Asha for Education

19th May 2009 TM
 Asha for Education

P.O.BOX 641741, San Jose, CA 95164

www.ashanet.org
Please attach additional sheets wherever necessary. Thank you for your time and patience.

Name of the organization SOWBHAGYA EDUCATIONAL TRUST
Date of Establishment 9th November 1992
Location
 234, Sri Kapaleeswarar Nagar,
 Neelankarai, Chennai-600041
Description of area Coastal Panchayat area. Heavily populated
 with people engaged in fishing, construction work, domestic labor and trades.

Contact Person(s)

1) Mrs.Jayalakshmi Rajagopal
 2)Mrs. Mayamohan

Address:- 234,Sri Kapaleeswarar Nagar,

 Neelankarai, Chennai-600041.
Phone number

 011-91-44-24490842

 011-91-44-24491548

Number of children currently enrolled in the project

 High School Professional College Total

 College

Boys 15 3 4 22

Girls 22 2 8 32

Total 37 5 12 54

Current Girl/Boy ratio
32:22

Current Teacher/student ratio

4 teachers for 54 students.

1:14

Over all school attendance percentage
85%

Medium of instruction
School
English Medium 7
Tamil Medium 30

College
English Medium 17

Long –term goals of the project (mention any changes you foresee)

We started our Sowbhagya Educational trust during 1992 with the aim of giving basic education and polytechnic education to children from the financially underprivileged sections of society. Neelankarai and surrounding areas are coastal towns with a section of the population engaged in fishing, construction work and domestic labor. We sponsor children from the local panchayat school and provide for their education up till high school graduation. With Asha SV’s SAC.program, we continue providing support for college and professional education to the students. Before we received help from Asha, we used to sponsor 4 children a year and support them till they completed polytechnic. After we got help from Asha, starting in 2001, we sponsor 8 children every year and support them through school and college, polytechnic and professional courses including Engineering. From the year 2006 we are back to sponsoring 4 students a year instead of 8 because the professional and college education are managed by Sowbhagya Educational Trust. We are running this trust since 1992 successfully.

Description of current trust activities

The trust provides basic, higher, professional and technical education to financially underprivileged students from Neelankarai coastal villages. The children are supported from Class 6 till they complete their college education or polytechnic. The families of the children are typically employed in fishing, construction work, domestic labor and in trades like carpentry, plumbing etc.. We provide full tuition fees, textbooks, notebooks, stationery every year. 3 sets of uniforms are provided every alternate year. We provide tuition classes every weekday between 5 pm – 7 pm/8 pm and Saturday between 10 am – 1 pm. Sunday coaching between 10 am –1 pm, will be added during exam times.
Description of Current facilities: Computer, buildings etc. How do you need to improve these facilities?
The Trust does not own any land and building or any other kind of infrastructure. All classes and trust activities are conducted in the homes of volunteers. A local well wisher has donated one computer.

How do you think the children have improved in the last year? Please include progress reports of all the children, attendance reports and general comments about overall growth of each child.

The children have shown good improvement in the last year. All the students have passed in the annual examination and had been promoted to the next higher classes.

We are regularly sending quarterly, half yearly and annual board exam results to Asha SAC. In general most of the students are attending school and tuition regularly and are good in their studies. They are also very active in extra curricular activities and regularly participate in singing, dancing, oratorical, dramatics and arts activities. Only a very small number of students are not studying well, they need extra concentration and mentoring. Around 75-80% of the students are studying well. In XII board examination all the 8 students have passed out and they got 55% to 83%. D.Sekar, Vocational group has got 1003/1200(83%). In X Board examination all the 9 students have passed out.

