

ANNUAL REPORT

2015-2016

Indian Trust for Rural Heritage
and Development

ANNUAL REPORT

2015-2016

“A Nation’s Culture resides in the Hearts
and in the Soul of its People”

-Mahatma Gandhi

Indian Trust for Rural Heritage
and Development

Registered Office: C-56 (G.F.) Nizamuddin East
New Delhi 110 013
Tel: +91-11-4653 5693 | +91-11-2435 4070
E-mail: mail.itrhd@gmail.com, Website: www.itrhd.com

Contents

Topics	Page Number
1. From the Chairman's Desk	3
2. ITRHD Projects	11
3. Audited Statements of Accounts for F.Y. 2015-16	36
4. Partners & Associates	55
5. Trustees –Annexure I	56
6. Executive & Finance Committee – Annexure II	58
7. Advisory Council – Annexure III	59
8. Heritage Ambassadors of Rural Tradition (HART's) - Annexure IV	65
9. List of Members –Annexure V	66
10. Rural Members – Annexure VI	75
11. List of Donors	83

From the Chairman's Desk

Hard though it is to believe, ITRHD is celebrating its 5th Anniversary! It thus seems a good time to take stock of what we have been able to accomplish so far, and to decide on our priorities for the future. A brief report on all projects follows, including some recent very good news on funding.

Maluti Temple Village

A major success story has been in relation to our project in the village of **Maluti in Jharkhand**. Members will remember that Maluti originally was the home of more than a hundred beautiful 17-18th century terracotta temples, but due to neglect and vandalism, only 62 remain that are sufficiently intact to permit conservation. These orphaned temples are not protected by the ASI, and were ignored by the State Government. Moreover, the village is extremely impoverished.

ITRHD realized that the Maluti temples were a unique part of our heritage that was in imminent danger of being completely lost. Moreover, we felt that they offered the opportunity for development of pilgrimage and cultural tourism, which could serve as the basis for overall economic improvement in the village. We thus offered our expertise to the State Government.

After two years of protracted discussions with State Government officials, we finally achieved a breakthrough. An MOU was signed, and all the temples were entrusted to ITRHD for conservation. The State Government also agreed to fund the project with Rs 1 crore coming in as the first installment. Through the good offices of the National Culture Fund in the Ministry of Culture, Coal India has also promised to chip in with Rs 25 lacs. We are still awaiting these funds. A major piece of good news has also been the approval of our request to the Airport Authority of India, which included 3 crores for Maluti (details on this are at the end of the report).

The Prime Minister formally launched the project last year on 2nd October, Mahatma Gandhi's birthday. An auspicious beginning, conservation work commenced under the supervision of a retired official of the ASI, but very soon a number of local self-proclaimed "experts" began to complain that the work was not conforming to conservation principles. They mounted a press campaign and shot off letters to the Government voicing their views. I therefore asked the Deputy Commissioner of District Dumka to constitute a local Advisory Committee which has been done. A senior officer of ASI also visited the site, gave a report and has promised to oversee future work. As a long-term plan to preclude further criticism and to make sure that the work is done under the most exacting professional standards, we have asked Abha Narain Lamba to take on supervision of the project and she has agreed. Abha is one of India's most respected conservation architects. Her projects, many commissioned by ASI, include the Ajanta Caves, three World Heritage Sites and numerous monuments, museums and historic habitats. She had also prepared an initial project report on Maluti, with detailed analysis of every temple. So there can be no grounds for criticism from any quarter.

We have now nearly exhausted the initial one crore, and have asked for release of the second installment.

In the case of the local Maluti “experts,” as well as in some other projects, we have occasionally had to face village politics, which are alive and well throughout rural as well as urban India. Criticism of any positive development is of course the first tactic employed by opposing factions. To counter this, we work with complete transparency, ensuring that all work is carried out professionally and respond to mischievous attacks quickly. So far, it has worked.

Azamgarh Creative Cluster

More good news relates to our “Creative Cluster” project in Azamgarh District. As our members are aware, ITRHD’s very first project involved the comprehensive development of three villages in **Azamgarh District, UP**, each with a strong and living heritage, and each afflicted with poverty and lack of basic amenities and infrastructure.

The village of **Nizamabad** specializes in a unique black pottery, often embellished with silver. These potters are said to have migrated from Kutch in the time of Aurangzeb and have been the recipient of many national awards. The nearby village of **Mubarkpur**, home to thousands of weavers of silk “Banarsi” *saris* with gold and silver *zari* work, finds mention in the travels of Ibn Battuta 400 years back. The third village, **Hariharpur** possesses a classical music tradition where every Brahmin family can boast of one or more vocal and/or instrumental musicians. This tradition has also existed for at least 400 years, depending solely on the training and guidance provided by the elders.

In Azamgarh, ITRHD has pursued a two-pronged strategy, focusing on specialized initiatives in each village, but also on developing the “Creative Cluster” as a whole. In addition to ensuring the continued vitality of the traditions and improving the overall economic and living situations, we are striving to change the often negative perception of Azamgarh, showing the rest of India that it is the home of multiple great traditions.

Specialized initiatives with the potters and weavers are enabling them to upgrade their designs and increase the range of their products, through collaboration with designers. To reduce their dependence on middlemen marketing support is being provided through Azamgarh Festivals organised on an annual basis in Delhi and Lucknow where they are able to sell directly to local customers. For the musicians, we realized that there was need to

Azamgarh Festival 2016, Lucknow

Azamgarh Festival 2015, Delhi

professionalize the training of youngsters, by setting up a music academy and recruiting gurus from nearby city of Varanasi to teach on a part-time basis. Currently some 40 musicians of or below the age of 20 are being trained by a well-known musician from Bihar. Further, in order to give these young musicians of the Hariharpur Gharana national exposure, they are given an opportunity to perform before music lovers during the Azamgarh Festivals.

In addition to these heritage-oriented activities, we have programs in pace for women's empowerment, skill development and youth activities in Hariharpur. We would hope to expand these activities and are actively seeking sources of additional funding. A primary school that emphasizes on inclusion of students from all economic sectors of the village and especially on girl child, has been created in Hariharpur, sustained so far by donations from our members and friends. The first phase of the school building has been completed with support from the British Council and a group of young architects from UK, Norway and Japan.

Substantial funding for the music academy, the school and for skill development has recently been approved by the Airport Authority of India (details are at the end of this report).

Other Projects

An early ITRHD project, the restoration and conservation of the 700 year-old **Dargah of Sheikh Musa in Nuh village, Mewat (Haryana)** is nearing completion. Although the Waqf Board of Haryana had asked us to undertake this project, they failed to provide all the required funds. In spite of this, and in spite of new damages that were incurred due to earthquake, we have continued the project. We are hopeful that the funds required for the final completion will be available soon.

We remain committed to our work in the twin villages of Rakhi Shahpur and Rakhi Khas in Hisar District, Haryana, site of the immensely important **Rakhigarhi Indus Valley Civilisation Archaeological Excavations**. As this is revealing a site both larger and older than Mohenjadaro and Harappa, it will no doubt attain World Heritage Site status in the future.

After much initial work, we had managed to persuade Reliance Foundation (Mukesh Ambani) to consider adopting the village and supporting various development projects on a holistic basis. After showing initial interest by getting

a socio-economic survey done and approving in principle the comprehensive proposals submitted for overall development of the village, their CSR Committee decided not to proceed further. This was a major setback. We also succeeded in getting the then Haryana Government under Shri Hooda to sanction Rs 1.75 crores for a site museum but apathy on the part of the State officials led to non utilisation of funds and its ultimate lapse. A similar fate awaited proposals for augmentation of drinking water for the village. Mr. Habib Rehman generously contributed funds and his time, to the plans for development of a tourist complex; we are awaiting further developments before proceeding with this. We also have underway a plan to develop some old havelis in the village, for potential use as tourism complexes. The village community and the two Panchayats have been extremely cooperative but the total indifference on the part of the State Government officials at senior levels has led to the funds lapsing for want of utilization, and to the frustration and disappointment of the villagers as well as of ITRHD. Nevertheless, we are exploring various channels.

In the village of **Pochampally in Telangana**, we had signed an MOU with the State Government (at that time Andhra Pradesh) for promoting the famous ikat weaving of this area. Documentation of the village, a feature film and a coffee table book have been produced by us within the budget of Rs. 13 lacs.

In **Nagaland** comprehensive proposals were submitted to the State Government for setting up of a living Cultural Heritage Museum in Kohima which involved follow up action on the part of the State Government,

involvement of the Central Government and expertise from abroad. We had secured financial support from the Asian Cultural Council in New York to bring a recognized expert from Philippines to conduct a survey and work with us in preparing a comprehensive report to the State Government. This is at a standstill for want of any action on their part despite reminders.

In Rajasthan our efforts to keep alive the music traditions of the traditional Langar community are continuing with the involvement of Maharaja Gaj Singh of Jodhpur. After several visits and coordination with a number of specialists and other organizations, we are working on a viable project strategy.

Publications

Our **Explore Rural** India magazine, launched in 2013, has already come out with 7 issues. Although we have gotten much positive feedback, it has not been an easy task to keep it going. We have survived because of advertising support. Hopefully, this support will continue but different advertisers have to be identified.

A suggestion was made by one of our Trustees, K.L. Thapar, that we also bring out publications dealing with specific themes. We decided to experiment on this line, and **Traditional Cuisines of India** was the result. It was a tremendous success and the accolades that we received far exceeded our expectations. Demand for more copies is building up. Encouraged by the response and depending on the availability of funds we plan to have publications on "Rural Architecture" and "Oral and Folk Traditions in India". We welcome suggestions from our readers.

Other Activities

In December of 2015 a seminar, **South Asian Vernacular Architecture: Challenges to its Continuity and Strategies for its Future**, was successfully organised in Bhopal in partnership with the School of Planning and Architecture and the Indira Gandhi Manav Sangrahalaya.

ITRHD also observed **World Heritage Day** on 18th April, 2016 by Inviting Prof. Simon Molesworth, an eminent barrister and heritage expert with special expertise on Climate Change, to present a talk at the India International Centre In Delhi on "The Threats to Heritage." This was followed by a panel discussion led by our Trustees Prof AGK Menon and Ms. Laila Tyabji. Smt. Sheila Dikshit former Chief Minister of Delhi chaired the session. Prior to his Delhi lecture, Prof. Molesworth travelled to Jodhpur, where, at the suggestion of our Trustee Maharaja Gaj Singh, he presented a lecture to the faculty and students of the National Law University, Jodhpur. Air India was kind enough to provide us with complimentary international tickets for Prof and Mrs. Molesworth and Shivranjani Rajye Jodhpur, CEO of Jodhana Hotels, generously provided complimentary accommodations in Jodhpur.

Efforts are on not only to promote youth activities, but also to encourage the active involvement of younger colleagues in our activities and decision-making. In this connection, it may be mentioned that since I was unable to attend the International Conference of National Trusts (INTO) held in Cambridge, UK, in September 2015, I deputed Sangya Chaudhary to represent ITRHD at the Conference. She created a very good impression and actively participated

in all sessions, as well as strengthening our existing network and making many useful new contacts. Later, she accompanied me to Bali for a meeting of the Asian Regional Heritage Group (see below), and then to Maluti to have a look at the work done on the temples. She will now be visiting the site on her own at frequent intervals. As she has expressed a desire to be more involved in the activities of the Trust she has been appointed, Director-Rural Development on a purely honorary basis, in addition to continuing as Editor of Explore Rural India.

Bali Symposium

The Indonesian Heritage Trust hosted the International Symposium for the Asia Heritage Network (AHN) in January 2016 in Bali. It was a well-organized three-day symposium with delegates from 13 Asian countries participating and provided an opportunity to strengthen the network in supporting our historic urban conservation activities. The Symposium was held in the Karangasem Regency, which is situated in the eastern part of the Bali Island.

It was decided that ITRHD should participate, represented by SK Misra, Chairman; Maureen Liebl, Trustee; and Sangya Chaudhary, Director-Rural Development. The last two bought their own international tickets. Accommodation was complimentary for the Chairman and Maureen Liebl; ITRHD took care of Sangya's stay. It may be mentioned that to sustain local economy we were put up in a very simple hotel as we were basically operating from a rural area.

The Bali Symposium brought much-needed international attention to the rich cultural heritage of the region and the need for conservation and sustenance of the intangible heritage assets. The heritage was on display in abundance during the field trips to the Balinese villages of Tenganan, Sabetan and Selat. Tenganan, interestingly is the oldest Balinese village and legend has it that Lord Indra selected its people to administer a territory that was conceived in accordance with his divine plan to be a microcosm of the world. The Symposium built upon the principles agreed to in the Penang Symposium of 2013 and resolved to strengthen the Asian community's efforts to conserve the rural heritage of Asia. The need for identifying the common threats was palpable in the group of delegates and the importance of the existence of a strong network amongst the participating organization to support each other and to learn from each other was recognized.

Our ITRHD presentation was very well received, and the event enabled us to make good contacts, which could be useful for us in the future.

