Date:4-2-2004.

From

M.ShiamalaBaby,

E-mail: shiamalaforword@yahoo.com

To

Ms.Mona

E-mail: msmeerut@aol.com
Dear Mona,

 Loving Greetings. At the outset, let me wish you and the dear family of Asha for Education, a bright and meaningful 2004. The activists of FORWORD, teachers of Asha Quality Education centres, the Children of all these centers and thousands of women of our concern, join me in wishing you all the best.

 I am happy to acknowledge the kind visit of Mr.Sukumar of Asha and Ms.Lakshmi, from Chennai, to some of Asha centres in the second week of January, 2004. Such partcipatory actions always help to encourage the children, teachers as well as the activists of FORWORD. I thank Mr.Sukumar, as well as Asha for this kind visit.

 As it had been pointed out in the letter dated November 10, 2003, signed by Mr.Vidyut Tarkas, we are aware that we have to submit a fresh proposal for the next phase of years, of this rare programme.

 As such, kindly find herewith a Proposal along with a budget for the next three years. At present, there is a need to address the issue of differently talented
(handicapped) Children of Dalit Community. Hence, we have included that accordingly in our programme.
 I request you to kindly took into it and kindly sanction the budget and help us to help the underprivileged children of our society. We would be too glad to provide you with any additional informations needed.

Thanking you,

With kind regards,

M.ShiamalaBaby.
CC: Mr.MadhavRanagathan,

 Mr.Vidyut Tarkas,

 Mr.Sukumar.
PART – I

Profile of the Organization:

Name of the Organization: Forum for Women’s Rights and Development

 (FORWORD).

Address: No:117, Suddananda Bharathi Street,

 East Tambaram, Chennai 600 059.

Phone: 044-22396081/22390853.

E-mail: shiamalaforword@yahoo.com, s_forword@yahoo.co.in

Website: www.forword.org

Contact Person: M.ShiamalaBaby.

Title: Executive Director.

 (Bio Data of C.F. enclosed.)

Whether Registered:

 FORWORD is registered under Indian Trust Act.

 It has got its F.C.R.A number.

 No.075900582.

· It has got Income Tax exemption.

Year of Registeration: 1992.

· Vision of FORWORD: ‘Abundant Life’ (Wholistic Life) to all the Oppressed Women.

Long term objective:
· Establishing a just and egalitarian society of non-caste and non-religious, where human right values of indiviudals would mutually respected, accepted and gender justice would be practised.

Short term:
· Empowering the Oppressed women through human right and legal education.

· Organizing them to struggle for their human rights and just place in the family, society and State(governance).

· Equipping them with altnerative economic skills and capacity building.

· Addressing the issues of Dalit and other underprivileged children’s right to education and guaranteed future.

· Addressing the issues of women in crisis.

PART – II

Project Title: Education for Sustainable Development.

Implementing Organization: FORWORD.

Supporting Organization: Asha for Education.
Period of the Project: 3 years. To start with one year. 2004-2005.

People of Concern:
Children in the age group 10 to 15 years from Dalit Community.

Physically and mentally challenged children from Dalit Community.

Geographical Area:
 The project, “Education for Sustainable Development” would be implemented,in the Dalit areas in Kancheepuram District, which is situated in the north part of TamilNadu, comprising Chennai, the Capital City of TamilNadu.

Age group of the Children:

Children of the remedial teaching Centres would be of between 10 to 15 age group.

Children belonging to physically and mentally challenged centre would be 5 to 10 years of age.

Why is the Project needed:
 1.Dalit children are the most oppressed children of India, who are denied and deprived of their right to education and to a good life on account of their so called ‘low birth’ in the strong caste-based social structure of Indian Society. Their parents being poorest of the poorest owning nothing, but pushed to survive as agricultural labourers, these children are compelled to lead a life of hunger, sickness and illteracy. It is a question of human right, social justice and ‘dharmam’ that these deprived community people should be brought up, in level with the so called privileged or ‘caste’ children. Education, being the basic step to lead any individual into self thinking, collective working and a wholistic Life, we believe that this initiative taken up by FORWORD, along with the support of Asha for education, can go a long way in addressing the issue of the underprivileged Dalit children and help them to merge with the main stream, in education and then a ‘Wholistic and sustainable development’.

 2.In Today’s context the advent of globalization, had intensified the hardship of the life of physically and mentally challenged (differently abled people). They have no space even to exist and more as a human being. In the Dalit areas where FORWORD is involved, the number of physically and mentally challenged children are high in number. In this context, this is the need of the hour to address to the issue of these children through education. This is the context, where initiative would be taken up to empower them with life-fostering education.

