[image: image1.wmf]
 Asha for Education, Seattle Chapter
 10
 23608, NE 45th Pl,

 Redmond, WA – 98053, U.S.A.

	Project Name: Swami Vivekananda Vidyalaya- an Innovative Experiment on Education
	
	Date: 4th 2002

	
	Project Contact Information
	Asha Contact

	Name
	Jagriti Bal Vikas Samiti
	     

	Contact
	Mahendra K. Verma
	

	Address
	Department of Physics
IIT Kanpur, Kanpur 208016

India
	     

	Phone(s)
	0512-598515

	     

	Fax
	0512-590914
	     

	E-mail
	mkv@iitk.ac.in
jagriti_kanpur@yahoo.co.in

	     

Part I: Information about your group/organization

Please feel free to attach any additional sheets and/or information such as brochures, press reports etc.
	1. Name of the group/organization requesting funds.

Jagriti Bal Vikas Samiti, Kanpur
http://home.iitk.ac.in/~mkv/jagriti

	2. When was the group established?

Informally working since 1990; registered under The Societies Registration Act in 1997.

	3. Briefly describe the motivation for starting this group.

During the late eighties Vivekananda Samiti, a student wing of IIT Kanpur, along with some volunteers were educating the children of migrant labourers on the campus. Around 1994 some members of IIT community and social workers felt the necessity of an independent forum to address the issue of education and welfare of underprivileged children on a larger scale. IIT and other institutions and colleges have so many people with intellectual and technical expertise. A few hours of voluntary work per week could bridge the vast gaps existing in our society.

	4. Briefly describe the aims of your group.

Jagriti Bal Vikas Samiti is an organization working for children's education and welfare. It is running schools for the underprivileged children and working towards their social and economic developement. It is also attempting to develop an effective and meaningful academic and vocational curriculum, educational materials and teaching kits at primary and secondary level, training the teachers, and establishing alternative employment resources, with no undue stress on academic excellence. Jagriti aims to bring people of various expertise to one platform for the betterment of education scenario in the country.

	5. Does your group have any religious or political affiliation? If yes, please describe the type of affiliation and the reason for it.

No

	6. What non education-related community development activities is your group involved in?

· Health related activities: health awareness programmes, health camps, immunization programmes, health video shows, family planning.

· Computer training programme in village Lodhar

· Mobile library and mobile science lab

· Vocational training in paintings, book binding, mushroom farming, tailoring, handicrafts.

· Community development: common toilet, plantations

	7. Does your organization have FCRA clearance from the Indian government? This is required for you to receive foreign funds.
 Yes.

 No. 136530060, dated: 29 November 2001, through letter No. II/21022/73(146)/2001-FCRA.III

	

Part II: Details about your educational project/s

	8. List the school/s run by your group, and their locations. If you are requesting funds for only a few of several schools, please specify which one/s.

Swami Vivekananda Vidyalaya, Lodhar, Kanpur. We are requesting funding for this schools in the present project.
Non formal schools for the children of migrant labourers at various construction sites and brick kilns in Kanpur city. The number of schools range from 5 to 13 depending on the season.

	9. Location of school/s FORMCHECKBOX
 Urban FORMCHECKBOX
 Rural FORMCHECKBOX
 Other      

	10. Specify the type of education provided (e.g. basic literacy, vocational training etc.).
We provide underprivileged children a very enjoyable education in formal subjects as well as give them a humanist perspective of their surroundings, so that they can understand and shape it. In our education we incorporate rationality, secularism and gender equality. Keeping in mind their economic necessities, we are integrating vocational training and marketing skills into the curriculum.

	11. Please tell us about your teaching techniques (conventional vs. alternative).
Our teaching methodology differs from conventional methods. It is hands-on and interactive. There is a lot of emphasis on learning by doing. For example, children do science experiments, make maps of their school and village, make wall magazine, draw things, write stories and poetry etc. We hold science workshops (e.g. on human body) where children make models and learn concepts. There is a regular drawing class in our school for all the children. We have several computers (with internet connectivity) which children use themselves. We have cultural events in which children present skits, songs, etc.

