Kancheepuram Educational materials – Distribution Report

Introduction:

After a long process, we have been able to make a special day for distribution of educational materials in Kancheepuram tsunami affected villages. For the distribution of educational materials, Mr. Adaikalam (ACDS), Kancheepuram district coordinator has organized an inauguration function in Kuvathur Higher Secondary School on 17th August, 2005 for distributing the materials in 17 villages covering 2550 children.

Kancheepuram District:
	Population Details
	
	
	
	

	
	
	
	
	
	

	S.No
	Village Name
	Sex Ratio
	Total
	No of families

	
	
	Male
	Female
	
	

	
	
	
	
	
	

	1
	Muttukadu
	125
	175
	300
	60

	2
	Paramankani
	605
	595
	1200
	120

	3
	Seekinankuppam
	450
	404
	854
	130

	4
	Perunthuravu
	175
	172
	347
	80

	5
	Mugaiyur
	2700
	2300
	5000
	310

	6
	Thenpattinam kuppam
	150
	175
	275
	90

	7
	Vadapattinam
	291
	113
	404
	60

	8
	Thenpattinam
	250
	200
	450
	115

	9
	Chinnakuppam
	235
	200
	435
	99

	10
	Periyakuppam
	326
	320
	646
	220

	11
	Oalikuppam
	267
	288
	555
	110

	12
	Kanathur
	441
	469
	910
	175

Educational materials distributed school name and village name (17 villages) are as follows:

	S.No
	School Name
	Village Name

	1
	Lathur Panchayat Union Primary School
	Periyakuppam

	2
	Lathur Panchayat Union Primary School
	Perunthuravu

	3
	Lathur Panchayat Union Primary School
	Vadapattinam

	4
	Lathur Panchayat Union Primary School
	Keelarkollai

	5
	Lathur Panchayat Union Primary School
	Koovathur

	6
	Lathur Panchayat Union Primary School
	Paramankani

	7
	Lathur Panchayat Union Middle School
	Seekinankuppam

	8
	Lathur Panchayat Union Middle School
	Mugaiyur

	9
	Lathur Panchayat Union Primary School
	Thenpattinam

	10
	Lathur Panchayat Union Higher Sec School
	Koovathur

	11
	Lathur Panchayat Union Middle School
	Koduyur

	12
	Lathur Panchayat Union Middle School
	Nedumaram

	13
	Lathur Panchayat Union Primary School
	Adayalamcherri

	14
	Lathur Panchayat Union Middle School
	Cuddalore

	15
	Lathur Panchayat Union Middle School
	Nehrukunapattu

	16
	Government High School
	Koovathur

	17
	Lathur Panchayat Union Primary School
	Koovathur

Educational materials:

The needed educational materials list was given by the district coordinator, Mr.Adaikalam starting from the classes I to X for 2550 children in different village schools. According to their classes, the items are classified. The following notebooks and stationeries are given to each child.

	Standard
	IX-X
	

	Students strength
	600
	

	
	
	
	

	Sl.No
	Note books
	Page No
	No of books/ person

	1
	Long size unruled
	192
	3

	2
	Small size ruled
	192
	4

	3
	Graph
	80
	1

	4
	Composition
	80
	2

	5
	Record
	192
	1

	6
	Geometry note
	80
	1

	7
	Pen
	
	1

	8
	Geometry box
	
	1

	Standard
	VI,VII,VIII

	Students strength
	700
	

	
	
	
	

	S.No
	Note books
	Page No
	No of books/ person

	1
	Long size unruled
	192
	3

	2
	One side note
	192
	1

	3
	Geometry note
	80
	1

	4
	Composition
	80
	2

	5
	Graph
	80
	1

	6
	Double line
	192
	1

	7
	Four line
	192
	1

	8
	Record
	192
	1

	9
	Pen
	
	1

	10
	Geometry box
	
	1

	Standard
	VI,VII,VIII

	Students strength
	600
	

	
	
	
	

	S.No
	Note books
	Page No
	No of books/ person

	1
	Small size ruled
	192
	4

	2
	One side note
	192
	1

	3
	Maths note
	192
	1

	4
	Geometry note
	80
	1

	5
	Composition
	80
	2

	6
	Graph
	80
	1

	7
	Double line
	192
	1

	8
	Four line
	192
	1

	9
	Record
	192
	1

	10
	Geometry box
	
	1

	11
	Pen
	
	1

	Standard
	IV,V
	

	Students strength
	550
	

	
	
	
	

	S.No
	Note books
	Page No
	No of books/ person

	1
	Small size ruled
	192
	3

	2
	Pencils
	
	1

	3
	Pen
	
	1

	4
	Maths note
	192
	1

	5
	One side note
	192
	1

	6
	Composition
	80
	2

	7
	Double line
	192
	1

	8
	Four line
	192
	1

	Standard
	III
	

	Students strength
	50
	

	
	
