

Ramakrishna Math & Ramakrishna Mission

Kamarpukur
(A Branch of Ramakrishna Math, Belur Math)

A Report from April 2012 to March 2013

Issued by: The Secretary RAMAKRISHNA MISSION

P.O. KAMARPUKUR, DIST. HOOGHLY, WEST BENGAL: 712 612, INDIA Phone: 03211-244221, Telex: 03244-244763 E-mail: rkmkpukur@gmail.com, rkmkpukur@yahoo.com; Web: www.rkmkamarpukur.org

A REPORT OF THE ACTIVITIES OF

Ramakrishna Math & Ramakrishna Mission

Kamarpukur

(A Branch of Ramakrishna Math, Belur Math)

FROM APRIL 2012 TO MARCH 2013

Issued by: The Secretary RAMAKRISHNA MISSION

P.O. KAMARPUKUR, DIST. HOOGHLY, WEST BENGAL: 712 612, INDIA Phone: 03211-244221, Telex: 03244-244763 E-mail: rkmkpukur@gmail.com, rkmkpukur@yahoo.com; Web: www.rkmkamarpukur.org

		THE RESERVE AND THE PERSON NAMED IN
SL.	N A M E S	OFFICE
1.	Swami Jyotirmayananda	President
2.	Sri Satyanarayan Maji	Vice-President
3.	Dr. Jagannath Mandal	Vice-President
4.	Swami Lokottarananda	Secretary
5.	Swami Adrijananda	Asst. Secretary
6.	Swami Prajnatmananda	Asst. Secretary
7.	Swami Chitswarupananda	Treasurer
8.	Swami Bhaktipriyananda	Member
9.	Sri Asit Kr. Ghosal	Member
10.	Sri Debi Prasad Basu	Member
11.	Sri Kalyan Kumar Mukherjee	Member
12.	Sri Shyamapada Mukhopadhyaya	Member
13.	Sri Rohindra Nath Tudu	Member
14.	Sri Kishori Mohan Dey	Member
15.	Sri Paresh Nath Dhara	Member

Names of the Auditors:

- M/s. Sambhu N. De & Co. Chartered Accountants
 1-B, Old Post Office Street
 3rd Floor, Kolkata-700 001
- 2. M/s. Manoranjan Roy & Co. Chartered Accountants P-9, Dakshini Co-Op. Housing Society Canal South Road, Kolkata-700 105

Names of the Bankers:

- 1. State Bank of India, Arambagh Branch & Maheshpur Branch
- 2. United Bank of India, Kamarpukur Branch & Baghbazar Branch (Kol.)
- 3. Axis Bank Ltd., Arambagh Branch

HISTORY AND SIGNIFICANCE:

Sri Ramakrishna (1836-1886), the prophet of harmony of religions, was born in Kamarpukur village. "Renunciation and love for God", "Service, seeing God in all"—these were some of his other important teachings. His illustrious disciple Swami Vivekananda founded Ramakrishna Math and Ramakrishna Mission with its Headquarters at Belur Math, Howrah, West Bengal. These two organizations lead by the monastic Order started by Sri Ramakrishna himself, had the twin ideal, "Self-realization and service to the world". The Kamarpukur centre, a branch of Ramakrishna Math and Ramakrishna Mission, Belur Math, was started in 1947. This centre is mainly associated with the hallowed memories of Sri Ramakrishna's birthplace and his ancestral home. Some of the holy spots are:

- Sri Ramakrishna's Temple built on the spot where he was born
- A mud house with thatched roof where Sri
 Ramakrishna and Holy Mother Sarada Devi lived
- v Parlour and Mango Tree planted by Sri Ramakrishna
- Sri Raghuvir Temple with the family deities of Sri Ramakrishna
- Sri Jugis Shiva Temple
- v Haldhar-Pukur

SRI RAGHUVIR AND SHEETALA MAA-FAMILY DEITIES OF SRI RAMAKRISHNA

- Laha's Pathashala
- Temple of Sri Gopeshwar Shiva
- Sitanath Pyne's House
- Dhani Kamarini's Birth Place
- Chinu Shankhari's Birth Place
- **Budhui Marol Cremation Ground**
- Mukundapur Shiva Temple
- v Cremation Ground and Banyan Tree at Bhutir Khal
- v Palace and Mango Grove of Manik Raja
- v Anur Vishalakshi Temple
- v Jayrambati, Koalpara, Shihore and other places associated with the life of Sri Sarada Devi

Holy Kamarpukur, Jayrambati and Belur Math, together form the Golden Triangle of pilgrim centres. Every devotee or admirer of Sri Ramakrishna aspires to visit these three sacred places at least once in a lifetime to offer homage to the Holy Trio.

THE HUMBLE ABODE OF GOD

THE PONDSIDE VIEW OF THE SHRINE

ON A JOY RIDE!

MATH-SPIRITUAL, RELIGIOUS AND CULTURAL:

Besides daily worship, religious discourses inside and outside the Math, spiritual retreats and spiritual counselling by the senior monks, the Centre celebrates birthdays of the Holy Trio and other religious personalities. Sri Durga Puja, Sri Kali Puja, Sri Jagannath Rath Festival, Christmas Eve and other occasions are also observed. The 150th Birth Anniversary of Swami Vivekananda was observed through various programmes spread all over the year with due solemnity and enthusiasm.

MISSION—SOCIAL WELFARE ACTIVITIES:

The Mission conducted multifarious social welfare activities. Here is a brief description:

- 1. High School with 766 boys out of which 72 boys belonged to scheduled castes, 10 boys from scheduled tribes and 70 boys from backward classes.
- 2. Junior Basic School with 281 Boys and 73 girls out of which 41 boys and girls 05 belonged scheduled castes and 4 boys, 1 girl are scheduled Tribes and 32 boys from backward classes.
- 3. Hostel with 108 boys out of which 5 boys were of scheduled castes and 7 boys of backward classes.
- 4. Area Library And Reading Room with 11407 books, 2 daily newspapers and 8 periodicals with an average issue of 950 books per month.
- 5. Audio Visual Mobile Unit which screened films on the subjects educational, cultural, health & hygiene etc. in different villages of Goghat-I & II Block in Hooghly District.

- 6. Charitable Allopathic Dispensary treated 19453 patients including 15268 new patients out of which 5533 patients were from SC, 491 patients from ST and 1002 from BC.
- 7. Homoeopathic Dispensary with a Mobile Unit treated 11645 patients including 4576 new patients out of which 2003 patients were from SC, 175 patients from ST and 417 from BC.
- 8. Eye Care Unit operated 1025 cataract patients out of which 347 patients were from SC, 26 of ST and 65 of BC.
- 9. Ayurvedic Dispensary treated 3704 patients including 1328 new out of which 1111 were from SC, 97 of ST and 178 of SC.
- 10. Pecuniary help was given to 181 poor families of this locality and its adjoining areas for repair of their dwelling houses and in some cases to conduct funeral ceremony. Books were also distributed to the poor and meritorious students studying in the schools and colleges of the locality. 1000 poor villagers received blankets during the winter.
- 11. As part of the four-year-long service programmes funded by the Central Government, being conducted by the Headquarters to commemorate the 150th Birth Anniversary of Swami Vivekananda, GadadharAbhyudaya Prakalpa (All-round personality development of the children) was launched at Kamarpukur on the 2nd October 2010 Janma Tithi of Swami Abhedananda. Vivekananda Swasthya Pariseva Prakalpa (Community Health Programme) was started at Deregram, the place where the ancestral home of Sri Ramakrishna is situated. Under these two Projects, there were total 211 beneficiaries. Further, Swami Akhandananda Seva Prakalpa (Integrated Rural Development Programme) aimed at the alleviation of poverty was started since June 2012. The details are as follows:

1. Vocational Training:

Activities	Centre	No. of Trainees	Duration
Tailoring	Sri Ramakrishna Ashrama, Beldiha, Hooghly	25	1 year
-Do-	Ramakrishna Mission, Kamarpukur	27	1 year
Production of Vermicompost & Mushroom	Do	50	1 Year

2. Other Activities:

Health & Hygiene: One tube well and one sanitary latrine have been set up at Hazrapata, Kamarpukur.

12. Computer Training Centre provided Short Term Vocational Training (STVT) course of six months duration in the Computer Fundamentals under West Bengal State Council of Technical Education (WBSCTE) to 44 rural students during the Academic Year (January to December 2012–two short terms of six months duration each).

- 13. In addition, the Mission runs Integrated Rural Development Work under Pallimangal Project in the following manner:
 - a. Mobile Medical Unit which treated 6728 patients consisting of 167 SC, 99 ST, 159 OBC including 4549 new patients comprising of 2030 male, 3686 female and 1012 children during the current year.
- b. National Leprosy Elimination Programme treated 57cases out of which 32 were male, 21 female including 30 SC and 16 ST patients.
- c. National Revised Tuberculosis Control Programme treated 70 patients out of which 21 were SC and 31 are ST.
- d. Mini Jute Spinning Mill provided training to 07 unemployed young men and produced 21.9 MT of twines of different counts during the year.
- e. Weaving Unit provided training to 34 poor and destitute women trainees in the field of handloom, weaving and stitching of nearly twenty five types of cotton products.
- f. Jute Handicrafts Unit produced more than twenty five items like shoulder bag, hand bag, dolls etc. with the help of 86 poor and destitute women during the current year.
- g. Food Processing Unit produced twenty two varieties of processed food like jam, jelly, squash, sauce, pickle etc.
- h. Incense Sticks Unit produced ten varieties of incense sticks under the brand names 'Sridham', 'Arghya' etc. with the help of 75 poor and destitute women.
- i. Under Non-formal Education scheme 17 units were conducted with 372 students. Out of which 194 were boys and 178 girls. Among them 207 SC, 39 ST and 62 BC.