	12. What is the literacy rate in your local community?

Approximately 50% like in entire UP.

	13. Describe the socio-economic background of the children and their parents (e.g. education, occupational). If any of your students are employed, please tell us about that as well.

The adults in the villages work either in agriculture (50%), or in and around the city. There are some well off families, but most villagers are generally poor. Most boys have at least elementary education, but many old people are illiterate. Literacy among women is quite low.
Most children below age 10 go to either our school, or other schools in the neighbourhood. Usually boys at 13 and above go to work. Many girls also quit after class V for domestic work or baby sitting. Our school has improved literacy level tremendously among kids.

	14. What is the admission criteria for the students to join your school? None
 How many children attend your school currently? 190
What is your boy:girl ratio? Approximately 30:70
What is your teacher:student ratio? 1:25

	15. In addition to education, does your group provide any other services to the children in your schools (e.g. food, health care, clothing, etc.)?
· Nutrition every day (chana, puffed rice, fruits, groudnuts etc.).
· A rich library with approximately 6000 books.

· A well-maintained science laboratory.

· Health camps, immunization programmes, visits by health worker and doctors.

· Sweaters to many children

· Computer access with internet connectivity

	16. How do you perceive that education will improve the lives of the children in your village?
We are providing our children total education where they learn formal subjects as well cooperation, self-expression, sense of freedom, how to treat teachers and work with them. They have a good foundation on social science and science. We expect them to be able to handle their future better as compared to non-school going children.

Our school is only up to class VIII. Due to this constraint, we do not have enough contact with them to be able to help them in economic education. We provide some basic training in vocation, e.g. book binding, computers, tailoring etc., but we are not in position to address more complex issues like marketing.

	17. Does your school have:

Its own building(s):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No Number 1
Number and type of classrooms (e.g. Pukka): 6 classrooms (2 halls are shared)+ 1 class in varanda + 1 Office.

Yes No

Yes No

Yes No
Toilets

 FORMCHECKBOX
 FORMCHECKBOX

Playground
 FORMCHECKBOX
 FORMCHECKBOX

Toys

 FORMCHECKBOX
 FORMCHECKBOX

Chairs & Tables
 FORMCHECKBOX
 FORMCHECKBOX

Blackboard
 FORMCHECKBOX
 FORMCHECKBOX

Library
 FORMCHECKBOX
 FORMCHECKBOX

Drinking water
 FORMCHECKBOX
 FORMCHECKBOX

Electricity
 FORMCHECKBOX
 FORMCHECKBOX

Computers
 FORMCHECKBOX
 FORMCHECKBOX

Laboratory

 FORMCHECKBOX
 FORMCHECKBOX

 Teaching aids (e.g. books/slates)
 FORMCHECKBOX
 FORMCHECKBOX

	18. What is the age group of the children currently enrolled in your school(s)?

 5 years to 15 years

	19. How many staff are employed at your schools?

Teachers
8
Minimum Qualifications Graduate (NB: KG class teacher has studied up X)
Other staff
 One science-lab incharge

	20. Average distance the children travel to attend your school 0.5 km

	21. Please answer this if your school has existed for atleast 5 years. How many children have gone through your program in the past five years and what are they doing currently? Please tell us about their future education possibilities. How would you visualize their future employment possibilities?

 Ten students have graduated from our school in last two years. Seven of them are continuing education in the neighbouring higher secondary school; two boys have started to work; one girl is doing household work. We are giving scholarship to three girls. Some of these students are very serious and bright. We will try to support them till whatever stage they are willing to go. Some of them may get absorbed in Jagriti activities (press, teaching, computers, marketing etc.) in future.

