Asha for Education

Fellowship Application Form

	SECTION I: Personal Contact Information

	Name: V.UMA

	Address: C/o.Suyam Charitable Trust,

 Old No.5, New No.26, II Floor, Zinda Street, Kondithope, Chennai – 600 079.

 Tamilnadu, India.

	Phone: 9444404822 / 9382125905

	Email: suyam.awake07@gmail.com / suyam_awake@yahoo.co.in

	Nominator: ASHA CLEVELAND

	Have you applied to Asha Fellowship Program before? If yes, when?

Received fellowship during the period April 2005 to March 2007 – 2 years

Total Amount Recd: $6001

(Under tsunami projects support)

	Do you or your organization receive or has received any other form of financial support from Asha? If yes, please give details

We have received $16860 from Asha under WAH 2006 support.

	SECTION II: Summary of Work

	Name of Project (if any): SIRAGU MONTESSORI SCHOOL

	Location: Paalavedupettai Village, Via Indian Air force Station, Avadi, Chennai – 600 055.

Village/City/District/State

	Which communities will your work serve?

Primarily with begging children and covering various communities

	Socio-economic background

Selected 50 families involved in begging and working with them since year 1999. Started a free school for their children in the year 2003 with 34 kids. More than 100 children from this community getting free education and some of them also stay in the school as hostel inmates. SIRAGU also educating other children come from various backgrounds like Coolie, construction laborers, lorry drivers, village farmers, dhoti group, scavenger group and etc.

Parents of begging children were motivated to sell products like Wiping cloth, Wipers, Toys and various other materials on the road instead of begging on the road. 90% of the families stopped begging.

	Type of work (Select 3 maximum)

	1
	Curriculum Development
	
	Environment
	
	Appropriate Technology

	
	Teaching Methods
	1
	Health and Nutrition
	
	Right to Information

	1
	Educational Reform
	
	Income Generation
	
	People’s Struggles

	
	Computer Based Education
	
	Food and Agriculture
	
	Civic and Human Rights

	
	Adult Literacy
	
	Land Reform
	
	Other (Please specify)

	SECTION II: Education

	Degree, Certification or Training Year
	Institution
	Location

	M.B.A

	Madurai Kamaraj University
	Chennai

	B.Sc Maths
	Madras University
	Chennai

	M.Sc Maths
	Madras University
	Chennai

	 B.Ed (Siksha Visharad)
	Allahabad University
	Chennai

	P.G.Diploma in Operation Research
	Annamalai University
	Chennai

	Certificate Course in Accountancy
	AICTE
	Chennai

	M.S.Education Management
	Alagappa University
	Chennai

	Soon completing Ph.D in Wasteland Development in Administration Angle
	Presidency College
	Chennai

	
	
	

	SECTION III: Experience

	Please describe the top 3 most relevant experiences.

Mainstream 100 begging children had been rescued. Rehabilitation for 100 children who had been rescued from begging getting free education in Siragu Montessori School started by us in 2003.

450 students mainstream into regular educational curriculum under SSA Scheme. 25 children who are working for their family income wrote 10th Std exam privately through Suyam.

Twenty-five Training programs conducted in 64 Corporation Schools of Chennai in slum areas from 1997-2003.

	SECTION IV: Organizational Affiliations & Memberships

	Organization
	Your Role
	Dates

	Suyam Charitable Trust
	Founder Managing Trustee
	Since 5th August 1999 to till date

	
	
	

	
	
	

	SECTION V: References

	Name
	Organization

	Address/Phone/Email

	Mr.K.SRIRAM
	AKANKSHA FOUNDATION
	Mumbai / sriram@akanksha.org

	Mr.HARIHARA SUBRAMANYAN
	MOTHER INDIA FOUNDATION
	Chennai / mayuras@satyam.net.in

	SECTION Vi: Proposal

Please answer the following questions in the space provided. Please attach any additional documents for clarity and better understanding of your work.

	Name of Project (if any):
SIRAGU MONTESSORI SCHOOL

	Objective: Universal quality education to the poorest of the poor

	Clearly describe the need for your work:

Around 1000 begging children are present in Chennai. About 50,000 such families in Tamil Nadu begging on the roads for their survival and most of the families came from interior villages of Andhra Pradesh.

	Clearly describe your proposed approach/solution:

No external imposition. It is mainly based on participatory approach with the families. We interact with the families to ensure that children are going to school.

	Clearly describe any background work done so far in the location of your work that will help towards your work.

· Taken a documentary movie about begging families and named NADAIPADHAI POOKKAL

· Started interaction with 50 families live on platforms in Chennai areas.

· During 1999 to 2003 created awareness among the families about the importance of education, health & hygiene, etc.

· Celebrated various festivals at their location and treated them as our fellow beings and provided high quality lunch and served them with utmost respect and good heart.