Description of the Project:

1.Remedial teaching centres:
 Ten centres would be run for the educational empowerment of the children of our concern. In each centre there would be a maximum of 25 (20 to 25) children from the age group of 10 to 15, who are regular school goers. In this way 250 under privileged children would be covered.

 The centre would function from 5p.m. in the evening to 8p.m, for the regular school going children. Local trainers would be made use of, to handle the remedial teaching centres after getting on-going training to handle the classes.

The objective of these centres would be:
1.To instill in the minds of the children the desire to learn.

2. To decrese school dropout rate.

3. Make learning an interesting and easy process to take up.

4.To make Dalit Children competitive in all the fields par with other children of the regular schools.

5. To make parents and Community at large to realize their responsibility in the moulding up of their wards and to involve them in all the steps of this sustainable education.

6.Make education not commercially oriented but value based and sutainable.

II: Sustainable Education for the differently abled:
 To start with, 10 to 15 children of this category would be covered with this programme. Unlike the remedial teaching centres, these centres would be functioning in the day time. It would start at 10 a.m. and would go up to 4 p.m. A specially talented teacher would be used to mould these children.

Objectives:

1, To bring Life and light in the life of the neglected children. (Usually these children are completely neglected by family and community).

2, Teach them literary skills and life education.

3, Provide them with opportunities to bring out their different talents and make them feel as normal human beings.

4, Make the parents and community realize their responsibility in the moulding up of their wards..

 The salient features of these centres would be:

· In our Asha Quality Education Centres, the whole procedure would be of a different way of education, from today’s existing model.

· There would be space fo wholistic and meaningful learning in the life of the participants, which is absent in today’s educational system in INDIA.

· The Children’s aptitude towards learning would be aroused.

· Their ability to think, question, decide and take decisions would be fostered through games, teaching apparatus, music etc.

· Parents and community would be fully involved.

· A cultural team would be developed from among these children.
· They would be used as transformers of their community and society at large, through their life-model and cultural enactments in the community.

The need for the implementation of the Programme:

Quality educators – 11nos.

Centres or places for running the classes – 11 nos.

Teaching materials like blackboards, floormats, teaching aids of card boards/placards – for all the centres.

Games materials and sport – for all the centres.

· Programmes:
· Remedial teaching during the week days (Monday to Friday).

· General knowledge and talent developing activity on the VIth day (Saturday).

· Conducting inter school programmes, skill developing exposure trips,etc.

Implementation of the Programmes:
 Help from Asha is requested to run 75% of the cost in running the programme while FORWORD would mobilize the remaining need of 25%, to make the whole programme an useful, meaningful and soul-satisfying.

Evaluation:
 Evaluation, once in 3,6 and 12 months would be taken up along with the participants, trainers, community leaders, parents and with the regular school teachers.

 The development in the children would be measured qualitatively and quantitatively by the improvement they show in their regular school test marks decrease in the school-dropout rate, the behavioural pattern displayed by the participants in the family, society and in their regular class and by their level of understanding.

 Budget for I year, which could be continued for all the three years with slight modifications.
S.No
Name of the Activity
Requested Amount
Local Contribution

 Rs. Ps.
 Rs. Ps.

1.
Remedial Teaching Trainers 10nosXRs.500X12
 60,000 00
 12,000 00

2.
Physically challenged Trainer 1X12XRs.1000
 12,000 00
 ------- --

3.
Education fecilitator Rs.3,500X12
 42,000 00
 --------- ---

4.
Travel to the teachers and the E.Fecilitator Rs.2,000X12
 24,000 00
 6,000 00

5.
Teaching aids – 6 centres
 15,000 00
 10,000 00

6.
Exposure and get togethers
 10,000 00

7.
Monthly training to the Teachers
 10,000 00

8.
Rent to the Learning Centre Rs.200X12X10
 ---------- --
 6,000 00

9.
Rent to the Physically Challenged Learning Centre 1X300X12
 6,000 00
 ------- --

10.
Cultural Team activity
 10,000 00
 10,000 00

11.
Hospitality
 5 ,000 00
 -------- ---

12.
 Contingency
 10,000 00
 7,000 00

 Total
 2,04,000 00
 51,000 00

 Total Amount requested from Asha Rs. 2,04,000 00 $4,535
 Local Contribution Rs. 51,000 00 $1,135
 I request you to kindly sanction the requested amount and help us to challenge the deprived human rights and socal justice in education, in the lives of the deprived children, identified for this programme.

Thanks.
M.ShiamalaBaby.
