

Experience
the **joy** of giving

**Gift a
School Kit,**
so children can write their destiny.

Seva Sahayog

School Kit 2015

About School Kit Drive . . .

**“A smile happens in a flash, but it’s
memory that can last for a lifetime.”**

Volunteers at Seva Sahayog come together every year to help provide brand NEW school kits to under-privileged school going children. The aim is to BRING SMILES to these children as they take their next leap in learning.

We all have experienced the joy of having a new school bag, books, pencils and crayons on first day of school. With the 'School Kit' program we hope to create that 'moment of smile' for the underprivileged children in the society.

What is a School Kit

One school kit contains the following material

- **1st & 2nd Standard:** 1 school bag, 6 Note books, 1 pencil box, 1 crayon set, 1 Drawing Book
- **3rd & 4th Standard:** 1 school bag, 8 Note books, 1 pencil box, 1 crayon set, 1 Drawing Book
- **5th to 7th Standard:** 1 school bag, 9 Note books, 1 Drawing Book, 1 Geometry Box
- **8th to 10th Standard:** 1 school bag, 9 Foolscap books, 1 Drawing Book, 1 Geometry Box

Experience
the joy of giving

Gift a
School Kit,
so children can write their destiny.

Assembling School Kit

Gathering of 4500+ Volunteers

The Fun Factory????.....Yes Indeed.

Check it out yourself this year

Growth Each Year (Pune)

Spread over six Saturday & Sundays from 09.00 am to 01.00 pm, Right from a 4 yr. kid to a 80 yr. old had a task to complete & assemble over 500,000 items for 35,000 school kits. Along with volunteer engagement fun filled activities..

500 Kits For J & K (Indian Army)

Captain Jagdale receiving the Kits at Balshikshan school

Experience
the joy of giving

Gift a
School Kit,
so children can write their destiny.

4 Math Books
1 Drawing Book
1 Geometry Box
1 School Bag

Smiles On 52,000+ faces 😊 (including Pune and Mumbai)

Project Impact of 2015

Method of impact measurement was through Survey & feedback from Teachers, Beneficiary Students, Parents & Volunteers.

- More than 100 teachers shared their feedback.
- More than 80% students were from below poverty line income group.
- More than 90% students continued their schooling. Reducing the dropout rate from the school.
- Attendance in the school was increased by 30%.
- Students were motivated to study hard.
- Happiness level and interest in schooling improved substantially.
- Parents felt incentivized to admit their child in the school.

Seva Darshan

To distribute the school Kit we visit the NGO's and Schools we call this Seva Darshan.

At Seva Darshan we got know some school need more than school bag so we helped them for the same

- Computer Lab for underprivileged schools in urban areas & villages. (Furniture, desktop computers, Water Purifiers)
- Science Kit for schools who do not have apparatus for practical training. (Around 25 instruments, including microscope)
- E learning Equipment for students. (Projector, animations, etc.)
- Library for schools where this facility is not available for standards 1 to 7. (One cupboard, one set of books consisting of around 244 books)

Pune Office:-

Seva Sahayog Foundation.
18 "Pathik" Vrundavan Society,
Nr Shri Shri Ravi Shankar
Vidya Mandir, Navi Peth,
Mhatre Bridge, Pune 411030.
Maharashtra, India.
Office No: 020 24537655
Email: pune@sevasahayog.com

Mumbai Office :-

Seva Sahayog foundation.
B - 1303, 13th Floor,
Vivarea Building,
Sane Guruji Marg,
Mahalaxmi,
East Mumbai 400013
Office No. :022 24446094
mumbai@sevasahayog.com

<http://sevasahayog.org/>

Experience
the **joy** of giving

**Gift a
School Kit,**
so children can write their destiny.

Thank-You!

