

**FORTY SECOND ANNUAL GENERAL MEETING OF
RAMAKRISHNA VIVEKANANDA MISSION SOCIETY
HELD AT THE HEADQUARTERS OF THE MISSION AT
7, RIVERSIDE ROAD, BARRACKPORE ON SUNDAY,
16th December, 2018 AT 4 P.M.**

Welcome Address
Swami Nityarupananda
Secretary

Hon'ble Mr. Chairman and Respected Members,

On behalf of the Governing Body of Ramakrishna Vivekananda Mission Society and also on my personal behalf, I welcome all of you most cordially to the 42nd Annual General Meeting of the Mission Society, being hold here today at the holy temple of Sri Sri Ramakrishna.

I pray my heart-felt and most deferential respect to Sri Sri Thakur-Ma and Swamiji and invite you to please do the same for the divine blessings which they are ceaselessly showering on the Mission and each of us associated with the Mission, I also pray from the core of my heart to Swami Nityanandaji Maharaj, the father figure and the founder of the Mission, who, though no longer in

his earthly embodiment any more, continues to be an eternal source of Inspiration to all of us.

It is my pleasure to bring it to your kind notice that the Mission has resolutely been following the motto “Puja to the living God” all along and the year under consideration is no exception. Our philosophy remains service to the humanity in general but particularly to the disadvantaged and the marginalized sections of our society, irrespective of caste, creed and religion. We have continued to try harder and harder to translate our philosophy in action, by expanding our organizational network wherever possible, by increasing the number of beneficiaries to the extent our resources permit and by taking up new projects that serve the commoners. I am happy to report that we, in this Mission, are working as a team, the members of which are in a loving and respectful relation with each other. The synergy this factor has been producing is taking the Mission from strength to strength.

I am submitting below the annual report of this Mission, highlighting in the same some of the important activities, events and accomplishments in the year under review, and needless to add, the

audited accounts of the Mission Society for the financial year 2017-18 as approved by the Governing Body.

You will find a number of annexes to this report and you will possibly also notice that some of them are not directly related to the text of the report. An explanation of the latter is perhaps in order. For example, there are three short sketches of the lives of Sri Sri Thakur, Sri Sri Ma and Swamiji. There are also some experts from the memorandum of Association of the Mission, that lay down a few of the objects of the Mission. We wish to remind ourselves continuously of the eternal sources of our inspiration and the goals we must ceaselessly strive to achieve. These are the reasons for putting them in the annual report. Other annexes are either meant to provide various information about the Mission or elucidate points given in the text.

1) Report on some of the important Welfare Activities including those in education sector

Statistical information relating to welfare homes, educational institutions, medical units and financial positions will show that 1366 inmates including orphan/destitute children, deaf, dumb,

blind girls and distressed women were maintained free of charges in various welfare homes along with 705 paying boys and girls in Vidyarthi Ashram under Mission and Math. Welfare homes are supported by the Social Welfare Department and the Mass Education Department of the Government of West Bengal.

In the non-formal education sector we have maintained 7 Pavement Schools that imparted education to 230 students between the age group of 6 to 15 for the development of slum/street and red-light areas whereas in open shelter project we had 30 girl students. The Mission extended educational support to another 100 students belonging to the financially backward classes of the society. Thus a total of 360 students benefitted from this project.

Our open shelter provided support to the Barrackpore Commissionerate as short stay home for rescue of girls for immoral trafficking.

Mission has also provided support to the children of red light areas in collaboration with Apne Aap Women Worldwide India Trust. In all 24 children are at present being taken care of

institutionally and education is being imparted to them under this project.

2) Schools

There were in the year in question 17338 students on the roll of different educational institutions upto higher secondary standard under our Mission and Math. Out of them, 9359 students studies in our schools at Barrackpore. It is matter of great satisfaction for us that Paromita Mondal, a residential girl student of Vidyabhawan has secured 7th rank in West Bengal in the Madhyamik Examination conducted by West Bengal Board of Secondary Education.

Results of Secondary Examination in 2018

i) Barrackpore, West Bengal

Total number of examinees appeared	726
Total number of passed candidates	726
First Division	550
Recipients over 600 marks	138
Recipients of Star	318

Marks	
Recipients of 80% marks	243
Highest Marks obtained by	Paramita Mondal- 683 (7 th in West Bengal)

ii) Destitute home at Joyrambati, Bankura, West Bengal

Total number of examinees appeared	30
Total number of passed candidates	30
First Division	09
Recipients of Star Marks	02
Highest Marks obtained by	Pritam Chakraborty- 616

iii) Destitute Home at Belkuri, Purulia, West Bengal

Total number of examinees appeared	37
Total number of passed candidates	37
First Division	30
Recipients of Star Marks	14
Highest Marks obtained	Rohan

by	Pandey- 647
----	-------------

**iv) Ramakrishna Vivekananda Mission,
Satna, Madhya Pradesh**

Total number of examinees appeared	28
Total number of passed candidates	27
First Division	24
Highest Marks obtained by	Simran Kunjiya- 462

**v) Result of Higher Secondary Examination
2018 at Barrackpore**

Total number of examinees appeared	317
Total number of passed candidates	311
First Division	286
Recipients of Star marks	138
Recipients of 80% marks	70
Recipients of 85% marks	70
Recipients of 90% marks	10
Highest Marks obtained by	Subhajit Dutta- 470

3) Technical Education

To meet the demand of the technical hands required in both public and private sectors, our Mission has given special thrust to growth and development of the Industrial Training Institutes and Vocational Training Centres run by the Mission. We have arranged a tie-up with Maruti-Suzuki for offering job to the pass-out students in auto-mechanic trade.

During the year under review, a total number of 398 apprentices and trainees received on the job training as per table given below:-

Trade	Barrackpore	Joyrambati
Tailoring	-	68
Computer	09	45
Auto-Mechanic	37	60
Electrician	-	123
Solar Power	-	-
Welder	15	-
Fitter	-	41
Total	61	337
Tailoring at Gorakhpur – 19		
Grand Total	417	

In collaboration with Bhatpara Municipality the Mission has conducted Tailoring Training for 80 women (40 in a batch) and after the training Municipality donated Sewing machine to all trainees free of cost.

In Joyrambati (Dist.- Bankura) Vocational Training Centre, the Mission provided 10 Sewing machines to the trainees free of cost for making them self-employed.

4) College

Two self financed colleges under this Mission (a) Sarada Ma Girls' College at Barasat that teaches under graduate and post graduate courses and (b) Swami Vivekananda College of Education for Women at Barrackpore that offer B.Ed. course. Both of these are affiliation to West Bengal State University, Barasat.

During the year under review a total of 809 students in the regular courses of Sarada Ma Girls' College and 225 students in the study centre under the Directorate of Open and Distance Learning of Kalyani University and West Bengal State University, Barasat received education.

Members will be glad to know that apart from two post-graduate courses, Sarada Ma Girls' College now offers honours courses in nine different subjects at the graduate level.

It is noteworthy that Swami Vivekananda College of Education for Women (B.Ed. College) has been allowed an intake capacity of 50 students by the Eastern Regional Committee (ERC), National Council of Teachers Education (NCTE), Bhubaneswar. Our B.Ed. results have always been outstanding since its inception in 2005-06. At present there are 47 regular students and 97 students under DODL as desired by NSOU in the current year.

We are paying painstaking attention to our activities in the education sector, for education in both the corner stone of character building of the students, and also the provider of the means to sustain and develop them economically and financially in a meaningful manner. Successful running of the educational institutions under our Mission is therefore of great importance to us. Part of the relevant information already been submitted. While reporting success of our students

in various public examinations in 2018. Some more information is available in various annexes.

5) Medical Units

In the medical unit at Barrackpore, Suryapur, Mandarmoni (Purba Medinipur) and Gorakhpur a total of 66656 patients received medical treatment in allopathic and homeopathic centres. From the OPD and diagnostics units that have facilities for X-ray, Pathology and Ultrasonography.

6) The sum and substance of the financial position of the Mission may be seen below

		2016-17 (in Rs.)	2017-18 (in Rs.)
1.	Total Expenditure (Excluding Depreciation)	14,57,34,366.00	15,30,35,647.00
2.	Total Income	19,41,92,268.00	21,40,83,151.00
3.	Grant received from Government	2,35,67,791.00	2,23,22,316.00
4.	Donations & Subscriptions	3,13,36,690.00	3,40,64,168.00
5.	Salary & Allowances	5,27,58,739.00	5,43,24,071.00
6.	Permanent Fund	1,37,50,415.00	1,42,12,415.00

7.	Fixed Deposit	8,22,51,104.00	10,14,87,645.00
8.	Fixed Assets including Land and building (after depreciation)	25,39,31,871.00	29,38,91,951.00
9.	Loans & Advances (Net-Credit Balance)	1,09,25,504.00(Dr)	15,64,666.00(Cr)
10	Term Loan from Bank	nil	10,000,000.00
10.	Total Assets	46,40,02,610.00	48,72,42,391.00
11	Employer's Contribution for EPF	20,72,545.00	27,37,365.00
12	TDS paid	2,51,237.00	7,10,398.00
13	Professional Tax paid	75,097.00	83,070.00
14	GST paid	NA	23,64,407.00

7) Total Staff and volunteers working during this year :-

There is a saying that unity is the key of success in modern age. A variety of work force having allegiance to the life and teachings of Sri Ramakrishna, Holy Mother and Swami Vivekananda from various walks of life is associated with this Mission for successful implementation of the object

of the Mission. The total number of such staff is 669 and number of Hony workers/volunteers is about 255 during this year. Vivekananda Math also has nearly 200 volunteers to pilot its goal forward.

8) Highlights of Important Events

i) Programme on Sri Sri Geeta

On 15th April, 2017, our Mission organized a cultural programme in the auditorium of Sukanta Sadan near Barrackpore Railway Station. At the outset, the assembled monks lit up the sacred lamp and then inaugurated the programme by chanting the 'Vedic Peace Mantra'. The main attraction of the programme was recitation of some of the selected 'Slokas' of 'Geeta' by the students, both boys and girls, of our educational institutions. Actually the event was a competition in which the students were to recite the 'Slokas'. The usefulness of 'Geeta Path' as also the technique of chanting the 'Slokas' correctly were explained before the commencement of the recitation competition by Swami Girijananda Maharaj, Swami Nityarupananda Maharaj and Swami Tatjjananda Maharaj. The recitation of the 'Slokas' by the students was so good that the

audience was enthralled and practically mesmerized.

In another part of the programme the students of our Purulia centre performed an excellent dance recital and Barrackpore hostel boarders staged a drama on 'Swamiji's Bharat Prem'. Everyone enjoyed this programme immensely. That apart it was a bold stride of our Mission to propagate the thoughts of 'Geeta'.

ii) Inauguration of a residential building for the destitute children at Joyrambati centre of Mission

On 29th April, 2017 a residential building was inaugurated to house 50 destitute and orphan local children. Construction of the building was possible due to financial help to the tune of Rs. 34.5 lakhs received from Hon'ble M.P. and educationist Sri Pradip Bhattacharya from his MPLAD funds. The inaugural ceremony was made memorable by the kind presence of Hon'ble Sri Shyamal Kumar Sen, former Governor and Chief Justice Calcutta High Court as President of the inaugural function, Hon'ble MIC of State Panchayet Affairs as the Special Guest, Hon'ble M.P. Sri Pradip Bhattacharya and

many other respectable public representatives and Government officials. Swami Nityarupananda, the Secretary of Mission, in course of his welcome address, narrated how this centre came into being and reported its development upto date. After deliberations of the respectable guests, Hon'ble Justice Sen profusely appreciated the selfless services rendered to suffering humanity by the Mission over last four decades.

The Mission authority expressed its sincere thanks to all concerned, specially to the District Magistrate of Bankura, the BDO, Kotoipur and the Asstt. Engineer for their all out support to the Mission while implementing this project.

iii) Music dance recital by differently abled girls of Suryapur Centre of this Mission.

