

MONTHLY ACTIVITY REPORT-September 2016

1. As per part of our new plan, Volunteers in senior batches would conduct regular meetings with those in junior batches to maintain the momentum for different activities and motivate them.
2. Minutes of Meeting (Final and Third Year)\
 - a. Register is given to Avantika for *NIT centre* so that daily report of what is being taught is maintained by the *2nd volunteers*
 - b. Volunteers list of various team is to be updated by Shivam and Rupal and the same is to be mailed to Sourav
 - c. Shaquib will give the names of volunteers for digital classes at MIG classes.
 - d. Centre coordinator will be given a *check list* (booklet type), by this Sunday, which will be used to check the progress of the particular centre, specially *quality progress*.
3. Sankalp Team approached government schools for selecting bright students for its navodaya batch. President and volunteers surveyed Bantanagar Area
 - a. 4 govt schools approached
 - b. Addressed class 4th students and made them understand our plans and expectations
 - c. Shortlisting of students has been done from all the 4 govt schools
 - d. The centre would run from a community centre near the govt school for Navodaya Entrance classes
 - e. Rishu , a teacher and a social worker in that area assured all possible Support
4. Deepak Pansari will give weekly report for these two centres from next week onwards- Frequent calls at Out location centres especially Madhepura and Giridih-
5. Contact details have been given to Deepak for centre monitoring and tracking.
6. Teacher settlement at imli chawk took place where we shifted Nargis Mam to senior batch and Manju Mam to junior batch.
7. Deepak Pansari from final year wish to start one centre in his hometown. He will talk and confirm plan for new centre in his native village Begusarai by Sunday.
8. Navodaya batch classes have resumed Near Adityapur 24 No Community Centre.
 1. Sourav and team have finalized list of students from all the four government schools
 - 2.All the necessary formalities have been completed to start the centre again.
 3. 5 students who have filled form for Navodaya Entrance 2017 will be guided by Final Year batch headed by Vivek and Team.
9. Sankalp has reached the podium of social influence through its uninterrupted 24X7 dedicated volunteering. In order to reach the acme of this influence, social media is a bigger platform to be targeted at the same time. With a view in mind, a dedicated team of Volunteers will be handling the social media pages. Also blogs will be published on frequent so that more & more people get to learn about this social change.
10. All those interested in blogging and wish the world to know about the tireless efforts which making Sankalp is making to change the world will send their names to Abhinav.
11. MOM of meeting with 2nd year volunteers
 - 1.Steps to be taken for proper implementation of Sanjeevani was discussed.
 - 2.The students who don't perform well in CT will be strictly taught a/c to sanjeevani and tracking will be done separately.
 - 3.Special focus should be given on English classes held on every Sunday.
 - 4.Volunteers should join the sankalp volunteers group on fb and share and like the posts of sankalp.
 - 5.Info about instagram and twitter account given.
12. In another first in Sankalp. Kiran. A second year MCA student joined Sankalp today . She is willing to take classes both at NIT and MIG centre as she is a localite
13. Pics of all the centres with our new banner (SNL Bearings & Sankalp) along with recent activities and ppts were mailed to SNL Bearings management
14. After Mtech and MCA batch joined Sankalp, a girl from MSc expressed her willingness to volunteer at Sankalp
15. Report from Giridih Centre”
 - a. Strength was good
 - b. Syllabus is being followed
 - c. Teachers are using books provided earlier
 - d. 80% students have become regular
 - e. Test will be conducted next week
16. One of the first blog written by Abhishek Kashyap from third year: “A little act of kindness creates a ripple that comes back to you.”

It all started within the four walls of just another, hostel room of NIT Jamshedpur. Back then a few hostellers took a worthy initiative to teach the poor children of the mess workers in their free time, free of cost. They neither imagined nor planned to see this little initiative, grow large enough to leave a positive impact on thousands. They were just another engineering students humble enough to utilize their free time in a much more productive and selfless way.

But soon enough they realized that there is a much larger population of children who are deprived of the basic education facilities. That very day they all decided 'to hell with circumstances; let us create an opportunity'. More students volunteered and joined hands with their purpose. With each passing month, the strength of this group increased exponentially. Finally, a few years later the group was named "Sankalp – A Pledge To Change", and since then we never looked back.