In association with **ICICI Foundation**, a CSR initiative of ICICI Bank, we have started a project for training of youth of Azamgarh. ICICI Foundation has set up residential training academies all over India and selected boys, who are keen to learn technical skills and are sent to these training centres. The areas of training are plumbing, electrical repairs, cell phone repairs, refrigeration, marketing and selling skills. The target is the less educated group (not more than class 12) and below 24 years of age. The training, boarding and lodging are all free at these centres. The courses vary from 3-6 months. The Foundation has a tie up with industries like Luke Star Refrigeration, Cafe Coffee Day, Crompton & Greaves and others, who provide employment after

training. Five young men from impoverished families in Hariharpur village were selected by ITRHD and we provided them with a stipend of Rs 1000 each. All have successfully completed their training and have taken on jobs with the concerned companies. We have now sent a list of 26 additional candidates to the Foundation and are hopeful that quite a few will make it to the next course, starting in September. We are grateful to the Patna centre of the Foundation for their support.

Operations

During the past year we have continued to have constant interaction with our members, Trustees and members of the Advisory Council. Regular meetings of the Finance Committee, Executive Committee and Trustees have been held.

The biggest challenge before us, of course, since the day ITRHD came into existence, is the need to build up our Corpus to a respectable level so that we can expand our activities and professionalize. We are continuing with our efforts to secure a grant of Rs 10 crores from the Government of India, pointing out to them that INTACH was given a grant of Rs 100 crores, three years ago by the then Finance Minister. The current Minister of Culture has recommended our case for grant of Rs 5 crores to the Finance Minister and the matter is being pursued.

We recently have had some very good news. Yogendra Narain and I had met the Minister of Culture more than a year back and requested funding from the Airport Authority of India under their CSR programme. Subsequently we had meetings with the Chairman of the Authority and submitted proposals requesting:

Rs. 71.87 lakhs	Establishment of Music Academy in Hariharpur village (UP)
Rs. 45.96 lakhs	Provision of bio-toilets
Rs. 49.2 lakhs	Construction of Primary School building in Hariharpur village (UP)
Rs. 1.8 lakhs	Skill Development
Rs. 3 crores	Conservation of terra-cotta temples in Maluti Village (Jharkhand)
Rs. 4.71 crores total	

I am glad to report that all our proposals have been approved and the Airport Authority is now working out the modalities for transfer of funds and signing of MOU's with us and the Government of Jharkhand.

Special thanks

Special thanks and gratitude are due to a number of people who have given us substantial support, through donation of funds, time and professional skills. They include the following:

Internal

Yogendra Narain, Vice Chairman

Archana Capoor, Member Secretary

Sangya Chaudhary, Director- Rural Development and Editor, Explore Rural India

Trustees

Maharaja Gaj Singh of Jodhpur, Trustee

Harsh Lodha, Trustee

K.L. Thapar, Trustee

S.S.H. Rehman, Trustee

P.R. Khanna, Trustee and member Finance Committee

Laila Tyabji, Trustee

Maureen Liebl, Trustee

D.V. Kapur, Trustee

Prof. A.G.K. Menon, Trustee

Anita Singh, Trustee

Ashwan Kapur, Trustee

Amrita Singh, Trustee

Friends and Colleagues

Inder Sharma, Member Advisory Council

Shiban Ganju, Member Advisory Council

Neeraj Ghei, Donor to school project

Kito and Jane DeBoer, Donors to school project

Geoffrey Read, Donor and generous Honorary Consultant

Ravi Singh, World Wild Foundation

In addition a large number of our members have agreed to contribute every year to the primary school set up in Village Hariharpur and we are very grateful to them for their generosity.

Special thanks to our HARTS, particularly Shreedeo Singh, Vikram Kalra (publisher of our magazine), Rajat Berry for our website, Preeti Harit, Conservation Architect and Pankaj Mishra from Hariharpur Gharana. Last but certainly not least, our dedicated office staff who work tirelessly behind the scenes: Arun Gupta, Neeraj Ganotra, Gulshan Gojal, and Anil Kumar.

S. K. Misra

Chairman

The Indian Trust for Rural Heritage and Development (ITRHD)

ITRHD Projects

Photo Feature

Cluster

Cluster of three villages in District Azamgarh of Uttar Pradesh

The Wall Street Journal of India reported as under:

By Margherita Stancati

Nizamabad, Hariharpur and Mubarakpur fall under the protective wing of the Indian Trust for Rural Heritage and Development, which is working to preserve their musical and artisanal traditions. If anyone has heard of Azamgarh at all, it's usually in connection to a terrorist attack.

But there's a softer, lesser-known side to Azamgarh, too. Beneath the surface, the district reveals a remarkable cultural heritage. The rural landscape around the city of Azamgarh, is home to a village of musicians, a village of potters and a village of silk-weavers.

Nizamabad

Nizamabad village in District Azamgarh, UP is only village in the country which specializes in exquisite black clay pottery. It is said that originally the potters came to this village from Kutch in Gujarat in the time of Aurangzeb and the tradition continues since then. In order to provide marketing support to the potters to reduce their dependence on middlemen, four Azamgarh festivals were organised in Delhi and Lucknow where they were able to sell directly to customers and earn big profits. Further in order to upgrade the design component, designers from Jaipur have been engaged to work with them and also to provide them with better techniques to improve the quality of their products.

Mubarakpur

Mubarakpur in Azamgarh district in UP is famous for the manufacture of “Benarasi Sarees”, which are also very popular and exported to many countries in the world. Though there is no exact historical data on how Handloom weaving started in Mubarakpur area, but it appears during 14th century that cotton weaving originated in the area (As per ancient Vedic and Buddha Literature). Marketing support was provided through the four Azamgarh Festivals in Lucknow & Delhi.

The famous writer Ibne Batuta (of late 17th Century) has written that very high quality dresses which were made in Mubarakpur had been sent to Delhi and from there they are exported to various countries. During Sultan Muhammad Bin Shakaib Tuglak’s Era (14th Century) there were reportedly 4000 weavers in Mubarakpur, who used to weave Silk Saris. During his regime the Mubarakpur has become very popular and the people from neighboring areas like Purasofi, Saraiyya, Rasulpur Area Sikri, Mustafabad also took up weaving as profession. Early 90s saw the invasion of power-looms in the adjoining regions like Mau, which is gradually reducing the handloom sector in the region

Hariharpur

Hariharpur village in Azamgarh district is well known for its long standing music tradition coming down from one generation to another amongst the Brahman families of the village. It is so heartwarming to see 6-7 year olds dosing riaz on thumri or dadra or practising on the sarangi or sitar or tabla in the early hours of the morning. They get their training from their elders. A need has now been felt for bringing in professionals and putting these youngsters under their care. A proposal for setting up of a Music Academy was accordingly drawn up and submitted to ONGC for their consideration under the CSR programme. A response is awaited. Meanwhile prospects have emerged of the Government taking up the project and if it materialise it will certainly be a big step forward. (show architectural plans).

In addition to the Academy, it was felt necessary to provide quality education at the primary level to begin with not only to the young musicians but to focus on the girl child also to gradually open up avenues for self-development and later self-employment. A primary school was inaugurated in 2013 at the nursery level with 70 children .Now in our second year the number has gone up to 100. We are no longer functioning from a rented building .The first phase of our new building is operational to accommodate the present lot but we are looking for sponsors to complete the building to meet future requirements.

Primary School in Hariharpur

In keeping with our mandate to regard heritage as a resource for general development, ITRHD decided at the beginning of our involvement with Hariharpur to accede to the residents' fervent plea for better school facilities. In February 2013 we were able to inaugurate a primary level school in rented facilities within the village, with an initial enrolment of 60 young students, from all sectors of the community. Faculty consisted of educated young women from the village, who were given intensive training in Azamgarh, Varanasi and Delhi. With the help of professional and financial support from a number of quarters, and with full involvement of the community, a new school building was designed. The first phase of the new building is now fully operational. We now are in the second year of this school and have 100 children at the nursery level.

The school has been a great success, with every village family now asking to enrol their children, and we have recently inducted several more residents as faculty. Families of the majority of the students are from the most economically depressed sector of the village, and more than 70% of the students are girls. No fees are charged; the school is operating on donations from our members and friends, and on in-kind donations from the community (food for school lunches, labour for construction activities, etc.). To accommodate the increased enrolment, additional funds are required for operational expenses.

Azamgarh Festivals

In 2015 ITRHD organised 2 Azamgarh Festivals one in Lucknow in March and the other in Delhi in October. These festivals were designed to provide direct marketing facilities to craftspersons (Potters of village Nizamabad and weavers of silk saris of village Mubarakpur) and exposure to the classical musicians of village Hariharpur.

The Lucknow Festival was organised in partnership with UP Tourism and ASHOK hotel provided the facilities on a complimentary basis for the second Festival. Public perception of Azamgarh where these villages are situated has been a little negative. These Festivals brought into sharp focus its rich cultural traditions having great heritage value. The potters originally came from Kutch in the time of Aurangzeb; the weavers having a 400 year old tradition and finding mention the travels of Ibn Batuta; the musicians also carrying on from one generation to another for the last 400 years.

Rakhigarhi

Rakhigarhi in Haryana is one of the important projects taken up by ITRHD. It is a site of the ancient Indus Valley Civilization and said to be larger than Mohenjo-Daro and Harappa and perhaps predating it by 1000 years. While the ASI is involved in excavation of the site, ITRHD's role is on taking up developmental activities in the village, for which a comprehensive plan of action has been drawn up. Efforts are being made to secure corporate support. There are a number of old dilapidated buildings in the Mughal style which ITRHD would like to restore and convert them for reuse as tourist lodges, gift shops, museums, research centres etc. This would give a distinct character to the village.

As regards details of Rakhigarhi, it will be interesting to note what the Wikipedia has to say.

Rakhigarhi, or Rakhi Garhi (Hindi: Rakhi Shahpur + Rakhi Khas), is a village in Hisar District in the state of Haryana in India, situated in the north-west about 150 kilometers from Delhi. In 1963, archaeologists discovered that this place was the site of the largest known city of the Indus-Sarasvati civilization, much larger and ancient than Harappa and Mohenjodaro sites. It is situated on the dry bed of the Sarasvati river, which is believed to have once flown through this place and dried up by 2000 BC. According to the archaeologists, Rakhigarhi is an ideal nucleus from where the Harappan civilisation began in the Ghaggar basin in Haryana and gradually grew from here and slowly expanded to the Indus valley.

Excavation

Since 1997 the Archaeological Survey of India has undertaken a detailed excavation of the site, revealing the size of the lost city (at least 3.0 km²) and recovering numerous artefacts, some over 5,000 years old. Rakhigarhi was occupied at Early Harappan times. Evidence of paved roads, drainage system, large rainwater collection, storage system, terracotta bricks, statue production, and skilled working of bronze and precious metals have been uncovered. Jewellery, including bangles made from terracotta, conch shells, gold, and semi-precious stones, have also been found.

There are nine mounds in Rakhigarhi which are named RGR-1 to RGR-9, of which RGR-5 is thickly populated by establishment of Rakhishahpur village and is not available for excavations. RGR-1 to RGR-3, RGR6 to RGR9 and some part of RGR-4 are available for excavations.

In 2014 six radiocarbon datings from excavations at Rakhigarhi between 1997 and 2000 were published, corresponding to the three periods at the site as per archaeologist Amarendra Nath (Pre-formative, Early Harappan, and Mature Harappan). Mound RGR-6 revealed a Pre-formative stage designated as Sothi Phase with the following two datings: 6420 +/- 110 and 6230 +/- 320 years Before Present, converted to 4470 +/- 110 BC and 4280 +/- 320 BC.

Area

Rakhigarhi is around 350-hectare (3.5 km²) making it the largest Indus Valley Civilization site in India, Pakistan & Afghanistan. In size, dimensions, strategic location and unique significance of the settlement, Rakhigarhi exceeds Mohenjo-daro and Harappa sites in Pakistan and Dholavira in India's Gujarat whose dimensions are 200, 150 and 100 hectares respectively. Three layers of Early, Mature and Late phases of Indus Valley civilization have been found at Rakhi Garhi. Findings till date indicate that Rakhigarhi settlement witnessed all the three phases. The site's antiquities, drainage system and signs of small-scale industry are in continuity with other Indus sites. But major portion of this site has not been excavated yet.

Discoveries

Digging so far reveals a well planned city with 1.92 m wide roads, a bit wider than in Kalibangan. The pottery is similar to Kalibangan and Banawali. Pits surrounded by walls have been found, which are thought to be for sacrificial or some religious ceremonies. Fire was used extensively in their religious ceremonies. There are brick lined drains to handle sewage from the houses. Terracotta statues, weights, bronze artefacts, comb, copper fish hooks, needles and terracotta seals have also been found. A bronze vessel has been found which is decorated with gold and silver. A gold foundry with about 3000 unpolished semi-precious stones has been found. Many tools used for polishing these stones and a furnace were found there. A burial site has been found with 11 skeletons, with their heads in the north direction. Near the heads of these skeletons, utensils for everyday use were kept. The three female skeletons have shell bangles on their left wrists. Near one female skeleton, a gold armband has been found. In addition semi precious stones have been found lying near the head, showing that they were part of some sort of necklace.

In April 2015, four complete human skeletons were excavated from mound RGR-7. These skeletons belonged to two male adults, one female adult and one child. Pottery with grains of food as well as shell bangles were found around these skeletons.

As the skeletons were excavated scientifically without any contamination, archaeologists think that with the help of latest technology on these skeletons and DNA obtained, it is possible to determine how Harappans looked like 4500 years ago.

Fire altars and Apsidal structures were revealed in Rakhigarhi.