· Screened various awareness related movies and questions thrown to them and answers received and motivated.

Result of all the above, motivated us to open a school for them in the year 2003.

	What activities will be undertaken for your work?

1. Purchase of additional land. 2. Building Construction 3. Van 4. Modernized lab facilities

5. Digital Library

	Clearly describe the expected impact of your work:

We have succeeded in stopping begging among children in the Nadaipathai Pookkal (Pavement flowers) community.

We have more than 100 first generation learners, including those from Nadaipathai Pookkal program. We are, thus, able to prevent child labor to an extent.

In Shastri Nagar, among the Nadaipathai Pookkal, many families have started prioritizing their children-significantly without gender biases. They try and provide at least one quality meal a day to the children. Parents started keeping track of their child's development, and interacted with school staff and management to address child related issues. School has become a priority for the parents, even above their rituals and ceremonies, and the levels of absenteeism have come down.

Siragu provides a quality education for children which till now had minimal access to any kind of schooling at all. Children show overall development, much more than mere academics. They interacted with role models and have the confidence to face life without feelings of inferiority. Siragu as a school for the community, has enabled 5 families to be self-employed and move away from begging

	Describe any innovative ideas & approach:

Commitment to Universal Quality Education (UQE) of begging children. They are competing with other middleclass family education system. They learn English, Tamil and Hindi for their better communication with neighboring community. We help them identify their own potentials to have fighting nature for their future struggle.

Children are our creative Guru.

Their creative work is shared with children in different countries like USA and Germany.

www.siragukids.blogspot.com gives you a clear picture about creative stuff done by children, under our guidance and motivation.

Their recent visit to foot hills of Himalayas and regular tour visits to various parts of India bringing more enchanting experience for the children to develop their hidden skills and expose their creativity.

	Clearly describe why you will succeed:

Deep experience (20yrs) in the field. Innovative education (enjoyable education) to the children

Self thinking process helps them to identify what they want for their life.

	How do you propose to track the impact of your work (data collection, interviews, etc)

1. Progress book in the school maintained for each child, which measures micro level aspects child’s progress in education, health, etc.

2. Outsourcing panel of experts who visit once in a year to evaluate the performance of children and teaching staff, their report tells us about positives and negatives and suggestions to improve, which also play a vital role in development of the school.

3. Regular review meetings, interaction with teachers, children and parents, bring out more changes in the work we carry out.

4. Also expect ASHA VOLUNTEERS’ voluntary service to evaluate performance of the school.

	What are the intermediate milestones:

1. Get ICSE, New Delhi recognition for the school adopt ICSE syllabus.

2. Making it a higher secondary school with required building facilities and lab.

3. Buying additional Vans / Bus for smooth transportation.

	What learning from this work can be applied elsewhere & where:

Siragu’s Education concept is called known to unknown concept, which is already, applied to all our other projects through learn for life curriculum.

We are trying to start the replica of Siragu in kalahasthi (Andhrapradesh) as the parent demand one at A.P. We are not able to start the same due to lack of funds.

Delhi, Kerala, Andhra Pradesh. Covering all begging children in India towards Universal Quality Education

	List the current financial resources, including any other grants or fellowships, available for the project/work:

1. Contributions from trustees

2. Contributions from friends / relatives / neighbors

3. Unexpected donations and surprise donations

	List any organizations, including universities, international agencies, NGOs, etc., involved in the work:

1. AKANKSHA FOUNDATION, Mumbai, India

2. AID INDIA, Chennai, TN, India

3. SMILE WELFARE FOUNDATION, Chennai, TN, India

4. CITIZEN RUN TRUST, Chennai, TN, India

5. ECHO CHARITABLE TRUST, Chennai, TN, India

6. ANAVI TRUST, Chennai, TN, India

7. INDIA SUDAR EDUCATIONAL & CHARITABLE TRUST, Chennai, TN, India

8. STREE SEVA MANDIR, Chennai, TN, India

9. ROSE vzw, Belgium

	What level of funding are you requesting from Asha for Education (stipend, project funds, etc.). Please give details about amount requested per month and duration.

FELLOWSHIP with Rs.15000/- per month.

	SECTION VIII: Declaration

	X

X

X

X

X

X

X
	I am 18 years of age or older.

I am prepared to commit at least 80% of my working time to the proposed work

I am prepared to commit to a minimum of 3 years to the proposed project starting ______

I am not proposing an academic research project.

I am not a prior recipient of Asha for Education Fellowship Program funding.

The proposed project/work is not affiliated with any religious or political organizations.

The proposed project/work is an independent and autonomous project.

The idea proposed is my original idea.

I have attached a resume and other pertinent information to this application.

	I certify that I have answered all questions truthfully. I understand that if I have misrepresented myself or my proposed work, Asha for Education may disqualify my eligibility.

Signature: ___Sd/._________________

Name: V.Uma

Date: 10.11.07