What once started within a 10x10 room, today expands across 12 centres and three states of India. Till date, Sankalp is run and completely managed by the alumni and students of NIT Jamshedpur. We here believe in the fact that "Education is the most powerful weapon we can use to change the world", and hence we provide free of cost tuition to more than 800 students and sponsor the complete education of 78 students. Our main strength lies within the large number of dedicated volunteers, who look forward to leave an impact on the society. Volunteers joined Sankalp as a part of it; today Sankalp has become an inevitable part of them; such is the impact of the Sankalp family.

Sankalp does not work for glory. Sankalp does not work for recognition. There is one single motto of Sankalp: "To create an army of individuals, strong and capable enough to pass on their knowledge and wisdom to the next generation". Each year the students of Sankalp, write numerous success stories. It's that million-dollar smile on the face of those financially deprived yet successful children that help us keep going year after year.

17. Prince's admission was done in Victoria School with the help of Neha
18. Creative events like Clay Model Making, Drawing and Card Making Competition were held at NIT centre
19. Organizational structure finalized for Sankalp
20. Adarsh bhawan will now be monitored by dedicated volunteers from third year
21. Special Classes to be conducted by final year girls n 2nd year. Topic covered would be
 - a. Social security and self defence
 - b. Reviewing the impact of last session puberty and general health awareness
22. Action Plan for centres
 1. Academic team will meet the kids and their parents regarding less marks in CT at NIT Centre.
 2. Drafting of the plan for approaching the CSR group of Adityapur industrial area by final year along with President
23. Sankalp got request from Narsi Monjee Institute of Management Studies to provide projects for its graduates as part of their Project for Social Entrepreneurship Sustainability Management.
24. Sankalp has started special English language classes at NIT centre. Siney and Ayushi, both 2nd year volunteers have taken this lead and were given Oxford English Grammar Composition
25. Local NDTV Reporter Mr Kaushik approached Sankalp for a news piece on its activities and also covers its various activities. He wanted to provide platform from where Sankalp could take bigger leap.
26. Sankalp Team started sponsoring Hritika Kumari Nath, whose father met a fatal accident off late. The request was brought forth to Sankalp by Mr Kaushik, NDTV Reporter.
27. Giridih centre monthly report:
28.
 1. Requirements of mats and markers at the centre
 2. PR was done, strength consistent at 60
 3. Teacher's changed and good feedback about the new one.
 4. CT report already submitted unit test report to be shared.
 5. Insisted for more frequent calls from our side.

29. Madhepura centre update:*

1. Sanjevani has been handed over. Gradually this will be followed as the primary level book
 2. Test couldn't be conducted this month. Have asked for last test's mark sheet, to be provided by tomorrow.
 3. Average strength 90-95. Today's strength was around 70 due to heavy rainfall
 4. Test paper needs to be sent for this month ASAP. Can be sent on WhatsApp itself. He has no issues with that.
 5. Presently anything taught is in Hindi. Have insisted to stick to English for all subjects other than Hindi literature/language.
 6. English teacher is to be finalised, search for which is going on. Meeting with a potential teacher is scheduled on 1st.
30. Special classes for improving English language skills are now conducted weekly at our Mohan Nagar Centre and Special classes for senior students from Class 11th and 12th have also been started
31. Second Year Volunteers have been divided into different teams based upon their inclinations to provide thrust and speed to various activities of Sankalp
32. Daily reporting of volunteers from MN and NIT Centre has started over WhatsApp group.
33. Monthly interaction led by President took place with the Team and special mention was made to the tireless efforts which the volunteers are making for making the different activities successful
34. Both Sankalp-A pledge to change and Sankalp Volunteers group FB page noted huge hike in likes and membership over the month
35. Sankalp saw a huge rise in daily requests for addition to its FB Page of Sankalp Volunteers Group

Thanks to all the Volunteers and well-wishers for your continuous support and wishes.