Kamarpukur Ramakrishna Mission Multipurpose School is a High School recognized by the Directorate of Secondary Education, West Bengal. The students of this institution are obtaining good results over the years. The details of this year's (2012-2013) Madhyamik Exams are given below:

No. of Students appeared	No. of Students Passed	No. of Students who procured 90% & above	No. of Students who procured 75% & above (Star Marks)	No. of First Division	No. of Second Division	Highest Marks
94	94	22	64	87	7	669

This school should not be conceived as a mere academic institution, but rather as a movement for imparting character-building education and to help students to inculcate the fundamental values of truth, purity and unselfishness. This institution inspires the students to actualize one of Swami Vivekananda's vision—a glorious India of the future.

It is worth mentioning that this school is catering to the needs of rural students, especially from the poor families of this area since 1962. As a result, this school has brought a huge number of students from the low-income families, backward sections and minority communities under the fold of education since last five decades. The school is committed to churn out the educated multifaceted human beings with head, heart and hand harmoniously developed.

The school has constructed four Science Laboratories (Physics, Chemistry, Biology and Geography) to give the real taste and concept of Science Education to the students. A computerized school Library with a beautiful reading room, 'Online Science Education' in collaboration with the Ramakrishna Mission Vivekananda University, Belur Math, Howrah, and a Language Laboratory of Spoken English recognized by British Council, Kolkata, have opened a new horizon of knowledge before the rural students of this school. Apart from the existing facilities of a computer teaching programme, Gymnasium for body-building, and play grounds for playing football, cricket and volleyball, a basketball court is also built for the benefit of the students. The 'Swami Vivekananda Sabhagriha' (an auditorium) was constructed to promote the cultural life as well as the aesthetic sense of the students.

The Annual Prize giving Ceremony (2012-13) was arranged at 'Swami Vivekananda Sabhagriha' in commemoration of the 150th Birth Anniversary of Swami Vivekananda. Swami Suviranandaji Maharaj a Trustee of Ramakrishna order of monks and the Asst. Secretary of Ramakrishna Math & Ramakrishna Mission, Belur Math, Howrah, was the President of the function. The students of High School presented cultural programme. Attractive books and certificates of honour were distributed among the students. In the loving memory of Swami Saradeswaranandaji Maharaj, a direct disciple of Holy Mother and the founder Secretary of the high school, a Silver Medal was awarded to Sriman Souvik Khan, an outgoing student of class X for the first time in the history of our school. This Medal was given in recognition of all round development of a student in last academic year.

The 52nd Annual Sports Meet was held at the school ground in commemoration of the 150th Birth Anniversary of Swami Vivekananda. In total 678 athletes took active part in the Sports Meet. Dipankar Ghosh, conqueror of Mount Everest acted as the Guest-In-Chief. Sri Madan Mitra, Hon'ble Minister-In-Charge, Transport and Sports Department, Govt. of West Bengal delivered Presidential address. Prizes and Certificates were distributed among the successful athletes.

'VIVEK VEETHI' (Ramakrishna Mission Primary School, Kamarpukur):

This school was inaugurated on 31 January 2010 in commemoration of the 175th Birth Anniversary of Sri Ramakrishna and began its regular classes on and from 10 March 2010. The aim and objective of this institution is to impart 'Man making and character building education' to the boys and girls of Kamarpukur and its adjacent villages. This school also takes special care of the students belonging to socially deprived and economically backward groups. As it is envisaged by Swami Vivekananda, the school curriculum gives equal importance to academic excellence and co-curricular activities so as to bring up bright citizens for the future India.

Report of Medical SERVICES (2012-13)

MOST REVERED PRESIDENT MAHARAJ—THE MAIN INSPIRATION BEHIND MEDICAL SERVICES AT KAMARPUKUR

Mobile Medical Service:

Regular Free Mobile Medical Service is being continued in and around the different villages of three GPs of two districts since 1980. The mobile medical team is comprised of a general physician, a pharmacist, an assistant, local volunteers and a driver with the Medical Van. Presently, once in a week, the Mobile Unit serves at three centres namely, Kamarpukur, Balidewanganj in the district of Hooghly and Koalpara in the district of Bankura. The details are as follows:

April 2012 to March 2013	Old	New	Total	Male	Female	Child	Total	W.D
Total	2179	4549	6728	2030	3686	1012	6728	140

General OPD Service:

Daily OPD Service has already been started at our new OPD building since May 2006. Allopathic, Homoeopathy, Ayurvedic and Diagnostic units are being conducted six days in a week. Specialist clinics are also conducted at regular intervals with kind co-operation of reputed physicians, surgeons and specialist doctors from Kolkata, Burdwan, Arambagh and other places.

Report of OPD:

•									
Health Service	W.D	TOTAL	MALE	FEMALE	CHILD	OLD	NEW	APL	BPL
GOPD	239	5174	2052	2749	373	1188	3986	2294	2880
ENT	24	316	129	170	17	25	291	201	115
E.MED	139	2351	982	1369	00	1080	1271	1043	1308
DENT	25	480	219	258	03	19	461	350	130
PAED	20	500	00	00	500	65	435	187	313
MD	25	192	68	123	01	40	152	125	67
GYNAE	17	210	00	210	00	58	152	96	114
G.SURG	28	374	140	226	08	47	327	222	152
SKIN	10	236	100	132	04	22	214	128	108
ORTH	17	484	159	320	05	35	449	251	233
PHYS	259	1778	875	901	02	1602	176	1449	329
E.CLIN	99	5193	2130	3048	15	04	5189	2932	2261
E.BIO	15	1157	512	645	00	00	1157	575	582
E.REF	10	1008	415	593	00	00	1008	471	537
E.SPEC	09	789	324	465	00	00	789	362	427
E.OPER	46	1025	429	596	00	05	1020	526	499
AYURV	218	2750	1087	1645	18	1569	1181	1409	1341
PANCH	270	960	505	446	03	807	147	539	415
НОМОЕО	287	10448	3704	6525	219	5872	4576	6866	3582
HOMOEO. MOBILE	_	1197	333	708	156	511	686	_	_

Investigation Report:

	1								
Name of Unit	W.D	TOTAL	MALE	FEMALE	CHILD	OLD	NEW	APL	BPL
USG	26	304	76	228	00	00	304	194	110
XRAY	97	742	367	371	04	00	742	559	183
ECG	141	1382	635	747	00	00	1382	713	669
PATH	281	3490	1610	1879	01	07	3483	2225	1265
G.TOTAL	_	5918	2688	3225	05	07	5911	3691	2227

National Blindness Control Programme:

We are very happy to let you know that it is twenty-six years of continuous service. It was started free of cost during 1982. Now it has grown into a well-equipped eye day care centre. Through this we have been serving the poor villagers of four districts namely Hooghly, Bankura, Burdwan, and West Midnapur since May-2006. A good number of eminent ophthalmologists, surgeons, ophthalmic assistants, physicians, O.T. Nurses, Supporting Staff, devotees and volunteers have been joining their helping hands with us. Screening for operation IOL, Scanning of eye, Biometry for power testing of IOL, surgery, refraction, medical treatment, spectacle distribution, health education and referral service, and investigation facilities are also being provided at our centre.

Report of NBCP:

report of fiber.									
Total Patients	Screened-4	Screened-4910, Biometry-1157, Refraction-1008 Total-7075							
1. Cataract Operation	Screened	Selected	Operated	Male	Female	No. of Camps			
	4910		1025	429	596				
2. Eye Refraction test	No. of Patie	No. of Patients - 1008 No. of Camps- 10							
3. Spectacle	No of Patier	No of Patients – 789, Male – 324, Female – 465							

National Leprosy Elimination Programme:

Leprosy was one of the burning public health problems in and around the Arambagh Subdivision, West Bengal. A few years back, it was a disputed uncovered area. This programme had been started since July 2001 under direct supervision and guidance of State & Dist. Leprosy Society, in collaboration with German Leprosy Relief Association, in the allotted areas of Goghat-I & II Blocks, Arambagh Block, and Arambagh Municipality. The programme was envisaged with general survey, early case detection, diagnosis and MDT treatment, retrieval of the defaulters, interpersonal IEC and Group IEC. The scenario of the programme has been changed since 2005.

The role of NGOs has since been changed. Passive case detection and referral service to the PHC for diagnosis and treatment, interpersonal IEC, Group IEC Surveillance, contact survey, POID management, SER activity etc. are being taken up by us in the above mentioned areas of Arambagh sub-division. Total population is about 6 lakhs in the project area. The specific geographical areas have been entrusted to eleven Field Workers (PMW), two Supervisors (NMS) and one Doctor.

	Annual Report – April 2012 to March 2013											
N					MCR s	supply						
PB	MB		Total			r - I		Gr	- II		Tota	al
24	33		57	()5		4	8		53		
Inter Personal	No. of Small	No. of	f Scho	ol IEC		No. of		No. c	of	No. o	of	
Communication	group IEC	Primary S	chool	High	School	Clu	ıb IEC	Mela I	EC Pan	chaya	at IEC	Total
3.1 lac.	910	128		:	21		01	01		18		1079
P	OD service		Co	ontact	t Survey			New d	eformit	y Cas	es	
No. of camps	Patient	attend					Gr	`- I	Gr - I	[То	tal
144	86	39		95	73		0	0	01		C)1

Revised National Tuberculosis Control Programme:

This programme has been started since 2002 in collaboration with CARE India under scheme II. Now the programme has been continued under Scheme IV of RNTCP programme with direct supervision of District and State Govt. Health Department. It is a designated Microscopy and Treatment Centre [DMCTC] under Arambagh T.U since 2007. During this year sputum examination was done for early detection of suspected cases. The confirmed patients were treated at our treatment centre and referred to the different sub-centres under Arambagh T.U.