During 2008-09, 4 students have joined English Medium in VIII Std., and one girl joined English Medium in IX std.
This year we celebrated Children’s day in a grand manner on Nov 14th 2008. The students organized several games, activities and competitions. From July 2008 to November 2008 we conducted a Dramatics competition every month for two classes. The Dramatics Finals were held on Children’s Day. The students enacted Dramas in English and Tamil. They spoke on several useful topics including one pertaining to Health problems and how to overcome them, Usefulness of Computers, role of mother, National leaders,Ex-president Mr .Abdul Kalam, Chandrayan(Rocket sent by India),Integration of India etc.,. Some of the students sang cinema songs and Sharmila and Vincy performed Bharata Natyam. This was quite good and performed without any stage fear. All the students organized and participated in all the activities. It was a very enjoyable day for everyone – the trustees, teachers, parents and the Neelankarai town people who attended.

Special mention of the some of the students are as follows.

1. V.Dinesh Studying in his VIII std (English Medium) has got above 90%. He Studied VI and VII standard in Tamil Medium. Though he joined English Medium in VIII Std, he still ranks first or second in his class. He is very good at the arts – drawing, painting, making models as well as a good orator in English and Tamil. He regularly participates in oratorical competitions, drama and debates.
2. Like Dinesh, A.V.Sarathkumar is also joined English Medium in VIII. He is also studying very well and participates in extra curricular activities.
3. T.Pavithra and A.Rubini both are studying in VIII Std., in English Medium and are doing very well. They too actively participate in all extra curricular activities.
4. D.Naveena, who graduated on April 2008(B.E (C.S) is working as a lecturer in a polytechnic college and also she is in charge of the Laboratory. She is handling web-designs and computer architecture. She has passed out with distinction. Her father is a driver. She is the first engineering graduate in their family. All the family members were extremely happy and could not find words to express their happiness. Really at this juncture we want to convey our sincere thanks to Asha, Silicon Valley and especially to her sponsor, Shobana Narasimhan.

5. VinothKumar was a student in Sowbhagya from his Class 6 through his College degree. He graduated in 2007-08(Bach.Science in Physics) from Vivekananda College. He is now teaching Maths and Science for our Sowbhagya students in the 9th and 10th class, He is also working as a teacher in YMCA Higher Secondary School. He is getting more than Rs.10000/- per month from teaching and tuitions. He is teaching more than 50 students in his tuition classes by batches.
6. Like D.Naveena, P.Anbumani and R. Vijay both graduated in B.Technology (Information Technology) are now working in Software companies and both are getting very good names in their respective organizations. Both got promotions in their fields.

7. Apart from the promotion Vijay got the “Best Performance Award” and shield from his Company.

8. M. Anitha Mary is a final year student of B.E (E.C.E), she obtained a 91% in her final semester of Electronics and Communication Engineering. Except for the IVth semster, when she ranked second, she has been the university topper in all of her other semesters. She was selected for NIIT’s Bhavishya Jyothi scholarship program from amongst more than 100,000 nationwide participants. As part of this scholarship, she was trained in NIIT’s Software Engineering program.

9. Other students such as T.Michaelrani (Electrical and Electronics Engineering) A.Samuelraj(Electrical and Electronics Engineering),G.Praveenkumar (B.Tech(Information Technology), K.Sundarapandian(Electronics and Communication Engineering are doing very well in their studies.
10. During 2009-2010, 5 boys and 3 girls will be joining college if their performances are good.
11. Over the years, we found that students who studied in Tamil medium, find it difficult to adjust in the first semester of college. They also needed to compete with English speaking students for jobs. To address this issue, we are offering the option of switching to English medium to students who are interested. Currently, we have 7 students who have switched to English medium.

12. Our present college students are as follows.

Name of the student
Course

1. G.Praveenkumar III year B.Engineering in Information Technology

2. K.Sundarapandian III year Electronics and Communication Engineering
3. M.Nandakumar II year B.Sc. Computer Science
4. S.Chitra II year B.Sc Mathematics
5. M.Kavitha II year B. Commerce
6. K.Vinithagrace II year B.Commerce
7. B.Bhuvaneswari I year B.Sc. Computer Science
8. R.V.Kaleeswari I year B.Sc. Computer Science
9. S.Vidya I year B.Sc. Biotechnology
10. P.Kalpana I year B.Sc EIectronics and Communication
11. M.Santhosh I year B.Sc. Computer Science
12. B.Mohan I year B.Commerce