The Mission arranged celebration of the 156th birthday of "Kabiguru" Rabindra Nath Tagore over a consecutive period of 3 days in different venues in New Delhi. The three venues were Chittaranjan Memorial Bhawan at Chittaranjan Park, Jalavayu Bhawan at Noida and Azad Bhawan. The programme was held on the 6th, 7th and the 8th May, 2017. The Mission had a very

friendly partner in C.D. Foundation in this venture. The unique feature of this programme was that this was a show of the differently abled girls, mostly deaf, dumb and blind – of our Suryapur centre. Their dance recital and rendering of vocal songs simply charmed everybody in the audience. A large number of distinguished persons attended the functions, but the one held at Azad Bhawan deserves special mention because the same was graced by the presence of the Ambassadors of Peru, Hungary, Venezuela, China and Bangla Desh. Other dignitaries who attended the functions were Smt. Sumita Das and Smt. Charu Das, the Chairperson and the Secretary of C.D. Foundation respectively, Swami Nityarupananda, Secretary of this Mission, Swami Raghabatmananda, Incharge of the Noida Centre, Sri R.K. Das, Adviser of the Mission and Sri Shyamal Kumar Das, Director of Suryapur centre who is also one of the Asstt. Secretary of the Mission. it deserves special mention that Sri R.K. Das was magnanimous enough to bear a part of the cost of the entire show personally. The Mission is indeed indebted to all of them for their participation.

iv) Unveiled Statue of Lokmata Nivedita

To commemorate the 150th birth anniversary of Lokmata Nivedita, the Mission held a programme on the 9th of December 2017. On this auspicious day, that coincided with the birth “tithi” of Sri Ma Sarada Devi, a statue of Lokmata Nivedita was unveiled by His Excellency the Governor of West Bengal Sri Keshari Nath Tripathi. In his address, His Excellency stated that Lokmata Nivedita did pioneering work in the field of women’s education and her works started in Calcutta (as Kolkata was known in those days) itself. She believed, His Excellency further stated that India would neither develop nor prosper if the womenfolk of India continued to remain uneducated and neglected. She fought for uplift of women in the days when very very few would even think of such a matter. His Excellency expressed his satisfaction to learn that Nivedita Vidyapith teaches to its students the life and the message of Lokmata Nivedita along with those of Sri Ramakrishna, Ma Sarada and Swami Vivekananda.

The President of the Mission Justice A.K. Nayak, the Secretary Swami Nityarupananda, Vice President Swami Girijananda, Asstt. Secretary Swami Vedananda and the Head Mistress of the Vidyapith Smt. Anuradha Dutta were present in the commemoration ceremony.

v) Sadhu Bhandara

On Thursday, 18th January, 2018 a Sadhu Bhandara was held and religious discourses were made in sacred memory of Rev. Swami Nityanandaji Maharaj at Swami Vivekananda Auditorium cum Seminar Hall at Agarpara campus of this Mission. Some 150 monks from various Ashramas participated in the religious discourses in a highly spiritual and solemn atmosphere. Items of winter clothing were distributed free to 100 poor children. The Mission distributed special “prasadam” to all invitees, staff, teachers and students at the conclusion of the ceremony.

It was decided that next Sadhu Bhandara along with religious discourses in sacred memory of Rev. Swami Nityanandaji Maharaj would be held at Mandarmoni centre of this

Mission centre of this Mission on the 18th January, 2019.

vi) Swami Nityananda Memorial Award for Nara-Narayan Seva 2017

The founder of the Mission, Swami Nityanandaji Maharaj had throughout his lifetime, worked very very hard and entirely selflessly to provide succor to the distressed, neglected, indigent and disabled persons specially girls, boys and women irrespective of their caste, creed and religion.

In order to remember and show respect to him as also to energize ourselves to follow his footprints, we introduced in 2015 a commemorative award called “Swami Nityananda Memorial Award for Nara Narayan Seva”. The award has two categories, viz. institutional category and individual category. The money value of each award is Rs. 50,000/-. Besides, naturally, a citation is given to each award-winner every year.

The awards for the year 2017 have gone to (a) Haiderpur Shelter of Malda under the institutional category and (b) to Smt. Louise Nicholson under individual category. Basically a journalist, a writer and a sincere of Indian children Smt. Nicholson has

worked selflessly to help indigent children of India for nearly 30 years. We are happy to note that the award in 2017 have gone to those who are indeed highly deserving persons.

The awards have been handed over to the awardees in a colourful function held on the 21st of January 2018 at the central office of the Mission. The awardees received the awards from General Shankar Roychoudhury, a former Chief of Staff of the Indian Army. Among those who graced the occasion were Sri Shilbhadra Dutta, the local Member of Legislative Assembly, Sri Uttam Das, Chairman of Barrackpore Municipality and Smt. Manju Basu, a former Member of Legislative Assembly, Noapara. Swami Nityarupananda, the Secretary of the Mission conducted the programme and Justice A.K. Nayak, the President of the Mission thanked the guests and all other participants.

vii) Inauguration of Malancha Centre at Kharagpur, Paschim Medinipur.

By the divine grace of Sri Sri Thakur, Sri Sri Ma and Swami Vivekananda, the Mission added one more centre to its long list of places from which its multifarious activities are being

performed. This new centre is located at Malancha near Kharagpur in Paschim Medinipur district.

This centre has been inaugurated on the 31st of January, 2018 which was also the day of “Maghi Purnima”, a very auspicious day that coincided with the birthday of Swami Adbhutanandaji, the most intimate companion of Sri Sri Thakur for a long time, and also the birthday of Swami Chidrasanandaji, the founder of Malancha Math.

The inauguration ceremony started at the crack of dawn with performance of ‘Arati’ of the idol of Sri Sri Thakur. A special “puja” and “home” (i.e. oblation of fire) were performed thereafter. In the morning a colourful procession consisting of the devotees, monks, students, teachers and member of the staff of a local school covered the area. At the conclusion of the first half of the ceremony, a cultural programme was staged at the centre itself, and finally “prasadam” was distributed to all.

In the afternoon session, a programme of religious discourses i.e. “Assembly of Religion” was held. Hon’ble Justice (Retd) Mr. Shyamal Kumar Sen, who was also a former Governor of West Bengal, presided over the function. Other speakers

included Swami Bhabanandaji Maharaj, Secretary of Sri Ramakrishna Ashram of Manikpara, Swami Saradatmanandaji Maharaj, President of Vivekananda Math, Swami Nityarupanandaji Maharaj, Secretary of our Mission and Swami Prabuddhanandaji Maharaj also of our Mission.

viii) Inauguration of Vivekananda Auditorium-cum-Seminar Hall at Agarpara

On the 3rd of March, 2018, Vivekananda Auditorium-cum-Seminar Hall located at Agarpara centre of the Mission was inaugurated by Sri Pranab Kumar Mukherjee, the former President of India. The Auditorium which has now become a land mark in Agarpara area, had its beginning on the 12th of January, 2012 when its foundation stone was also laid by Sri Pranab Kumar Mukherjee who was then the Finance Minister of the Central Government.

Swami Nityarupanandaji Maharaj the Secretary of this Mission drew attention of the distinguished guests who attended the inauguration ceremony, to this rather unusual feature of the history of the auditorium, in his welcome speech. He informed that the Ministry of Culture, Government of India was kind enough to give a grant of Rs. 1 crore to

the Mission towards meeting part of the cost. There were also many other corporate and individual donors without whose munificence the project would not have fructified. The Mission, incidentally, has, till date, spent about of Rs. 5 crores from its own coffer to have the auditorium built and appropriately furnished. While acknowledging with utmost gratefulness the stupendous amount of help the Mission received from Hon'ble Pranab Kumar Mukherjee in translating the project of building the auditorium into reality, the Secretary of the Mission simultaneously paid his heartfelt obeisance to late Swami Nityananda Maharaj, the then Secretary, who not only dreamt of it initially, but breathed life into it and gave thrust to it in a unique manner.

In his valedictory address, Hon'ble Pranab Kumar Mukherjee, while recalling his friendship with late Swami Nityananda Maharaj, showered praise upon the latter for his ceaseless efforts to uplift the poor and the downtrodden as also for his great organizational process that was evident from his achievement in building up this Mission and the Math.

He said that only truth in the final analysis, but patience to tolerance to the view of others must be cultivated carefully. The unity and integrity of the country depend upon these. He also advised all to keep it in mind that Sri Ramakrishna had observed that there would be as many ways to achieve salvation as would be the number of views. He reiterated that everyone must adhere to the path of truth, patience and love.

Other dignitaries who also spoke were the former Governor of West Bengal and Hon'ble Justice (Retd) Shyamal Kumar Sen, Sri Sougata Roy, Member of Parliament, Sri Mantu Ghosh, Chairman of Panihati Municipality. Besides, Hon'ble Justice (Retd) A.K. Nayak who is also the President of the Governing Body of the Mission was also present and formally thanked all the dignitaries and the guests for kindly participating in the ceremony.

Our Goals Ahead

- 1) We shall endeavour and vouch to bring the dream project University of our founder Swami Nityanandaji Maharaj into reality by quashing all legal impediments.
- 2) The housing for rehabilitation of differently able orphans and distressed children.

- 3) Perpetual increase of sponsorship of residential poor children.
- 4) Qualitative improvement of entire organization through active participation in spiritual development and orientation programme.
- 5) Extension existing vocational/technical schools.

Acknowledgement

Rev. late Swami Nityananda Maharaj founded and nurtured this Mission Society as a spiritual and philanthropic organization to render selfless services to suffering humanity. The Mission was not only to maintain its present status but to make it a growth oriented dynamic organization. We recollect the sayings of Lord Buddha, "Right attitude is the way to make the life profitable on earth". We place on record our gratitude to all monastic members, our friends, devotees, followers of Ramakrishna Vivekananda ideas and ideals, Central and State Governments, benevolent people and various charitable organizations inside the country and abroad and request them to very kindly accept our heartfelt regard. An abridged list of our acknowledgement is appended. I hasten to add that the list is not by any means exhaustive. The Governing Body of the Mission records its deep gratitude to them and to countless well-wishers.

The Governing Body also puts on records its recognition of the valuable services rendered by all concerned to the end of for successful implementation of the aims and objects of the Mission and the Math.

I am mentioning names of some valuable friends in abroad for kind information of all the members present here:-

- 1) **Save-A-Child, UK and USA** (Chairperson Louise Nicholson) – who are sponsoring all total 167 residential students and 49 non-residential students for their food and stay, school education and higher education.
- 2) **Friends of Ramakrishna Vivekananda Mission, UK (Secretary Dr. S.K. Ghosh)** – sponsoring 57 residential students for all their food, education and health care besides funding projects to upgrade in-house facilities like kitchen, library, nutrition of Leprosy patients etc.
- 3) **Street Children International, USA** (Chairman, Mr. R.S. Rajan) – sponsoring 12 children of pavement dwellers/slum in Kolkata for their education and nutrition besides giving normal

sponsorship to destitute children for their education/training.

- 4) **Ramakrishna Vivekananda Mission, UK Centre (General Secretary, Sri J.K. Nath)** – occasional donation for relief work and sponsorship of 20 destitute/orphan children.
- 5) **Support-A-Child, USA** – sponsoring 43 residential children for their maintenance and education.
- 6) **Educ-Aid-India, UK** (Chairperson, Joan Mary Bond) – supported various welfare projects.
- 7) **Val Stacey, Founder INCH**, the UK supports various welfare projects relating to education, healthcare, vocational training at this organization.

In conclusion, I thank whole heartedly all the monastic members, lay members, donors, devotees and loyal workers and all the members of the Governing Body of the Mission and most humbly seek the blessings of Sri Ramakrishna Dev, Holy Mother Sarada Devi and Swami Vivekananda for all

of us. I also seek the blessings of late Swami Nityanandaji Maharaj.

With deep respect to you all again, I now conclude this report.

Swami Nityarupananda
Secretary

Dated Barrackpore
16th December, 2018.

ANNEXES

Report on the working of the centers under Ramakrishna Vivekananda Mission & Vivekananda Math during 2017-18 and subsequent developments.

There are thirty seven Centers – twenty six in West Bengal, two in Jharkhand, four in Uttar Pradesh and one each in Orissa, Madhya Pradesh, Chattishgarh and Uttarakhand. Activities in the following fields were undertaken in the centers during 2017-18:-

- 1) Welfare Homes, providing residential accommodation, general care, education and vocational training for destitute boys and girls including deaf, dumb and blind girls free of cost.
- 2) Schools for general education from K.G. to Higher Secondary Standard.
- 3) Vidyarthi Ashram for paying students.
- 4) Non-formal Schools for development of Street Children and children of red-light areas.
- 5) A Degree College for girls along-with a post-graduate course.
- 6) A B.Ed. College for women.
- 7) Two Institutes for Diploma Courses in Special Education on Visual and Hearing Impairment.
- 8) A Study Centre for B.Ed. Course through Distance Education for visually impaired.

- 9) A Public Library.
- 10) An Institute of Advanced Studies for higher education with the ultimate objective to setup an University.
- 11) Residential Vocational Training-cum-Production Centres for women-in-distress.
- 12) Medical services with Charitable Dispensaries, Hospital and Training Center for Nurses.
- 13) Free Medical Camp
- 14) Dairies.
- 15) Printing Press.
- 16) Training Centres for Anganwadi Workers and Supervisors under the Integrated Child Development Services Scheme.
- 17) Poultry and Goatery.
- 18) Agricultural Farming.
- 19) Relief in cash and kind to indigent students and other destitute as well as victims of natural calamities.
- 20) Supply of drinking water in rural areas in the districts of Purulia, Bankura, Nadia, East Midnapore and North 24-Parganas.
- 21) A publication department for printing and publishing books of general and religious interest and a monthly magazine named "Tattwamasi"
- 22) Shanti Ashram for the old aged people.

