary Grade exams only.

National Institute of Open Schooling offers students to choose selective subjects based on their preferences which students choose based on their skills.
	Secondary Level

Students opt for private appearance in State Board Secondary Grade Examinations
	Secondary Level

Students who are below average are identified separately and get Learning Disability Certificate from Health Department and get exemptions in NIOS system and appear for ON DEMAND Tatkal examinations

	Higher Secondary

Join 11th & 12th grade in CBSE syllabus in other school

	Higher Secondary

State Board 11th & 12th
	Higher Secondary

Either state board 11th & 12th or Vocational Training Courses, etc
	Higher Secondary

Diploma or Vocational Training Courses or join ITI, etc

Successful Outcomes

Students PASSED OUT

1st batch of students who being passed out of Siragu and still under the care of the institution, now successfully completed XII examinations. Of them, we bring to your kind notice about student JAYAVEL, DHASARATHAN & PRIYADARSHINI.

About JAYAVEL

He was identified from pavement dwellers community in the year 1999 in Chennai city and being brought up by us and he is the first student of Siragu Montessori School when school started in the year 2003. He is the first student who got educated in his family. He scored 896/1200 with scoring percentage of 74.66%.

He belongs to the community where children drop out at the 7th grade onwards beyond which only few students study further. Jayavel’s scored mark does not completely determine his skill, as he has automobile skills, mechanical knowledge and highly creative personality. His interest towards mechanical engineering is much observed and motivated.

Education in University Overseas

We being the guardian of the student, after studying his strength and weaknesses, we prefer him to join engineering course in an University overseas, as per plan he is now studying in GLYNDWR University in U.K.

About PRIYADARSHINI

She is a single parent child joined Siragu in the year 2005 and she is the first student under single parent category (lost her father in her early age and her mother is working in a tailoring unit near her house in a village of Tiruvallur District). She scored 1081/1200 with scoring percentage of 90.08%.

About DHASARATHAN

He was identified from a brick chamber in Tiruvallur District and enrolled in Siragu in the year 2005. His father is still employed in the brick chamber with his wife assisting him. With the meager earnings they lead their life. The native of the student is VILLUPURAM DISTRICT in Tamil Nadu. He scored 1047/1200 with scoring percentage of 87.25%.

These two students aspire to join MBBS course for which we preferred to enroll in university overseas. We approached several university consultants in Chennai and now he and she got selected and studying MBBS in CRIMEA STATE MEDICAL UNIVERSITY in UKRAINE.

Why Education Abroad?

The medical course MBBS in India is a costly affair and highly not possible to afford. Further, after the course completion abroad and once placed on job, a good amount of earnings will be more helpful to support their family, pay off loans and at the same time extend help to society through SUYAM.

Impact

More than gaining Name and Fame for SUYAM, we feel it is more important for the students to get GLOBAL knowledge and we strongly believe that this is a bold step forward and feel it is greater investment for Suyam. When a child from begging background become top order contributor for Suyam and be the future of the organization and total community who see him/her as a role model.

Student from PAVEMENT DWELLERS community to become a ENGINEER…………

Student from BRICK CHAMBER to become a DOCTOR…………….

Student from SINGLE PARENT rural background to become a DOCTOR…………….

We visualize their future, work to the core to keep up our commitment, confident that our prayers and your blessings will bring best throughout their life time.

When the students supported, come from bottom most strata, achieve greater levels, not only they grow, with them - their family, their community, the sharing society, also grows, develops & SUSTAIN with GOODNESS.

Now, we request you to open up with flow of thoughts, walk with us further to create CORPUS of GOOD HUMAN RESOURCE than create mere Corpus Fund.

[image: image3.jpg]NS

 [image: image4.jpg]L Do
=

 [image: image5.jpg]

JAYAVEL CHELLIAH
 DHASARATHAN RAJARAMAN
PRIYADARSHINI MARI

Our Efforts

On the process of getting education loan, scholarship support for these three students. They will be on AIR soon to reach their destinations to pursue higher education in abroad.

2nd Batch of Students Passed out Siragu

7 students appeared for IGCSE Cambridge University Examinations in April-May’13 period and now

· 2 students joined in Maharishi Vidya Mandir School in Chetpet in XI grade commerce group under State Board (Under Scholarship Program)

· 5 students joined in Vivekananda School in CBSE Board Science Group (Fee payment seats)

From 3rd batch

Student preparing for 4 year program FIIT-JEE Course

R.Dhanraj from his 8th grade is attending FIIT-JEE classes after he was awarded with 100% scholarship. 2013-14 period is 3rd year course.

Also, Dhanraj going to appear for IGCSE examinations to be held in Oct’13

FAQ

Is the school recognized?

Siragu Montessori School obtained “NOC” – No objection certificate from Tamil Nadu State Government and is allowed to conduct classes upto 8th grade.

School applied for ICSE recognition from CISCE Board in New Delhi which is under process.

Is all children are residential?

100 children are referred as SIRAGU HOME residents as of 30th June and strength keep fluctuating as children from pavement dwellers community stay at Siragu Home during Saturdays and Sunday and holidays when parents were keep moving to places. Hence, the strength of home children is between 90 to 150.