13. The following students are graduating this year. As soon as they finish their studies, they want to join in good job to their relevant fields.
M.Anithamary
IV year Electronics and Communication Engineering
M.Michaelrani
IV year Electrical and Electronics Engineering
A.Samuelraj

IV year Electrical and Electronics Engineering

R.Indumathy III year B.Sc. Computer Science
B.Prabhu

III year B.Sc. Computer Science
14. TamilNadu StateBoard Class 10 results for May 2009 have been declared. All the students have passed. Their results are given below.
May 2009 Class X TamilNadu State Board Exam results

	S.No
	Name of the Student
	Marks
	Percentage

	 1
	S Robert
	468/500
	94%

	2
	K Logeswari
	464/500
	93%

	3
	S Praveen
	451/500
	90%

	4
	D Velvizhi
	448/500
	90%

	5
	M Umamaheswari
	441/500
	88%

	6
	V Sujithara
	410/500
	82%

	7
	M Amulmaha
	410/500
	82%

	8
	C Vasanthkumari
	410/500
	82%

	9
	M Pavithra
	352/500
	70%

15. TamilNadu StateBoard Class 12 results have been declared. All students have passed out.
Class XII TamilNadu State Board exam results May 2009

	Name of the Student
	Tamil
	English
	Maths
	G.M.

Theory
	G.M.

Practical I
	G.M.

Practical II
	Total
	Percentage

	D.Sekhar
	137
	120
	165
	182
	200
	199
	1003
	83%

	
	Tamil
	English
	Maths
	Phy
	Che
	C.S
	
	

	K.Jeganathan
	176
	155
	181
	140
	130
	159
	0941
	78%

	
	Tamil
	English
	Eco
	Com
	Acc
	C.S
	
	

	G.Chitra
	163
	131
	121
	163
	132
	126
	0836
	69%

	
	Tamil
	English
	Maths
	Phy
	Che
	Bio
	
	

	S.Kaliarasan
	163
	149
	110
	142
	108
	127
	0799
	66%

	
	Tamil
	English
	Maths
	Phy
	Che
	C.S
	
	

	V.Sharmila
	164
	127
	103
	097
	080
	141
	0712
	59%

	
	Tamil
	English
	Maths
	Phy
	Che
	Bio
	
	

	H.Vinoth Kumar
	159
	138
	081
	116
	108
	095
	0697
	58%

	
	Tamil
	English
	Maths
	Phy
	Che
	C.S
	
	

	V.Vincy
	165
	111
	070
	086
	081
	158
	0671
	56%

	
	Tamil
	English
	Eco
	Com
	Acc
	His
	
	

	S.Srinivasan
	135
	139
	089
	092
	101
	102
	0658
	55%

What are the problems you have faced in the last year?
Fortunately our Sowbhagya Educational Trust did not face any problems. Students are attending classes and extra-curricular activities regularly. All the students from VI to IX have passed out.

How long do you foresee Asha to fund and for what purposes?
We require Asha to fund for at least 8 years because the present and the newly admitted college students will finish their studies within 8 years. We have been doing this project for the last 17 years.

Current expenditure details:

Annual audited income and expenditure reports for the financial year ending March 31, 2009 have been provided.
All the previous audited reports have been submitted to Asha.

Current total income of your project

A corpus fund is approximately Rs.400000 has been collected from well-wishers, which earns an interest of Rs.30000/- per year approximately.

Academic year 2008-2009

We received a Cheque of Rs.700660.80 (Rupees seven lakhs six hundred and sixty and paise eighty) dated 9th April 2008 for both High School and Higher Education.

Academic year 2009-10

We received a Cheque of Rs.649493.94(Rupees six lakhs forty nine thousand four hundred ninety three and paise ninety four only) drawn on ICICI Bank dated 6th April 2009 for both High School and Higher Education.

Please give us details on the sources and amounts of funding the project receives.