The units, which functioned during the year 2017-18 at the different centers, are mentioned below, the years when the centers were started being indicated in brackets:-

A. West Bengal:

1. 7, Riverside Road, Barrackpore, North 24 Parganas, Pin- 700120. (Established in 1976):

The Mission and the Math have their headquarters here with the following units:-

- i) A Central Office to control and guide all centers under the Mission and the Math.
- ii) A Welfare Home for 95 orphan and destitute boys.
- iii) A Hostel for paying 326 boys.
- iv) A Primary School for 650 boys.
- v) A High School for 950 boys upto classes IX & X.
- vi) A Vocational Training-cum-Production Center for 61 boys.
- vii) A Charitable Dispensary (Allopathic) with X-ray, ECG, Pathological Endoscopy and Ultrasonography units and currently a charitable Homoeopathy centre is also effectively running.
- viii) A Hospital with Surgical units (20 beds).
- ix) A Public Library with 16000 books.
- x) A Dairy.
- xi) Sri Ramakrishna Temple-cum-Prayer Hall.
- xii) A Nursing Training Centre for 20 heads.

2. 42, Middle Road, Barrackpore, North 24 Parganas, Pin- 700120. (Established in 1983)

- i) A Welfare Home for orphan and destitute 2 girls.
- ii) A Vocational Training-cum-Production Center for girls with a Printing Press named Sri Ma Sarada Press and 9 ladies-in-distress.

- iii) An English Medium Primary school for 650 students and High School for 816 girls.
- iv) A Publication Department and a temple.
- v) A Post Office named Vivekananda Math Post Office.
- vi) Tattwamasi monthly Magazine department.

3. 53, Barrack Road, Barrackpore, North 24 Parganas, Pin- 700120 (Established in 1985)

- i) A Primary School for 465 girls.
- ii) A High School for 1019 girls.
- iii) A Welfare Home for orphan and destitute 90 girls and 26 ladies-in-distress.
- iv) A Vidyarthi Ashram for 144 girls.
- v) An Old Aged People's Home with 5 inmates.
- vi) An Assembly Hall and a temple.
- vii) A neo primary school for 355 girls.

4. 81, Middle Road, Barrackpore, North 24 Parganas, Pin- 700120. (Established in 1989)

- i) A Welfare Home for 34 orphan and destitute boys and 8 ladies-in-distress
- ii) A K.G. School with 225 boys.
- iii) A Primary School with 330 boys.
- iv) A Vidyarthi Ashram for Boys and a temple.

5. 78, Middle Road, Barrackpore, North 24 Parganas, Pin- 700120 (Established in 2005)

- i) A Welfare Home for 10 poor boys.
- ii) A Home for Old Aged People with 3 inmates
- iii) A Vocational Training cum Production centre for Economic Rehabilitation of 15 ladies-in-distress of rural areas.

6. 57, Barrack Road, Barrackpore, North 24 Parganas, Pin- 700120 (Established in 1989).

- i) A Welfare Home for orphan and destitute 2 boys.
- ii) An Old Aged People's Home with 14 inmates.

7. 31, Riverside Road, Barrackpore, North 24 Parganas, Pin- 700120 (Established in 1992).

- i) A Primary School for 215 boys.
- ii) A Jr. High School for 225 boys.
- iii) An Old Aged People's Home with 34 inmates
- iv) A Welfare Home for 15 ladies-in-distress and a temple.

8. 20, Riverside Road, Barrackpore, North 24 Parganas, Pin- 700120 (Established in 1992)

- i) Swami Vivekananda College of Education for Women (B.Ed. College) with 144 students.
- ii) A Primary School for 470 boys (Bengali Medium).
- iii) A Jr. High School for 579 boys (Bengali Medium)
- iv) An English Medium Primary School for 469 boys.
- v) An English Medium Jr. High School for 671 boys.
- vi) A Welfare Home for destitute 43 boys and a temple.

9. 39, Park Road, Barrackpore, North 24 Parganas, Pin- 700120 (Established in 1996)

- i) A Welfare Home for 25 girls and 12 ladies-in-distress.
- ii) A Vidyarthi Ashram for paying girls.
- iii) An Old Aged Peoples' Home with 2 inmates.
- iv) A School with Higher Secondary classes (XI & XII) for Boys and Girls and total number of students are 649 and in other school 576 students.

**10. Ramakrishna Vivekananda Mission, Village–
Suryapur, P.O.- Barrackpore, Dist.- North 24
Parganas, Pin- 700120. (Established in 1993).**

The following units functioned during 2017-18 :-

- i) A residential special school for general education of deaf and dumb girls with 98 students.
- ii) A residential special school for general education of blind girls with 23 students.
- iii) A Shelter for 05 girls with multiple disorders.
- iv) An Institute offering two year Diploma Course in Special Education on Visual Impairment upto Primary level (DSE/VI) approved by Rehabilitation Council of India.
- v) An Institute offering two year Diploma Course in Special Education on Hearing Impairment upto Primary level (DSE/HI) approved by Rehabilitation Council of India. Total number of students in Diploma Course are 67.
- vi) A Study Centre offering two year Bachelor of Education (B.ED.) course for visually impaired through distance education approved by the Rehabilitation Council of India and affiliated to Netaji Subhas Open University (NSOU). Number of B.Ed. students are 45.
- vii) A Temple.
- viii) A Welfare Home for 45 ladies-in-distress.
- ix) A Vocational Training-cum-Production Centre for Economic Rehabilitation of distressed ladies of Rural Areas with the following units:-
 - (a) Dairy (b) Book Binding and Stitching (c) Tailoring (d) Mushroom Production (e) Sericulture (f) Poultry (g) Preparation of chalk-stick for schools etc. (h) Knitting (i) Production for Exercise Book, Files, Folder

- x) A Charitable Allopathy Dispensary with X-Ray, U.S.G. and Pathology units treated 15190 patients and concurrently a Homoeopathy centre is also effectively running.
- xi) A Computer education unit for Hearing and Visually impaired girls.

11. Ramakrishna Vivekananda Mission, Vill.- Baluria, Bakulbagan, P.O.- Nabapally, Dist.- North 24 Parganas, Kolkata- 700126 (Established in 1998).

During 2017-18 the following units functioned:-

- i) A Welfare Home for 45 destitute girls and 10 ladies-in-distress.
- ii) A K.G. and a Junior High School with 1440 students with class arrangements for Class IX and X.
- iii) Sarada Ma Girls' College, a Degree College with a P.G. Course for girls with 808 students and a Study Centre with 225 students for P.G. Courses under DODL, Kalyani University.
- iv) A Hostel for 05 paying girls.
- v) A Shrine.

12. Ramakrishna Vivekananda Mission, Ashram Road, Pallishree, P.O.- Ghola, Dist.- North 24 Parganas, Kolkata- 700110 (Established in 2002)

During 2017-18 the following unit functioned:-

A K.G. and Junior High School (English Medium) with 827 students, a temple and 5 ladies-in-distress.

13. Ramakrishna Vivekananda Mission, 56(46), Abdul Kuddus Road, Talpukur, P.O.- Titagarh, Dist.- North 24 Parganas (Established in 2007)

During 2017-18 an Old Aged People's Home functioned with 26 inmates.

14. Ramakrishna Vivekananda Mission, 3, B.T. Road, Agarpara, Kolkata- 700058 (Established in 2003)

The following units functioned during 2017-18

- i) An Institute of Advanced Studies
- ii) An Anganwadi Training Centre under the ICDS programme of the Government of India
- iii) An Open Shelter for 30 girls under a centrally sponsored scheme.
- iv) An English Medium CBSE Junior High School with 614 students.
- v) An Auditorium under construction.
- vi) Proposed project for University.

15. Ramakrishna Vivekananda Mission, Village- Paschim Amarpur, Block- Goghat- II, Dist.- Hooghly, Pin- 712612. (Established in 1981).

The following units functioned during 2017-18

- i) A Welfare Home with 113 orphan & destitute girls and 12 ladies-in-distress.
- ii) A Junior High School for girls with 140 students.
- iii) An Anganwadi Workers' Training Centre under the ICDS scheme of the Government of India.
- iv) A Hostel for 16 paying girls and a temple.

16. Ramakrishna Vivekananda Mission, 15A, Rajmohan Road, Uttarpara, Dist.- Hooghly (Established in 2006)

- i) Religious discourses were held at this centre regularly during 2017-18.
- ii) A Welfare Home with 05 girls was maintained.
- iii) A Computer Training Institute.

17. Ramakrishna Vivekananda Mission & Vivekananda Math, P.O.- Dalapatipur, Dist.- Hooghly, Pin- 712403 (Established in 1998).

During 2017-18 the following units functioned:-

- i) A Welfare Home with 50 destitute girls and 12 ladies in distress.
- ii) A Junior High School with 470 girls.
- iii) A Hostel for 07 paying girls and a temple.

18. Ramakrishna Vivekananda Mission, Kamarpukur, Dist.- Hooghly (Established in 2013)

After purchase of land, a small building was constructed and a temple inaugurated during the year 2014-15 and religious discourses held during 2017-18.

19. Ramakrishna Vivekananda Mission, Village-Berugram, Jamalpur, District- Burdwan (Established in 2001).

The following units functioned during 2017-18

- i) A Primary School with 300 boys and girls.
- ii) A Charitable Dispensary.
- iii) A Welfare Home for 2 boys.
- iv) A Hostel for 17 paying boys.
- v) 3 ladies in distress.

20. Ramakrishna Vivekananda Mission and Vivekananda Math, Village-Joyrambati, District-Bankura, Pin- 722161. (Established in 1978)

During 2017-18 the following units functioned:-

- i) A Welfare Home with 282 orphan and destitute boys.
- ii) A Hostel for 50 paying boys.
- iii) A K. G., a Primary and a High School with 282 boys.

- iv) A poultry Farm.
- v) A Goatery.
- vi) An Agricultural Farm for providing supplementary nutrition to children as well as training to unemployed youths under Rural Development programme.
- vii) A Guest House and Nara-Narayan Temple.
- viii) Arrangements for the supply of drinking water and minor irrigation facilities for the benefit of the rural people.
- ix) A Vocational Training Centre for boys and girls with 337 trainees under Rural Development Programme.

21. Ramakrishna Vivekananda Mission, Vill.- Patharmura, Sonamukhi, Dist.- Bankura (Established in 2010)

During 2017-18 the following units were started at this Centre :-

- i) A Vidyarthi Ashram for 31 destitute boys.
- ii) A Jr. High School with 258 students.

22. Ramakrishna Vivekananda Mission, Village- Belkuri, District: Purulia, Pin- 723140 (Established in 1979)

The following units functioned during 2017-18

- i) A Welfare Home with 98 orphan and destitute boys.
- ii) A Vidyarthi Ashram for 72 paying boys.
- iii) A High School and a Junior High school for girls and boys with a total of 850 students.
- iv) An Agricultural Farm under Rural Development Programme.
- v) A Dairy.
- vi) A Goatery.

23. Ramakrishna Vivekananda Mission, Mandarmoni, Vill.- Dakshin Purusattampur, P.O.- Dadan Patrabar, P.S.- Ramnagar, Dist.- Purba Medinipur, Pin- 721455 (Established in 2012)

The following unit functioned during 2017-18

- i) A Junior High School for boys with 295 students
- ii) A Charitable Dispensary (both Allopath and Homeopath)
- iii) Vidyarthi Ashram for 37 boys
- iv) A Yatri Niwas

24. Ramakrishna Vivekananda Mission, Kashimpur, North 24 Parganas (Established in 2010).

- i) A Kali Temple
- ii) Proposed Old Age Home

25. Ramakrishna Vivekananda Mission and Vivekananda Math, Malancha P.O.- Rakhajungle, Dist.- Paschim Medinipur, P.S.- Kharagpur, Pin- 721301 (Established in 2017)

26. Ramakrishna Vivekananda Mission and Vivekananda Math, Shiakhala, Chanditala, Hooghly (Established in 2017).

- Proposed English Medium High School

II. Jharkhand

27. Ramakrishna Vivekananda Mission & Vivekananda Math, Prabhu Dham, 52, Bigha Madhupur, Dist.- Deoghar, Pin- 815353 (Established in 1992)

During 2017-18 the following units functioned:-

- i) A Welfare Home for 25 orphan and destitute boys.

- ii) A Hostel for non paying 25 boys.
- iii) A Primary School with 115 boys and girls.
- iv) A Guest House.
- v) An old Aged People's Home.

28. Ramakrishna Vivekananda Mission, "Banismriti", Belabagan, Dist.- Deoghar, Pin- 814113 (Established in 1993)

During 2017-18 a Yatri Nivas and an Homoeopathic Dispensary functioned here and an English medium primary school with 92 students.