Our activities under this programme included DOTS treatment service, follow up of the cases, defaulter retrieval, health education to the affected person and his/her family members, interpersonal IEC, sensitisation of the common people etc.

TB Programme:- Scheme IV

Project Area:- Five Gram Panchayat

(Kamarpukur G.P., Shyambazar G.P., Bengai G.P., Paschim Para G.P., Hazipur G.P.)

Annual report-April 12 to March 13:

RKM DMC Report	No. of new adults visited in OPD = 19800					
(Mionogoony)	No. of TB Susp. Examined by sputum smear microscopy	701				
(Microscopy Centre)	No. of TB Susp. Diagnosed sputum smear Positive	63				
Laboratory	No. of TB Susp. Examined for repeat sputum	11				
activity	No. of repeat sputum smear Positive	01				
Result	No. of TB follow-up Patients examined	74				
IVOSUIT.	No. of TB follow-up positive Patients	02				
Case-finding during the reporting Year :						

		P		Extra Pulmonary				
	Smear Po	sitive (SSP)	Smear	Smear note		Other	
New cases	Relapses	Failures	Return after default	negative (SSN)	egative done		Previously treated	Total
61	03	01	00	05	01	05	01	77

National HIV AIDS Control Programme:

AIDS is one of the major public health problems of India in the recent times. This programme has been started since 2006, in collaboration with German Leprosy Relief Association. The areas allotted are Goghat-I & II Blocks, Arambagh Block, Arambagh & Tarakeswar Municipality under NACP project. The programme envisages interpersonal IEC, Group IEC, Health education campaign in the project area. The specific geographical areas have been entrusted to eleven Field Workers (PMW), two Supervisors (NMS) and one Doctor.

Report of NACP:

IEC service								
Inter Personal Communication	No. of Small group IEC	No. of School IEC Primary School High School		No. of Club IEC		No. of Panchayet IEC (G.P.)	Total	
3.1 Lac.	910	128	21	01	01	18	1079	

PALLIMANGAL—INTEGRATED RURAL DEVELOPMENT PROJECT

Swami Vivekananda, disciple of Sri Ramakrishna travelled through the Indian countryside mostly on foot and observed tremendous poverty among the people. He would always say 'Food first and then religion'. Revered Swami Vireswaranandaji Maharaj, the tenth President of Ramakrishna Math and Ramakrishna Mission, inspired by the vision of Swami Vivekananda, took an initiative to rebuild India through a new Integrated Rural Development Project called 'Pallimangal'. Under the supervision of the Headquarters at Belur Math, Kamarpukur branch of Pallimangal, has been rendering valuable service in villages since its inception in 1980. The main target is uplift of the poor and downtrodden with special attention to the women folk irrespective of caste, creed and religion by integrating health, education, economic, social and cultural development programmes under Pallimangal. Over the years, the Pallimangal branch of Kamarpukur has spread its activities into the remote villages of Hooghly, Bankura, Murshidabad and Paschim Midnapore also, through various awareness workshops and training programmes on handicrafts and handloom products. It is also helping the trainees to set up Cottage Industries on their own by forming Self Help Groups.

In addition to the public support and help, the Pallimangal Project is able to sustain its activities due to the financial support and guidance received by the various departments of Central Government and State Government namely, National Jute Board, Ministry of Textiles, Govt. of India, NIRJAFT, Indian Council of Agricultural Research, Ministry of Food Processing Industries and Horticulture, Govt. of West Bengal, and MSME, Govt. of India. A brief description of the programmes implemented during the year is mentioned below:

SOIL TESTING LABORATORY: Considering the needs and priorities of the area, this was established at Kamarpukur in the year 1983. The objective was to encourage the farmers for scientific way of agriculture with a balanced use of plant nutrients for higher production, economy in input cost, maintenance of soil health, reduction in environmental pollution, etc. The area is one of the most intensely cultivated parts of West Bengal. The laboratory caters to the need of the farmers of Hooghly, Bankura, Burdwan, Medinipur West, Purulia and Howrah. The following figures depict the performance of this laboratory during the year 2012-2013:

Soil samples received directly from farmers for testing	04
Soil samples received from others for testing	50
Soil samples received from Govt. Deptt.	66
Total soil tested during the year	120

FOOD PROCESSING UNIT: With an object of promoting cottage industries with locally available resources, minimizing wastage of perishable fruits and vegetables and for showing the farmers a new source of income opportunities, this Food Processing-cum-Training Programme was launched during the year 2001.

At present different items namely, Pickle, Jam, Jelly, Sauce, Squash, Kasundi, Papad and Snacks are being produced in our unit and receiving very good response and demand from the customers.

MINI JUTE MILL SPINNING PROGRAMME: This unit has been manufacturing twine from raw

jute regularly since its inception in the year 1987. The project was commenced in collaboration with the erstwhile Jute Technological Research Laboratories (now NIRJAFT), Department of Science & Technology, Government of India and that of Government of West Bengal. The idea was to bring the processing unit within the reach of jute growers and to provide employment to some rural youths.

No. of persons employed	7
Total Production	21.9 MT

WEAVING PROJECT: The Handloom weaving and stitching project has been functioning satisfactorily by the rural women. Different types of cotton items are being produced regularly at the unit. They are bed sheet, towel, handkerchief, duster, mat, side bag, carpet, seat roll (asana), wrapper (chaddar), cap, gloves, etc. A few women have been successfully trained in this craft during the current year.

No. of women employed	34
No. of items produced	12

JUTE HANDICRAFTS PROJECT: This project is functioning since 2000 and has been proved

to be very successful. Different types of bags, decorative items, mobile phone pouch, money purse, table mat, pen holder, desk calendar, greeting cards, cap, office file etc. are being produced and sold at the showrooms with good response. Destitute women are presently working in Pallimangal workshops at Kamarpukur, Bhurkunda, Hazipur, Raghunathpur, Bhandarhati and also individually at their own homes.

INCENSE STICKS MAKING PROJECT: This project is set up since 1980. Many poor and destitute women have been trained in this vocation and earning either working at the Kamarpukur workshop or in their own home and thus they are also supporting their families.

No. of women employed	75
No. of items produced	10
	Consisting 100/50/25 sticks

NON-FORMAL EDUCATION:

Due to the social, economical, environmental and many practical difficulties, a considerable part of our rural populace is yet to see the light of education. Pallimangal has been conducting a number of Non-Formal Education Centres at different villages to provide minimum literacy to those who failed to obtain regular schooling. Presently 17 such NFE Centres for the backward

and depressed classes are being run by Pallimangal in 11 villages under 7 Gram Panchayat areas of Goghat-I & II blocks, one in Tarakeswar Municipality area and one in Kotalpur, Bankura District, through active involvement of village level organizations. The following chart shows the details:

Sl.No.	Name of the Centre with address	Students
01	Hazrapata, Vill. Dashghara, Kamarpukur, Hooghly	18
02	Dasghara Club	18
03	Ganeshbati, P.O. Ratanpur, Hooghly	24
04	Anur Najrul Smriti Sangha, Anur, Hooghly	21
05	Bhurkunda, Hooghly	19
06	Basudebpur, Hooghly	19
07	Nakunda S.R. Ashrama, Vill.Darinakunda, Hooghly	23
08	Beldiha, S.R.Ashrama, Shyambazar, Hooghly	25
09	-do-	25
10	-do-	25
11	Udaypur, Hooghly	20
12	Harishchandrapur, Raghubati, Hooghly	25
13	Tarakeswar Ramakrishna Vivekananda Coaching Centre, Hooghly	17
14	-do-	18
15	Tajpur Gram Seva Samiti, Bankura	31
16	-do-	19
17	Dhaniakhali, S.V. Sevashram	25
	Total students:	372

SHOWROOM & SALES PROMOTION: To promote the marketing of products as well as for the greater exposure and interaction with different customers and artisans, a regular showroom-cum-sales counter is run by Pallimangal within the Ashrama premises. With the same view in mind, the Pallimangal put up special sales counters outside Kamarpukur on various occasions as under:

Occasion	Place
'Kalpataru Utsav'	Ramakrishna Math, Cossipore Udyanbati
'Centenary Celebration'	Ramakrishna Mission, Baranagar

Sales at all these places was overwhelming and beyond our expectations. We received huge response from thousands of customers regarding our different products. Two staff members and one volunteer look after the Kamarpukur showroom regularly. Whereas, in addition to the staff members of Pallimangal, 25-30 volunteers help at the special sales counters during different festivals and exhibitions.