SANKALP

A pledge to change

FINANCIAL INFORMATION FOR OCTOBER 2016

ALUMNI CONTRIBUTION IN BANK A/C (Online)

SR. NO.	NAME OF THE ALUMNI	AMOUNT
1	MS. SNEHA PRIYADARSHI	1350
2	MR. NISHANT KUMAR	1300
3	ANONYMOUS	1000
4	MR. VIVEK KUMAR	12291
5	ANONYMOUS	1000
6	MR. HIMANSHU PANHERA	1000
7	MR. SUMIT KUMAR NATHANI	500
8	MS. SMITA KUJUR	2000
9	MR. ABHISHEK MISHRA	1360
10	MR. PRAKASH SWARNAKAR	1420
11	MR. TANUJA MALLA	1800
12	ANONYMOUS	1000
13	ANONYMOUS	1100
14	MR. MANPREET SINGH ARORA	6000
15	MR. VIKAS DIXIT	1360
16	MR. SURESH KUMAR PAREEK	1000
17	ANONYMOUS	1200
18	MS. SHRUTI SETH	1300
19	MR.AVINASH KUMAR	1400
20	MS PRERNA DUBEY	1000
21	MR. PRABHAKAR NAHAK	2600
22	MR. KUNJAN KUMAR ANAND	1000
23	MR. MANOJ KUMAR PATEL	2000
24	MR. SISINTI SHAKTI	3381
25	MR. ANKIT SINGHANIA	1250
26	MS. AKRITI VERMA	2040
27	MR. NAVIN KUMAR GUPTA	2040
28	MR. DHANANJAY SHARMA	500

29	MR. SANJAY KUMAR	1000
30	MS. SHREMA SINGH	1351.7
31	MR RITESH JOSHI	965.5
32	MS. NEHA PRAKASH	1158.6
33	MR. RAJEEV KHANDELWAL	1360
34	MR. HARSHIT BARNAWAL	1500
35	ANONYMOUS	1000
	TOTAL PAYMENT	63527.8

ALUMNI CONTRIBUTION (Cash)		
SR. NO.	NAME OF THE ALUMNI	AMOUNT
1	MR. SHIVENDRA SRIVASTAVA	600
	TOTAL PAYMENT	600

HOSTEL VOLUNTEERY COLLECTION		
SR. NO.	HOSTEL	AMOUNT
1	B	2340
	TOTAL	2340

TOTAL INCOME		
SR. NO.	TYPE	AMOUNT
1	Alumni Contribution in Bank (online)	63527.8
2	Hostel collection	2340
3	Alumni Contribution (cash)	600
	TOTAL	66467.8

EXPENDITURES

TUTOR'S PAYMENT		
SR. NO.	NAME	AMOUNT
1	KOMAL	2400
2	SANTWANA	1400
3	REENA	1000
4	PRIYANKA	1200
5	RESHMA	1200
6	NAWAL	1700
7	ASHIYANA CENTER	2500
8	IMLI CHOWK	2600
9	DHANBAD CENTER	2100
10	MADHEPURA CENTER	7000
11	MIG CENTER	1500
12	JAMUI AND BANKA(PAHAL)	3000
13	TELCO CENTER	2750
14	ABHIVYAKTI FOUNDATION	4000
15	DILIP SIR	2000
16	RAJEN SIR	2000
	TOTAL PAYMENT	38350

SCHOOL FEES		
SR. NO.	NAME	SCHOOL FEE
1	AMAN KUMAR SHARMA	1620
2	RIYA	1500
3	KAJAL	1500
4	SUBHASH THAPA	1500
5	YAM	800
6	SIMRAN	1750
7	SABITA	1600
8	NANDINI	1100
9	MOUSAMI	840
10	KARAN KR SHARMA	1620
11	SONU KUMAR YADAV	1300
12	TAPAN	1200
13	ROHIT KUMAR SINGH	1200

14	MAMTA KUMARI	1500
15	GAURAV KUMAR SINGH	950
16	PRITI(SHIV SIR)	600
17	KAUSHAL MANDAL	1400
18	KUSUM	600
19	MONA KUMARI	1500
20	ARTI KUMARI	1850
21	RIJUMAL	800
22	GANESH MAHTO	1200
23	KARAN (JUNIOR)	700
24	ABHISHEK (NIT CENTER)	1500
25	SONI	1000
26	RAJ JHA	1100
27	SAURAV (MN CENTER)	700
28	KHAGESHWAR MAHTO	1100
29	SITTU	3000
30	PREETI (NIT CENTER)	1200
31	DEEPAK THAKUR	1000
32	RITI PRADHAN (IMLI CENTER)	410
33	SAMAPTI PATRA	1000
34	SANKIT	900
35	GUDDU	1200
36	AYAN (IMLI CENTER)	350
37	BITTU	900
38	NIMREET	1000
39	PRASHANT	1880
40	PRINCE	5600
41	YOGESH (GODDA)	1000
42	NEERAJ(PAHAL)	4200
43	VIMAL(PAHAL)	4200
44	PANKAJ	1000
	TOTAL PAYMENT	62870