III. Uttar Pradesh

29. Ramakrishna Vivekananda Mission, Sector- 26, Block- C/21, Noida, Dist.- Gautam Buddha Nagar, Pin- 201301 (Established in 1986)

During 2017-18 the following units functioned:-

- i) A Welfare Home with 25 poor boys.
- ii) A Public Library.
- iii) A Temple.

30. Ramakrishna Vivekananda Mission, B/5-101, Audhgarbi (Near Harish Chandra Ghat), Dist.- Varanasi, Pin- 221001 (Established in 1993).

During 2017-18 the following units functioned:-

- i) A Yatri Nivas for pilgrims.
- ii) An old Aged People's Home.

31. Ramakrishna Vivekananda Mission, Mohaddipur, Gorakhpur City, Pin- 273008 (Established in 2008)

During the year 2017-18 a Primary School with 120 students, a Charitable Dispensary and a Temple.

32. Ramakrishna Vivekananda Mission & Vivekananda Math, Brindavan, Goranagar Colony, near Gurukul Ashram, Vill.- Rajpur-Bangar, Dist.- Mathura, Pin- 281121 (Established in 2010).

- A Yatri Nivas functioned here during 2017-18.

IV. Madhya Pradesh

33. Ramakrishna Vivekananda Mission & Vivekananda Math, P.O.- Birla Bikash, Satna, Pin- 485005 (Established in 1985)

During 2017-18 the following units functioned:-

- i) A Welfare Home with 10 poor boys
- ii) A High School with 790 boys and girls.
- iii) A Temple.

V. Chattishgarh

34. Ramakrishna Vivekananda Mission, Old Commerce College, Handi Chowk, Raigarh, Chattishgarh, Pin- 496001 (Established in 2003)

The following units functioned during 2017-18

- i) A Welfare Home with 09 poor boys.
- ii) A Primary School with 381 boys and girls students.

VI. Uttarakhand

35. Ramakrishna Vivekananda Mission & Vivekananda Math, 23, Sarbapriya Bihar, P.O.- Kankhal, Dist.- Haridwar, Pin- 249408 (Established in 2010)

- A Yatri Nivas functioned here during 2017-18.

VII. Orissa

36. Ramakrishna Vivekananda Mission, Indrani Memorial, Neel Sagar, Lunia Sahi, Radha Kanta Road, Puri, Pin- 752001 (Established in 2012)

- A Yatri Nivas functioned here during 2017-18.

VIII. United Kingdom (Established in 1987)

The Center continued its activities for propagation of the rich culture and heritage of India. It extended generous assistance to the Mission and contributed for maintenance of poor children in the Welfare Homes and Welfare projects.

Salient Features about the Growth of the Mission

A Progress Report

<u>Sl.No.</u>	<u>Year</u>	<u>1976-77</u>	<u>2017-18</u>
1. Number of Centres		1	36
2. No. of Degree College		-	01
3. No. of B.Ed. College		-	01
4. Number of K.G. Schools		1	07
5. Number of Primary Schools		1	15
6. Number of Junior High Schools		1	09
7. Number of High School		-	05
8. (i) Number of students in schools		196	17355
(ii) Number of students in colleges		-	1178
9. Number of students who appeared in		18(in 1981	726
i) Madhyamik Examination		1 st batch)	
ii) Higher Secondary Examination			317
10. Number of students in non-formal schools for slum/street children		-	350
11. Number of Vocational Training- cum-Production Centre		-	04
12. Number of Welfare Homes (for maintenance of inmates, entirely free of charge.)		01	24
13. Number of inmates of Welfare Homes		20	1287
14. Number of Hostels (for paying inmates)		-	10
15. Number of inmates in Hostels		-	705
16. Number of Old aged people's Home		-	06
17. Number of Publication Department		-	01
18. Number of Charitable Dispensaries		-	03
19. Number of Indoor Hospitals		-	02
20. Number of Mobile Medical Unit		-	Nil
21. Number of patients treated		-	66656
22. Fixed Deposit	Rs. 25,000.00	Rs. 10,14,87,645.00	
23. Total Expenditure	Rs.1,02,110.58	Rs. 15,30,35,647.00	
24. Cost of land and buildings Etc. (after depreciation)		-	Rs.29,38,91,951.00

Statement containing **statistical information** relating to Welfare Homes, Schools, Medical Units and Public Library under the Mission and Math & Financial Position of the Mission.

<u>I. Welfare Homes</u>		<u>Total Roll Strength</u> 2017-18
<u>West Bengal</u>		
i)	Barrackpore (Dist.: North 24 Parganas)	
	- for boys	172
	- for girls	117
	- women-in-distress	85
	- for Old Age Home	85
	- for Nursing Trainees	20
ii)	Suryapur (Dist.: North 24 Parganas)	
	- for Deaf and Dumb & Blind girls, multiple disordered girl s	126
	- for Women-in-distress	45
iii)	Baluria, Barasat (Dist.: North 24 Parganas)	
	- women-in-distress	10
	- for girls	43
	- for boys	02
iv)	Agarpara (Dt.- North 24 Pgs. Open Shelter for girls)	30
-	ICDS Training Centre	266
v)	Joyrambati (Dist.- Bankura)	
	- for boys	282
vi)	Pathormura, Sonamukhi, Dist.- Bankura	
	- for boys	Nil
vii)	Pachim Amarpur (Dist.: Hooghly)	
	- for girls	129
	- ICDS Training Centre	1390
viii)	Dwipa (Dist.: Hooghly)	
	- for girls	50
	- Women in distress	1

ix)	Uttarpara (Dist.- Hooghly) – For Girls	05
x)	Belkuri (Dist.- Purulia) - for boys	98
xi)	Berugram (Dist. – Burdwan) -for boys	02

Jharkhand

Madhupur (Dist.: Deoghar) - for boys	25
---	----

Madhya Pradesh

Satna (Dist.: Satna) - for boys	10
------------------------------------	----

Uttar Pradesh

Noida (Dist.- Gautam Buddha Nagar) for boys	25
Gorakhpur – VTC for Tailoring	17

Chattishgarh

Raigarh – for boys	09
--------------------	----

3019

Total number of student in Hostels at Barrackpore
(for boys & girls), Baluria (for girls), Pashim Amarpur
(for girls), Dwipa (for girls) Joyrambati(for boys & girls),
Purulia (for boys), Berugram, Burdwan, Mandarmoni
(for boys) and Pathormora
(for boys) .

705

Grand Total

3724

II. Schools

Total Roll
Strength 2017-18

Location

A) West Bengal

- | | |
|---|------|
| a) Barrackpore (Dist.: North 24 Parganas) | |
| 1) KG, Primary, Jr. High, High & Higher
Secondary Schools for boys and girls | 9359 |
| 2) Vocational Training Centre for
boys with the following trades:- | 61 |
| i) Carpentry - v) Electric - 16 | |
| ii) Tailoring - vi) Auto-Mechanism- 37 | |
| iii) Welding - 15 vii) Computer - 9 | |
| b) Suryapur (Dist.: North 24 Parganas) | 238 |
| - for deaf and dumb & blind girls school | |
| - 2 Institutes for training of teachers | |
| - One Study Centre for B.Ed. Course | |
| c) Joyrambati (Dist.: Bankura) | 342 |
| - Jr. High School for boys | |
| - Vocational Training Centre for boys & girls with
the following trades:- | 337 |
| i) Tailoring- 68 ii) Computer- 45 | |
| iii) Auto-mechanism & Driving - 60 | |
| iv) Electrician- 123 vi) Fitter- 41 | |
| d) Pathormura, Sonamukhi, Dist.- Bankura | |
| - A Primary School for Boys | 258 |
| e) Paschim Amarpur (Dist.: Hooghly) | |
| - Jr. High School for girls | 140 |
| f) Dwipa (Dist.: Hooghly) | |
| - Junior School for girls | 470 |
| g) Belkuri (Dist.: Purulia) | |
| - Jr. High School for boys & girls | 850 |
| h) Baluria (Dist. North 24 Parganas) | |
| - Junior High School (Co-ed.) | 1440 |

i) Berugram, Jamalpur (Dist.: Burdwan)	
- Primary School for boys & girls	259
j) Sodepur, (Dist.- North 24 Parganas)	
- Debarati Roy Memorial Institute	
English Medium Upper Primary School	827
k) Mandarmoni (Dist.- Purba Medinipur)	
- Primary School for boys	295
l) Swami Vivekananda Academy, Agarpura	
- Primary School for Boys & Girls	614
B) <u>Jharkhand</u>	
Madhupur (Dist.: Deoghar)	
- A Primary School	115
Deoghar (Belabagan)	
- Primary School	92
C) <u>Madhya Pradesh</u>	
Satna (Dist.: Satna)	
- Junior High School	790
D) <u>Chattishgarh</u>	
P.O. & Dist.- Raigarh	
- A Primary School	381
E) <u>Uttar Pradesh</u>	
Gorakhpur – A Primary School for Boys	120
Vocational Training Centre, Tailoring	17
F) Schools at Kolkata and North 24 Parganas for Slum/Street children	350

	17355
III) <u>Colleges</u>	
i) Barasat (Dist.- North 24 Parganas)	809
Sarada Ma Girls' College (A Degree College with Hons. & Genl. Subjects) and a Post Graduate Course affiliated to West Bengal State University, Barasat	

ii) Study Centre at Sarada Ma Girls' College for Bridge and P.G. Courses under the Directorate of Distance Learning, Kalyani University	225
iii) Barrackpore (Dist.- North 24 Parganas) Swami Vivekananda College of Education for Women (B.Ed. College) are recognized by the ERC, NCTE Bhubaneswar and affiliated to West Bengal State University, Barasat	47
iv) DODL	97
Grand Total	18532

IV. Medical Units of the Mission	Total no. of patients during 2017-18
Barrackpore (Dt. North 24 Parganas) A Charitable Allopathic Dispensary with X-ray, ECG, Pathological, Endoscopy & Ultrasonography units	40508
A charitable Homoeopathy Dispensary	5634
Suryapur (Dist. North 24-Parganas) A charitable Dispensary (Allopathy) with X-ray, E.C.G., U.S.G. and Pathology Units.	16189
Mandarmoni Clinic (Homeopath and Allopath)	1107 818
Gorakhpur (UP) Homoeopath Clinic	2400
Grand Total	66656

V. Punnyananda Pathagar (Public Library)

Year	Total no. of books	Total no. of members	Total no. of books issued
2017-18	16138	102	2355

RAMAKRISHNA VIVEKANANDA MISSION

Significance of the Emblem

The Mission bears the Holy names of the Great Master, Sri Sri Ramakrishna and his disciple & “Alterego” Swami Vivekananda. The Emblem is, therefore formed with their pictures.

Words “মামনুষ্মর যুধ্যত” under the picture of the Great Master are from Srimat Bhagabat Geeta in which Lord Krishna urges Arjuna to remember him constantly and also to work (fight).

Said Sri Ramakrishna, “God has given you two hands, work for your family with one hand and worship the Lord with the other through Jnana, Karma, Bhakti and/or Yoga as may be expedient to you, so that you may reach God when the life in this world is over.”

Words “SERVE GOD IN MAN” under the picture of Swami Vivekananda indicates briefly the whole philosophy of Swami Vivekananda, which, in his language, is called practical Vedanta or Vedanta philosophy in practice.

How you can help the Mission

1. With about one third of the population of our country living below the poverty line, there is great need for accommodation, education & training of destitute children, women-in-distress and physically handicapped. Our Welfare Homes taking care of such children including deaf & dumb and blind girls and women require immediate expansion. There is also tremendous demand for setting up of more centres for Welfare of Street Children in the city of Kolkata. The Homes of old aged people are also facing great pressure to increase their capacity. Because of huge deficit accumulated over the years the Mission solicits help for successful implementation of the charitable programmes indicated above.
2. Anyone can sponsor the maintenance, education and training of a destitute boy or girl paying Rs. 1500/- per month.
3. Subscription can be paid on a monthly basis.
4. Contribution in kind such as food-stuff, clothing, sports goods, furniture, books, stationeries, cooking utensils and electric fans etc. are welcome.

Gifts in kind such as land, building, machinery and any other equipments for Vocational Training of boys and girls and for training of small and marginal farmers in modern agricultural technology are also gratefully accepted.

5. For proper maintenance and development of Health Service Centre at village Suryapur, Dist. North 24 Parganas (Barrackpore) with arrangements for treatment of leprosy, hypertension, diabetes and other chronic diseases, generous assistance is required.
6. Donations can be made for the purpose of commemorating a departed soul and also for celebrating the birthday of an individual every year by making one time Fixed Deposit of Rs. 50,000/- (Rupees Five Thousand only) per head. Donations to the Mission are exempted from payment of income tax under section 80G of Income Tax Act. Under section 35CCA of the said Act, donations for Rural Development projects of the Mission are however, fully exempted from payment of Income Tax.