TRAINING PROGRAMME: The following Training Programmes have been conducted by Ramakrishna Mission Pallimangal, Kamarpukur during the reporting year:

Sponsored by	Purpose	Venue	No. of Trainees
National Jute Board, Govt. of India,	Jute products (Basic and	Ramakrishna Mission Pallimangal, Kamarpukur	25
Ministry of Textiles	Advanced Training)	Sri Ramakrishna Ashrama Beldiha, Hooghly	25

PO: KAMARPUKUR, DIST: HOOGHLY (W.B)

GENERAL SECTION RECEIPTS AND PAYMENTS ACCOUNTS FOR THE YEAR ENDED 31ST MARCH 2013

	RECEIPTS	AMOUNT	AMOUNT		PAYMENTS	AMOUNT	AMOUNT
<u>٥</u>	Opening Balance Cash & Bank		85,93,799.60	By	Establishment Expenses Salary & Wages P. F. Contribution Gratulty Fund Contribution	2,02,002.00	2.18.404.00
OT	Donation General	1,25,159.00			Food & Fuel Printing & Stationery Repair General	4,315.00 29,751.00 450.00	34,516.00
	Vivek Vithi (Primary School)	9,63,817.00		By	Educational Expenses Training Programme (Computer)	1,02,890.00	
	Charitable Dispensary Welfare Work	31,108.00		By	Vivek Bithi (Primary School) Electricity & Water Games & Sports	5,564.00	
	Herbal Project Ayurvedic / Panchakarma Upgrading Nayantara Girls School	69,412.00 30,775.00 1,78,003.00	14,35,474.00		Maintenance of Computer Miscellaneous Exp. Petty Equipment	745.00 3,800.00 4,951.00	
To	Security Deposit TDS	8,531.00	10,237.00		Postage & Telephone Printing & Stationery Repair & Maintenance Salary & Wages Travelline Exp.	1,616.00 38,085.00 1,740.00 4,94,050.00 1,574.00	
7	Charitable Dispensary Donation Fees & Charges	5,63,955.00			Washing, Cleaning & Sanitation Welfare Work WIP Food & Fuel	3,550.00 3,550.00 2,500.00 4,305.00	
	Security Deposit	6,300.00		By	Computer Purchase Scholarship to Students	7,000.00	6,76,940.00
	Provident Fund	33,146.00	9,59,403.00	By	Cultural Exp.	1,06,491.00	1,44,791.00
				By	Medical Expenses: Charitable Dispensary Salary & Wages Salary & P. Contribution Gratuliy Fund Contribution Licence Renew Fees Legal Exp. Audit Fees Washing, Cleaning & Sanitation Electricity and Water Charges Drug for Indoor/Outdoor Patients Food & Fuel	4,91,826.00 16,573.00 8,307.00 3,756.00 11,604.00 11,604.00 72,806.00 1,15,516.00 73,105.00	
	Total C/O		1,09,98,913.60		Total C/O		10,74,651.00

	RECEIPTS	AMOUNT	AMOUNT	Payments	AMOUNT	AMOUNT
	B/F		1,09,98,913.60	B/F	7,94,731.00	10,74,651.00
1 0	Govt. Grant			Postage & Telephone	1,348.00	
	Krishi Mela	15,000.00		Maintenance of Car	750.00	
	Chantable Dispensary Ayurvedic/Panchakarma	2.00.000.00	5.35.910.00	Maintenance of Computer Petty Equipments	24,176.00 18,716.00	
To	Fees & Charges		<u> </u>	Repáir General	20,117.00	
	For Charitable Dispensary	3,14,338.00		Miscellancous Expenses	21,293.00	
	For Ayurvedic / Panchakarma	1	3,14,338.00	Transport/POL Travelling Expenses	332.00	
2 L	Interest from Bank	12,77,023.43	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Electrical Instrument	12,531.00	
ı	Dividend from Other Deposit	10,632.33	07.000,78,71	Furniture Medical Equipment	3,71,260.00	
OL	Provident Fund	00		P. F. Investment	33,146.00	13,53,458.00
	Stall & Institution Share P. F. Invest Withdrawn	1.24.878.00	1.44.906.00	By Miscellaneous Expenses	7 0 0	
To	Received From Head Quarter		50,000.00	F. F. Adm. Charges Insurance	2,769.00	
To	Foreign Contribution			Contribution for LIB	2,852.00	
	Through Center	9,49,710.00		Legal Exp. Bank Charges	431.00	11,984.00
	Through Head Quarter	2,68,101.00		Contribution to HO		25.00
	Other Investment Withdrawn	2,50,000.00				
	Interest from Bank	1,42,532.00	16,10,343.00	By Ayurvedik Unit (Panchakarma) Salary & Wages	1.80.545.00	
C	Akhandananda Seva Prakalpa			Contingency	4,300.00	
	Central Govt. Grants received			Drugs/Medicine Renair & General	62,854.00	
	through Head Quarters	4,50,000.00		Transportation Charges	1,210.00	2,49,409.00
	Sundry Amount Payable	5,50,000.00	10,00,000.00	P. Tax		260.00
To	Gadadhar Abhyudaya Prakalpa			By Project Exp. (Rural Development)	0	
	Central Govt. Grants received			Upgrading Nayantara Girls School Herbal Garden	49.716.00	2.51.668.00
	through Head Quarters		4,50,000.00	Community Health		1,124.00
C	Vivekananda Swasthya Pariseva Prakalpa			By Repair, Renewal and Maintenance		
	Central Govt. Grants received		000	Maintenance of Computer Fuel and Repair of Vehicle	8,450.00	
F	mrough Head Quarters		4,50,000.00	Postage & Telephone	6,410.00	
2	Ruilding Find Donation (Charitable Dispensary)	20 000 00		Travelling Exp.	9,694.00	
	Endowment Fund Donation	2.57.189.00		Audit Expenses	643.00	
	Endowment Fund (FC)	1,07,316.79		_	1,610.00	96,164.00
	Gratuity Fund Withdrawn	28,315.00		By Gadadhar Abhyudaya Prakalpa	00 057 90	
	Health Insurance Claim	2,754.00	4,45,574.79	Cultural Programme	763.00	
	Previous Year Receivable Grant Received		1,18,400.00	Health & Hygine Establishment Exp	3,46,050.00 6,457.00	4,50,000.00
	Total C/O		1,74,06,041.15	Total C/O		34,89,043.00

	RECEIPTS	AMOUNT	AMOUNT		Payments	AMOUNT	AMOUNT
Ĥ	B/F		1,74,06,041.15	Š.	B/F Vivekananda Swasthva Pariseva Prakalna		34,89,043.00
0_	Ueposit Students' Deposit Students' Store M P School-Students Youth Welfare Sundry deposit Others	25,92,191.00 12,611.00 4,36,461.00 5,49,291.00	35,90,554.00	î	Mainutrition—Prevention & Treatment Health Care (Prevention-Curative) Continuing Health Care Health & Moral Education Health Environment Monitoring & Evaluation	2,93,837.00 66,861.00 4,500.00 9,900.00 65,171.00	4 O O O O O O O O O O O O O O O O O O O
<u>٥</u>	Professional Tax From Charitable Dispensary Ayurvedic/Panchakarma			By	Capital Expenditure: Building Construction Ch. Dispensary Vivek Bithi Permanent Fund Investment	11,66,645.00 8,54,358.00 2,57,189.00 1,07,317.00	
	ě L	260.00	00.096		P.F. Settlement P.F. Investment (with RKM P. Fund, Belur Math) Gratuity Fund Settlement Health Insurance	21,22,32,32.32 1,24,878.00 20,028.00 28,315.00 2,754.00	46,61,484.00
				By	Inter Fund Loan To AVMU To Jr Basic School	6,934.00	6,934.00
				By	Welfare Work		5,615.00
				By	Akhandananda Seva Prakalpa Improvement of Health Nonformal Education Vocational Training	41,161.00 12,239.00 3,51,083.00	4,04,483.00
				By	FOREIGN CONTRIBUTION Scholership to Student Rural Development Welfare Work	27,500.00 50,000.00 20,400.00 9,995.00	1,07,895.00
				By	Deposit Disbursed Students' Deposit Students' Stores M P School-Youth & Welfare Sundry Deposit others	25,58,726.00 17,205.00 8,27,286.00 2,99,339.00	37,02,556,00
				By	Closing Balance Cash & Bank Balance		81,69,145.15
	Total		2,09,97,155.15		Total		2,09,97,155.15

Examined and found Correct

For Sambhu N De & Co.

Chartered Accountants

FRN-307055E

S N Mittra Partner M No-11678

Secretary

"EMERALD HOUSE" 3rd Floor 1B, Old Post Office Street, Kolkata-700 001 Phone No. 2243-6037 Dated: 6th Day of June 2013

21

RAMAKRISHNA MISSION, KAMARPUKUR P O: KAMARPUKUR, DIST: HOOGHLY (W.B) GENERAL SECTION INCOME AND EXPENDITURE ACCOUNTS FOR THE YEAR ENDED 31ST MARCH 2013

AMOUNT
By Donation General Scholarship to Students Vivek Bithi (Primary School)
Welfare Work Herbal Project Ayurvedic/ Panchakarma
Upgrading Nayantara Girls' School By Charitable Dispensary
Donation Fees & Charges
By Govt. Grant Krishi Mela Charitable Dispensary Averaged Panchakarma
By FEES & CHARGES For Charitable Dispensary
For Ayurvedic/ Panchakarma 6.66.940.00 By Interest from Bank
î
Received from Head Quarters
10,64,651.00 Total C/O

	EXPENDITURE	AMOUNT	AMOUNT		INCOME	AMOUNT	AMOUNT
C	B/F Maintenance of Car	8,23,730.00	10,64,651.00		B/F		45,42,074.76
2	Maintenance of Computer Petty Equipments Repair General Repair to Building Miscellaneous Expenses	24,176.00 18,716.00 20,117.00 535.00 21,293.00		By	Foreign Contribution Through Center Through Head Quarter Interest from Bank	9,49,710.00 2,68,101.00 1,42,532.00	13,60,343.00
F	Travelling Expenses	16,491.00	9,29,890.00				
2	Wiscellaneous Exp. P. F. Adm. Charges Insurance Contribution for LIB Legal Exp. Bank Charges	5,812.00 2,769.00 2,852.00 120.00 431.00	11,984.00		Akhandananda Seva Prakalpa Central Govt. Grants received through Head Quarters		4,50,000.00
	Ayurvedik Unit (Panchakarma) Salary & Wages Contingency Drugs/Medicine Repair & General Transportation Charges	1,80,545.00 4,300.00 62,854.00 500.00 1,210.00	2,49,409.00		Gadadhar Abhyudaya Prakalpa Central Govt. Grants received through Head Quarters		4,50,000.00
<u>٥</u>	Contribution to HQ Project Exp. (Rural Development) Upgrading Nayantara Girls' School Herbal Garden	2,01,952.00	25.00		Vivekananda Swasthya Pariseva Prakalpa Central Govt. Grants received		200 000 000
10	Community Health Repair, Renewal and Maintenance	7 7 0	1,124.00		בופסת למשופוס		000000000000000000000000000000000000000
	Mainrenance of Computer Mainrenance of Computer Postage & Telephone Travelling Exp. Audit Fees Audit Expenses Rent & Taxes	8,450,00 47,745.00 6,410.00 9,694.00 21,612.00 643.00 1,610.00	96,164.00				
01	Gadadhar Abhyudaya Prakalpa Educational Expenses Cultural Programme Health & Hygine Establishment Exp.	96,730.00 763.00 3,46,050.00 6,457.00	4,50,000.00				
٥	Vivekananda Swasthya Pariseva Prakalpa MaInutrition—Prevention & Treatment Health Care (Preventive-Curative) Continuing Health Care	2,93,837.00 66,861.00 4,500.00					
	Total C/O		29,64,915.00		Total C/O		72,52,417.76