	22. Do you help your students with their future education efforts after they have passed out of your school? If so please describe your efforts.
We are providing scholarships to some of the needy graduating students. We are in constant touch with them. We are planning to provide tutoring to these children.

	23. Are there any other schools (Kindergarten/Balwadi, Elementary school, High school) in the area? If so, please list the schools and the range of classes each of them offers.

There is a government primary school in the village, where education standard is very poor. There are several private schools (upto intermediate level) in the neighbouring village, Nankari.

	24. Is your program different from that provided at these schools? Please explain.

Our program is fundamentally different than the existing education system, which is unfriendly, rote & information based. Also the student-teacher relationship is a distant one in generic schools. In our school our education is activity based. The children ask questions, do experiments, draw maps etc. There is a lot of emphasis of free communication. As a result, they are quite good in creative writing, drawing, and skits. The teacher-student relationship is like friends and guides.

	25. Why are the children in your school/s not attending government/other schools in the local area?

Ours is the best school in the neighbourhood in terms of total education. Also our school fees is the lowest in the neighbourhood. That is why most of the village children come to our school. There a small fraction of parents who prefer English medium education for their children; they are sending their children to local private schools.

	26. Do you try to involve the parents of the children in the running of the school (e.g. in setting the syllabus etc.)? Please specify.

We meet the parents of the children regularly, on the average every three months. There is also a school committee which has 6 members (out of 13) from the village. We consult them on all major logistic issues, like fees, starting new class or new activity, building extension etc. The parents are informed of the progress of their children. They are quite cooperative.

	27. What are your expansion plans for the future (e.g. adding more classes or schools)? How do you see your school impacting the village five years from now?

We are planning to start a computer class this year. From IIT Kanpur we will be getting around 10 computers for this activity. However, we need to construct a room in the existing structure. Our science laboratory has also grown over last five years. Our current lab is too small and was made temporarily. We need another bigger room for this activity. In the same room, we would like to shift our library, which also has grown significantly. We are short of one class room. So we are planning to make three rooms (for computer, science, and class each), if we can getting financial support. Please help us in this extension plan. We are attaching the project proposal for the extension separately.

	28. Any additional details you would like to provide to us.

We are trying to develop a child-friendly curriculum and educational material. This is being done in consultation with our sister organization, e.g., Eklavya. We are also getting help from Medial-lab Asia, a government of India initiative. There are a lot of technical and challenging tasks like animation, script writing etc. Your group will have many experts in this area. We look forward to collaboration in this area. For details please refer to our website.

	29. Do you have any suggestions for us?

We will appreciate if you could tell your decision as soon as possible, but no later than Feb. 2003,

which is very close to the financial year closing date.

We would also like to collaborate with sensitive people like yours in creating nice educational material and socially relevant material.

30. If possible, please provide us with the contact information of two individuals from your community who can describe the impact of your program.

	1. Name
	Dr. Sandeep Pande
	
	2. Name
	Dr. V. Eswaran

	Address
	Coordinator, ASHA India
	
	Address
	Department of Mech. Engg.

	
	A893, Indira Nagar
	
	
	IIT Kanpur

	
	Lucknow- 226016
	
	
	Kanpur 208016

	
	     
	
	
	     

	Phone
	0522-347365
	
	Phone
	0512-598562

31. Asha for Education requires reports from its projects every six months to continue funding. Please provide the contact information for the person from your group who will be responsible for these reports.

	Name
	Mahendra Kr. Dwivedi

	Address
	C/O M. K. Verma, Department of Physics

	
	IIT Kanpur, Kanpur-208016

	Phone
	0512-632246

	email
	mkdwi@yahoo.com; mkv@iitk.ac.in

Part III: Financial Details

Please feel free to attach any information such as annual reports, budgets etc.
	32. What sources fund your group’s activities at present? List the sources and the current and future funding from each of them. If these funds are meant for a specific part of your group’s activities, please describe those restrictions.