Hunting tools like copper hafts and fish hooks have been found here. Presence of various toys like mini wheels, miniature lids, sling balls, animal figurines indicates a prevalence of toy culture. Signs of flourishing trade can be seen by the excavation of stamps, jewellery and 'chert' weights. Weights found here are similar to weights found at many other IVC sites confirming presence of standardized weight systems.

Cotton cloth traces preserved on silver or bronze objects were known from Rakhigarhi, Chanhudaro and Harappa. An impressive number of stamps seals were also found at this site.

Hakra ware

The site has thick deposits of 'Hakra Ware' (typical of settlements dating back before the early phases of Indus Valley and dried up Sarasvati river valley). It also has 'Early and 'Mature' Harappan artefacts. The solid presence of the Hakra Ware culture raises the important question: "Did the Indus civilization come later than it is recorded?" The Hakra and the Early phases are separated by more than 500–600 years and

the Hakra people are considered to be the earliest Indus inhabitants. Although the carbon-14 dating results are awaited, based on the thick layers of Hakra Ware at Rakhigarhi, it is said that the site may date back to about 2500 BC to 3000 BC.

Granary

A granary belonging to mature Harappan phase (2600 BCE to 2000 BCE) has been found here. Granary is made up of mud-bricks with a floor of ramped earth plastered with mud. It has 7 rectangular or square chambers. Significant traces of lime & decomposed grass are found on the lower portion of the granary wall indicating that it can also be the storehouse of grains with lime used as insecticide & grass used to prevent entry of moisture. Looking at the size, it appears to be a public granary or a private granary of elites.

Cemetery

A Cemetery of Mature Harappan period is discovered at Rakhigarhi, with eight graves found. Often brick covered grave pits had wooden coffin in one case. Different type of grave pits were undercut to form an earthen overhang and body was placed below this; and then top of grave was filled with bricks to form a roof structure over the grave.

Parasite eggs which once existed in the stomach of those buried were found in the burial sites along with human skeletons. Analysis of Human DNA obtained from human bones as well as analysis of parasite & animal DNA will be done to assert the origins of these people.

Dargah of Sheikh Musa

Tucked away at the foot of Aravallis, Sheikh Musa Dargah at Nuh in Haryana's Mewat district attracts devotees from across north India.

According to Wikipedia Sheikh Musa was the grandson of Sufi Saint Baba Farid who settled in Nuh, Haryana in search of peace in early 14th century. Locals say he was a lieutenant of Hazrat Nizamuddin Auliya. Devotees visit the dargah and take back 'holy water' emerging from a ditch near his mazr. It is believed that bathing in the water removes warts and treats other ailments.

The main gateway to the Dargah complex, called Sadar Darwaza, was in a shambles till last year. The stones and lime mortar were falling apart and the tomb could come down any day. In an MoU signed with the Haryana Wakf Board, ITRHD has taken up the work of restoration under its architect Preeti Harit with time to time supervision by Prof. AGK Menon.

The historical gate that shows a confluence between Mughal and Rajput architecture with an arch and tomb as well as balconies, is now being restored to its original glory.

The total cost for restoration after it is completed would amount to about Rs. 50-52 lakhs excluding payment to the architect and administrative expenses.

Nagaland

ITRHD with support from the Asian Cultural Council in New York secured the services of a consultant, Augusto Villalon from Philippines for drawing up plans for setting up of a living Cultural Heritage Museum in Kohima, Nagaland. After visits to various sites in the State and discussions with State Government officials a very detailed Project Proposal was submitted to the State Govt. For purposes of implementation the Proposal envisaged action on the part of the State Government on a number of issues, and by the Government of India on matters relating to them. Recommendations were also made where international agencies could also be approached for necessary support primarily in areas relating to equipment and technical expertise. Necessary action was in the first instance to be initiated by the State Government with follow up support being provided by ITRHD. Unfortunately, despite reminders, the State Government has yet to take the first step. We, however, have not given up and are pursuing the matter.

Pochampally Handloom Cluster

ITRHD signed an MOU on 10th January 2014, for the promotion of Rural Tourism in Andhra Pradesh with Dr YSR National Institute of Tourism and Hospitality Management (NITHM) Hyderabad. ITRHD then selected Pochampally, a weaver's village 50 kms from Hyderabad famous for its hand woven Ikat Saree for taking up projects. The proximity to Hyderabad offered possibilities of developing it as a tourist destination. A comprehensive project proposal was prepared in March 2014, submitted and subsequently accepted by the concerned authorities. Following which, a team of two young professionals of Tadaamyaham – the Design Studio, Vipul Bhole and Pallavi D under our guidance and representing us completed the following projects at a cost of Rs. 13.5 lakhs approved by the Institute.

1. Documentation and Survey Report of the heritage assets of the village and recommendations for rural tourism development, craft revival and tourism infrastructure in the region.
2. Preparation of a documentary film (Title: Pochampally: Weft, Weave and Wonder)
3. Preparation of a coffee table book (Title: Pochampally Handloom Cluster: Weaving Wonders)

There was no cost overrun and project was completed in time to the entire satisfaction of the Telangana Government.

Maluti

A small village of Maluti in District Dumka in the State of Jharkhand is a rare example of a living ‘temple village’, with 62 surviving terra-cotta temples dating from the 17th to 19th centuries. Originally there were 108 temples built in clusters within a radius of just 350 meters. Out of these, 46 temples have disintegrated over the passage of time. The remaining ones are in various stages of decay and are severely endangered.

The architectural and historical importance of the village has been recognized by National Geographic magazine as one of the world’s 12 ancient landmarks on the verge of vanishing and by the International Global Heritage Fund which in 2011 commissioned a comprehensive analysis of restoration needs by well-known Indian architectural conservation firm.

An MOU has recently been signed with the State Government under which ITRHD has been authorized to undertake the restoration of the temples for which funding will be provided by the State Government on a phased basis. Coal India Limited through the National Cultural Fund has also committed Rs. 25 lakhs for the restoration of one temple this year. Hopefully funding will continue to be provided in the following years also.

The history of Maluti extends back to pre-historic times, as has been corroborated by the discovery of pre-historic stone tools found in the river bed of Chila River, at the southern edge of the village. In the 17th century, Maluti became the capital of the kingdom of Nankar Raj, whose ruling family was very religious and philanthropic, devoting themselves to the building of temples rather than palaces. In 1900 A.D. the

Rajas of Maluti gave up the title of Raja, leaving behind a legacy of these very beautiful temples.

The temples are built predominantly in the indigenous regional style of Bengali temple architecture, and display much extremely beautiful terra-cotta sculpture and decorative details. The rich carvings depict scenes from the Mahabharata and Ramayana, as well as tableaux from normal life of the times – tilling of land, worship, and various rituals. Some temples have inscriptions which are of historical importance.

ITRHD has also prepared a comprehensive study of required civic infrastructure in Maluti and the Government of Jharkhand (Department of Art, Culture, Sports and Youth Affairs) has indicated willingness to work with the ITRHD in developing infrastructure and facilities.

ITRHD's endeavour is to involve the community as a whole so that they become aware of the precious nature of the remaining temples and how preservation of these structures will create an asset that will regenerate entire village and they will become the primary stakeholders and most powerful custodian of heritage.

ITRHD plans to develop sensitive and sustainable tourism facilities and the temples once restored will serve as a new cultural tourism destination.

A breakthrough has been achieved with the signing of an MOU with the Jharkhand Government under which ITRHD will be responsible for conservation of 62 temples in Maluti. In addition, we will act as consultants regarding development activities in the village.

Conservation of a few temples has been complete with Rs. 1 crore sanctioned by the State government. Another Rs. 25 Lakhs expected from Coal India.

Barnawa Village (Barmer) Project

Barnawa village in Barmer District, western Rajasthan, is an unusual cultural habitat with 400 households of traditional musicians called “Langas,” who have a unique style of singing Marwari desert folk songs. Until several decades ago, the musicians were unknown outside their own community, where they existed on local patronage, served as genealogists, and provided music and songs at all important life events. In the last several decades, they have been “discovered,” first by the pioneering musicologist Komal Kothari, then by academics, then by more general audiences. A number of the Langas have toured and performed abroad; they have become a popular tourist attraction in Rajasthan hotels, and their music has even been incorporated into Bollywood films. Maharaja Gaj Singh (Bapji) has been one of the main patrons of the authentic forms, and by incorporating the best Langa artists into the RIFF (Rajasthan International Folk Festival) and Sufi Festivals in Jodhpur, and providing patronage for them at numerous Jodhpur events, has provided venues for continued viability and authenticity.

In spite of the increased recognition, and the money earned by the fortunate few who have travelled abroad, however, the majority of the Langa artists remain trapped in poverty, and the musical traditions themselves are seriously endangered. Bapji has been quite concerned by the deteriorating situation, and has wanted ITRHD to become involved, especially in the areas of preserving the tradition in the younger generation.

The unique importance of this area results not only from its rich music traditions, but from the way in which they are inextricably intertwined with a rural desert habitat and a way of life that has distinctive architecture,

clothing, language, and crafts, all existing in close proximity with nature and animals. The music is part and parcel of this desert life style, and the area thus presents an extremely unusual cultural resource.

The challenge before ITRHD is to work with the residents on a holistic plan for sensitive and sustainable development. There is great need for creation of new sources of income, so that the younger residents are motivated to remain in the community and to keep their traditions alive. The traditional harmony between the community and the environment has been badly damaged, this needs to be restored as much as possible.

There are a number of issues to be decided in formulating a project, primarily revolving around the feasibility of various possible interventions. There is now a sizable Langa “outpost” community in Jodhpur, as well as in the village, so it is necessary to analyze the involvement of this in terms of sustaining the tradition, as well as exploring the feasibility of developing the village as a tourism destination.

Maharaja Gaj Singh of Jodhpur at Village Barnawa, Barmer

The Villagers of Barnawa Welcome Maharaja Gaj Singh of Jodhpur

Audited Statements of Accounts for F.Y. 2015-16

J.P., KAPUR & UBERAI
CHARTERED ACCOUNTANTS

LOWER GROUND FLOOR
C-4/5 SAFDARJUNG, DEVELOPMENT AREA
NEW DELHI - 110016
PHONES : 49562700 (20 lines)
TELEFAX: 26511158
E-MAIL : info@jpkcu.com

AUDIT REPORT UNDER SECTION 12A(b) OF THE INCOME TAX ACT 1961 **IN THE CASE OF CHARITABLE OR RELIGIOUS TRUST OR INSTITUTION.**

We have examined the Balance Sheet of M/s. **INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT** as at 31st March, 2016, and the Income and Expenditure account for the year ended on that date which is in agreement with the books of account maintained by the said Trust. These financial statements are the responsibility of the entity's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with the auditing standards generally accepted in India. Those Standards require that we plan and perform the audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

We have obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purposes of the audit. In our opinion, proper books of account have been kept by the society so far as appears from our examination of the books.

Emphasis of Matters

Without qualifying our opinion, we draw attention to Note no. 5 of Part B (refer Schedule H), wherein it is stated that Works contract tax is applicable on a project undertaken by the Trust. Further, the trust is in the process of applying for registration and complying with the provisions of the stated statute. This is a continuing default.

In our opinion and to the best of our information and according to explanations given to us, the said accounts, which recognizes income and expenditure on cash basis (Refer Accounting Policy No. 1 of Schedule 'H'), read with the other notes appended there to and/ or appearing thereon, in conformity with the accounting principles generally accepted in India:-

- i) In the case of the Balance Sheet of the state of affairs of the above named Trust as at 31st March, 2016 and
- ii) In the case of the Income and Expenditure account of the excess of expenditure over income of its accounting year ended on 31st March, 2016.

The prescribed particulars are annexed hereto.

For J.P., KAPUR & UBERAI
CHARTERED ACCOUNTANTS
Firm Registration No. 000593N

Place: New Delhi
Date: 18.07.2016

(VINAY JAIN)
PARTNER
Membership No. 95187

INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT

STATEMENT OF PARTICULARS RESPECTING YEAR ENDED MARCH 31, 2016

I. APPLICATION OF INCOME FOR CHARITABLE OR RELIGIOUS PURPOSES.

1. Amount of income of the previous year applied to charitable or religious purposes in India during that year.

The trust has received income of Rs 1,56,24,134/- during the year, whereas expenditure applied towards objects of the trust during the year is Rs 1,28,42,805/-.

2. Whether the trust/ institution* has exercised the option under clause (2) of the Explanation to section 11(1)? If so, the details of the amount of income deemed to have been applied to charitable or religious purposes in India during the previous year.

NIL

3. Amount of income accumulated or set apart/ finally set apart for application to charitable or religious purposes to the extent it does not exceed 15 per cent of the income derived from property held under trust wholly/ in part only for such purposes.

Rs. 23,41,329/-

4. Amount of income eligible for exemption under section 11(1) (c) (give details)

NIL

5. Amount of income, in addition to the amount referred to in item 3 above, accumulated or set apart for specified purposes under section 11(2).

Rs. 4,40,000/-

6. Whether the amount of income mentioned in item 5 above has been invested or deposited in the manner laid down in section 11(2)(b). If so, the details thereof.

Yes, the amount has been kept in the savings bank account of the trust.

7. Whether any part of the income in respect of which an option was exercised under clause (2) of the Explanation to section 11(1) in any earlier years is deemed to be income of the previous year under section 11(1B)? If so, the details thereof.