24

RAMAKRISHNA MISSION, KAMARPUKUR

	EXPENDITURE	AMOUNT	AMOUNT		INCOME	AMOUNT	AMOUNT
	B/F	3,65,198.00	29,64,915.00		B/F		72,52,417.76
<u>۲</u>	Health & Moral Education Health Environment Monitoring & Evaluation	9,900.00 65,171.00 9,731.00	4,50,000.00				
	Welfare Work		5,615.00				
	Akhandananda Seva Prakalpa Improvement of Health Nonformal Education Vocational Training	41,161.00 12,239.00 3,51,083.00	4,04,483.00				
To	FOREIGN CONTRIBUTION Scholarship to Student Rural Development	27,500.00					
	National Youth Day Welfare Work	20,400.00	1,07,895.00				
	Surplus		32,29,509.76				
	Total		72,52,417.76		Total		72,52,417.76
То	Capital Expenditure	I		By	Surplus B/F		32,29,509.76
	Movable Assets	3,97,422.00	3,97,422.00		Nett Deficit		I
To	Surplus Transfer to Schedule of Fund		28,32,087.76				
	Total		32,29,509.76		Total		32,29,509.76

In terms of our Audit Report of even date annexed.

For Sambhu N De & Co.

Chartered Accountants FRN-307055E

1B, Old Post Office Street, Kolkata-700 001 Phone No. 2243-6037 Dated: 6th Day of June 2013 "EMERALD HOUSE" 3rd Floor

S N Mittra Partner M No-11678

Secretary

P.O.: KAMARPUKUR, DIST.: HOOGHLY (WEST BENGAL)

GENERAL SECTION

BALANCE SHEET AS AT 31ST MARCH 2013

PREVIOUS	LIABILITIES	SCHED	AMOUNT	AMOUNT YEAR YEAR ASSI	PREVIOUS	ASSETS	SCHED	AMOUNT	CURRENT
i							1		
	CAPITAL FUND				1,11,26,769.92	1,11,26,769.92 LAND & BUILDING	മ		1,26,21,471.92
1,39,38,459.00	1,39,38,459.00 Land & Building Fund	∢		1,34,59,658.00	26,47,325.10	26,47,325.10 MOVABLE PROPERTIES	В		24,73,310.10
28,32,471.10	28,32,471.10 Movable Properties Fund	⋖		26,58,456.10		INVESTMENT			
						Endowment & Permanent Fund	O	54,27,758.00	
50,63,253.00	50,63,253.00 Endowment & Permanent								
	Fund	⋖		54,27,758.79	94,00,953.00 Other fund	Other fund	O	61,87,701.00	61,87,701.00 1,16,15,459.00
						SUNDRY AMOUNT RECEIVABLE			
					1,46,357.81	Grant Receivable	۵		20,293.15
	GENERAL FUND								
	Ashrama General	⋖	1,04,38,320.85						
82,56,103.88 Medical	Medical	⋖	6,49,870.79	1,10,88,191.64		SECURITY DEPOSIT			
•	SUNDRY AMOUNT PAYABLE	∢	1	5,50,000.00	503.85	503.85 (Electricity & Gas)	ш		1,003.85
20,60,906.97	SUNDRY DEPOSIT:	⋖		19,66,701.97	5,85,484.67	5,85,484.67 INTERFUND LOAN TO HOSTEL			6,00,083.33
3,50,000.00	3,50,000.00 INTER FUND LOAN (PLM)			3,50,000.00	85,93,799.60	85,93,799.60 CLOSING BALANCE			81,69,145.15
3,25,01,193.95	TOTAL			3,55,00,766.50 3,25,01,193.95	3,25,01,193.95	TOTAL			3,55,00,766.50
		I							

In terms of our Audit Report of even date annexed For Sambhu N De & Co.

Chartered Accountants FRN-307055E

M No-11678 S N Mittra Partner

1B, Old Post Office Street, Kolkata-700 001 Phone No. 2243-6037 Dated: 6th Day of June 2013

"EMERALD HOUSE" 3rd Floor

Secretary

RAMAKRISHNA MATH, KAMARPUKUR

LIST OF DONERS OF RS.10,000/- AND ABOVE DURING THE YEAR-2012-2013

NAME	PLACE	AMOUNT	PURPOSE
Kalpana Das	Kamarpukur	10,000.00	Tithi Puja
Shambhu Nath Ghosh	Seconderabad	15,000.00	Permanent Fund
Srimat Swami Shivamayanandaji Mj	Belur Math	10,000.00	Permanent for Maintenance Work
Srimat Swami Shivamayanandaji Mj	Belur Math	14,000.00	Permanent for Maintenance Work
R. K. Patnaik, I. A. S	Bhubaneswar	10,000.00	Endowment Fund for Tithi Puja
Swami Vimalatmanandaji Maharaj	Belur Math	50,000.00	Permanent Fund for Thakur Seva
Swami Putanandaji Maharaj	Balaram Mandir	10,000.00	Permanent Fund for Thakur Seva
Gvenkata Rao	Hyderabad	10,000.00	Thakur Seva
Preeta P. Ninawe	Nagpur	11,001.00	
Preeta P. Ninawe	Nagpur	50,000.00	Sadhu Seva
Susmita Chakraborty & Manashi Roy	Kolkata	50,000.00	
Dr. Sachin Budhiraja	Gurgaon	10,000.00	Renovation of Guest House
Priyotosh Das Gupta	Kolkata	48,000.00	Development Work
Minati Tapadar	Bardhaman	11,000.00	Renovation of Guest House
Ratanmoni Chakraborty	Kolkata	10,001.00	
Swami Vimalatmananda	Belur Math	20,000.00	
K. Krishnaji	Maharastra	25,000.00	Renovation Work of Guest House
Subramanian	Mumbai	100,000.00	Renovation Work of Guest House
G. Shakunthala	Kanhangad	25,000.00	Renovation Work of Guest House
R. Rangadama	Kanhangad, Kerala	20,000.00	Renovation Work of Guest House
R.C. Venkata Ramaiah	Kanhangad, Kerala	25,000.00	Renovation Work of Guest House
Sri K. Krishna	Chennai	30,000.00	Renovation Work of Guest House
Sri Kamalkrishna Konar	Chapadanga	200,000.00	Permanent Fund for Welfare Work
Indrani Choudhury	Tripura	10,000.00	Sadhu Seva
Debsenapati Maji	Kamarpukur	10,001.00	Tithi Puja
Ramakrishna Foundation	Los Angeles	13,615.00	Welfare Activities FC
Swami Vimakshanandaji Maharaj	Durban	11,000.00	Thakur Seva FC
Mr. Lakshman S. Thakur	USA	10,315.00	Thakur Seva FC
Ramakrishna Foundation	USA	16,019.00	Thakur Seva FC
Babaji Kindler	Hawai, USA	10,629.00	Thakur Seva FC
Diana Cooper, 1700 York Ave. Apt.	Newyork, USA	10,629.00	Thakur Seva FC
Satyendra Nath Sarkar	Ranaghat	12,500.00	Thakur Seva
Bhabes Mitra	Salt Lake City	10,200.00	Durga Puja
Indrani Choudhury	Tripura	10,000.00	Durga Puja
Rabindra Nath Saha	Howrah	10,000.00	Durga Puja
Sujit Kumar Ray	Kolkata	20,001.00	Durga Puja
Nitindranath Karmakar (Sri Krishna Jewellery House)	Kolkata	50,001.00	Thakur Seva
Arati Roy	Dalalpukur, Howrah	10,000.00	Thakur Seva
Ajit Kr. Banerjee	Kolkata	100,000.00	Thakur Seva
Jayanta Choudhuri	Kolkata	100,000.00	Thakur Seva
Sri V. Gattu	Bangalore	10,000.00	Thakur Seva