ROOM RENT		
SR. NO.	TYPE	AMOUNT
1	MOHAN NAGAR 1st	500
2	MOHAN NAGAR 2nd & 3rd	500
3	MOHAN NAGAR 4th & 5th	0

4	NIT CENTER (Mr. PANKAJ)	2000
5	DHANBAD CENTER	0
6	IMLI CHOWK	700
7	ASHIYANA NAVODAYA CENTER	500
	TOTAL PAYMENT	4200

AUTO FARE/BUS FARE		
SR. NO.	TYPE	AMOUNT
1	KUSUM	700
2	MOUSAMI PATRA	1300
3	SABITA PATRA	400
5	KAJAL	600
6	MONA KUMARI	700
7	RIYA	600
8	MAMTA	700
9	BHUVNESHWARI AND GAYITRI	1500
10	NANDINI	700
	TOTAL PAYMENT	7200

OTHER EXPENDITURES		
SR. NO.	TYPE	AMOUNT
1	Register @NIT center	40
2	Diwali Celebration @Abhivyakti foundation	500
3	Sponsorship team net recharge	380
4	CT Paper Xerox @MN, Iml, nit and Ashiyana center	685
5	Navodaya Examination Expense	160
6	New tube and tyre for bike	2400
7	Sweets on harmony day @mig	1400
8	new register for dhanbad center	30
9	Mig infrastructure expense	3000

10	diwali celebration @mn and nit center	1400
11	Event on diwali @nit center	650
11	misc	1150
	TOTAL PAYMENT	11795

SANSKRITI'16 EXPENSE		
S.N.	TYPE	AMOUNT
1	Hall booking	2500
2	Audio Sound Booking	1200
3	Tent	2120
4	Diesel	1020
5	Snacks	400
6	Auto fare	3800
7	Misc	650
	TOTAL	11690

TOTAL EXPENDITURES		
SR. NO.	TYPE	AMOUNT
1	Tutor's Payment	38350
2	School fee	62870
3	Room Rent	4200
4	Auto Fare/Bus Fare	7200
5	Other Expenditures	11795
6	Sanskriti Expense	11690
	TOTAL	136105

SAVED MONEY		
	ON SEPT 30th	ON OCT 31st
TREASURES'S HAND	6984	1620
SANKALP'S A/C @ SBI	390614.99	326339.79

MONEY AT TREASURER'S HAND (On 31st OCTOBER)		
SR. NO.	TYPE	AMOUNT
1	Bank withdrawals (Cash+ Online Transfer)	127803
2	Alumni Contribution (Cash)	600
3	Money at Treasurer's Hand	6984
4	Hostel Collection	2340
5	Total Expenditures	136105
	TOTAL	1622

SANKALP'S BANK BALANCE (On 31st OCTOBER)		
SR. NO.	TYPE	AMOUNT
1	Balance in bank on the last day of previous month	390614.99
2	Alumni Contribution	63527.8
3	Bank withdrawals (Cash+ Online Transfer)	127803
	TOTAL	326339.79