NO

8. Whether during the previous year, any part of income accumulated or set apart for specified purposes under section 11(2) in any earlier year.

(a) has been applied for purposes other than charitable or religious purposes or has ceased to be accumulated or set apart for application thereto, or

NO

(b) has ceased to remain invested in any security referred to in section 11(2)(b)(i) or deposited in any account referred to in section 11(2)(b)(ii) or section 12(b)(iii), or

NO

(c) has not been utilised for purposes for which it was accumulated or set apart during the period for which it was to be accumulated or set apart, or in the year immediately following the expiry thereof? If so, the details thereof.

NO

II. APPLICATION OR USE OF INCOME ARE PROPERTY FOR THE BENEFIT OF PERSONS REFERRED TO IN SECTION 13(3).

1. Whether any part of the income or property of the *trust/institution was lent, or continues to be lent, in the previous year to any person referred to in section 13(3) (hereinafter referred to in this Annexure as such person)? If so, give details of the amount, rate of interest charged and the nature of security, if any.

NO

2. Whether any land, building or other property of the *trust/institution was made, or continued to be made, available for the use of any such person during the previous year ? If so, give details of the property and the amount of rent or compensation charged, if any.

NO

3. Whether any payment was due to any such person during the previous year by way of salary, allowance or otherwise? If so, give details.

NO

4. Whether the services of the *trust/institution were made available to any such person during the previous year? If so, give details thereof together with remuneration or compensation received, if any.

NO

5. Whether any share, security or other property was purposed by or on behalf of the *trust/institution during the previous year to any such person? If so, give details thereof together with the consideration paid.

NO

6. Whether any share security other property was sold by or on behalf of the *trust/institution during the previous year to any such persons? If so, give details thereof together with the consideration received.

NO

7. Whether any income or property of the trust/institution was diverted during the previous year in favour of any such persons? If so, give details thereof together with the consideration received.

NO

8. Whether the income or property of the *trust/institution was used or applied during the previous year of the benefit of any such person in any other manner? If so, give details.

* strike out whichever is not applicable

III. INVESTMENTS HELD AT ANY TIME DURING THE PREVIOUS YEAR(S) IN CONCERNS IN WHICH PERSONS REFERRED TO IN SECTION 13(3) HAVE A SUBSTANTIAL INTEREST.

NIL

For J.P., KAPUR & UBERAI
CHARTERED ACCOUNTANTS
Firm Registration No. 000593N

Place: New Delhi

Date: 18.07.2016

(VINAY JAIN)
PARTNER
Membership No. 95187

INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT
C-56, NIZAMUDDIN (EAST), NEW DELHI

BALANCE SHEET AS AT MARCH 31, 2016

As At March 31, 2015 Amount in ₹	L I A B I L I T I E S	As At March 31, 2016 Amount in ₹	As At March 31, 2015 Amount in ₹	A S S E T S	As At March 31, 2016 Amount in ₹
8,831,731	CORPUS FUND	8,445,662	95,437	FIXED ASSETS	92,383
80,000	Opening Balance	30,000	45,064	(AS PER SCHEDULE 'C')	48,770
100,000	Life Membership Fees	75,000	48,118	Gross Block	40,075
10,000	Life Membership Fees (Institutional)	2,000	92,383	Add: Additions	
-	Life Membership Fees (Associate)	-		Less: Depreciation	
4,600	Life Membership Fees (Corporate)	-		Net Block	101,078
9,026,331	Rural Membership Fees	-		INVESTMENTS	
(580,669)	Add: Excess of Expenditure over Income	8,552,662	6,800,000	Fixed Deposit	5,800,000
8,445,662		(670,403)	7,17,884	Multi Option Deposits	717,884
			7,517,884		6,517,884
				CURRENT ASSETS, LOANS & ADVANCES	
	ACCUMULATED FUND			Cash at Bank (AS PER SCHEDULE 'D')	6,914,165
	[U/S 11(2) of the Income Tax Act, 1961]			Imprest with Employees (AS PER SCHEDULE 'E')	223,779
-	Opening Balance	-	3,158,184	Loans and Advances (AS PER SCHEDULE 'F')	231,970
-	Add: Amount transferred during the year	440,000	8,015		
-	Less: Utilized for Objects of the Trust	-	173,014		
			3,339,213	DESIGNATED FUNDS PENDING RECOVERY	7,369,914
				(AS PER SCHEDULE 'G')	1,736,665
4,025,623	DESIGNATED FUNDS PENDING UTILIZATION	440,000	1,553,473		
	(AS PER SCHEDULE 'A')				
13,467	CURRENT LIABILITIES				
17,248	Due to Employees (AS PER SCHEDULE 'B')	-			
952	Retention money	84,566			
	TDS payable	95,143			
12,502,953			179,709		
			15,725,541		15,725,541

Schedules A to H form an integral part of the financial statements.

AUDITORS' REPORT

As per our report of even date attached

FOR: J.P., KAPUR & UBERAI

CHARTERED ACCOUNTANTS

Firm Registration No. 000593N

(VINAY JAIN)

PARTNER

Membership No. 095187

(S.K.MISRA)

CHAIRMAN

(ARCHANA CAPOOR)

MEMBER SECRETARY

(S. KRISHNAMOORTHY)

FINANCIAL ADVISOR

PLACE: NEW DELHI

DATE: 18.07.2016

INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT

C-56, NIZAMUDDIN (EAST), NEW DELHI

INCOME & EXPENDITURE ACCOUNT

For the year ended March 31, 2016

For the period ended March 31, 2015 Amount in ₹	E X P E N D I T U R E	Amount in ₹	For the year ended March 31, 2016 Amount in ₹	For the period ended March 31, 2015 Amount in ₹	I N C O M E	Amount in ₹	For the year ended March 31, 2016 Amount in ₹
742,410	SHEIKH MUSA DARGAH PROJECT (MEWAT) Restoration of Dargah	759,046		500,000	SHEIKH MUSA DARGAH PROJECT (MEWAT) Received from DG ASI	500,000	
-	Travelling Expense	4,265		400,000	Received from Waqf Borad	400,000	
300	Other Expenses	60					
742,710			763,371	900,000			900,000
48,073	CHACHA NEHRU SCHOOL PROJECT (AZAMGARH) Travelling and Conveyance Charges	28,367		493,400	CHACHA NEHRU SCHOOL PROJECT (AZAMGARH) Sponsorship of Students	422,840	
172,226	School Running and Maintenance Expenses	50,787		30,000	Reimbursement of Rent from Ghanshyam Misra	-	
355,949	Salary to School Staff	343,700					
15,000	Rent	-					
-	Miscellaneous Expenses	14,299					
82,729	Teacher Training Expense	-					
22,945	Silai Machine Expense	-					
16,500	Staff Welfare	4,000					
113,000	Documentary Film expense	-					
18,710	Staff Welfare - Students Winter Dress	-					
2,300	Lodging & fooding Expense	9,855					
847,432		451,008					
-	Less : Expenses incurred towards objects of the trust	-					
847,432			451,008	523,400			422,840
188,888	SCHOOL BUILDING CONSTRUCTION (AZAMGARH) School Building Construction	403,000		506,150	SCHOOL BUILDING CONSTRUCTION (AZAMGARH) Donation from British Council	-	
30,000	Lease Rent	30,000		500,000	Donation from Exim Bank of India	-	
-	Other Charges	364					
218,888			433,364	1,006,150			-

	RURAL TOURISM SEMINAR								
44,656	Travelling Expense								
86,344	Administrative Expenses								
131,000									
5,090,475	TOTAL PROJECT EXPENDITURE			10,421,083					13,435,840
	RURAL TOURISM SEMINAR								
1,667,046	Salaries	1,533,087							
31,293	Staff Welfare	7,007							
-	Meeting Expense	28,120							
6,428	Office General Expenses	5,185							
17,978	Accounting Charges	-							
4,592	Bank Charges	2,199							
33,708	Audit Fees	45,600							
1,248	Books & Periodicals	-							
7,827	Computer Repair and Maintenance	2,370							
4,709	Equipment Repair & Maintenance	-							
15,527	Membership Fees	15,036							
7,125	Legal and Profession Charges	2,394							
186,987	Travelling Expenses	101,035							
93,001	Local Conveyance	149,056							
68,769	Postage & Courier Expenses	16,435							
217,716	Printing & Stationery	147,797							
-	Lodging and Fooding Expenses	4,546							
87,710	Telephone and Internet Expenses	66,492							
60,000	Rent	60,000							
8,704	Advertisement Expenses	11,527							
20,400	AGM Expenses	14,666							
48,118	Depreciation	40,075							
-	Diwali Expenses	1,380							
-	Website Expenses	10,955							
235	Interest on TDS	58							
114,407	Electricity Expense	129,390							
22,897	Debit Balances Written Off	-							
-	Nehru Yuva Mandal	2,985							
-	Computer Expense	3,470							
-	Other Expenses	17,868							
-	Short & excess	(36)							
2,726,425				2,418,697					2,188,294
7,816,900	TOTAL EXPENDITURE			12,839,780					15,624,134

	ACCUMULATED FUND To amount accumulated/set apart to the extent it does not exceed 15% of the Income in accordance with section 11(2) of the Income Tax Act, 1961	440,000	440,000		DESIGNATED FUNDS PENDING RECOVERY (As per Schedule 'G') Balance as on 31.03.2016 Balance as on 31.03.2015	1,736,665 1,553,473	
	DESIGNATED FUNDS PENDING UTILIZATION (As per Schedule 'A') Balance as on 31.03.2016 Balance as on 31.03.2015	7,223,572 4,025,623	(270,152)				183,192
-				440,000			
4,025,623							
3,887,064							
138,559				3,197,949		670,403	670,403
7,955,459	TOTAL			16,477,729	TOTAL		16,477,729

Schedules A to H form an integral part of the financial statements.

AUDITORS' REPORT

As per our report of even date attached

FOR, J.P. KAPUR & UBERAI

CHARTERED ACCOUNTANTS

Firm Registration No. 000593N

(VINAY JAIN)

PARTNER

Membership No. 095187

(S.K.MISRA)

CHAIRMAN

(ARCHANA CAPOOR)

MEMBER SECRETARY

(S. KRISHNAMOORTHY)

FINANCIAL ADVISOR

PLACE: NEW DELHI

DATE : 18.07.2016

INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT

C-56, NIZAMUDDIN (EAST), NEW DELHI

SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS AS AT MARCH 31, 2015

Schedule A

P R O J E C T S	(Amount in ₹)					
	1	2	3	4	5	6
	OP. BALANCE PENDING UTILIZATION (RECOVERY)	AMOUNT RECEIVED	TOTAL (2+3)	AMOUNT UTILIZED	BALANCE PENDING UTILIZATION / (RECOVERY) (4+5)	
SHEIKH MUSA DARGAH PROJECT (MEWAT)	544,200	900,000	1,444,200	763,371	680,829	
CHACHA NEHRU SCHOOL PROJECT (AZM)	989,338	422,840	1,412,178	107,308	1,304,870	
CHACHA NEHRU SCHOOL PROJECT (AZM- FCRA)	366,681	-	366,681	343,700	22,981	
KILNS PROJECT(FCRA)	690,680	-	690,680	410,114	280,566	
RURAL TOURISM SEMINAR	-	-	-	-	-	
RAKHIGARHI PROJECT-FCRA	263,947	-	263,947	-	263,947	
MAGAZINE FUND	256,991	442,000	698,991	657,699	41,292	
AZAMGARH FESTIVAL	150,249	-	150,249	-	150,249	
AZAMGARH FESTIVAL 2015	6,728	-	6,728	312	6,416	
POCHAMPALI PROJECT	-	-	-	-	-	
SCHOOL BUILDING CONSTRUCTION-FCRA	885,150	-	885,150	403,000	482,150	
MALUTI PROJECT	(12,441)	10,021,000	10,008,559	6,544,086	3,464,473	
VERNACULAR SEMINAR	-	100,000	100,000	55,162	44,838	
KILNS PROJECT	(115,900)	135,000	19,100	-	19,100	
AZAMGARH FESTIVAL MARCH 2016	-	700,000	700,000	238,139	461,861	
Total	4,025,623	12,720,840	16,746,463	9,522,891	7,223,572	
PREVIOUS YEAR	3,887,064	4,819,646	8,706,710	4,681,087	4,025,623	

Schedule B

	(Amount in ₹)	
	As at March 31, 2016	As at March 31, 2015
Due to Employees	Amount in ₹	Amount in ₹
Imprest with Employee (Poonam Sharma)	-	12,451
Advances for Project (Bina Mishra)	-	1,016
Total	-	13,467

INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT

C-56, NIZAMUDDIN (EAST), NEW DELHI
SCHEDULE OF FIXED ASSETS AS AT MARCH 31, 2016

Schedule C (Amount in ₹)

PARTICULARS	RATE %	WDV AS AT 01.04.2015	ADDITIONS DURING THE YEAR		SALES DURING THE YEAR	TOTAL AS AT 31.03.2016	DEPRECIATION DURING THE YEAR UP TO 31.03.2016	WDV AS AT 31.03.2016
			UPTO 30.09.15	AFTER 30.09.15				
FURNITURE AND FIXTURES								
Furniture and Fixtures	10	37,398	14,000	-	-	51,398	5,140	46,258
PLANT AND MACHINERY								
Computer and Software	60	25,987	21,765	-	-	47,752	28,651	19,101
Office Equipments								
Office Equipments	15	28,893	13,000	-	-	41,893	6,284	35,609
Assets represented at nominal value *								
Assets represented at nominal value *	-	105	5	-	-	110	-	110
TOTAL		92,383	48,770	-	-	141,153	40,075	101,078
PREVIOUS YEAR		95,437	43,729	1,335	-	140,501	48,118	92,383