NAME	PLACE	AMOUNT	PURPOSE
Swami Aparanandaji Maharaj	Belur Math		Thakur Seva
Jhilly Pohit	Salt Lake		Thakur Seva
Souparno Ghosh	Kolkata	10,000.00	Thakur Seva
Ila Das Gupta	Kolkata	,	Thakur Seva
Tapas Sen	Bankura	10,001.00	Thakur Seva
Anita Sen, 63 Purnadas Road	Kolkata	,	Thakur Seva
Subrata Kr. Das	DB-85, Salt Lake	50,000.00	Thakur Seva
Nepal Choudhury	Baguiati, Kolkata-59		Welfare Work
Namita Deb	Kolkata- 41	10,000.00	Durga Puja
Arjun Rao, Madhapur	Hyderabad- 81	25,000.00	Thakur Seva
Gita Rani Ghosh	Bankura	· ·	Thakur Seva
Shibakrishna Ghosh, P.O Khagra	Murshidabad	15,000.00	Thakur Seva
Swami Prabhanandaji Mj	Belur Math	,	Thakur Seva
Bani Basu	Bardhaman	10,000.00	Thakur Seva
Sri Venkatesh D	Chennai- 600 039	,	Thakur Seva
Jitendra Patel, Badlapur(W),	Thane, M.S	51,000.00	Thakur Seva
Swami Jatavedananda Maharaj	Kamarpukur	10,054.00	Thakur Seva
Sunil Kanti Roy	Kolkata- 700 029	25,000.00	Thakur Seva
Pranabendu Sarkar	Ranchi- 834 001	10,000.00	Thakur Seva
Iswari Chetan Merani, Kharadi,	Pune- 411 014, M.S	25,000.00	Thakur Seva
Parul Mitra, P.O. Belur Math,	Howrah	10,000.00	Thakur Seva
Sunil Kanti Roy	Kolkata	120,000.00	Thakur Seva
Hasi Mukherjee	Chinsurah	15,000.00	Thakur Seva
Indrani Choudhury	Tripura	20,000.00	Thakur Seva
Sambhu Nath Bhattacharyya	Kolkata	11,000.00	Thakur Seva
JJ		,	