	
	

	S.No
	Note books
	Page No
	No of books/ person

	1
	Small size ruled
	192
	3

	2
	Checked
	192
	1

	3
	Four line
	192
	1

	4
	Double line
	192
	1

	5
	Pencils
	
	1

	6
	Pen
	
	1

	7
	Plastic box
	
	1

	Standard
	I,II
	

	Students strength
	50
	

	
	
	
	

	S.No
	Note books
	Page No
	No of books/ person

	1
	Checked
	192
	4

	2
	Slate
	
	1

	3
	Pencils
	
	1

	4
	Plastic Box
	
	1

Total educational materials given:
The total educational materials ordered for covering 2550 children are given below:
	S.No
	Note books
	No of note books needed
	Rate
	Total amount

	1
	Long size unruled
	3900
	17
	66300

	2
	Small size ruled
	6600
	6.5
	42900

	3
	Composition
	4900
	6.5
	31850

	4
	Record
	1900
	17
	32300

	5
	Geometry note
	1900
	6.5
	12350

	6
	One side note
	1850
	6.5
	12025

	7
	Double line
	1900
	6.5
	12350

	8
	Four line
	1900
	6.5
	12350

	9
	Checked
	250
	6.5
	1625

	10
	Maths note
	1150
	6.5
	7475

	11
	Graph
	1900
	6.5
	12350

	
	
	28150
	
	243875

	
	
	
	
	

	
	Stationary
	
	
	

	1
	Pen
	2450
	8
	19600

	
	
	50
	4
	200

	2
	Geometry box
	1900
	17
	32300

	3
	Pencils
	650
	2.25
	1462.5

	4
	Plastic box
	100
	4
	400

	5
	Slate
	50
	11.5
	575

	
	
	5200
	
	54537.5

	
	Bag
	
	
	

	
	
	
	
	

	1
	VI-X
	1900
	65
	123500

	2
	IV-V
	550
	55
	30250

	3
	I-III
	100
	45
	4500

	
	
	2550
	
	158250

	
	
	
	
	

	Total
	
	
	
	456662.5

Description of inauguration function:

Participant’s details:

Asha Honor: Raj Jeba Durai, Sathya Priya, Lokesh, Dhanalakshmi, Biju (Assam), Pranathi (Assam), Thangamani (Jeba mother) and Surendran Babu (Dealer of notebooks and bags).

Other NGO’s participated:

FPA- Family Planning Association

Guide

Grassroot

E comwell

In the function, Tahsildar, Kancheepuram district and three former headmasters participated. The function started at 3.00 pm. It went for 2 hours. The school campus was very big where more than 1000 children participated. Few cultural programme was arranged and performed by the students. During the function, they gave certificates for the children for the competition conducted before.

After that, the distribution of educational materials where we all went and gave the materials to the school masters/mistress. All the headmasters/mistress came and took the materials. The Headmasters of all the schools in different villages felt very happy and said heartfelt thanks for our support. In a week, Mr.Adaikalam and volunteers will be able to distribute all the educational materials to all the 17 villages directly in schools.

Feed Back:

The materials which we have provided are very useful for the kids and also I am particularly happy to see the happiness of the children face when they receive the bags and notebooks. Asha helps to motivate the children to study well and make every kid to be colourful rainbows.

N.Raj Jeba Durai
The first impression is the best impression people says but in my eyes Asha work is always best. It provides life for the children. I pray to god to make this Asha Team to grow more and more and achieve great things coming ahead.

Thangabai Navamani(Jeba Mother)
Firstly, I like to share this information which touched us very much. At the time of function, they addressed as Asha family. Our support gave relief and happiness to every child in education aspect.

M.Sathya Priya

I am very happy when I attended the meeting and really proud to be the volunteer of Asha because the need which asha gives to the children is very useful.

L. Dhanalakshmi
I am happy to participate in this meeting, thanks to asha honor volunteers who have done a great work for Tsunami affected children in Kancheepuram district.

SurendranBabu
I am glad to be present there, especially in schools. Our asha team makes them to feel that our organization is basically working for education because education brings them wealthy than providing shelter, food and clothes.

 T.L.Lokesh

I felt very happy and satisfied about the Asha support towards children in educational materials. Besides language problem, I enjoyed more in the function. Food is very nice which provided at ACDS office.

Pranathi Dhar
When I entered ACDS office, I felt the sense of village and school campus where we had function was very big. It is very much different from Assam. I felt very happy when I went to the stage and distributed the Asha materials. Small children acted very smart and with full confident without any fear.

Biju Borbaruh