* Assets represented at nominal value

Items	Opening Balance	Additions	Deductions	Number	Amount in ₹
Tables	15	17	-	32	32
Chairs	22	45	-	67	67
Silai Machine	-	5	-	5	5
Computer & Software Maluti	-	5	-	5	5
Water Moter	-	1	-	1	1
TOTAL	37	73	0	110	110

INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT
C-56, NIZAMUDDIN (EAST), NEW DELHI
SCHEDULE FORMING PART OF THE FINANCIAL STATEMENTS AS AT MARCH 31, 2016

Schedule D

Cash at Bank	As at March 31, 2016 Amount in ₹	As at March 31, 2015 Amount in ₹
Balance with Scheduled Bank:		
- in Savings Account	6,038,858	1,281,746
- in Savings Account(FCRA)	875,307	1,876,438
Total	6,914,165	3,158,184

Schedule E

Imprest with Employees	As at March 31, 2016 Amount in ₹	As at March 31, 2015 Amount in ₹
Imprest -SN shukla	195,966	-
Imprest -Pankaj Mishra	-	8,015
Imprest-Shree Deo Singh	771	-
Imprest- Sunil Singh Sinha	27,042	-
Total	223,779	8,015

Schedule F

LOANS & ADVANCES (Assets)	As at March 31, 2016 Amount in ₹	As at March 31, 2015 Amount in ₹
(A) ADVANCE TO SUPPLIERS		
Design Orient	9,800	-
J P Kapur & Uberai	254	-
V R Consultants	-	
Total	10,054	-
(B) SALARY ADVANCES		
Anil Kumar	15,000	11,122
Dharamveer	1,000	
Pankaj Misra -Against Laptop	-	34,085
Total	16,000	45,207
(C)TDS RECEIVABLE	205,916	127,807
Grand Total (A+B+C)	231,970	173,014

INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT

C-56, NIZAMUDDIN (EAST), NEW DELHI
SCHEDULES FORMING PART OF THE FINANCIAL STATEMENTS AS AT MARCH 31, 2016

Schedule G

P R O J E C T S	(Amount in ₹)					
	1	2	3	4	5	6
	OP. BALANCE PENDING RECOVERY/ (UTILIZATION)	AMOUNT RECEIVED	TOTAL (3-2)	AMOUNT UTILIZED	BALANCE PENDING RECOVERY/ (UTILIZATION) (4+5)	
HANDLOOM EXHIBITION	165,241	-	165,241	-	165,241	
SCHOOL BUILDING CONSTRUCTION	1,029,373	-	1,029,373	30,364	1,059,737	
MEDICAL ASSISTANTS TRAINING PROJECT	329,750	-	329,750	12,000	341,750	
POTTERY FESTIVAL	29,109	-	29,109	-	29,109	
AZAMGARH FESTIVAL NOV 2015	-	850,000	(850,000)	979,091	129,091	
WORLD HERITAGE DAY	-	-	-	11,737	11,737	
Total	1,553,473	850,000	703,473	1,033,192	1,736,665	
PREVIOUS YEAR	1,823,625	739,540	1,084,085	469,388	1,553,473	

**INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT
SCHEDULE FORMING PART OF THE FINANCIAL STATEMENTS AS
AT MARCH 31, 2016**

ACCOUNTING POLICIES AND NOTES TO THE ACCOUNTS

Schedule H

A. ACCOUNTING POLICIES

1. Income and Expenditure are accounted for on cash basis.
2. Fixed Assets are stated at Cost less Depreciation.
3. Investments are stated at Cost.
4. Expenditure relating to grants/projects is directly debited to the respective grants/projects account.
5. As per terms of the Grant, Surplus/Deficit arising on completed projects is credited to the Income and Expenditure Account, unless required otherwise.
6. Contribution received in kind is deemed to have been expended on receipt.
7. Advances given for expenditure on projects are adjusted on receipt of utilization certificate/ expenditure bills.
8. Life Membership fees received from members forms part of Corpus Fund unless otherwise stated by the member.

B. NOTES TO THE ACCOUNTS

1. The trust was incorporated on 25/03/2011 and was registered as a society in New Delhi vide registration no. S/534.Distt South/2011 dt.23.6.2011.
2. The trust has been registered with Income Tax Authorities u/s 12(A) (a) as a Charitable Institution; Donations to the trust are exempt u/s 80G of the Income Tax Act, 1961.
3. Fixed Assets were physically verified by the management during the year; and no discrepancies were found during such verification.
4. Balance of Loan and advance at the end of the year is subject to confirmation and reconciliation, if any.
5. Works contract tax is applicable on one project undertaken by the Trust. It is in the process of applying for registration and complying with the provisions of the stated statute.
6. Previous years' figures have been re-grouped/re-arranged to make them comparable with the figures of the current year.
7. Capital Commitment as at the year end is Rs Nil /- (P.Y. Rs. Nil).

**FOR, J.P., KAPUR & UBERAI
CHARTERED ACCOUNTANTS
Firm Registration No. 000593N**

**For INDIAN TRUST FOR RURAL HERITAGE
AND DEVELOPMENT**

**(VINAY JAIN)
PARTNER
Membership No. 095187**

**(S.K.MISRA)
CHAIRMAN**

**(ARCHANA CAPOOR)
DIRECTOR &
MEMBER SECY**

**(S. KRISHNAMOORTHY)
FINANCIAL
ADVISOR**

PLACE: NEW DELHI

DATE: 18.07.2016

AUDITOR'S REPORT

We have audited the annexed statement of Receipts & Payments in respect of supported projects of **INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT**, C 56 Nizamuddin East, New Delhi (Registration No. S/534/Distt. South 2011 - State of Registration Delhi) for the year ended March 31, 2016 and examined all relevant books and vouchers and certify that according to the audited statements:-

- (i) The brought forward foreign contribution at the beginning of the year 2015-16 was Rs 21,93,669/- .
- (ii) Foreign contribution of Rs.111,794/- was received by the Trust during the year 2015-16.
- (iii) The balance of unutilised foreign contribution with the Trust as at the year end i.e. 31-03-16 was Rs. 11,96,986/-.
- (iv) Certified that the trust has maintained the accounts of foreign contribution and records relating thereto in the manner specified in section 19 of Foreign Contribution (Regulations) Act, 2010 (42 of 2010) read with rule 16 of the Foreign Contribution (Regulation) Rules, 2011
- (v) The information furnished above and in the annexed statement of Receipts and Payments as on March 31, 2016 is correct and has been verified by us.

For J.P., KAPUR & UBERAI
CHARTERED ACCOUNTANTS
Firm Registration No. 000593N

Place: New Delhi

Date: 18.07.2016

(VINAY JAIN)
PARTNER
Membership No. 95187

INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT
CONSOLIDATED STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR
FROM APRIL 1, 2015 TO MARCH 31, 2016
IN RESPECT OF FOREIGN CONTRIBUTION SUPPORTED PROJECTS

As At 31.03.2015 (₹)	LIABILITIES	As At 31.03.2016 (₹)	As At 31.03.2015 (₹)	ASSETS	As At 31.03.2016 (₹)
283,524	LIFE MEMBERSHIPS	283,524	600,000	INVESTMENTS	600,000
1,717,238	BALANCE PENDING UTILIZATION	2,193,669		CASH & BANK BALANCES	
476,431	Opening Balance	(996,683)		Balance with Scheduled bank	
2,193,669	Add: Excess of Receipts over Payments	1,196,986	1,876,438	- In Savings Account	875,307
2,477,193	TOTAL	1,480,510	2,477,193	LOANS & ADVANCES	5,203
				TDS receivable	
				TOTAL	1,480,510

SCHEDULE 'A': SIGNIFICANT ACCOUNTING POLICIES AND NOTES TO THE ACCOUNTS.

AUDITORS' REPORT

As per our report of even date attached

FOR, J.P., KAPUR & UBERAI

CHARTERED ACCOUNTANTS

Firm Registration No. 000593N

(VINAY JAIN)

PARTNER

Membership No. 095187

(S.K.MISRA)

CHAIRMAN

(ARCHANA CAPOOR)

MEMBER SECRETARY

(S. KRISHNAMOORTHY)

FINANCIAL ADVISOR

PLACE: NEW DELHI

DATE : 18.07.2016

INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT
CONSOLIDATED STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR
FROM APRIL 1, 2015 TO MARCH 31, 2016
IN RESPECT OF FOREIGN CONTRIBUTION SUPPORTED PROJECTS

Sr. No.	ITEMS	BALANCE AS AT 01.04.2015	AMOUNT RECEIVED DURING THE YEAR	AMOUNT UTILIZED DURING THE YEAR	BALANCE AS AT 31.3.2016 (3+4-5)
I	RECEIPTS: Chacha Nehru School Project (Azamgarh) School Building Construction (Azamgarh) Kilns Project Rakhi Garhi Project Voluntary Contribution and Donation Bank Interest	366,681 885,150 690,680 33,700 11,539 205,919	- - - - <u>111,794</u> 111,794		
II	PAYMENTS : School Running Expenses School Building Construction (Azamgarh) Kilns Project Other administrative expenses Bank Charges & TDS			357,700 396,940 323,277 3,800 26,760	
III	BALANCE (I - II) Chacha Nehru School Project (Azamgarh) School Building Construction (Azamgarh) Kilns Donation Rakhi Garhi Project Voluntary Contribution and Donation Bank Receipts				8,981 488,210 367,403 33,700 7,739 290,953
	GRAND TOTAL	2,193,669	111,794	1,108,477	1,196,986

SCHEDULE 'A' : SIGNIFICANT ACCOUNTING POLICIES AND NOTES TO THE ACCOUNTS.

AUDITORS' REPORT

As per our report of even date attached

FOR, J.P., KAPUR & UBERAI

CHARTERED ACCOUNTANTS

Firm Registration No. 000593N

(VINAY JAIN)

PARTNER

Membership No. 095187

(S.K.MISRA)

CHAIRMAN

(ARCHANA CAPOOR)

MEMBER SECRETARY

(S. KRISHNAMOORTHY)

FINANCIAL ADVISOR

PLACE: NEW DELHI

DATE : 18.07.2016

INDIAN TRUST FOR RURAL HERITAGE AND DEVELOPMENT

SCHEDULE - A

SIGNIFICANT ACCOUNTING POLICIES & NOTES TO THE ACCOUNTS AS AT MARCH 31, 2016

A. SIGNIFICANT ACCOUNTING POLICIES

1. SYSTEM OF ACCOUNTING

- a) The trust is maintaining accounts on basis of cash system of accounting.
- b) Expenditure relating to grants/projects is directly debited to the respective grants/projects account.

B. CONTINGENT LIABILITIES: NIL (P. Y. NIL)

C. NOTES

1. The Trust maintains its accounts of foreign contribution and records relating thereto in the manner specified in section 19 of Foreign Contribution (Regulations) Act, 2010 (42 of 2010) read with rule 16 of the Foreign Contribution (Regulation) Rules, 2011.

FOR, J.P., KAPUR & UBERAI
CHARTERED ACCOUNTANTS
Firm Registration No. 000593N

For INDIAN TRUST FOR RURAL HERITAGE
AND DEVELOPMENT

(VINAY JAIN)
PARTNER
Membership No. 095187

(S.K.MISRA)
CHAIRMAN

(ARCHANA CAPOOR)
DIRECTOR &
MEMBER SECY

(S. KRISHNAMOORTHY)
FINANCIAL
ADVISOR

PLACE: NEW DELHI

DATE: 18.07.2016

Our Partners and Associates

- Prasar Bharati
- Dr. Y.S.R National Institute of Tourism and Hospitality Management
- Rajat S Berry, Cross Section Interactive Private Limited
- Dr. Psyche Nigam, Psyche Hospitality Enterprises Ltd.
- Sanchaita Gajapati Raju, Social Awareness Newer Alternatives
- Preeti Harit, Architect
- Mr. Vipul Bhole & Ms. Pallavi D. - Tadamyaham- The Design Studio
- KERALA INSTITUTE OF TOURISM AND TRAVEL STUDIES
- Department of Art, Culture, Sports & Youth Affairs & Tourism, Govt. of Jharkhand
- U.P. Tourism
- Vikram Kalra

ANNEXURE I

ITRHD TRUSTEES

ITRHD has a very distinguished board of Trustees. The Chairman of the Trust is a retired civil servant, who has been awarded Padma Bhushan for excellence in service. The founding trustees of ITRHD comprise former senior civil servants with meritorious record of service, scions of erstwhile royal families, business leaders, top professionals, an eminent journalist, National Awardees from film and leading NGOs and a Magsaysay Award recipient.

S.K. Misra, Chairman, Delhi

Emeritus Vice-Chairman of INTO (the International National Trusts Organisation); former Chairman INTACH (Indian National Trust for Art and Cultural Heritage), former Principal Secretary to the Prime Minister of India.