THE MASS PRAYERS

LIST OF DONERS OF RS.10,000/- AND ABOVE DURING THE YEAR-2012-2013

Swami Bhaveswaranandaji MaharajKamarpukur10,000.00Dev. of Vivek BithiBhooma PodmanabhanBangalore25,000.00Dev. of Vivek BithiMs. K. S. ChandraBangalore10,000.00Dev. of Vivek BithiKrishnendu DuttaArambagh15,000.00Mission GeneralSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Dev. of Vivek BithiAnandamMumbai50,000.00Ch. DispensaryAnandamMumbai50,000.00Dev. of Vivek BithiArup Kumar GhoshBishnupur10,000.00Dev. of Vivek BithiSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Dev. of Vivek BithiSwapan DasKolkata20,000.00Building FundShiba Prasad KarBankura10,000.00Dev. of Vivek BithiMeghdoot GhoshKolkata10,000.00Mission GeneralMaya Choudhury MemorialKolkata30,000.00Charitable DispensaryMinati DasBardhaman40,000.00Charitable DispensaryMeghdoot GhoshKolkata-700 1310,000.00Dev. of Vivek BithiDr. Tushar HazraKolkata-700 12015,000.00Eye CampChabi BanerjeeKolkata-700 02510,000.00Eye Care CenterGhose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata-700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur	NAME	PLACE	AMOUNT	PURPOSE
Bhooma Podmanabhan Bangalore Boundouloutta Arambagh Bangalore Bangalore Boundouloutta Bangalore Bangalore Bangalore Boundoulou Bou	Swami Bhayeswaranandaii Maharai	Kamarnukur	10,000,00	
Ms. K. S. ChandraBangalore10,000.00Dev. of Vivek BithiKrishnendu DuttaArambagh15,000.00Mission GeneralSwamii Bhaveswaranandaji MaharajKamarpukur10,000.00Dev. of Vivek BithiAnandamMumbai50,000.00Ch. DispensaryAnandamMumbai50,000.00Dev. of Vivek BithiArup Kumar GhoshBishnupur10,000.00Dev. of Vivek BithiSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Dev. of Vivek BithiSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Dev. of Vivek BithiSwapan DasKolkata20,000.00Mission GeneralShiba Prasad KarBankura10,000.00Dev. of Vivek BithiMeghdoot GhoshKolkata10,000.00Mission GeneralMaya Choudhury MemorialKolkata30,000.00Charitable DispensaryMinati DasBardhaman40,000.00Charitable DispensaryMeghdoot GhoshKolkata-700 12015,000.00Dev. of Vivek BithiDr. Tushar HazraKolkata-700 12015,000.00Eye CampChhabi BanerjeeKolkata-700 22510,000.00Dev. of Vivek BithiChose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitJubutaTinsukhia, Assam10,000.00Const. Vivek BithiGhose's Eye Clinic<				
Krishnendu Dutta Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Dev. of Vivek Bithi Anandam Anandam Mumbai 50,000.00 Dev. of Vivek Bithi South Mumbai South Lahiri South Mumbai South Mumbai South Mumbai South Mumbai South All Mumbai South Mumbai S				
Swami Bhaveswaranandaji MaharajKamarpukur10,000.00Dev. of Vivek BithiAnandamMumbai50,000.00Ch. DispensaryAnandamMumbai50,000.00Dev. of Vivek BithiArup Kumar GhoshBishnupur10,000.00Dev. of Vivek BithiSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Dev. of Vivek BithiSunil Ranjan GuhaGaria49,000.00Building FundSwapan DasKolkata20,000.00Mission GeneralShiba Prasad KarBankura10,000.00Dev. of Vivek BithiMeghdoot GhoshKolkata10,000.00Mission GeneralMaya Choudhury MemorialKolkata30,000.00Charitable DispensaryMinati DasBardhaman40,000.00Charitable DispensaryMeghdoot GhoshKolkata-700 01310,000.00Dev. of Vivek BithiDr. Tushar HazraKolkata-700 12015,000.00Eye CampChhabi BanerjeeKolkata-700 02510,000.00Eye Care CenterGhose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata-700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitSwam				
Anandam Mumbai 50,000.00 Ch. Dispensary Anandam Mumbai 50,000.00 Dev. of Vivek Bithi Arup Kumar Ghosh Bishnupur 10,000.00 Dev. of Vivek Bithi Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Dev. of Vivek Bithi Sunil Ranjan Guha Garia 49,000.00 Building Fund Swapan Das Kolkata 20,000.00 Mission General Shiba Prasad Kar Bankura 10,000.00 Dev. of Vivek Bithi Meghdoot Ghosh Kolkata 10,000.00 Dev. of Vivek Bithi Maya Choudhury Memorial Kolkata 30,000.00 Charitable Dispensary Minati Das Bardhaman 40,000.00 Charitable Dispensary Meghdoot Ghosh Kolkata-700 013 10,000.00 Dev. of Vivek Bithi Dr. Tushar Hazra Kolkata-700 120 15,000.00 Eye Camp Chhabi Banerjee Kolkata-700 025 10,000.00 Eye Care Center Ghose's Eye Clinic Shibpur, Howrah 14,310.00 Permanent Fund for Eye Day Care Unit Ghose's Eye Clinic Shibpur, Howrah 15,309.00 Permanent Fund for Eye Day Care Unit Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Vivek Bithi Dr. Sutopa Mukherjee Kolkata-700 025 50,000.00 Const. Vivek Bithi Ghose's Eye Clinic Shibpur, Howrah 16,141.00 Permanent Fund for Eye Day Care Unit Ba Dutta Tinsukhia, Assam 10,000.00 Development of Vivek Bithi Prativa Das Kolkata-700 055 10,000.00 Eye Care Unit Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Development of Vivek Bithi Prativa Das Kolkata-700 054 20,000.00 Development of Vivek Bithi Devapriya Sudipta Samanta Burdwan-713 103 10,000.00 Development of Vivek Bithi Dr. Gopal Chandra Setua Dist. Hooghly 10,000.00 Mission General Activities Shibkrishna Ghosh Baharampur 10,000.00 Development of Vivek Bithi				
Anandam Mumbai 50,000.00 Dev. of Vivek Bithi Arup Kumar Ghosh Bishnupur 10,000.00 Dev. of Vivek Bithi Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Dev. of Vivek Bithi Sunil Ranjan Guha Garia 49,000.00 Building Fund Swapan Das Kolkata 20,000.00 Mission General Shiba Prasad Kar Bankura 10,000.00 Dev. of Vivek Bithi Meghdoot Ghosh Kolkata 10,000.00 Mission General Maya Choudhury Memorial Kolkata 30,000.00 Charitable Dispensary Minati Das Bardhaman 40,000.00 Charitable Dispensary Meghdoot Ghosh Kolkata-700 013 10,000.00 Dev. of Vivek Bithi Dr. Tushar Hazra Kolkata-700 120 15,000.00 Eye Camp Chhabi Banerjee Kolkata-700 025 10,000.00 Eye Care Center Ghose's Eye Clinic Shibpur, Howrah 14,310.00 Permanent Fund for Eye Day Care Unit Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Vivek Bithi Dr. Sutopa Mukherjee Kolkata-700 025 50,000.00 Const. Vivek Bithi Ghose's Eye Clinic Shibpur, Howrah 16,141.00 Permanent Fund for Eye Day Care Unit Ila Dutta Tinsukhia, Assam 10,000.00 Mission General Activities Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Development of Vivek Bithi Prativa Das Kolkata-700 054 20,000.00 Development of Vivek Bithi Dr. Gopal Chandra Setua Baharampur 10,000.00 Mission General Activities Mithua Setua Dist. Hooghly 10,000.00 Development of Vivek Bithi				
Arup Kumar Ghosh Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Dev. of Vivek Bithi Sunil Ranjan Guha Garia 49,000.00 Building Fund Swapan Das Kolkata 20,000.00 Mission General Shiba Prasad Kar Bankura 10,000.00 Mission General Maya Choudhury Memorial Maya Choudhury Memorial Molkata Bardhaman Meghdoot Ghosh Kolkata Bardhaman Meghdoot Ghosh Kolkata Bardhaman Meghdoot Ghosh Molkata Molkata Moloo.00 Charitable Dispensary Meghdoot Ghosh Kolkata Moloo.00 Charitable Dispensary Meghdoot Ghosh Kolkata-700 013 Noon.00 Meye Camp Chhabi Banerjee Kolkata-700 120 Charitable Dispensary Meghdoot Ghosh Kolkata-700 120 Shibpur, Howrah Moloo.00 Eye Camp Chhabi Banerjee Kolkata-700 025 Shibpur, Howrah Moloo.00 Wivek Bithi Meghdoot Ghosh Kolkata-700 025 Moloo.00 Meye Care Center Molose's Eye Clinic Shibpur, Howrah Moloo.00 Meye Care Center Moloo.00 Mission General Moloo.00				
Swami Bhaveswaranandaji MaharajKamarpukur10,000.00Dev. of Vivek BithiSunil Ranjan GuhaGaria49,000.00Building FundSwapan DasKolkata20,000.00Mission GeneralShiba Prasad KarBankura10,000.00Dev. of Vivek BithiMeghdoot GhoshKolkata10,000.00Mission GeneralMaya Choudhury MemorialKolkata30,000.00Charitable DispensaryMinati DasBardhaman40,000.00Charitable DispensaryMeghdoot GhoshKolkata-700 01310,000.00Dev. of Vivek BithiDr. Tushar HazraKolkata-700 12015,000.00Eye CampChhabi BanerjeeKolkata-700 02510,000.00Eye Care CenterGhose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata-700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitIla DuttaTinsukhia, Assam10,000.00Mission General ActivitiesSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Development of Vivek BithiSoumi LahiriKolkata-700 05010,000				
Sunil Ranjan GuhaGaria49,000.00Building FundSwapan DasKolkata20,000.00Mission GeneralShiba Prasad KarBankura10,000.00Dev. of Vivek BithiMeghdoot GhoshKolkata10,000.00Mission GeneralMaya Choudhury MemorialKolkata30,000.00Charitable DispensaryMinati DasBardhaman40,000.00Charitable DispensaryMeghdoot GhoshKolkata-700 01310,000.00Dev. of Vivek BithiDr. Tushar HazraKolkata-700 12015,000.00Eye CampChhabi BanerjeeKolkata-700 02510,000.00Eye Care CenterGhose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata-700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitIla DuttaTinsukhia, Assam10,000.00Mission General ActivitiesSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Development of Vivek BithiSoumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 103		-		
Swapan DasKolkata20,000.00Mission GeneralShiba Prasad KarBankura10,000.00Dev. of Vivek BithiMeghdoot GhoshKolkata10,000.00Mission GeneralMaya Choudhury MemorialKolkata30,000.00Charitable DispensaryMinati DasBardhaman40,000.00Charitable DispensaryMeghdoot GhoshKolkata-700 01310,000.00Dev. of Vivek BithiDr. Tushar HazraKolkata-700 12015,000.00Eye CampChhabi BanerjeeKolkata-700 02510,000.00Eye Care CenterGhose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata-700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitIla DuttaTinsukhia, Assam10,000.00Mission General ActivitiesSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Development of Vivek BithiSoumi LahiriKolkata-700 05010,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Mission General ActivitiesMithua SetuaDist.		-		
Shiba Prasad Kar Meghdoot Ghosh Kolkata Maya Choudhury Memorial Kolkata Maya Choudhury Memorial Kolkata Bardhaman Moy00.00 Charitable Dispensary Minati Das Bardhaman Moy00.00 Charitable Dispensary Meghdoot Ghosh Kolkata-700 013 Dev. of Vivek Bithi Dr. Tushar Hazra Kolkata-700 120 Charitable Dispensary Meghdoot Ghosh Kolkata-700 013 Dev. of Vivek Bithi Dr. Tushar Hazra Kolkata-700 025 Charitable Dispensary Meghdoot Ghosh Kolkata-700 013 Dev. of Vivek Bithi Dr. Tushar Hazra Kolkata-700 025 Charitable Dispensary Meghdoot Ghosh Kolkata-700 013 Dev. of Vivek Bithi Dr. Tushar Hazra Kolkata-700 025 Charitable Dispensary Meghdoot Ghosh Kolkata-700 020 Dev. of Vivek Bithi Devapriye Care Center Chose's Eye Clinic Shibpur, Howrah Shibp				
Meghdoot GhoshKolkata10,000.00Mission GeneralMaya Choudhury MemorialKolkata30,000.00Charitable DispensaryMinati DasBardhaman40,000.00Charitable DispensaryMeghdoot GhoshKolkata-700 01310,000.00Dev. of Vivek BithiDr. Tushar HazraKolkata-700 12015,000.00Eye CampChhabi BanerjeeKolkata-700 02510,000.00Eye Care CenterGhose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata-700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitIla DuttaTinsukhia, Assam10,000.00Mission General ActivitiesSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Eye Care UnitSoumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi				
Maya Choudhury MemorialKolkata30,000.00Charitable DispensaryMinati DasBardhaman40,000.00Charitable DispensaryMeghdoot GhoshKolkata-700 01310,000.00Dev. of Vivek BithiDr. Tushar HazraKolkata-700 12015,000.00Eye CampChhabi BanerjeeKolkata-700 02510,000.00Eye Care CenterGhose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata-700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitIla DuttaTinsukhia, Assam10,000.00Mission General ActivitiesSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Development of Vivek BithiSoumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi			<u> </u>	
Minati DasBardhaman40,000.00Charitable DispensaryMeghdoot GhoshKolkata-700 01310,000.00Dev. of Vivek BithiDr. Tushar HazraKolkata-700 12015,000.00Eye CampChhabi BanerjeeKolkata-700 02510,000.00Eye Care CenterGhose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata-700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitIla DuttaTinsukhia, Assam10,000.00Mission General ActivitiesSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Eye Care UnitSoumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Development of Vivek BithiDr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Development of Vivek Bithi		Kolkata		Charitable Dispensary
Meghdoot GhoshKolkata- 700 01310,000.00Dev. of Vivek BithiDr. Tushar HazraKolkata- 700 12015,000.00Eye CampChhabi BanerjeeKolkata - 700 02510,000.00Eye Care CenterGhose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata- 700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitIla DuttaTinsukhia, Assam10,000.00Mission General ActivitiesSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Eye Care UnitSoumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Development of Vivek BithiDr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi		Bardhaman		
Dr. Tushar Hazra Chhabi Banerjee Kolkata - 700 025 Chose's Eye Clinic Shibpur, Howrah Debjit Banerjee Sripally, Asansol Shibpur, Howrah Shibpur, Howrah Swami Bhaveswaranandaji Maharaj Dr. Sutopa Mukherjee Kolkata - 700 025 Kolkata - 700 025 Shibpur, Howrah Shibpur, Howrah Dr. Sutopa Mukherjee Kolkata - 700 025 Kolkata - 700 025 Shibpur, Howrah Dr. Sutopa Mukherjee Kolkata - 700 025 Shibpur, Howrah Shibpur,	Meghdoot Ghosh			
Chhabi BanerjeeKolkata - 700 02510,000.00Eye Care CenterGhose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata- 700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitIla DuttaTinsukhia, Assam10,000.00Mission General ActivitiesSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Eye Care UnitSoumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Development of Vivek BithiDr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Development of Vivek Bithi			15,000.00	
Ghose's Eye ClinicShibpur, Howrah14,310.00Permanent Fund for Eye Day Care UnitDebjit BanerjeeSripally, Asansol25,000.00Vivek BithiGhose's Eye ClinicShibpur, Howrah15,309.00Permanent Fund for Eye Day Care UnitSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata-700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitIla DuttaTinsukhia, Assam10,000.00Mission General ActivitiesSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Eye Care UnitSoumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Development of Vivek BithiDr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi	Chhabi Banerjee	Kolkata - 700 025		
Debjit Banerjee Sripally, Asansol 25,000.00 Vivek Bithi Ghose's Eye Clinic Shibpur, Howrah 15,309.00 Permanent Fund for Eye Day Care Unit Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Vivek Bithi Dr. Sutopa Mukherjee Kolkata- 700 025 50,000.00 Const. Vivek Bithi Ghose's Eye Clinic Shibpur, Howrah 16,141.00 Permanent Fund for Eye Day Care Unit Ila Dutta Tinsukhia, Assam 10,000.00 Mission General Activities Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Development of Vivek Bithi Prativa Das Kolkata-700 050 10,000.00 Eye Care Unit Soumi Lahiri Kolkata-700 054 20,000.00 Development of Vivek Bithi Devapriya Sudipta Samanta Burdwan-713 103 10,000.00 Development of Vivek Bithi Dr. Gopal Chandra Setua Kamarpukur 10,000.00 Mission General Activities Mithua Setua Dist. Hooghly 10,000.00 Development of Vivek Bithi Shibkrishna Ghosh Baharampur 10,000.00 Development of Vivek Bithi		Shibpur, Howrah		
Ghose's Eye Clinic Swami Bhaveswaranandaji Maharaj Dr. Sutopa Mukherjee Kolkata- 700 025 Shibpur, Howrah I 10,000.00 Vivek Bithi Kamarpukur Dr. Sutopa Mukherjee Kolkata- 700 025 So,000.00 Const. Vivek Bithi I 16,141.00 Rermanent Fund for Eye Day Care Unit I 16,141.00 Rermanent Fund for Eye Day Care Unit I 16,141.00 Rermanent Fund for Eye Day Care Unit I 10,000.00 Mission General Activities Swami Bhaveswaranandaji Maharaj Kamarpukur Das Kolkata-700 050 Kolkata-700 050 Development of Vivek Bithi Devapriya Sudipta Samanta Burdwan-713 103 Dr. Gopal Chandra Setua Kamarpukur Dist. Hooghly Mission General Activities Shibkrishna Ghosh Baharampur Do,000.00 Development of Vivek Bithi	Debjit Banerjee	Sripally, Asansol	25,000.00	
Swami Bhaveswaranandaji MaharajKamarpukur10,000.00Vivek BithiDr. Sutopa MukherjeeKolkata- 700 02550,000.00Const. Vivek BithiGhose's Eye ClinicShibpur, Howrah16,141.00Permanent Fund for Eye Day Care UnitIla DuttaTinsukhia, Assam10,000.00Mission General ActivitiesSwami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Eye Care UnitSoumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Development of Vivek BithiDr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi			15,309.00	Permanent Fund for Eye Day Care Unit
Ghose's Eye Clinic Ila Dutta Tinsukhia, Assam 10,000.00 Mission General Activities Swami Bhaveswaranandaji Maharaj Prativa Das Kolkata-700 050 Soumi Lahiri Devapriya Sudipta Samanta Dr. Gopal Chandra Setua Mithua Setua Shibkrishna Ghosh Shibpur, Howrah 16,141.00 Permanent Fund for Eye Day Care Unit Tinsukhia, Assam 10,000.00 Mission General Activities 10,000.00 Development of Vivek Bithi 10,000.00 Development of Vivek Bithi 10,000.00 Mission General Activities 10,000.00 Mission General Activities 10,000.00 Development of Vivek Bithi		Kamarpukur	10,000.00	
Ghose's Eye Clinic Ila Dutta Tinsukhia, Assam 10,000.00 Mission General Activities Swami Bhaveswaranandaji Maharaj Prativa Das Kolkata-700 050 Soumi Lahiri Devapriya Sudipta Samanta Dr. Gopal Chandra Setua Mithua Setua Shibkrishna Ghosh Shibpur, Howrah 16,141.00 Permanent Fund for Eye Day Care Unit Tinsukhia, Assam 10,000.00 Mission General Activities 10,000.00 Development of Vivek Bithi 10,000.00 Development of Vivek Bithi 10,000.00 Mission General Activities 10,000.00 Mission General Activities 10,000.00 Development of Vivek Bithi	Dr. Sutopa Mukherjee	Kolkata- 700 025	50,000.00	Const. Vivek Bithi
Swami Bhaveswaranandaji MaharajKamarpukur10,000.00Development of Vivek BithiPrativa DasKolkata-700 05010,000.00Eye Care UnitSoumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Development of Vivek BithiDr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi	Ghose's Eye Clinic	Shibpur, Howrah	16,141.00	Permanent Fund for Eye Day Care Unit
Prativa DasKolkata-700 05010,000.00Eye Care UnitSoumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Development of Vivek BithiDr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi	Ila Dutta	Tinsukhia, Assam	10,000.00	Mission General Activities
Soumi LahiriKolkata-700 05420,000.00Development of Vivek BithiDevapriya Sudipta SamantaBurdwan-713 10310,000.00Development of Vivek BithiDr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi	Swami Bhaveswaranandaji Maharaj	Kamarpukur	10,000.00	Development of Vivek Bithi
Devapriya Sudipta SamantaBurdwan-713 10310,000.00Development of Vivek BithiDr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi	Prativa Das	Kolkata-700 050	10,000.00	
Dr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi	Soumi Lahiri	Kolkata-700 054	20,000.00	Development of Vivek Bithi
Dr. Gopal Chandra SetuaKamarpukur10,000.00Mission General ActivitiesMithua SetuaDist. Hooghly10,000.00Mission General ActivitiesShibkrishna GhoshBaharampur10,000.00Development of Vivek Bithi	Devapriya Sudipta Samanta	Burdwan-713 103	10,000.00	Development of Vivek Bithi
Shibkrishna Ghosh Baharampur 10,000.00 Development of Vivek Bithi	Dr. Gopal Chandra Setua		10,000.00	Mission General Activities
1 ' 1	Mithua Setua	Dist. Hooghly	10,000.00	Mission General Activities
Samar Nath Sinha Kamarpukur 51.000.00 Library Fund of Vivek Bithi	Shibkrishna Ghosh	Baharampur	10,000.00	Development of Vivek Bithi
	Samar Nath Sinha	Kamarpukur	51,000.00	Library Fund of Vivek Bithi
Bani Basu Asansol 50,000.00 Development of Vivek Bithi	Bani Basu	Asansol	50,000.00	Development of Vivek Bithi
Swami Baidyanathanandaji Maharaj Belur Math 25,000.00 Charitable Dispensary	Swami Baidyanathanandaji Maharaj	Belur Math	25,000.00	Charitable Dispensary
Swami Bhaveswaranandaji Maharaj Hooghly 10,000.00 Rural Development Work	Swami Bhaveswaranandaji Maharaj	Hooghly	10,000.00	Rural Development Work
Rev. Swami Prabhanandaji Maharaj Belur Math 25,000.00 Rural Development Work	Rev. Swami Prabhanandaji Maharaj	Belur Math	25,000.00	Rural Development Work
Swami Bhaveswaranandaji Maharaj Kamarpukur 10,000.00 Rural Development Work	Swami Bhaveswaranandaji Maharaj	Kamarpukur	10,000.00	
Sabuj Koli Sen Bolpur 10,000.00 Development of Vivek Bithi			<u> </u>	1
Nirmalendu Pal Kolkata- 700060 50,000.00 Permanent Fund for Ch. Dispensary		Kolkata- 700060	50,000.00	1 5
Nirmalendu Pal Kolkata- 700060 50,000.00 Permanent Fund for Vivek Bithi	Nirmalendu Pal	Kolkata- 700060	50,000.00	Permanent Fund for Vivek Bithi