Siragu Home registered under JJ Act (Juvenile Justice Act) and obtained license to run the home for children.

Siragu Home is situated within the premises of the school. There is no separate home facility created. Morning class rooms become evening boarding rooms and changes next morning once again.

Is English is Spoken Language?

Though SIRAGU is an English medium school, what taught in English, is explained in South Indian language TAMIL and from the Kindergarten level we introduce HINDI and at times we communicate in Telugu with children.

Within the primary levels, we can’t expect good fluency of English among the children. Many students join the school under throughout year admission system. Based on the time, situation, background of families, they join Siragu.

Hence, strategic way of implementing spoken English skills is being focused from 6th grade onwards.

Teachers possessing a high proficiency in English are a challenge in the school. We are working at various levels to find solution to the challenge. Training on concept related training is much focused than training on spoken English.

From Pre-Kindergarten to 5th grade, the school is focused more on vocabulary, grammar, creative writing, reading & writing skills for language development.

At the same time, teachers being selectively appointed from 6th grade onwards who posses required spoken English knowledge and they are motivated to talk to students in English while conducting classes and for any communications.

Value Based System

Entire school wishes each other in different country language showing solidarity and respect to each fellow country.

Universal concepts being adopted without any discrimination of caste, creed, and religion with the message carrying “Beyond the Boundaries All Are Universally Equal”.

Jeevan Vidhya (JV)

· Right understanding with harmony is the main essence of JV

· JV concepts being inculcated in the value based education system of the school

· Yearly workshops being attended by students, teachers, board of trustees, volunteers, friends

· JV gives a greater insight of knowing much with simple understanding and allows self analysis to take it or leave it model, more application oriented without any condition of Spirituality.

Value System

Siragu children will not compete with Society rather than they try to participate with society at all levels. We never run behind CENTUM RACE instead we are extending real wisdom with good value system.

Certificate System

Children are motivated to participate enthusiastically and their talents show case to others to share their experience with joy and the viewers also get motivated to receive happiness in knowing and accepting of talents of co students.

Certificates are issued to students not based on the rank or order system but all participants given equal importance and certificates are given to all participants.

Our Sports day and the games classes

In a school every child is different; some are physically weak, obese, hyper-active, lazy, fearful, excited and anxious. Some have lesser concentration power or vital energy.

To take care of such varied personalities our school proposes to design a curriculum that ensures developing physically strong, emotionally balanced, mentally calm, intellectually sharp, and qualitatively evolved individuals.

The modern education system has attributed an unbalanced importance to the intellectual growth of children. Even ‘yoga’ is being used for ‘bhoga’ rather than for reducing the dependency on ‘bhoga’ to attain happiness. One period of physical training, one or two periods for extra-curricular activities and value education will not fetch the desired end result of creating a program of holistic development of human beings. As a result, an unbalanced intellectual growth is predominant in society with insufficient attention to mental and social responsibilities of human beings qualitatively.

The physical, pranic, mental and intellectual growth takes place during the early childhood of a person. Therefore, this is a crucial period in any human being’s life for setting up of a balanced life style, during later part of life.

Games are an appropriate medium for working with children especially of pre-primary and primary levels. Children, especially at their tender age, respond well to games and playing materials. Our School conducts a set of games for children of age group 4 to 10 years, designed and structured to nurture the physical, mental and intellectual developments and to enhance interpersonal relations.

Children are guided through games which are broadly classified into five types that is Physical, pranic, mental, analytical (baudhika) and tranquil, for gradual uncovering of these sheaths that bring them closer to their true identity, this helps one to live a life in harmony with oneself, other human beings and nature. The significance of physical games lies in strengthening physical body of a child and resolving to reach the next levels.

Peace, humane related sports activities are conducted through co operative and right understanding games which help sharpen student’s senses in our sports day. We try to enhance the team spirit by best individual contribution without opposition.

V. Sustainability and future action

Sustainability is the challenge here. We run the schools only with daily donations from Individuals in India & Abroad and some periodical grants and funds given by some funding agencies in Abroad, Donations are the main and major income source for the organization.

So far, in 14 years since 1999 to 2013, the organization working with 0% corpus fund and slowly creating small savings from the regular donations and at present 4 lakhs + which is available in the bank as Fixed Deposit which may take care only one month expenditure of the organization.

Towards sustainability, the only choice is to build corpus fund in the bank, the interest need to cover up the operating expenses and uncertain costs.

Control over expenses, self dependency measures, volunteer support than staff support, mobilization of large numbers of donation in kind are the key factors balancing the gap between requirements and resources and refer as Balanced Sustainable Model.

Future Action is aiming towards fund raising programs, set up our own foundations in abroad to raise funds by our own friends and relatives abroad, frequent visits to meet NRI and foreign donors from abroad, awareness campaign in India level with frequent travel modules and all can be highly helpful in future to raise more contributions and approach more number of companies in Corporate Sector and also the pass out students who can be turn out as role models for their communities will take care of the organizations’ future needs and contribute their time and resources.

Siragu Montessori School
Page 10