ASHA-SV for Education for the children of migrant labourer (MLP):

Year 2002-03

Association for India’s Development (AID):

ASHA-Seattle:

for Swami Vivekananda Vidyalaya- Lodhar, Organizational expenditure, and curriculum development

33. Please provide us with details of your projected budget for the next 3 years:

	Year(s)
	Recurring costs
	Fixed costs

	03-04
	Rs. 494700
-
	Rs. 0/-

	04-05
	Rs 544170 (with 10% increment)
	Rs. 0/-

	05-06
	Rs. 598587 (with 10% increment)
	Rs. 0/-

34. Salary expenditure details:

	
	Number
	Salary Range

	Teachers
	9
	2000/- per month

	Paid Staff

Coordinator

Mobile Science-lab Icharge

Mobile Library Incharge
	1

1

1
	3000/-

3000/-

1500/-

	Volunteer Staff
	4
	0/-

	35. Please provide details of the fixed costs of your school/s for the next three years.

Not applicable

	36. How many of your students pay school fees? Please provide details.

There is a fee waiver for all the girls. Boys are supposed to pay Rs. 20/- per month, but some do not pay. We get approximately Rs. 800/- per month.

37. What amount are you requesting from Asha, and for what specific purpose?
	SN
	Particulars
	Description
	Amount in Rs.

	1
	Coordinator
	
	

	
	Salary
	12 months @ Rs. 3000
	36000

	
	Conveyance
	12 months @ Rs. 750
	9000

	2
	Teachers' Salary (9)
	12 months @ Rs. 2000
	216000

	3
	Mobile science Lab. Incharge
	
	

	
	Salary
	12 months @ Rs. 3000
	36000

	
	Conveyance
	12 months @ Rs. 750
	9000

	4
	Mobile Library Incharge
	12 months @ Rs. 1500
	18000

	5
	Medicine & Health
	10 months @ Rs. 250
	2500

	6
	Nutrition

	10 months @ Rs. 2000
	20000

	7
	Winter Clothes
	200 @ Rs. 40 (half rate)
	8000

	8
	Stationery
	12 months @ Rs. 600
	7200

	9
	Postal Charges

	
	500

	10
	School Functions
	
	

	
	Republic Day & Independence Day
	
	3000

	
	School Day
	
	5000

	11
	Science Exhibition
	
	8000

	12
	Study Tour
	
	20000

	13
	Visit to Zoo
	
	3500

	14
	Maintenance of Building
	
	15000

	15
	Library
	
	

	
	i) Text Books (2 sets for each class)
	
	1500

	
	ii) Books, Magzines, etc. for Children
	
	15000

	
	iii)Books, Periodicals, etc. for teachers and adults
	
	1500

	16
	Laboratory Expenses
	
	

	
	i) Non-recurring (Sci. Instruments etc.)
	
	10000

	
	ii) Recurring (Purchase of Small items, chemicals, cost of running Lab, etc.)
	
	10000

	17
	Games & Sports
	
	2000

	18
	Educational Toys
	
	2000

	19
	Teacher's Training Programme
	
	

	
	i) Conducting 5 Training Workshops each with 25 participants, for two days

a) Materials (1,000 x 5 = 5,000)

b) Food/Refreshment (50 x 25 x 2 x 5 = 12,500)

c) Conveyance/Transportation (2500)
	
	20000

	
	ii) Conducting one large scale Training Workshop with 50 participants, for four days

a) Materials
(Rs. 2,000)

 b) Food/Refreshment (50 x 50 x 4 days = 10,000)
c) Conveyance/Transportation Charges (1000/-)
	
	13000

	20
	Plantation
	
	3000

	
	Grand Total (2003-04)
	
	494700

Budget for three years
	2003-04
	Rs. 494700

	2004-05 (10% increase)
	Rs. 544170

	2005-06 (10% increase)
	Rs. 598587

[image: image1.wmf]