Yogendra Narain,

Executive Trustee, Delhi

Former Secretary Rajya Sabha; former Secretary Defence, Government of India; former Chief Secretary, U.P.; former Member-Secretary, INTACH.

Gaj Singh, Jodhpur

Pioneer of heritage tourism in India, member of the Governing Council of INTACH, Chairman of Jal Bhagirathi Foundation, a water conservation initiative in rural western Rajasthan. Erstwhile Maharaja of Jodhpur.

M.J. Akbar, Delhi

Journalist and author. Editorial Director, The Sunday Guardian.

Shyam Benegal, Mumbai

Renowned film director, former member Rajya Sabha.

D.V. Kapur, Delhi

Board of Directors, Reliance Industries Ltd.; former Secretary, Government of India (Ministries of Power and Heavy Industries); founder and former Chairman of NTPC. Recipient of numerous government and industry awards.

Pervez Ahmed, Delhi

Chairman and Managing Director, Aventus Healthcare; renowned cardiologist and healthcare management specialist.

A.G.K. Menon, Delhi

Architect and Professor of Conservation Architecture. Convener, Delhi Chapter of INTACH.

P.R. ("Kaku") Khanna, Delhi

Eminent chartered accountant. Director/Trustee of numerous public sector and private corporations and institutions. Former Chairman, Finance Committee, INTACH.

Rajendra Singh, Alwar

Well-known water conservationist. Magsaysay Awardee in 2001 for pioneering work in rural water management. Founder and head of NGO Tarun Bharat Sangh.

Harsh Lodha, Kolkata

Chairman, MP Birla Group. Former member of Working Group on Corporate Governance, GOI, and numerous other industry organisations, committees and boards.

Laila Tyabji, Delhi

Crafts Specialist. Chairperson, Dastkar; Board of Directors, All India Artisans and Craft workers Welfare Association.

S.S.H. Rehman, Delhi

Director, ITC Limited. Founder President, Hotel Association of India. Leading member of India's tourism and hospitality sectors, recipient of numerous industry awards.

Anita Singh, Delhi

Vice-Chairman of the Punjabi Academy, Member of the Governing Bodies of Alliance Francaise and INTACH.

K.L. Thapar, Delhi

Founder and Chairman, Asian Institute of Transport Development

Ashwan Kapur, Delhi

Managing Director, Uniproducts (India) Ltd; former Member Finance Committee and Governing Council, INTACH.

Jai Singh, Jaipur

Hotelier, heritage tourism pioneer, rural heritage hotel initiatives. Member of erstwhile royal family of Jaipur.

Hasmukh Shah, Vadodara

Leader of numerous rural and tribal development initiatives through BAIF (Development Research Organization); IRMA (Institute of Rural Management); and NID (National Institute of Design). Former Vice-Chairman INTACH.

Rajiv Kapur, Delhi

Financial Consultant. Former Managing Director, Asia Financial Institutions Group, Bank of America. Founding Member and Member, Board of Governors of Save The Children India.

Louise Khurshid, Delhi

Journalist and politician. Chairperson of Dr. Zakir Hussain Memorial Trust.

Naresh Arora, Delhi

Attorney; Vice-President, Legal, VIOM Networks Ltd.; intellectual property specialist.

Malvinder Singh, Patiala

Politician, sportsman, responsible for rural initiatives in Punjab. Member of erstwhile royal family of Patiala.

Amrita Singh, Delhi

Director, Muse India Heritage Concepts Pvt. Ltd.

Maureen Liebl, Delhi

Executive Director, Muse India Heritage Concepts Pvt. Ltd. Former consultant to World Bank and UNDP on handicraft development. Former Associate Director, JDR 3RD Fund/Asian Cultural Council, New York.

Michelle Janezic, Delhi

Representative of a number of French companies involved with projects in rural areas of India.

ANNEXURE II

EXECUTIVE COMMITTEE

1	Sh. S.K. Misra	Chairman
2	Sh. Yogendra Narain	Executive Trustee
3	Ms. Laila Tyabji	
4	Ms. Anita Singh	
5	Sh. PR Khanna	
6	Sh. A.G.K. Menon	
7	Sh. Naresh Arora	
8	Sh. D.V. Kapur	
9	Ms. Nayana Goradia	
10	Sh. Subhash Agarwal	
11	Dr. Saryu Doshi	

EX-OFFICIO MEMBERS

1	Ms. Archana Capoor	Member Secretary
2	Sh. S. Krishnamoorthy	Financial Advisor

FINANCE COMMITTEE

1	Sh. Yogendra Narain	Chairman
2	Sh. Ashwan Kapur	Alternate Chairman
3	Sh. S.K. Misra	
4	Sh. PR Khanna	
5	Sh. Harsh Lodha	
6	Sh. S.Krishnamoorthy	
7	Ms. Pamela Bhandari	
8	Ms. Archana Capoor	Member Secretary

ANNEXURE III

ITRHD ADVISORY COUNCIL

ITRHD has appointed an Advisory Council with very eminent persons from India and abroad. Each member of the Advisory Council is an authority and expert in his or her field. These persons have several achievements to their credit and have received a lot of recognition and / or awards for their work. ITRHD seeks the advice and assistance of the members as and when required in the process of planning and implementing its projects. The names and particulars of the Advisory Council Members are given below:

NATIONAL	LOCATION
Agarwal, Kira Retired as Secretary to Government of India	
Agnihotri, Vivek, IAS (Retd), Former Secretary-General, Rajya Sabha	Delhi
Agrawal, Prof. R.C. former Archaeological Survey of India, former Head, Architectural Conservation, INTACH, President, Rock Art Society of India	Agra
Agrawal, Subhash Social and political analyst Editor, India Focus	Delhi
Alkazi, Elbrahim Art critic, collector and former Director National School of Drama	Delhi
Anand, Vishwanathan, IAS (retd), former Secretary, Ministry of Environment, GOI	Delhi
Asthana, M.D., IAS (retd), former Secretary to Government of India	Delhi
Bezbaruah, M.P., IAS (retd), former Secretary Tourism, Government of India	Delhi
Bhandari, Anil Kumar, former Chairman, ITDC, Hotel and Tourism Consultant	Delhi
Bhatnagar, R.K., IAS (retd), former Commissioner, Azamgarh District, U.P.	Meerut
Capoor, Archana former Chairperson, Tourism Finance Corporation of India Member Secretary,	Delhi
Chalam, Prof. K.S. former Vice Chancellor, Dravidian University, Andhra Pradesh Former Member, UPSC	Hyderabad

Sitangsu Chakravarty

Master Chef

Chandra, Ramesh

IAS (retd), Tourism, Finance and Administration

Delhi

Chaturvedi, T.N., IAS (retd),

former Governor, Karnataka

Former Home Secretary, Government of India

Karnataka

Chona, Shyama

Education professional

Delhi

Das, Shomie

former Headmaster Lawrence School, Sanawar and Doon School, Dehra Dun

Dehradun

Kapoor, S. D.

Management Expert

Doshi, Dr. Saryu

former Director, National Gallery of Modern Art, Mumbai

Mumbai

Dutt, Brahm, IAS (retd)

former Secretary, Surface Transport, GOI

Delhi

Ganju, Shiban

Architect

Delhi

Ghei, Neeraj

Director, Select Citywalk

Delhi

Goradia, Dr. Nayana

Historian and Philanthropist (Education)

Delhi

Howard, William Martin

Educationist

Gurgaon

Jain, Madhu

Journalist and art critic

Delhi

Kalha, Geetika, IAS (retd)

former Secretary, Government of Punjab

Chandigarh

Kapur, Dr. D.V.

former Secretary Industries, Government of India, Founder, NTPC

Delhi

Kashyap, Rajan, IAS (retd)

former Secretary, Government of Punjab

Chandigarh

Kaul, Sanjay Public Relations executive and BJP spokesperson	Delhi
Khanna, Raj K Business	
Krishnamoorthy, S. Finance Expert and Financial Advisor, ITRHD	Delhi
Kumar, Binay Chairman, Banaras House Pvt. Ltd.	Delhi
Kumari, Harshad former Member, Governing Council, INTACH	Jamnagar
Prabhat Kumar Retired as Cabinet Secretary to Government of India and Governor of Jharkhand	
Pradeep Kumar Retired as Secretary to Government of India and as Chief Vigilance Commissioner	
Malik, General V.P. Former Army Chief	Delhi
Mathur, Asha Rani Author, cultural specialist	Delhi
Mehta, Dalip, IFS (retd) former Ambassador to Bhutan and Secretary, Ministry of External Affairs, GOI	Delhi
Misra, Dr. Neeta Consultant for Development Planning, State Intervention in Economic Development, Rural Employment and Rural Development Schemes	Delhi
Prakash Narain Retired as Chairman Railway Board	
Narayan, Shovana Kathak exponent	Delhi
Nigam, Dr. Psyche CMD & Managing Trustee, Psyche Hospitality Enterprises Ltd	Delhi
Quraishi, S.Y., IAS (retd) former Chief Election Commissioner, Government of India	Delhi
Ranjan, Neena, IAS (retd) former Secretary, Culture, Government of India	Delhi

Rehman S.S.H. Director and Member of the Board, ITC, former Executive Director, ITC	Delhi
Sardana, M.M.K., IAS (retd) former Secretary to Govt. Of India and Director ISID	Delhi
Sharma, Dr. Kavita A. Director, India International Centre, Former Principal, Hindu College	Delhi
Sharma, Inder (Padma Shree) Tourism Expert	Delhi
K. K. Sharma Retired as Secretary to Government of Haryana	
Sharma, Lt. Gen. Nirbhay former Member, Union Public Service Commission	Delhi
Singh, N.K., IAS (retd) M.P. Rajya Sabha, Former Member Planning Commission and Secretary, GOI	Delhi
Singh Natwar Author, Diplomat, former Cabinet Minister, Govt. of India	Delhi
Singh, Randhir Vikram Hotelier	Rajasthan
Singh, Ravinder Pal Secretary General & CEO, World Wildlife Fund India	Delhi
Thakur, Nalini Dean of Studies, School of Planning & Architecture	Delhi
Thapar, K.L. Former Secretary, Planning Commission, GOI Chairman, Asian Institute of Transport Development	Delhi
Veliath, Augustine formerly with UNICEF	Delhi
Yanger, Sentila (Padma Shri) Northeast Crafts Development Specialist	Nagaland
Zutshi, Chitkala, IAS (retd) former Secretary, Government of Maharashtra Chairman, Vidharbha Heritage Society	Maharashtra

INTERNATIONAL

Geert Robberechts

INTACH Convenor, Belgium

Belgium

Shabnam Inanloo Dailoo

Cultural Landscapes and Aboriginal Engagement Advisor, Western Heritage

Canada

Zhang Qin

General-in-Secretary, RYS Heritage Foundation)

China

Ding Feng

Vice Secretary-General, RYS Heritage Foundation

China

Kito de Boer

Director, McKinsey & Co (Africa, Europe & Middle East)

Dubai

Geoffrey Read

Consultant, The World Bank

Director, International National Trusts Organisation (INTO)

France

Oliver Maurice

Director, International National Trusts Organisation (INTO)

France

Sir Rob Young

former High Commissioner of the U.K. to India

France

Ni G.A. Diah Ambarwati Kardinal

Executive Director, Bali Kuna Heritage Society)

Indonesia

Rika Susanto

Sumatra Heritage Trust

Indonesia

Sangkoo Yun

National Trust for Korea

Korea

Martin Scicluna

Vice President, National Trust of Malta

Malta

Anayo Enechukwu

Executive Director, Africana Research Centre, Afrec, and Coordinator, INTO, Africa

Nigeria

Malgorzata Wejsis-Golebiak

former First Counsellor and Head, Cultural Division

Embassy of Poland, New Delhi

Poland

Professor Yuri Mazurov

Moscow State University and

Russian National Center for Heritage Trusteeship)

Russia

Michaela Kubikova Director, The National Trust of Slovakia	Slovakia
Dr. Roland Silva Chairman, Sri Lankan National Trust	Sri Lanka
Pali Wijeratne Architect and Member, Sri Lankan National Trust	Sri Lanka
Michael Carter former Country Director, India The World Bank	U.K.
Lord Diljit Rana Hotelier and Philanthropist, Belfast, Northern Ireland Member, House of Lords	U.K.
Charles Lutyens Board Member, Lutyens Trust	U.K.
Martin Lutyens Board Member, Lutyens Trust	U.K.
Kit Jenkins Eminent Tourism Expert & Emeritus Professor at University of Strathclyde, Glasgow, Scotland	
Richard Pollard Senior Water and Sanitation Specialist The World Bank, Washington D	USA
Saul A. Fox Chief Executive, Fox Paine and Company, Woodside, CA	USA
Naveen Kapur Founder and former Convenor of INTACH USA Chapter	USA
Pushpa Kapur Founder Member, INTACH USA Chapter	USA
Harshad Shah Philanthropist, hotelier and real estate investor, New York	USA
John De Coninck Technical Advisor, Cross-Cultural Foundation of Uganda	Uganda

ANNEXURE IV

HERITAGE AMBASSADORS OF RURAL TRADITION (HARTs)

ITRHD has appointed local representatives for various States and regions, who have been designated as Heritage Ambassadors of Heritage Tradition (HARTs), for identifying and formulating projects, networking and overseeing the implementation of the activities of the Trust. Only those persons have been appointed as HARTs who have first hand knowledge of their region and have a track record of social work / community service.