NAME	PLACE	AMOUNT	PURPOSE
Subir Kumar Mitra	Shyambazar, Kolkata	10,000.00	Mission General Activities
Dr. Indira Ray	Kolokta-700 031	10,000.00	Mission General Activities
Debjit Banerjee	Asansol	25,000.00	Charitable Dispensary
Dr. Chandan Pal	Howrah	10,002.00	Eye Day Care Unit
Mamata Ghosh	Nonachandanpukur	25,000.00	Development of Vivek Bithi
Tufan Ghosh	Dum Dum , Kolkata	4,00,000.00	Development of High School
Indu Bikash Basu	Purba Midnapore	10,000.00	Development of Vivek Bithi
Samar Nath Sinha	Kamarpukur	10,000.00	Permanent Fund for Welfare Work
Minati Topadar	Raniganj	11,000.00	Permanent Fund for Welfare Work
Jayasree Mukhopadhyay	Garia	10,000.00	Permanent Fund for Welfare Work
Sabujkoli Sen	Bolpur	25,000.00	Development of Vivek Bithi
Minati Das	Burdwan	10,000.00	Maint. of Charitable Dispensary
Swami Bhaveswaranandaji Maharaj	Kamarpukur	18,000.00	Development of Vivek Bithi
Aparna Sarkar	Kolkata- 700 075	10,000.00	Rural Development Work
Sri Monohar R. Chikte	Yavatmal-445 001	51,000.00	Rural Development Work
Kalpana Das	Kamarpukur	25,000.00	Rural Development Work
Swami Viswanathananda Maharaj	Kamarpukur	10,000.00	Rural Development Work
Ghose's Eye Clinic	Shibpur	18,138.00	Permanent Fund for Eye Day Care Unit
Sukumar Saha	Kolkata	10,000.00	Welfare Work
Ramakrishna Foundation	Los Angeles	51,680.00	Mission Activities
German Leprosy Relief Association	Germany	2,50,280.00	Medical Aid
Arabinda Kumar Sahu	Malaysia	20,000.00	Scholarship to Poor Students
German Leprosy Relief Association	Germany	2,50,280.00	Medical Aid
Dr. Paresh Chandra Das	Canada	1,07,316.00	End. Fund For Scholarship to Poor Students
Dr. Indrajit Ray	United Kingdom	68,010.00	Rural Development Work
German Leprosy Relief Association	Germany	3,00,960.00	Medical Aid

SRI JAGANNATH RATH

SRI KUMARI PUJA

MAA JAGADDHATRI (LIVE)

KRISHNA SLAYING BAKASURA (LIVE)

THE 175TH BIRTHDAY OF SRI RAMAKRISHNA

THE TRADITIONAL DRUMMERS

FARMERS' FAIR—'KRISHI MELA'

FARMERS' FAIR—'KRISHI MELA'

OVEN-FRESH DELICACIES AT MELA

AMAZING ITEMS AT MELA!

THE ILLUMINED GATEWAY

THE AUDIO-VISUAL SHOW IN PROGRESS

THE CABBAGE

PLAYING HIDE AND SEEK

OUR DAIRY CALVES

ON A WALK

MIDDAY NAP

A SERENE EVENING

THE EPICENTRE OF SPIRITUAL EXPLOSION!

RAMAKRISHNA MATH & RAMAKRISHNA MISSION

P.O. KAMARPUKUR, DIST. HOOGHLY, WEST BENGAL: 712 612, INDIA

OUR THANKS AND APPEAL

We are very much grateful to all those contributors, friends and admirers who have helped us in various ways in carrying out the noble activities taken up by us with the motto "for one's own salvation and the welfare of all". Ramakrishna Math engages itself in cultural, religious and spiritual activities. Whereas, Ramakrishna Mission is mainly concerned with the social welfare activities. The donations to Ramakrishna Math and Ramakrishna Mission are thankfully accepted and acknowledged.

The Cheque or Draft may kindly be drawn in favour of: "RAMAKRISHNA MATH, KAMARPUKUR" or "RAMAKRISHNA MISSION, KAMARPUKUR" and sent to the above address clearly mentioning the purpose of donation. Please note that ours being a charitable institution, all donations are exempt from Income Tax under Section 80G of the Income Tax Act-1961.

"Truthfulness is the only 'tapasya' (austerity) in this Kali Yuga."

-Sri Ramakrishna Paramahansa