Since the year 2001, the trust is 100% supported by Asha.

Current details of the students

We have given the details of the students to Asha SAC.

Current Teachers Details:

Name Qualification Salay per month

Mr.A.Vinothkumar B.SC(Physics) Rs.3000/- P.m

Ms.K.Rajeswari B.E(ECE) Rs.3000/--P.m

Ms.Sheela Bose M.A,B.Ed Rs.3000/-P.M

(English Teacher)

Mrs.Uma Maheswari S.S.L.C Rs.3000/-P.M

Mr.K.S.Venkatesh M.Com.,Aiciwai Rs.3000/- P.M

(Project coordinator)

If any additional coaching provided before the exam.

Besides the daily coaching class which are held between 6-8.30 or 9 p.m there will be additional tuition classes conducted Saturday and Sunday between 10 a.m and 1 p.m for exam preparation,. Lots of revision tests will be conducted by the teachers. Mr. Vinothkumar has given special coaching for students appearing for the Board Exam. Before the exam there will be tuition classes for all seven days in the week. During summer vacation the students are learning typewriting, short-term computer courses and spoken English.
How would you rate the overall effectiveness of this project over the past year?
The students have shown good progress. Out of the 37 High School students 75% of the students are consistently within the top 5 performers in their respective classes. All are participating well in extra curricular activities. Music, Dance, Arts, Crafts, Drama, Debates, Writing and Oratory are highly popular among the students. We have celebrated children’s day celebration on Nov 14th 2008. All the students have participated enthusiastically. All the Engineering students and Arts and Science graduates and B.com students are studying very well. We have provided up-to-date quarterly, half yearly exam results, X and XII state board exam results to the Asha SAC team. For College students we have provided semester results. All the professional and graduate students who have graduated during 2007-2008 have got jobs. We are proud of their achievements. Senior engineering students are giving educational assistance to the graduate students of Sowbhagya Trust.

Is there any other feedback you would like to provide to Asha

Our sincere thanks to Asha,Silicon Valley for this educational service in the coastal villages of Neelankarai in association with Sowbhagya Educational Trust. We are proud that in association with Asha we were able to give higher education up to graduation level as well professional degrees in Engineering, C.S, I.T., ECE and EEE to students from an underprivileged background. They happen to be the first generation of graduates and Engineering and Professional degree holders in their families.

Asha’s support a child program is extremely good and useful. A number of sponsors of the children are interacting with the children, sending them letters, greeting cards for birthdays and festivals, presents like story books, sending photographs etc., We are very happy to see the interest shown by the sponsors towards their wards.

Mrs and Mr. Aarthi Venkatesan and her parents visited Neelankarai during December 2008 and met Satya who is studying in XI Std.,(her Sponsored student) and she presented one dress for her birthday and she saw all the photographs of Sowbhagya Educational Trust. She interacted with Satya very happily and enquired about her family and about her future plans etc., Satya has one younger sister. Mrs. Aarthi presented one dress for her also. This kindness and affection showed by them to Satya was very well appreciated. All are very happy in Satya’s family.

Asha is sponsoring our project from the year 2001and with the help of Asha, Silicon Valley we have increased the strength of the students and extended the studies from X to XII, polytechnic and professional courses (like Engineering, automobile, Bio-Technlogy etc.,). Asha is doing enormous service to the society by giving education to the financially weak students in rural areas.

We are happy to share that we now have four women Engineers who graduated from the trust – M. Sujatha, D. Naveena, T. AnithaMary and T. MichaelRani.
We would like to thank Asha, Silicon Valley for their continued support of our Trust. You have made a great and significant contribution to the underprivileged sections of the Neelankarai coastal community by providing a complete cycle of education – from school through college. Your support has enabled the students to become gainfully employed in well-paying jobs and to support themselves and their families.
Mrs. Jayalakshmi Rajagopal

Founder and Managing Trustee

Sowbhagya Educational Trust

Neelankarai, Chennai-600041.

May 19th 2009