S.NO.	NAME	EMAIL	REGION ASSIGNED
1	Chitkala Zutshi	chitkalaz@yahoo.co.in	Nagpur & Vidarbha
2	Dev Mehta	devshalaka @rediffmail.com	Maharashtra & Goa
3	Ms. Monica Matter	nila_moti@hotmail.com	Khimsar & Rajasthan
4	Kalyan Krishna	krishna_ak@rediffmail.com	Azamgarh & Varanasi
5	Ms. Karuna A. Singh	mrskarunasingh@yahoo.com	West Bengal
6	Jose Dominic	josedominic@cghearth.com	Kerela
7	Ms. Shama Pawar	pawarshama@gmail.com	Anegundy, Karnataka
8	Shreedeo Singh	hartranchi@gmail.com	Jharkhand
9	P.K. Dong	pkdong2000@yahoo.com	Sikkim
10	Ms. Sentila Yanger	sentilayanger@gmail.com	North East
11	Diwas Rana	diwasrana07@gmail.com	Haryana
12	G. Kishan Rao	gkrrao@gmail.com	Andhra Pradesh
13	Dr. H.N. Dutta	hemendranath@rediffmail.com	Assam
14	M.G. Devasahyam	deva1940@gmail.com	Chennai, Tamilnadu
15	Rajan Kashyap	kashyap_rajana@rediffmail.com	Punjab
16	Geetika Kalha	geetikakalha@gmail.com	Punjab
17	Geert Robberechts	geert@lapetitebande.be	Belgium
18	Evelyne Ninslima	ninsiimaivy@gmail.com	Uganda
19	Srinivasa K Rao	srao@iibt.in	Hyderabad
			New York
20	Ashok Bhatia		Gujarat
21	Hajar Harfouch	hajarharfouch@gmail.com	Morocco

ANNEXURE V

LIST OF MEMBERS

CORPORATE MEMBERS

MEMBERSHIP NO.	NAME	PLACE
CORP - 001	Reliance Foundation	Mumbai
CORP - 002	M.P. Birla Foundation Social and Cultural Society	Kolkata
CORP - 003	Birla Corporation Ltd.	Kolkata
CORP - 004	Hindustan Gums and Chemicals Ltd.,	Bhiwani, Haryana
CORP - 005	Indian Oil	New Delhi
CORP - 006	NTPC Ltd.	New Delhi
CORP - 007	ONGC Ltd.	New Delhi
CORP - 008	Indag Rubber Ltd.	Delhi

INSTITUTIONAL MEMBERS

MEMBERSHIP NO.	NAME OF THE INSTITUTE	PLACE
IN - 001	Mehrangarh Museum Trust	Jodhpur
IN - 002	Alliance Francaise de Delhi	New Delhi
IN - 003	Cordia Group of Institutes	Punjab
IN - 004	Rajeshwar Susheel Dayal Charitable Trust	New Delhi
IN - 005	Conservation Corporation of India Pvt. Ltd.	Maharashtra
IN - 006	Lupin Ltd.	Mumbai
IN - 007	Indian Heritage Hotels Association	Jaipur
IN - 008	Kerala Institute of Tourism & Travels Studies (KITTS)	Kerala
IN - 009	Haryana Tourism	Haryana
IN - 010	Madhya Pradesh State Tourism Corporation	Madhya Pradesh
IN - 011	Punjab Heritage Tourism Promotion Board	Punjab
IN - 012	Dr. Y. S.R. National Institute of Tourism & Hospitality Management	Telangana
IN - 013	Tourism Dept, Govt. of Bihar	Bihar
IN - 014	Tamilnadu Agricultural University	Tamilnadu

ASSOCIATE CORPORATE MEMBERS

MEMBERSHIP NO.	NAME OF THE MEMBER	PLACE
AC-001	Alkazi Foundation	New Delhi
AC-002	Asian Institute of Transport Development	New Delhi
AC-003	Lupin Ltd.	Mumbai
AC-004	Select Holiday Resorts Pvt. Ltd.	New Delhi
AC-005	National Building Construction Ltd. (NBCC)	New Delhi

ASSOCIATE LIFE MEMBERS

MEMBERSHIP NO.	NAME OF THE MEMBER	PLACE
AL-001	Dr. Subhash Shukla	UP
AL-002	Dr. Sarika Dubey	UP
AL-004	Dr. Ravi Pratap Singh	UP
AL-005	V.P. Das	NBCC
AL-006	A.K. Mittal	NBCC
AL-007	S.K. Kaul	NBCC
AL-008	Rajendra Chaudhari	NBCC
AL-009	R. Wanchoo	NBCC
AL-010	Shekhar Aggarwal	Lucknow
AL-011	Dr. Subhash Purohit	Jodhpur
AL- 012	K V Singh	Jaipur
AL- 013	Brijesh Kuamr	Budaun
AL- 014	Hari Om Vermsa	Budaun
AL- 015	Ram Prakash Ahuja	Budaun
AL- 016	Prem Swarup Vaish	Budaun
AL -017	Jaysun Antony Alumkal	Kerla

LIFE MEMBERS (AS ON 22 JULY 2016)

M. NO.	NAME	EMAIL	CITY	STATE
L-001	Mrs. Pamela Bhandari	pamelabhandari@hotmail.com	New Delhi	Delhi
L-002	Mrs. Amrita Singh	amrita0912singh@gmail.com	New Delhi	Delhi
L-003	Brahm Dutt	dutt.brahm@gmail.com	New Delhi	Delhi
L-004	Anil Bhandari	anilbhandari7@hotmail.com	New Delhi	Delhi
L-005	Ms. Rashmi Chaudhury	chaudhuri.rashmi@gmail.com	New Delhi	Delhi
L-006	Veer Singh Yadhav			Rajasthan
L-007	Vikram Joshi	vikram@rangotri.com/ info@rangotri.com	Jaipur	Rajasthan
L-008	Ms Renu Verma		New Delhi	Delhi
L-009	Ms. Supriya Agarwal	supriya12agarwal@gmail.com	New Delhi	Delhi
L-010	Sujay Chaturvedi	schaturvedi_25@rediffmail.com	New Delhi	Delhi
L-011	R.K. Gupta	rkgupta@ushainternational.com	New Delhi	Delhi
L-012	Ramesh Chandra Tapuriah	rameshtapuriah@yahoo.com	Kolkata	West Bengal
L-013	Ram Nath	tarachem.277@gmail.com	New Delhi	Delhi
L-014	Vasdev Lalwani	lalwani.vasdev@gmail.com	New Delhi	Delhi
L-015	Kalyan Krishna	krishna_ak@rediffmail.com	Varanasi	U.P.
L-016	Dr. Anand Agarwal		Chennai	Tamil Nadu
L-017	Ms. Archana Capoor	acapoor@gmail.com	New Delhi	Delhi
L-018	Dr. RKS Lakshmana Prabhu	prabhulaksshman@gmail.com	Chennai	Tamil Nadu
L-019	Vivek Kumar Agnihotri	uka@nic.in	New Delhi	Delhi
L-020	Binay Kumar	headoffice@banaras.com	New Delhi	Delhi
L-021	R.K. Saboo	rksaboo@kddl.com	Chandigarh	Chandigarh
L-022	Shiban Ganju	shiban@hotmail.com	New Delhi	Delhi

L-023	Ms. Poonam Mohta	poonammohta@gmail.com	Kolkata	West Bengal
L-024	Dr. R.K. Bhatnagar	anupamaravibhatnagar@gmail.com	Meerut	U.P.
L-025	Manmohan Singh	mmsingh@manortravel.in	New Delhi	Delhi
L-026	Prakash Bhandari	prakash.bhandari@cmigroupe.net	New Delhi	Delhi
L-027	Madhu Mishra	misramadhu47@gmail.com	New Delhi	Delhi
L-028	Ms. Isabel Sahni	pipps@vsnl.com	New Delhi	Delhi
L-029	Ishwar Dadlani	ishwardadlani@yahoo.co.uk	New Delhi	Delhi
L-030	Navin Kohli	navinkohli1954@gmail.com	New Delhi	Delhi
L-031	Ms. Shukla Bose	shuklab@parikrmafoundation.org	Bangalore	Karnataka
L-032	Dr. Nanjama Medappa	medappa_n@yahoo.com	Bangalore	Karnataka
L-033	Ms. Palka Kapur	palkakapur@gmail.com	New Delhi	Delhi
L-034	Ankit Kapur	ankit.kapur@gmail.com	New Delhi	Delhi
L-035	Ms. Namrata Kapur	kapur.namrata@gmail.com	New Delhi	Delhi
L-036	D.V. Kapur	d.v.kapur@ril.com	New Delhi	Delhi
L-037	Ms. Berenice Ellena	berenice.ellena@gmail.com	New Delhi	Delhi
L-038	Vinod K. Wazir	vkww@airtelmail.in	New Delhi	Delhi
L-039	Mrs. Rupa Sood	rupasood@hotmail.com	New Delhi	Delhi
L-040	Dipak Raj Sood	dipaksood@hotmail.com	New Delhi	Delhi
L-041	Sushil Gupta	sushil.gupta@yahoo.co.in	New Delhi	Delhi
L-042	Manav Gupta	manavsculpt@hotmail.com	New Delhi	Delhi
L-043	Smt. Rama Puri	ramapuri@gmail.com	New Delhi	Delhi
L-044	Prof. Vinod Kumar Sharma	profvinod@gmail.com	Noida	UP
L-045	Dr. Har Swarup		Badaun	U.P.
L-046	Jai Saxena	jai.saxena@gmail.com	New Delhi	Delhi
L-047	Dinesh Kumar Agarwal	dka203@gmail.com	Chennai	Tamil Nadu
L-048	Dr. Amit Jain	qualityc7@gmail.com	New Delhi	Delhi
L-049	S.N. Kapur	surenderkapur@yahoo.com	New Delhi	Delhi
L-050	Vijay Mathur	vijayritamathur@gmail.com	New Delhi	Delhi
L-051	Ravindra Shankar Mathur	ravinmathur@gmail.com	Noida	UP
L-052	Aman Nath	aman@neemranahotels.com	New Delhi	Delhi
L-053	Gautam Gumber	gautam@jayemindustries.com	Faridabad	Haryana
L-054	Ms. Karuna A. Singh	mrskarunasingh@yahoo.com	Kolkata	West Bengal
L-055	Raghvendra Mohta	raghavapj@yahoo.co.in	Kolkata	West Bengal
L-056	Imran Baig	ib@imagingindia.com	New Delhi	Delhi
L-057	Ms. Indu Baig	ib@imagingindia.com	New Delhi	Delhi
L-058	Ravi Mohan Sethi	rmsethi@infostellar.com	Noida	UP
L-059	Rohit Caul	caulrohit129@yahoo.com	New Delhi	Delhi
L-060	Dr. Nissar Allana	nallana@rocketmail.com	New Delhi	Delhi
L-061	V.S. Ailawadi	vsailawadi@yahoo.com	New Delhi	Delhi
L-062	Subhash Agrawal	indiafocus@vsnl.com	New Delhi	Delhi
L-063	Ms. Rajni Mathur	rajni@rajnimathur.com	New Delhi	Delhi
L-065	Vinod Bhatia	charu_creations@rediffmail.com	Faridabad	Haryana
L-066	Abhishek Misra	misraabh@gmail.com	New Delhi	Delhi
L-067	Ms. Nimret Handa	nimret@hotmail.com	New Delhi	Delhi

L-068	Arun G. Bhide	arunbhind@yahoo.co.in	Kanpur	U.P.
L-069	Yadupati Singhania	yp.singhania@jkcement.com	Kanpur	U.P.
L-070	Ram S. Verma		Panchkula	Haryana
L-071	Ms. Nayana Goradia	nayana.goradia@gmail.com	New Delhi	Delhi
L-072	Amit Mishra	am4748@gmail.com	Mumbai	Maharashtra
L-073	Sai Projects (Sunil)	sunil20300@yahoo.co.in	Mumbai	Maharashtra
L-074	Rajendra N. Mistry	rajendra_mistry@yahoo.com	Mumbai	Maharashtra
L-075	Raj Kumar	mec2000@vsnl.com	Mumbai	Maharashtra
L-076	Ms Rekha Khosla	rekhakhosla@gmail.com	New Delhi	Delhi
L-077	Ms. Salma Husain	salma_husain_2002@yahoo.com	Gurgaon	Haryana
L-078	O.P. Ahuja	holiday@bol.net.in	New Delhi	Delhi
L-079	Pitamber Dutt Pant	pitamber@aryanhr.com	Gurgaon	Haryana
L-080	Lt. Gen. Nirbhay Sharma	sharma.nirbhay@gmail.com	Noida	U.P.
L-081	S.S. Dugal	shyamdugal@yahoo.com	New Delhi	Delhi
L-083	Suman Jyoti Khaitan	suman@sumankhaitanco.in	New Delhi	Delhi
L-084	William Martin Howard	honiusala@vsnl.com	New Delhi	Delhi
L-085	Prem Prakash MBE	premprakash@aniin.com	New Delhi	Delhi
L-086	Kuldip Singh		Ambala	Haryana
L-087	Surjeet Singh Panjokhra		Ambala	Haryana
L-088	Maninder Singh		Ambala	Haryana
L-089	Shital Singh	ssingh.cope@yahoo.in	Ambala	Haryana
L-090	Bhajan Singh Behgal		Ambala	Haryana
L-091	Ishwar Chander Sangwan		Ambala	Haryana
L-092	Namrata Sangwan		Ambala	Haryana
L-093	Amit Rathee	amit.rathee29@gmail.com	New Delhi	Delhi
L-094	Ms. Nidhi Sangwan		New Delhi	Delhi
L-095	Vivek Sangwan		Ambala	Haryana
L-096	Ranbir Singh Mahendra		Bhiwani	Haryana
L-097	Anirudh Chowdhary	anirudh.chowdhry1@barclays.com	New Delhi	Delhi
L-098	Ms. Megana Chowdhary		New Delhi	Delhi
L-099	Vindhya Tripathi Chowdhry		New Delhi	Delhi
L-100	Ms. Ritu Chowdhry		New Delhi	Delhi
L-101	Arvind Chaudhary	tinychowdhry@gmail.com	New Delhi	Delhi
L-102	Arjun Puri	arjpuri@gmail.com	New Delhi	Delhi
L-103	K. Natwar Singh	kmatwarsingh@yao.com	New Delhi	Delhi
L-104	Prof. R. C. Agrawal	rcagarwal1947@gmail.com	Ghaziabad	U.P.
L-105	Phoolchand Sharma		Ghaziabad	U.P.
L-106	Vishaw Jeet Rathee		Sirsa	Haryana
L-107	Dr. Swaraj Chaudhary		Sonipat	Haryana
L-108	Dr. Anil Saroha		Sonipat	Haryana
L-109	Ms. Prem Lata Nagi	nagi.kamal@yahoo.com	New Delhi	Delhi
L-110	Sanjeev Kumar		Jhajjar	Haryana