The Mission maintains, entirely free of cost, poor children who have lost both parents. Anyone having knowledge about such children may kindly contact the Headquarters at 7, Riverside Road, Barrackpore. Phone :2592 0547

**List of Members of the Governing Body of Ramakrishna
Vivekananda Mission as on 31.03.2018**

Sl No	Name	Designation	Address	Profession
01	Hon'ble Justice (Retd.) Sri Ajit Kr. Nayak	President	AA-41, Salt Lake City, Sector – I, Kolkata- 700064	Retd. Judge, Calcutta High Court & Social Worker
02	Swami Girijananda	Vice President-I	7, Riverside Road, Barrackpore, Kolkata- 700120	Formerly Headmaster, Narendrapur R.K. Mission High School & Monastic Worker
03	Sri S.N. Ghosh	Vice President- (II)	GD-13, Salt Lake City, Near Tank No. 12, Kolkata- 700106	Retd. IAS Officer and Social Worker
04	Swami Nityarupananda	Secretary	7, Riverside Road, Barrackpore	Monastic Worker
05	Swami Vedananda	Asstt. Secretary- I	7, Riverside Road, Barrackpore	Monastic Worker
06	Sri Shyamal Kumar Das	Asstt. Secretary- II	Kowgachi, Shyamnagar, North 24 Parganas	Retd. Jt. Secretary and Social Worker
07	Swami Shibatmananda	Asstt. Secretary- III	7, Riverside Road, Barrackpore	Monastic Worker
08	Sri Sushil Bhattacharjee	Treasurer	2, Srikrishna Pally, Nimta, Kol-700049	Social Worker
09	Swami Saradatmananda	Member	7, Riverside Road, Barrackpore	Monastic Worker
10	Swami Sarbadebananda	Member	7, Riverside Road, Barrackpore	Monastic Worker
11	Sri Dilip Kumar Bagchi	Member	2, Jayaram Nyaybhushan Lane, Bhatpara, 24 Pgs.(N), Pin- 743123	Advocate & Social Worker
12	Sri Nripendra Chandra Roy	Member	CA-20, Street No. 254, New Town, Pin-700156 (Bus Stop- Axis Mall/ Novatel Hotel)	Retd. Bank Executive & Social Worker
13	Sri Dipak Shyam	Member	7, Riverside Road,	Retd. District Judge

	Roy		Barrackpore	
14	Mr. O.P. Jhunjhunwala	Member	Emerald House 1B, Old Post Office Street, Kolkata- 700001	Partner, Khaitan & Co. and Social Worker
15	Sri Narayan Chandra Ghosh	Member	1, R.C. Nandy Path, P.O.- Khardah, Kol.- 700117	Retd. Joint Secretary, Government of West Bengal
16	Pr. Analprana	Member	Dakshineswar Ramakrishna Sangha Adyapith Sevalaya Kolkata- 700076	Monastic Worker
17	Dr. Nirmalya Chakraborty	Member	6, Nursary Bagan, P.O.- Nagerbazar, Kolkata- 700074	Retd. Govt. Officer and Social worker
18	Sri Kanti Bhushan Roy	Member	Block A- I, Flat No. 3, Govt. Housing Estate, Sodepur, Kolkata- 110	Retd. Bank Manager, Social Worker
19	Sri Ram Mitra	Special Invitee	Röttelerstr. 23 4058 Basel, Switzerland	NRI and Social Worker

Board of Trustees of Vivekananda Math as on
31.03.2018

1. Swami Saradatmananda – President
2. Swami Girijananda – Vice President
3. Swami Nityarupananda – Manager
4. Swami Vedananda – Member
5. Swami Sarbadebananda – Member
6. Swami Suprabhananda – Member
7. Swami Shibatmananda – Member
8. Swami Prabuddhananda – Member
9. Swami Debatmananda – Member

Award / Recognition for Excellence

1984	:	NATIONAL AWARD to Ramakrishna Vivekananda Mission by the Ministry of Social Welfare, Govt. of India, for valuable services in the field of Child Welfare.
1992	:	NATIONAL AWARD to Ramakrishna Vivekananda Mission by the Ministry of Human Resource Development, Department of Women & Child Development, Govt. of India for, valuable services in the field of Child Welfare.
1992	:	Viswanayak Vivekananda Epic Award by India Epic Culture Centre, Kolkata.
1998	:	Best employer of the physically handicapped-Award by the Directorate of Social Welfare, Govt. of West Bengal.
1999	:	Jal Modi Award by the Rotary Club of Calcutta for outstanding Social service to the society.
2000	:	Recognized by the Govt. of West Bengal as a State Resource Centre on Visual Disability under the National Programme for Rehabilitation of Persons with Disability.
2003	:	NATIONAL AWARD to Ramakrishna Vivekananda Mission by the Ministry of Human Resource Development, Department of Women & Child Development, Govt. of India, for valuable services in the field of Child Welfare.
2007	:	NATIONAL AWARD to Swami Nityananda (Individually), Ramakrishna Vivekananda Mission for valuable services in the field of Child Welfare.
2011	:	S.R. Jindal Prize- 2011 awarded to Ramakrishna Vivekananda Mission for its achievement in the field of Rural Development and Poverty Alleviation.
2016	:	State Award for Empowerment of Persons with Disabilities-2016 in the category of Outstanding Institution

Copies of Certificates of National Award

Government of India
Ministry for Social Welfare

This National Award is given to RAMAKRISHNA VIVEKANANDA MISSION, Barrackpore, West Bengal, in public recognition of the valuable services to the community rendered in the field of Child Welfare.

New Delhi
Dated 9th March, 1984.

Secretary
to Government of India

Government of India
Ministry of Human Resource Development
Department of Women and Child Development

This National Award is given to RAMAKRISHNA VIVEKANANDA MISSION, Bankura in public recognition of the valuable services to the community rendered in the field of Child Welfare.

New Delhi
Dated 9th March, 1992.

Secretary
to Government of India

Government of India
Ministry of Human Resource Development
Department of Women and Child Development
National Award for Child Welfare 2002

This National Award is given to RAMAKRISHNA VIVEKANANDA MISSION, in public recognition of the valuable services to the community rendered in the field of Child Welfare.

New Delhi
Dated, 14th November, 2003.

Secretary
to Government of India

Government of India
Ministry of Women and Child Development, New Delhi
National Award for Child Welfare 2006

This National Award is given to Swami Nityananda, Ramakrishna Vivekananda Mission, Barrackpore, District- North 24 Parganas, 700 120 West Bengal in public recognition of the valuable services to the community rendered in the field of Child Welfare.

New Delhi
Dated 14th November, 2007

Secretary
to Government of India

Sitaram Jindal Foundation

Ramakrishna Vivekananda Mission, Barrackpore, is awarded the 'S.R. Jindal Prize- 2011' for its achievement in the field of Rural Development and Poverty Alleviation. The Mission has set an example of selfless service to the poor and under privileged in the Country

23rd February, 2012
New Delhi

Chairman
Sitaram Jindal Foundation

Government of West Bengal
Department of Women Development and Social Welfare
Office of the Commissioner for Persons with Disabilities
45 Ganesh Chandra Avenue, Kolkata-700013

State Award for Empowerment of Persons with Disabilities-2016 in the category of Outstanding Institution,

3rd December, 2016
Kolkata

Sd/- S.S. Vinayak
Asstt. Commissioner (Disabilities)
West Bengal

Addresses of the Headquarters of Ramakrishna Vivekananda Mission and Vivekananda Math and other Centres under the Mission and the Math during 2015-16.

Headquarters of Mission and Math :

7, Riverside Road, P.O. Barrackpore, District- North 24 Parganas, West Bengal, Pin 700 120.

Phone 2592-0547/ 2594-7570, 2594-5025

Fax (033) 2592-6904

E-mail: rvm@cal2.vsnl.net.in/ rkymbkp@vsnl.net /

rkymbkp76@gmail.com,

Website: www.rkvmbarrackpore.org

Branch Centres :

1. West Bengal

i) Ramakrishna Vivekananda Mission & Vivekananda Math, 53, Barrack Road, P.O. Barrackpore, Dist.- North 24 Parganas, Pin- 700 120, Phone : (033) 2592-3125.

ii) Ramakrishna Vivekananda Mission & Vivekananda Math, 20, Riverside Road, P.O.- Barrackpore, Dist.- North 24 Parganas, Pin- 700 120, Phone : (033) 2592-2169, 2594-7106.

iii) Ramakrishna Vivekananda Mission & Vivekananda Math, 81, Middle Road, P.O.- Barrackpore, Dist.- North 24 Parganas, Pin- 700 120, Phone : (033) 2592-3124.

iv) Ramakrishna Vivekananda Mission & Vivekananda Math, 42, Middle Road, P.O.- Barrackpore, Dist.- North 24 Parganas, Pin- 700 120, Phone : (033) 2594-7645.

- v) Ramakrishna Vivekananda Mission & Vivekananda Math, 31, Riverside Road, P.O.- Barrackpore, Dist.- North 24 Parganas, Pin- 700120.
- vi) Ramakrishna Vivekananda Mission, 57, Barrack Road, P.O.- Barrackpore, Dist.- North 24 Parganas, Pin- 700120.
- vii) Ramakrishna Vivekananda Mission & Vivekananda Math, 39, Park Road, P.O.- Barrackpore, Dist.- North 24 Parganas, Pin- 700120, Phone : (033) 2594-1706.
- viii) Ramakrishna Vivekananda Mission, 78, Middle Road, P.O.- Barrackpore, Dist.- North 24 Parganas, Pin- 700120. Phone : 2594 0082
- ix) Ramakrishna Vivekananda Mission, Vill.- Suryapur, P.O.- Barrackpore, Dist.- North 24 Parganas, Pin- 700120, Phone : (033) 2535-6210/0069/1228.
- x) Ramakrishna Vivekananda Mission, Baluria, Bakulbagan, P.O.- Nabapally, Dist.- North 24 Parganas, Phone : (033) 2542-4129.
- xi) Ramakrishna Vivekananda Mission, 56(46), Abdul Kuddus Road, Talpukur, P.O.- Titagarh, Dist.- North 24 Parganas.
- xii) Ramakrishna Vivekananda Mission, Ashram Road, Pallishree, P.O.- Gholia, Dist.- North 24 Parganas, Phone : (033) 2595-0717.

- xiii) Ramakrishna Vivekananda Mission & Vivekananda Math, Vill.- Kashimpur, P.S.- Amdanga, Dist.- North 24 Parganas.
- xiv) Ramakrishna Vivekananda Mission, 3, B.T. Road, Agarpara, Dist.- North 24 Parganas, Kolkata-700058, Ph. No. 2583-9580.
- xv) Ramakrishna Vivekananda Mission, 15A, Rajmohan Road, Uttarpara, Dist.- Hooghly, Phone: 2663-8229.
- xvii) Vivekananda Math, Vill. – Dwipa, P.O.- Dalapatipur, Dist.- Hooghly, Pin- 712403, Phone : 03212-231310.
- xviii) Ramakrishna Vivekananda Mission, Vill.- Paschim Amarpur, Block- Goghat- II, Dist.- Hooghly, Pin- 712612, Phone : 03211-244663/ 9474745094.
- xix) Ramakrishna Vivekananda Mission, Vill.- Kamarpukur, Dist.- Hooghly.
- xx) Ramakrishna Vivekananda Mission, Vill.- Berugram, P.S.- Jamalpur, Dist.- Burdwan, Phone: 03451-278099.
- xxi) Ramakrishna Vivekananda Mission & Vivekananda Math, Vill.- Joyrambati, Dist.- Bankura, Pin- 722161, Phone : 03244-244252.
- xxii) Ramakrishna Vivekananda Mission, Vill.- Pathormura, Sonamukhi, Dist.- Bankura.
- xxiii) Ramakrishna Vivekananda Mission, P.O. & Vill.- Belkuri, Dist.- Purulia, Pin- 723140.

- xxiv) Ramakrishna Vivekananda Mission, Mandarmoni, Vill.- Dakshin Purusattampur, P.O.- Dadan Patrabar, P.S.- Ramnagar, Dist.- Purba Medinipur, Pin- 721455, Phone- 81137-93234.
- xxv) Ramakrishna Vivekananda Mission and Vivekananda Math, Malancha P.O.- Rakhajungle, Dist.- Paschim Medinipur, P.S.- Kharagpur, Pin- 721301.
- xxvi) Proposed Ramakrishna Vivekananda Mission, Village- Shiakhala, P.S.- Chanditala, Dist.- Hooghly

2. **Jharkhand**

- i) Ramakrishna Vivekananda Mission & Vivekananda Math, Prabhu Dham, 52, Bigha Madhupur, Dist.- Deoghar, Pin- 815353.
- ii) Ramakrishna Vivekananda Mission, “Banismriti”, Belabagan, Dist.- Deoghar, Pin- 814113, Phone: (06432) 230759.