OUR SPONSORS		
SR. NO.	NAME OF THE SPONSOR	NAME OF THE CHILD BEING SPONSORED
1	MR. PRAKASH SWARNAKAR	KAJAL KUMARI
2	MR. ABHISHEK PRAJAPATI	RIYA KUMARI
3	MR. PRABHAKAR NAHAK	SABITA PATRA
4	MR. PANKAJ SONI	YAM KUMAR
5	MR. MANPREET ARORA	MOUSAMI PATRA
6	MR. VIVEK SHARMA	SIMRAN ADHIKARI
7	SM KASTUAR TRUST	TAPAN KUMAR
8	MR. MANOJ KUMAR PATEL	GAURAV KUMAR
9	MR. ASHUTOSH KUMAR	ROHIT KUMAR
10	MR. SHIVENDRA SRIVASTAVA	PREETI KUMARI
11	MR. HARSHIT BARANWAL	KUSUM KUMARI
12	MR. YASH MODI	MONA KUMARI
13	MRS SNEHA MODI	MAMTA KUMARI
14	MR. AMIT SHARMA	SONU KUMAR
15	MR. LINOY EK	SHUBASH THAPA
16	MR. RAHUL SARIN	AARTI KUMARI
17	MR. ADITYA M.	BITTU KUMAR
18	MS. YASHEE	AMAN KUMAR
19	MS. PALLAVI	RITI PRADHAN
20	MR. ABHISHEK MISHRA	KHAGESHWAR MAHTO
21	MR. PRADEEP	KARAN
22	MS. SNEHA PRIYADARSHI	NANDINI KUMARI
23	MR. PRABHU NAGRAJ	RAJ JHA
24	MR. PRABHU NAGRAJ	RITI PRADHAN
25	MR. PREM KUMAR RAMMURTY	ABHISHEK(NIT CENTER)
26	MR. MUNISH SHARMA	DEEPAK THAKUR
27	MR. MANISH MADHUKAR	SAMAPTI PATRA
28	MR. RAJEEV KHANDELWAL	AYAAN KHAN
29	MS. PALLAVI TIWARY	GAYATRI(MN)
30	MR. VIVEK (SECRETARY)	PRASHANT(NIT CENTER)
31	MR. TANUJA MALLA	BHUBHNESHWARI KUMARI(MN)
32	MR. NAVIN & MRS. AKRITI	PREETI KUMARI(NIT CENTER)
33	MS. SHRUTI SETH	SONI KUMARI
34	MS. SHREMA SINGH	SANKIT KUMAR
35	MR. AVINASH KUMAR	GANESH KUMR
36	Sponsored by TML DRIVELINES	DEEPA KUMARI
37	Sponsored by TML DRIVELINES	GURIYA NAG

38	Sponsored by TML DRIVELINES	SIMRAN BAHADUR
39	Sponsored by TML DRIVELINES	LAXMI KAIBARTA
40	Sponsored by TML DRIVELINES	MANSI KUMARI
41	Sponsored by TML DRIVELINES	HEMA KUMARI
42	Sponsored by TML DRIVELINES	KOMAL KUMARI
43	Sponsored by TML DRIVELINES	SUMAN SARDAR
44	Sponsored by TML DRIVELINES	MANISHA SARDAR
45	Sponsored by TML DRIVELINES	BHIM RAVIDAS
46	Sponsored by TML DRIVELINES	DAMINI KUMARI
47	Sponsored by TML DRIVELINES	SOHAN TIRKEY
48	Sponsored by TML DRIVELINES	ARCHITA KUMARI
49	Sponsored by TML DRIVELINES	KUMKUM KUMARI
50	Sponsored by TML DRIVELINES	ANJALI KARMAKAR
51	Sponsored by TML DRIVELINES	ANJU KUMARI
52	Sponsored by TML DRIVELINES	KIRAN KUMARI
53	Sponsored by TML DRIVELINES	PAYAL MUNDA
54	Sponsored by TML DRIVELINES	RAJKUMAR KARESK
55	Sponsored by TML DRIVELINES	CHANDINI
56	Sponsored by TML DRIVELINES	SAMIR MUKHI

THANKS FOR YOUR PRECIOUS SUPPORT

OUR BANK ACCOUNT

ACCOUNT NAME: SANKALP

A/C NO.-31114719936

IFSC CODE: SBIN0001882

BRANCH: SBI- RIT JAMSHEDPUR

While making any donations to , please e-mail donor's name with date and amount deposited to: contact@sankalpnitjamshedpur.org

Or message us on Facebook at: <http://www.facebook.com/sankalpnitjsr.org>

REPORT UPDATED BY

ADITYA GHODELA

(2k13 BATCH)

aditya.gdl3@gmail.com

(+91)-8952925333

DINESH BANSAL

(2K14 BATCH)

dineshbansal.nitjsr@gmail.com

(+91)-7870410969