3. **Uttar Pradesh**

- i) Ramakrishna Vivekananda Mission & Vivekananda Math, Sector- 26, Block- C/21, Noida, Dist.- Gautam Buddha Nagar, Pin- 201301, Phone : (0120) 252-1588.
- ii) Vivekananda Math, B/5- 101, Audhgarbi (Near Harish Chandra Ghat), Dist.- Varanasi, Pin- 221001, Phone : (0542) 2275446.

- iii) Ramakrishna Vivekananda Mission, Mohaddipur, Gorakhpur City, Pin- 273008, U.P., Ph. : 0551-2205085
 - iv) Vivekananda Math & Ramakrishna Vivekananda Mission, Brindavan, Goranagar Colony, near Gurukul Ashram, Vill.- Rajpur-Bangar, Dist.- Mathura, Pin- 281121, Phone: 09639 159580
4. **Madhya Pradesh**
Ramakrishna Vivekananda Mission, P.O.- Birla Bikash, Satna, Pin- 485005, Phone : 07672-250641, Extn.- 455
5. **Chattishgarh**
Ramakrishna Vivekananda Mission, Old Commerce College, Handi Chowk, Raigarh, Chattishgarh, Pin- 496001, Phone: 07762-235256.
6. **Uttara Khand**
Vivekananda Math
23, Sarbapriya Bihar, P.O.- Kankhal, Dist.- Haridwar, Pin- 249408 Phone:- 074094 29538 (Near Ramdeb Baba's Old Ashram)
7. **Orissa**
i) Ramakrishna Vivekananda Mission, Indrani Memorial, Neel Sagar, Lunia Sahi, Radha Kanta Road, Puri, Odisha- 752001.
8. **United Kingdom**
Ramakrishna Vivekananda Mission, 238, Bridgemen Street, Bolton, Manchester, BL3 6SA, UK, Vice President P.K. Roy Chowdhury, Ph. No. 0044-0161-764-0184.

A brief write-up about the great saints, Sri Ramakrishna Paramhansa Deva, his Holy consort, Sri Saradamoni Devi & his chief disciple, Swami Vivekananda.

Sri Ramakrishna Paramhansa Deva (1836-1886)

Sri Ramakrishna was born of poor parents at village Kamarpukur in the district of Hooghly of West Bengal. His earlier name was Sri Gadadhar Chattopadhyay. Even in his very childhood, Gadadhar gave on many occasions, a clear evidence of divine inspiration and power through his thoughts and actions. While very young, he felt a keen urge to know if the Divine power of God manifests itself through everything on earth, particularly through the idols or images the Hindus generally worship.

At the age of seventeen, he was sent to his eldest brother at Kolkata where the latter conducted a Sanskrit academy. On being advised to join studies in keeping with the tradition of the Bramhins, he replied, “Brother, what shall I do with a mere bread winning education? I would rather acquire that wisdom which will illuminate my heart and in getting which, one is satisfied forever.” Thereafter he was engaged as a priest in the Holy temple of Goddess Kali

on the bank of the Ganges at Dakshineswar, 8 kilometres off towards the north of Kolkata, a city which was then full of western thoughts and more Europeanized than any other city in India. There he practiced in extreme austerity while performing daily worship in the temple of Kali and ultimately realized that God is the goal of human life and God is the only friend of all beings at all times and under all circumstances. Thereupon he wanted to know the Truth in other religions.

Towards the end of 1866, he got formally initiated into Islam. As a non-Hindu, he began to reside outside the precincts of the temple and started dressing and behaving like a devout Muslim reciting the namaz regularly. In 1874, i.e. after about 8 years, he practiced Christianity imbibing all the teachings of Christ. Thus he tried all beliefs and traversed all different ways one by one. He realized that all the religions are equally true and there are different ways of getting to the truth of existence and everyone has the right to approach God in his or her own way. He said, “A lake has several ghats. At one, the Hindus take water in pitchers and call it “jal”; at another, the Mussalmans take water in leather bags and call it “pani”. At the third, the Christians call it “water”. Can we imagine that it is not “jal”, but only “pani” or “water”? How ridiculous! The substance is one under different names, and everyone is seeking the same substance; only climate, temperament, and name create differences. Let each man follow his own path. If he sincerely and ardently wishes to know God, peace be unto him! He will surely realize Him.’

He expressed in very simple words, with the aid of stories and parables, the great truths he had realized. He was totally free of any dogma and bigotry and emphasized that

there could be no claim to monopoly over spiritual matters. Naturally, great scholars and numerous spiritual aspirants, belonging to different sects, with genuine desire for god – realization, were attracted by his wonderful teachings. He did not claim any originality. But with great humility he could keep his audience spellbound for hours together with lucid talks and unfathomable wisdom. During the British rule, education was arranged in such a manner as to turn out men who would be English in taste and intellectual outlook. The shaken Hindu social culture with its spiritual foundation was at a critical juncture when the life and message of Sri Ramakrishna brought fresh strength into the Hindu Society. In fact, from the quiet abode at Dakshineswar he breathed life into Hinduism and ushered in an era of Hindu renaissance.

The great contribution of Sri Ramakrishna to the modern world is the harmony of religions. He preached equal regard for all faiths – “Sarvadharmasadbhava.” He was the embodiment of renunciation and example of the complete conquest of lust and of desire for money. By his life Sri Ramakrishna teaches us that pride and power, wealth and glory, are nothing in comparison with the power of spirit. In fact, he was one of those rare beings, in whom the flame of spiritual life burnt so brightly that all who came near were able to share the illumination. Never before mankind got such a unique personality with synthesis of Jnana, Yoga, Bhakti and Karma.

Sri Saradamoni Devi (1853-1920)

Three miles from Kamarpukur is the village Joyrambati, in the district of Bankura, where Saradamoni Mukherjee was born. At the age of 23, Sri Ramakrishna married Sarada, 5 years old. On being questioned by Sri Ramakrishna, Sarada, on her first visit to Dakshineswar at the age of 19, replied without any reservation that she was not interested in a worldly life and would help him in his pursuit of God. A few days, thereafter, while massaging her husband's feet, Sarada wanted to know what he thought about her. In reply Ramakrishna said, "The divine Mother who is worshipped in the temple is verily the mother who has given birth to this body and who is now putting up in the music tower, and again it is she who is massaging my feet at the present moment, verily, I look upon you as a representation of the blissful Mother in human flesh."

Such behaviour of a husband towards his wife is not recorded anywhere in the history of mankind where the husband saw the divine mother in his wife and yet acted like a husband by allowing her to massage his feet. Thus the Holy couple lived together in a unique bond of love and devotion in the heights of God consciousness without a trace

of worldliness. After her husband's demise, she could not wear the widow's garb, as she distinctly felt his continued presence with her and was the source of strength and inspiration in establishing and running the twin great organizations, Ramakrishna Math and Ramakrishna Mission at Belur in the district of Howrah (West Bengal). Gradually she became the Mother with great love and compassion for all creatures.

-: A Request :-

If ever you come in contact with any:-

- i) Parentless male child upto 10 years age*
- ii) Parentless female child upto 10 years age*
- iii) Any Deaf and Dumb girl.*
- iv) Any Blind girl*
- v) Any Helpless Street Children*
- vi) Any deserted lady*

Do please ask them to see the Secretary of this Mission at Barrackpore for free maintenance, education and training.

Swami Vivekananda (1863-1902)

Swami Vivekananda was born as Narendra Nath Dutta in a liberal and well-to-do family of Kolkata. As a boy, he used to spend long hours in a meditative pose and later on, had radical & modern thoughts. As a true rationalist he rebelled against the idea of accepting anything of faith. He desired to satisfy himself with reasons and evidences. No preaching or sermons were acceptable to him straightway. He met many religious leaders but none could convince him about the existence of God. He had become restless in search of truth when he came in contact with Sri Ramakrishna. Previously he did not believe that the individual and the supreme are identical but Sri Ramakrishna's teachings and careful handling made him realize the all pervasiveness of the 'Spirit.' Thus at the feet of a simple and almost illiterate Ramakrishna, the most intellectual humbled himself.

Swami Vivekananda became highly famous after his historic speech at the Parliament of Religions at Chicago in America in the year 1893. Through him the western world was enriched with a proper idea about the imperishable

wealth of spiritual and cultural treasures of India. It is also truly held that the said Parliament is remembered because of Swami Vivekananda. The reasons of his universal popularity is to be traced to the fact that he tried to raise the dignity of man to the highest level and dedicated himself with great devotion to the service of the suffering humanity. His personality bled at the sight of human suffering. He declared that service to the poor, the illiterate, the ignorant; the afflicted is the highest religion. God is present in every 'jiva' and there is no other God besides that. The dignity of man was raised above everything else and he was emphatic on the point that one can find peace and prosperity by serving the suffering humanity more easily than offering tons of fruits and flowers at the holy altar of God. The example he gave was very simple. In our daily life, he said, we find a father is naturally happy when his children are well taken care of. How can the Supreme Father be happy when tons of flowers and fruits are offered to Him in the temple but His children outside are starving or suffering from ailments? His mission was both national and international. Like Bhagiratha, he brought down the stream of spirituality from the height of Ramakrishna's life for the benefit of the mankind.

As a great lover of humanity, this patriot Saint of Modern India upheld the glory of India's ancient heritage and stressed upon the need for formulating all national programmes on the basis of spirituality. His "Lectures from Colombo to Almora" was the fountain-head of national inspiration to hundreds of freedom fighters of the country. He lived a short life of thirty nine years of which about a decade was spent in intensive social work including establishment of the great Math in the name of his Master at Belur (Howrah). Yet he left for posterity his four classics –

Janna Yoga, Bhakti Yoga, Karma Yoga and Raja Yoga, all of which are outstanding treatises on Hindu philosophy.

It has been said that if Ramakrishna was the thought – Swami Vivekananda was the expression. Both the Master and the disciple revealed the spirit of Hinduism at its best and highest espousing at the same time that philosophy and not mythology and rituals was the very soul of every religion. It is because of mistaken attitude towards religion that different communities could not tolerate each other. The cardinal principle of Ramakrishna Movement is “Atmana mokshartham jagatddhitayachaa (the liberation of the self and the welfare of the world)”. Swami Vivekananda showed how renunciation can go hand in hand with intense activity for the sake of others.

A background note on Ramakrishna Vivekananda Mission and Vivekananda Math

More than 150 years have passed since Swami Vivekananda, the great disciple of Sri Sri Ramakrishna left this mortal world. The thoughts and ideas, he has left behind, have attracted the attention and caught the imagination of people all over the world. The universal popularity which he enjoyed during his life is explained by the fact that he was a lover of man above anything else, a lover of the poor and the pariahs of our country. It is through service to those poor people that he wanted us to worship God first and then to go to a temple or a church. This, he thought would solve many of our basic problems like those of food, education, shelter etc. and also give us a great impetus in our religious pursuits. He had the utmost faith in the ability and efficiency of Indian youths and he wanted only one thousand young people to be dedicated and scarified at the Holy altar of our nation, our motherland, India, with a view to building up the nation and re-generating its vitality in all directions, particularly in the spiritual field not only for their own good but for the good of other nations as well. His dream of future India has not come true as yet. Hence the malady in all sphere of our society, spiritual as well as mundane.

The only God that Vivekananda wanted us to worship first is the Human Soul in the Human Body i.e. “WORSHIP SHIVA IN JIVA” before pursuing any other religious rites. But unfortunately, we have failed to follow his instructions. The Stone-God is still being fed abundantly in temples while the living Gods are dying of starvation on the street. Instead of worshipping Gods, Vivekananda meditated upon, we have made Vivekananda a God, additional to the existing ones and worship him well enough

in his statues and temples. The poor and the pariahs have remained where they were before; they are still living in darkness and distress, in hunger and thirst, in slums and huts. We have only learnt how to spread about Vivekananda's teachings from the press and platform, through Radio and Televisions, without spending even an ounce of our energy or a penny from our earnings for the people for whom Vivekananda lived and died.

It is in this context that the Ramakrishna Vivekananda Mission came into being at the initiative of a band of young Sannyasis and Brahmacharis, devotees dedicated to the welfare of the poorest of the poor people of this country, with a view to realizing the Highest Truth in life through selfless service to the suffering humanity irrespective of caste, creed, religion and place of birth. The Mission came into existence on the 25th October, 1976, in a dilapidated building on the bank of the holy river Ganga at 7, Riverside Road, Barrackpore, district North 24 Parganas, West Bengal, India. It was registered as a society with effect from 1st November, 1976, under the West Bengal Societies Registration Act, 1961 and its actual work started from 1st January, 1977, with only 20 tribal boys from the districts of Birbhum and Bankura, accommodated in the new Welfare Home. Simultaneously a school was started on the grass with a fencing of hessian cloth, as dedication, and not fund, was the only resource available to the Mission.

Vivekananda Math was established in 1977, at 7, Riverside Road, Barrackpore and registered as a Trust in 1980, with a view to providing a platform for the truth-seeker to lead a life in conformity with the teachings of Sri Sri Ramakrishna. The Math prepares monastic workers in accordance with the guidelines laid down by Swami

Vivekananda and arranges initiation (Diksha) of devotees. It is a place for preparing oneself in spiritual discipline while performing Missionary activities, in the centres set up and administered by Ramakrishna Vivekananda Mission and Vivekananda Math. In fact, the Math functions on the twin ideals of renunciation and service as emphasized by Swami Vivekananda.

The Trustees of the Math organize festivals on the occasions of birth days of Sri Ramakrishna, Sri Ma Sarada Devi, Swami Vivekananda and other direct disciples of Sri Ramakrishna and Lord Buddha, Janmastami, X-mas, Durga Puja, Laxmi Puja, Kali Puja, Viswakarma Puja and Saraswati Puja etc. Every Ekadashi day Ramnama Kirtan is also arranged. At all temples at different Mission and Math centres daily prayer and worship is a must.

Apart from the temple of Sri Sri Ramakrishna at Barrackpore, the proudest possession of Vivekananda Math is the Naranarayan Mandir at Joyrambati. Just as a “Kumari” is worshipped during the Durga Puja, a boy not exceeding the age of 8 years is worshipped daily at the ‘Naranarayan Mandir’. Any devotee is welcome to perform this puja at a cost as desired by him. This sort of non-traditional puja which serves a poor boy and brings joy to him along with some material benefit, is sure to enrich the devotee spiritually. In fact, this is meant to give a practical shape of Swami Vivekananda’s idea of God Worship in Man (Shiva in Jiva). Said Swamiji, “If in this world one can bring a little joy and peace even for a day into the heart of a single person that much alone is true: all else is mere moonshine”.

Ramakrishna Vivekananda Mission is a registered society and Vivekananda Math is a registered Trust. The

respective ownership, management and control of the Mission and the Math have been entirely vested with the Governing Body of the former and the Board of Trustees of the latter. The Governing Body of the Mission consists of both monastic and non-monastic members but the Trustees of the Vivekananda Math are all monastic members. Both organizations have their headquarters at Barrackpore and people in general, link the name of the Mission with all activities of the Math as well. Both the Mission and the Math have separate funds with separate accounts. In addition to donations from individuals and non-official organizations, the Mission receives financial assistance from the Government. The accounts of the Mission are annually audited by auditors selected in the Annual General Meeting of the Mission Society. The Math fund, however, depends on donations mainly from disciples and non-official sources.

In this connection it is stated that the Ramakrishna Vivekananda Mission and the Vivekananda Math at Barrackpore and their branch centres are legally and constitutionally separate from the great organizations viz. Ramakrishna Math and Ramakrishna Mission at Belur (Howrah) and Sarada Math and Ramakrishna Sarada Mission at Dakshineswar (North 24 Parganas) and their branches throughout the country and abroad.

Excerpts from the registered Memorandum of Association of Ramakrishna Vivekananda Mission showing some of its important objects:

- a) To preach, practice and propagate the method of realization of Highest Truth of attainment of liberation from bondage through the selfless service for mankind, particularly for the suffering humanity irrespective of Caste, Creed, Colour and Religion as preached and practiced by Sri Ramakrishna Paramahansa Dev and Swami Vivekananda.
- b) To preach and promote the basic tenets and harmony of all religions and philosophy in the light of the teachings of Sri Ramakrishna and Swami Vivekananda.
- c) To carry and conduct all such spiritual and cultural activities that may help harmonious development of an individual and ensure social and national integrity.
- d) To undertake social, educational, medical and other welfare activities for the masses, particularly for the benefit of poor and destitute and for those belonging to backward classes like scheduled castes, and scheduled tribes etc.

Excerpts from the registered Rules, Regulations & Bye Laws of Ramakrishna Vivekananda Mission laying down condition for eligibility to membership of the Mission.

Membership :

All persons irrespective of colour, caste, creed or religion having absolute faith in the teachings of Sri Ramakrishna and Swami Vivekananda and full sympathy with the objects of the Society shall be eligible to become members of the Society provided the particular candidate for membership, applies for the same in writing in the prescribed form and is accepted by the Governing Body or approved in an Annual General Meeting of the Society. The membership is to be proposed by an existing member and supported by two members of the Governing Body.

HOW TO KEEP CONTACT WITH THE MISSION

You can become a subscriber of the monthly Bengali Journal published by the Mission known as 'Tattwamasi' by making payment of Rs. 150/- for one year and Rs. 2000/- to become a life member. The publication is a vehicle for development of your spiritual knowledge and will help you to have information about the activities of all the branch centres of the Mission situated at different places of the country. Phone: 2594-7645.

Acknowledgement: 2017-18

We are grateful to :

1. Government of India

- i) Ministry of Finance
- ii) Ministry of Social Justice & Empowerment.
- iii) Ministry of Human Resource Development.
- iv) Ministry of Women & Child Development
- v) Ministry of Labour & Employment, Director General of Employment & Training
- vi) Coal India Ltd.
- vii) Central Coalfields Ltd.
- viii) Eastern Coalfields Ltd.
- ix) Bharat Coking Coal Ltd.
- x) Port Trust, Kolkata.
- xi) Rehabilitation Council of India.
- xii) National Council for Teacher Education
- xiii) Quality Council of India

2. Government of West Bengal

- i) Hon'ble Governor of West Bengal
- ii) Department of Women & Child Development and Social Welfare.
- iii) Directorate of Social Welfare.
- iv) Department of School Education.
- v) Department of Mass Education Extension
- vi) Department of Technical Education
- vii) Department of Higher Education
- viii) District Magistrate, North 24 Parganas, Barasat.
- ix) District Magistrate, Hooghly.
- x) District Magistrate, Purulia.

- xi) District Magistrate, Burdwan
 - xii) District Magistrate, Bankura.
 - xiii) Sub-Divisional Officer, Barrackpore.
 - xiv) B.N. Bose Hospital, Barrackpore.
 - xv) Directorate of Mass Education Extn.
 - xvi) West Bengal State Council of Technical Education
 - xvii) West Bengal Swarojgar Corporation Ltd.
 - xviii) West Bengal State Council of Vocational Education and Training
 - xix) West Bengal State University, Barasat
 - xx) University of Kalyani (DODL)
 - xxi) Directorate of Industrial Training, West Bengal
 - xxii) Paschim Anchal Unnayan Parshad
3. Sjekt. Pranab Mukherjee, Hon'ble Former President of India.
 4. Sri Sunil Singh, MLA, Noapara.
 5. Sri Santiram Mahato, MLA, Purulia.
 6. Sjekt. Dinesh Tribedi, M.P., Barrackpore
 7. Sri Raj Bhargava, USA.
 8. Sri G.N. Ghosh, MARCH TOGETHER, Houston, USA.
 9. District Magistrate, Raigarh, Chhatishgarh.
 10. Jana Kalyan Society, Delhi.
 11. Jindal Trust, New Delhi.
 12. Street Children International, USA.
 13. Mr. Ram Mitra, Switzerland.
 14. Dr. Jagat Mazumder, U.K.
 15. Dr. Mihir Roy of Canada.
 16. Mr. Jagadish Nath and other Members of RKVM, UK
 17. Dr. Samir Ghosh of U.K.
 18. Sri Bankim Mallick, USA.
 19. Mr. Tapos Bhattacharjee, U.K.
 20. Dr. Benoy Chakraborty & Bulbul Chakraborty, U.K.

21. Dr. B.P. Halder & Smt. Manju Halder, U.K.
22. Mr. Mrinal Chowdhury, USA.
23. Mr. Nirmalendu Paul, USA.
24. Education Aid – India, UK.
25. Mr. & Mrs. Joan Bond of U.K.
26. Val Stacey, UK
27. Friends of RKV Mission, UK
28. Dr. R.N. Mitra & Mrs. Mitra of Australia.
29. Satna Cement Works, M.P.
30. Smt. Aruna Dasgupta, Kolkata.
31. Jana Seva Trust, Kolkata.
32. State Bank of India, Local Head Office, Kolkata and Barrackpore Branch.
33. Allahabad Bank, Barrackpore.
34. Central Bank of India, Barrackpore.
35. Bank of Baroda, Sodepur.
36. United Bank of India, Barrackpore.
37. Sri Sarojendulal Saha, PURNA LODGE, Kolkata.
38. Sri Rakesh Himatsingka, Kolkata.
39. Smt. Indra Himatsingka, Kolkata.
40. Sri Samaraditya Pal, Bar-at-Law.
41. Lt. Col. Bikash Dasgupta and Mrs. Dasgupta
42. JSPL, Raigarh, Chhatishgarh.
43. Ramakrishna Mission (Boys' Home) Ex-student's Union,
44. Sri Saugata Roy, M.P., Dum Dum.
45. Sri Amarnath Sadhu, Kolkata.
46. Belle Vue Clinic, Kolkata.
47. Smt. Ranu Ghosh and Sri Satyen Ghosh, Kolkata.
48. Tata Tea Co., Kolkata.
49. Hiralal Das & Radha Rani Das Charitable Trust, Kolkata.
50. Window Glass Ltd., Gujrat.
51. Mrs. Louise Nicholson, Chairperson, SAC, UK.
52. Support-A-Child, USA.
53. The Chairman, Bhatpara Municipality

54. K.G. Engineering Institute, Bankura.
55. Birla Institute of Technology, Kolkata.
56. RKVM Vidyabhawan Alumni Association.
57. Sri Pijush Chakraborty & Smt. Chandralekha Chakraborty.
58. Sri Saibal Mitra, Dinabandhu Trust, USA.
59. M.P. Birla Group, Kolkata.
60. Sri Pradip Bhattacharya, MP (Rajya Sabha)
61. Sri Dipak Segupta, Kolkata
62. Sri S.R. Goenka, Bengal Beverages Pvt. Ltd.

Bankers

1. State Bank of India
2. Bank of Baroda
3. United Bank of India
4. Central Bank of India
5. Allahabad Bank
6. Union Bank of India
7. Standard Chartered Bank

Auditors

1. M/S. J.K. Ganguly & Associates
Salt Lake, Kolkata.
2. M/S. Dutta Lahiri & Co.
Kolkata- 700110.
3. M/S. K. Ghosh & Associates
Kolkata- 700001.

Yatri Nivas

The Ramakrishna Vivekananda Mission and Vivekananda Math have Yatri Nivases at the following centres for use of public through advance booking by phone or letter :-

1. Ramakrishna Vivekananda Mission, Joyrambati, Bankura, West Bengal, Phone: (03244) 244252/9474669472.
2. Ramakrishna Vivekananda Mission, 52 Bigha, Madhupur, Jharkhand, Phone: 09051437792.
3. Ramakrishna Vivekananda Mission, Banismriti, Near Forest Office, Deoghar City, Deoghar, Jharkhand, Phone: 06432-230759.
4. Vivekananda Math, B-5, 101, Audh Garbi, Shivalaya, Varanasi, Uttar Pradesh, Phone: 05422-275446.
5. Vivekananda Math, Vrindaban, Goranagar Colony, Near Gurukul Ashram, Ph.: 9477715213.
6. Vivekananda Math, 23, Sarbapriya Bihar, P.O.- Kankhal, Dist.- Haridwar, Pin- 249 408, Phone: 9083581758.
7. Ramakrishna Vivekananda Mission, Indrani Memorial, Neel Sagar, Lunia Sahi, Radha Kanta Road, P.S.- Puri, Pin- 752 001, Phone- 7205280566.
8. Ramakrishna Vivekananda Mission, Mandarmoni, Vill.- Dakshin Purusattampur, P.O.- Dadan Patrabar, P.S.- Ramnagar, Dist.- Purba Medinipur, Pin- 721 455, Phone- 08116 793234.

AUDITED ACCOUNTS

For the year 2017-18

Ref.....

Date

INDEPENDENT AUDITORS' REPORT

**To the Managing Committee
RAMAKRISHNA VIVEKANANDA MISSION**

Report on Financial Statements

I have audited the financial statements of "**Ramakrishna Vivekananda Mission**", at 7, Riverside Road, Barrackpore, West Bengal-700 120. ,comprise the Balance Sheet as at March 31, 2018, the Receipt and Payment and the Statement of the Income and Expenditure Account for the year then ended..

Management's Responsibility for the Financial Statements

The management of the "Organisation" is primarily responsible for maintenance of adequate accounting records for safeguarding the assets and for preventing and detecting frauds and other irregularities , the selection and application of appropriate accounting policies, making judgements and estimates that are reasonable and prudent and the design, implementation and maintenance of adequate internal financial controls that are operating effectively for ensuring the accuracy and completeness of the accounting records relevant to the preparation and presentation of these financial statements that give a true and fair view and are free from material misstatement, whether due to fraud or error which have been used for the purpose of preparation of the financial position, financial performance of the organisation..

Auditors' Responsibility

My responsibility is to express an opinion on these financial statements based on my audit. I conducted the audit in accordance with the Standards on Auditing issued by the Institute of Chartered Accountants of India. Those Standards require that I comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the Organisation's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of the accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a reasonable basis for my audit opinion.

Opinion

In my opinion and to the best of my information and according to the explanations given to me and the financial statements give the information required in the manner so required and give a true and fair view in conformity with the accounting principles generally accepted in India :

- (a) in the case of the Balance Sheet, of the state of affairs of the Organisation as at March 31, 2018;
- (b) in the case of the Income & Expenditure, of the deficit for the year ended on that date;
- (c) in the case of the Receipts & Payments of the Receipts & Payments for the period ended on 31st Mrch,2018.

For, J.K.Ganguly & Associates
Chartered Accountants

(Jiban Kumar Ganguly)
Proprietor
M.No:051291
FRN No.326746E:

Place: Barrackpore.

Date: 29/08/2018

RAMAKRISHNA VIVEKANANDA MISSION
7, RIVERSIDE ROAD, BARRACKPORE-24, PARAGANAS(NORTH), WEST BENGAL
BALANCE SHEET AS AT 31.03.2018

31.03.2017 Amt in Rs	LIABILITIES	Sch No	31.03.2018 Amt in Rs	31.03.2018 Amt in Rs	31.03.2017 Amt in Rs	ASSETS	Sch No	31.03.2018 Amt in Rs	31.03.2018 Amt in Rs
440,277,270	Reserve Fund Balances	A	507,582,285	16,712,415	253,931,871	Fixed Assets (As per Schedule) (Written Down Value as on 31.03.2017)	C	293,891,951	
9,660,415	Other Fund Balances					Funds & Investment			
850,000	Permanent Fund(Opening Balance)		10,510,415		46,520,878	Fixed Deposits with Bank			
240,000	Addition during the Year		462,000		3,000,000	Opening Balance (Other than FC)		66,762,142	
3,000,000	Corpus Fund(Opening Balance)		240,000		9,483,988	Add: Deficit Fund(Opening Balance)		3,000,000	
	Deficit Financing Fund(As Per last Ac)		3,000,000		2,504,974	Add: Fixed Deposit(Opening Balance-FC)		11,998,962	
	(From Planning Commission)				20,947,111	Add: Addition during the year(FC)		3,081,439	
	Bengal Beverages(for Chanditara)		2,500,000		(705,847)	Less: Withdrawals during the year		13,155,102	
				16,712,415	500,000	Add: Sw. Nityanand Memorial Fund		500,000	
				10,000,000		(FD With Bank: JBT)			
0	Term Loan from Allahabad Bank					DDP Scheme Allahabad Bank		3,000,000	101,487,645
9,993,925	Liabilities & Provisions	B	25,356,701		20,922,429	Advances Recoverable in Cash or in kind or for value to be received	D		23,792,035
	Account Payables				99,190	TDS u/s. 194 A (On Bank Interest)			
					159,744	For AY 2016-17, PY2015-16		99,190	
					-	For AY 2017-18, PY2016-17		159,744	
						For AY 2018-19, PY2017-18		420,971	679,905
					2,597,554	Closing Cash & Bank Balances		2,045,874	
					1,549,470	Cash in Hand(Including Cheques in hand)		466,198	
					51,154,490	Cash with Bank(FC)		64,878,783	67,390,855
					65,980,532	Cash with Bank(Other)			
					(14,624,774)	Deficit			
						Opening Balance		51,355,758	72,409,010
						(+)(-): during the year		21,053,252	
464,021,610	TOTAL		559,651,401	464,021,610	TOTAL			559,651,401	

This is the Balance Sheet referred to in the report of even date.

J.K. GANGLY & ASSOCIATES
Chartered Accountants

J.K. Ganguly
(Proprietor)

Place: Barrackpore
Date: 29/08/2018

Ramakrishna Vivekananda Mission
Secretary
(Swami Nityanand)

(Swami Nityanand)

Ramakrishna Vivekananda Mission

24 Paragonas (N)
Pin-700120

RAMAKRISHNA VIVEKANANDA MISSION

7, RIVERSIDE ROAD, BARRACKPORE-24 PARGANAS(NORTH), WEST BENGAL

INCOME & EXPENDITURE STATEMENT FOR THE PERIOD ENDED ON 31ST MARCH'2018

2016-17	Expenditure	Sch	2017-18	2016-17	Income	Sch	Amt.in Rs 2017-18
53,344,251	Salary & Employment Expenses	E	54,324,071	23,162,142	Donations & Subscriptions	N	27,806,801
900,759	Medical Expenses		888,858	355,000	Donation u/s 35CCA		4,535,000
5,081,350	Electricity & Lighting		5,115,768	850,000	Donation for Permanent Fund		462,000
1,933,530	Printing, Postage & Stationery		1,729,446	1,160,491	Donation in Kind		1,260,367
917,886	Dairy & Agricultural Expenses	F	1,233,116	115,180,134	Educational Income	O	128,795,697
29,763,008	Students Welfare Activities	G	34,557,721	8,027,884	Donations in Foreign Currency	P	9,723,319
5,467,983	Expenses out of Foreign Donations	H	7,725,151	23,754,291	Grant from Government & Local Body	Q	22,322,316
19,573,997	Expenses out of Govt. Grant & Local Body	I	20,853,218		(for rural development programme: CD, JJ Act etc)		
	(including rural development programme: CD, JJ Act)			1,465,619	Receipt from Agriculture, Dairy & Misc Items		1,304,915
791,481	Expenses for Rural Dev. Programme(35CCA)		1,254,671	587,610	Medical Receipts		1,229,203
3,281,082	Expenses for Skill Development Programme(VTC, ITI etc)		2,641,655	2,830,268	Receipts from Training Cum Prod Unit	R	2,170,062
4,535,744	Repair & Maintenance	J	4,707,623	3,405,493	Interest Received	S	4,280,576
2,106,881	Expenses of Training Cum Prod Unit	K	1,575,273	11,381,199	Receipts for Other Welfare Activities	T	10,192,895
2,327,769	Travelling & Transport		1,304,809				
1,099,770	Motor Car Expenses		1,108,985				
27,753	Interest & Other Financial Charges	L	310,383				
10,175,538	Expenses for other Welfare Activities	M	10,108,264				
211,701	Legal Expenses		258,144				
1,388,404	Rates & Taxes		330,161				
278,294	Telephone Charges		234,566				
495,038	Advertisement & Publicity		315,886				
48,457,902	Excess of Income over Expenditure		63,505,382				
192,160,121	TOTAL		214,083,151	192,160,131	TOTAL		214,083,151
13,524,208	Depreciation during the year		14,734,639	48,457,902	Excess of Income b/d		63,505,382
19,458,920	Fund Creation during the year		67,304,995	-	Construction of Toilet Block(FC)		443,000
-	Donation Transferred for Specific Purpose		2,500,000	-	Deficit Transferred to Balance Sheet		21,053,252
850,000	Donation Transferred to Permanent Fund		462,000				
14,624,774	Surplus Transferred to Balance Sheet		-				
48,457,902	GRAND TOTAL		85,001,634	48,457,902	GRAND TOTAL		85,001,634

This is the Income & Expenditure referred to in the report of even date

J.K.GANGULY & ASSOCIATES

Chartered Accountants

J.K. Ganguly
Proprietor

M.No: 051291

Place : Kolkata

Date : 29/08/2018

(Swami Nilayrupanand)

Secretary

Ramakrishna Vivekananda Mission

RAMAKRISHNA VIVEKANANDA MISSION
 7, RIVERSIDE ROAD, BARRACKPORE.24 PARGANAS(NORTH), WEST BENGAL
CONSOLIDATED RECEIPT & PAYMENT ACCOUNT FOR THE PERIOD FROM 01.04.2017 TO 31.03.2018

Receipts	Amt.in Rs	Payments	Amt.in Rs
Opening Cash & Bank Balances	55,299,789	Pay & Allowances	50,914,163
Donation & Subscription	5,285,897	Lecturer/ Consultancy Fee	1,202,455
35CCA(JBT)	4,535,000	Provident Fund(Employers Contribution)	2,876,721
Donation for Permanent Fund	462,000	Agri Firm Expenses	91,928
Donation from Bengal Beverage	2,500,000	Electricity & Lighting	7,239,800
Welfare Activities for Poor Children(BKP)	9,734,517	Tattamasi	807,913
Maintenance & Education for Poor Children	6,706,002	Expenditure out of Government Grant	20,653,218
Sponsorship	169,700	35CCA	1,254,671
MP Govt.Scholarship	238,000	Security Service	582,772
Tattamasi	497,880	Expenses out of FC Contribution	7,725,151
CSR Grant(HCL Gurukul)	841,200	Hony.Workers Exp.	13,567,163
Government Grant	21,383,596	Interest on Term Lon(Allahabad Bnk)	275,287
M P Lad	700,720	Rates & Taxes	377,517
Donation in Kind(Coal)	1,260,367	Printing,Postage & Stationery	1,776,149
Yatrinivas Receipts	2,079,569	Maint of Water Supply	736,394
Donations in Foreign Currency	9,723,319	Contingency & Miscellaneous	1,134,778
Maintenance Charges	3,049,485	Service Charge	480,000
Sale of Fish & Other Agri.Items Including Dairy Income	1,304,915	Medical Expenses	888,858
Entry Fee Charges(Old Age Home)	950,000	Clothing & Uniform	145,645
Educational Fees & Fines	111,854,101	Function & Festivals/Celebration & Cultural	1,826,888
Special Coaching & Development	12,540,393	Gopal Ghar Expenses	234,175
Session Charges	4,616,225	Nityananda Award	108,512
Boarding Charges Received	2,317,376	Books & Periodicals	442,047
Interest from Bank	4,000,576	Gardening	204,502
Sale of Books(Students Stores)	689,961	Red Cot Property	42,695
Other Receipts	3,055,088	Legal Expenses	215,449
Income from Gopal Ghar	284,539	Repair & Maintenance(Other)	2,570,644
Food Charges Recovered	30,600	Motor Car Expenses	1,108,985
Medical Receipts	1,229,203	Telephone Charges	254,961
Production Units	2,170,062	Food,Fuel & Tiffin	16,738,261
Rent	310,088	Maintenance of Building	2,263,333
Function & Festivals	591,323	Advertisement & Publicity	356,276
Seat Booking	20,000	Dairy & Agricultural Expenses etc	1,141,188
Games & Sports	58,670	Prayerhall Expenses	257,415
Security Expenses	86,100	Training Materials	95,726
Caution Money	181,500	Travelling & Transport	1,843,983
Loan & Advances	113,280	Production Unit	1,670,999
Advances Recovered From Coal 2016-17	1,285,429	Educational Expenses	8,342,726

Vivekananda Math in the Books of BKP	1,413,271	Washing, Barber & Sanitation	147,622
Closing Stock of Potato(JBT)	90,971	Bank Charges	35,096
RKVM Vidyamandir(Mondamoni)(A/c.Receivable)	192,000	Relief	533,876
Term Loan from Allhabad Bank	10,000,000	Refund of Caution Money & Others	473,398
Sale of Land at Suryapur	8,910,000	Loan & Advances	143,280
Liability For Audit Fee	160,000	Fresh Advances to Contractors & Staff	2,658,450
Refund Recovery	4,500	TDS Deducted at Source(Paid)	795,056
Recovery of Advances	48,000	Fresh Fixed Deposit	16,238,541
Account Receivable	36,000	Investment A/c DDP Scheme Allahabad Bank	3,000,000
Mission Share(SHG)	10,300	Purchase of Land at Chanditla	7,795,058
TDS Deducted at Source(Payable)	795,056	Addition & Alteration of Bldg.	10,442,422
		Glow Sign Board	20,000
		Loan to Suryapur(from 35CCA)	59,078
		Library Books	607,667
		Utensils	38,972
		Tax deducted at Source(AY2018-19)	420,971
		Fire Extinguisher	15,000
		Bed & Bedding	232,941
		Furniture & Fixtures	730,554
		Construction of Auditorium(Year 2017-18)	22,671,379
		Electrical Equipment	1,674,100
		Advance (Coal)	1,260,367
		Laboratory Equipment	9,730
		Loans & Advances	1,785,549
		Statue	127,407
		Web -site Design & Maintenance	36,482
		CC Camera	91,215
		Purchase of Computer & Accessories	974,683
		Un-Spent Balance of Grant A/c.Mass Education	957,471
		Closing Cash & Bank Balances	67,390,855
TOTAL	293,816,568	TOTAL	293,816,568

This is the Statement of Receipt & Payment referred to in the report of even date.

J.K.GANGULY & ASSOCIATES

Chartered Accountants

(Signature)
J.K. Ganguly
Proprietor

Membership No: 051291

Place : Kolkata

Date : 29.08.2018

(Signature)
Ramakrishna Vivekananda Mission
Secretary