L-111	Dinesh Kumar Suri		Ghaziabad	U.P.
L-112	Vandhana Garg	drgarg48@gmail.com	Sirsa	Haryana
L-113	Dr. Jiwan Garg	drgarg48@gmail.com	Sirsa	Haryana
L-114	Rajbir Poonia		Sirsa	Haryana
L-115	Iqball Singh Brar		Sirsa	Haryana
L-116	Gayatri Khod		Sirsa	Haryana
L-117	Aneel Khod	khod.aneel@gmail.com	Sirsa	Haryana
L-118	Dr. Azad Singh	dr.azadsingh@yahoo.com	Sirsa	Haryana
L-119	Santosh Beniwal	vedbaniwal@hotmail.com	Sirsa	Haryana
L-120	Dr. Ved Parkash Beniwal	vedbaniwal@hotmail.com	Sirsa	Haryana
L-121	Dr. Praveen Kumar Arora	pkarora7@yahoo.co.in	Sirsa	Haryana
L-122	Satish Kumar Bisara	bisas.satish@hotmail.com	Sirsa	Haryana
L-123	Dr. M. R. Bansal		Sirsa	Haryana
L-124	Suryodaya Trivedi		Lucknow	U.P.
L-125	Ms. Malvika Trivedi	malvikatrivedi@gmail.com	New Delhi	Delhi
L-126	Dr. Hemendranath Dutta	hemendranath@rediffmail.com	Guwahati	Assam
L-127	Namita Singh	snaarchitects@yahoo.com	Chandigarh	Chandigarh
L-128	Ajay Kaul	kaulajay@rediffmail.com	New Delhi	Delhi
L-129	A.D.S. Sukkhija		Chandigarh	Chandigarh
L-130	Harkesh Manuja	harkeshmanuja@gmail.com	Chandigarh	Chandigarh
L-131	Arun Kumar	doda301@gmail.com	Panchkula	Haryana
L-132	Premjit Singh Hundal	premjitsinghhundal@yahoo.com	Mohali	Punjab
L-133	Vinay Kumar Dheer	vinay2dheer@ovimail.com	Panchkula	Haryana
L-134	S.K. Moudgil		Panchkula	Haryana
L-135	Sandeep Moudgil	adusandeepmoudgmail.com	Panchkula	Haryana
L-136	Chetan Mittal	mittal.chetan@gmail.com	Chandigarh	Chandigarh
L-137	Sukhdeep Singh Sidhu	ssidhu5522@gmail.com	Chandigarh	Chandigarh
L-138	Anil Kapoor		Panchkula	Haryana
L-139	Dr. Sushma Shah	sushma21shah@hotmail.co.uk	New Delhi	Delhi
L-140	Ms. Mona Maliah (Nandini Maliah)	monamaliah@gmail.com	New Delhi	Delhi
L-141	Ballabh Das Maliah	bmaliah@gmail.com	New Delhi	Delhi
L-142	Inder Sharma		New Delhi	Delhi
L-143	Ms. Shreya Ghei	shreya.ghei@gmail.com	New Delhi	Delhi
L-144	Neeraj Ghei	neeraj@selectgroup.in	New Delhi	Delhi
L-145	Ms. Nalini Khullar	nalini.khullar@gmail.com	New Delhi	Delhi
L-146	Neena Ranjan		Noida	U.P.
L-147	Prem Chand Mittal		Panchkula	Haryana
L-148	Pankaj Sharma		Panchkula	Haryana
L-149	Surender Singh	surender_visioris@rechffmandi.com	Chandigarh	Chandigarh
L-150	Harpal Singh Boora		Jind	Haryana
L-151	Dalbir Singh Boora		Jind	Haryana
L-152	Manish K. Sharma		Panchkula	Haryana
L-153	Reena Sharma		Panchkula	Haryana
L-154	Charanpreet Singh	arjunveer1@yahoo.com	Chandigarh	Chandigarh
L-155	Mahabir Singh		Jind	Haryana

L-156	Vijender Singh		Bhiwani	Haryana
L-157	Naresh Kumar		Bhiwani	Haryana
L-158	Pooja Sandeep		Bhiwani	Haryana
L-159	Rajesh Kumar		Bhiwani	Haryana
L-160	Sandeep		Bhiwani	Haryana
L-161	Sanjay Kumar		Bhiwani	Haryana
L-162	Virender Singh		Bhiwani	Haryana
L-163	Ramprasad		Jind	Haryana
L-164	Vivek Gaur		Jind	Haryana
L-165	Neelam		Bhiwani	Haryana
L-166	Krishan Kumar Chahal	chahalkk@rediffmail.com	Jind	Haryana
L-167	Sunita Chahal		Jind	Haryana
L-168	Surender Sharma	s.sharma@atepropats.com	Sonepat	Haryana
L-169	Gunvanti Sharma	s.sharma@atepropats.com	Sonepat	Haryana
L-170	Ajay Kumar		Jind	Haryana
L-171	Ajit Singh		Jind	Haryana
L-172	Anil Kumar Sharma	getanilsharma_1111@yahoo.com	Jind	Haryana
L-173	Sat Pal Singh		Jind	Haryana
L-174	Randhir Singh		Jind	Haryana
L-175	Dr. Pawan Sharma		Jind	Haryana
L-176	Hardik P. Mehta	hardik@tubestar.com	Ahemdabad	Gujarat
L-177	Samveg A Lalbhai	samveglalbhai@yahoo.com	Ahemdabad	Gujarat
L-178	Ramesh Chandra	rchandra@hotmail.com	New Delhi	Delhi
L-179	Shree Deo Singh	shreedeo@yahoo.com	Ranchi	Jharkhand
L-180	S. Ananth Prakash	prakv123@rediffmail.com	Jamshedpur	Jharkhand
L-181	Santosh Kumar Singh	santosh84011@gmai.com	Azamgarh	U.P.
L-182	Ajay Kumar Poddar	ajay@environics.co.in	New Delhi	Delhi
L-183	Mr. Rakesh 'Ricky' Surie	rickysurie@yahoo.com	New Delhi	Delhi
L-184	S.S.H. Rehman	habibi.rehman@gmail.com	New Delhi	Delhi
L-185	Ms. Neeta Khemka	nkhemka@yahoo.com	New Delhi	Delhi
L-186	Sushil Dutt Salwan	sushil.salwan@gmail.com	New Delhi	Delhi
L-187	Jitindar Bir Singh	j.birsingh@gmail.com	Gurgaon	Haryana
L-188	Dilip D. Khatau		Mumbai	Maharashtra
L-189	Manoj Jalan	manojatwork@gmail.com	Mumbai	Maharashtra
L-190	K.D. Shorey	kdshorey3@gmail.com	Mumbai	Maharashtra
L-191	Ranvir Shorey	ranvirshorey@gmail.com	Mumbai	Maharashtra
L-192	Konkona Sen Sharma	konkoa.s@gmail.com	Mumbai	Maharashtra
L-193	Ambook Sharma	ambook.sharma@rediffmail.com	Rohtak	Haryana
L-194	Deepak Kumar Sharma	sharma1982deepak@gmail.com	Rohtak	Haryana
L-195	Kishori Lal Sharma		Rohtak	Haryana
L-196	Anup Kumar	anupkumar34@gmai.com	Rohtak	Haryana
L-197	Ranbir Singh Saini	subsaini@gmail.com	Rohtak	Haryana
L-198	Nitin Saini		Rohtak	Haryana
L-199	Satish Ohlan		Rohtak	Haryana
L-200	Sandeep Kumar	sandeepkumarssconstructions@gmail.com	Rohtak	Haryana

L-201	Aman Kumar	amank@haryanacrick.com	Rohtak	Haryana
L-202	Sushen		Rohtak	Haryana
L-203	Anik Kumar		Rohtak	Haryana
L-204	Anish Kumar		Rohtak	Haryana
L-205	Ashwani Kumar		Rohtak	Haryana
L-206	Anuj Sharma	anuj_sharma99@yahoo.com	Rohtak	Haryana
L-207	Arvind Kumar		Rohtak	Haryana
L-208	Aditya		Rohtak	Haryana
L-209	Vibha		Rohtak	Haryana
L-210	Madhu Sharma		Rohtak	Haryana
L-211	Gayatri		Rohtak	Haryana
L-212	Bharti Devi		Rohtak	Haryana
L-213	Usha Sharma	ushakishori1979@gmail.com	Rohtak	Haryana
L-214	Preeti Sharma	preetisharma1587@rediffmail.com	Mahendragarh	Haryana
L-215	Prabha Sharma		Rohtak	Haryana
L-216	Bharti Sharma		Rohtak	Haryana
L-217	Sangeeta Sharma		Rohtak	Haryana
L-218	Ravi Mehra	ravi@upec.com	New Delhi	Delhi
L-219	Ms. Ashima Kapur	ashimakapur@gmail.com	New Delhi	Delhi
L-220	Dr. Hari K. Pargal	hkpargal@airtelmail.in	New Delh	Delhi
L-221	Manish Banthia	mbanthia@hotmail.com	Mumbai	Maharashtra
L-222	Rakesh Mathur	mathurhospitality@yahoo.co.in	New Delhi	Delhi
L-223	Sanjay Jain	sanjayjain.chamber@gmail.com	New Delhi	Delhi
L-224	Sushmit Mishra	sushmitmisra@gmail.com	New Delhi	Delhi
L-225	Ms. Arshiya Sethi	arshiyasethi@gmail.com	New Delhi	Delhi
L-226	Nitin Shankar	nitin@vtx.ch	Goa	Goa
L-227	Arastu Gupta	arastugupta@gmail.com	New Delhi	Delhi
L-228	Ms. Rakhminder Mehra	binny@upec.com	New Delhi	Delhi
L-229	Bhim Singh	bhim.singh@rajtours.net	Jaipur	Rajasthan
L-230	Rajiv Kapur	rajiv_kapur@hotmail.com	New Delhi	Delhi
L-231	Ms. Geeta Dixit	geetadxt@gmail.com	New Delhi	Delhi
L-232	D.P. Mehta	dm@littlecompany.com	Mumbai	Maharashtra
L-233	Sachin Jindal	jindalin@gmail.com	Panipat	Haryana
L-234	Kamal Kishore	kamal.singlaceo@gmail.com	Panipat	Haryana
L-235	Virender Shingla		Panipat	Haryana
L-236	Mahabir Parsad		Bhiwani	Haryana
L-237	Sheel Kumari		Gurgaon	Haryana
L-238	Poonam		Bhiwani	Haryana
L-239	Dharambir Sidhmukh		New Delhi	Delhi
L-240	Ms. Preeti Harit	preetiharit@gmail.com	Ghaziabad	UP
L-241	Mansoor Anwar	mansoor.anwar@gkndriveline.com	Faridabad	Haryana
L-242	Parag Garg	info@overseascarpets.com	New Delhi	Delhi
L-243	Pankaj Garg	pankaj@overseascarpets.com	New Delhi	Delhi
L-244	Om Prakash Garg	info@overseascarpets.com	New Delhi	Delhi
L-245	Ms. Seema Bhargava Kapur	seema_b_kapur@rediffmail.com	Faridabad	Haryana

L-246	Malvinder Singh Rikhy	malvinder.rikhy@kuonibusinesstravel.com	New Delhi	Delhi
L- 247	Navneet Shukla	navkalshukla@yahoo.co.in	Lucknow	U.P.
L- 248	Debashish Nayak	debashishnanyak@rediffmail.com	Ahemdabad	Gujarat
L-249	Ms. Anjana Bulbul Sharma	bulbulsharma3@hotmail.com	New Delhi	Delhi
L-250	Dharpal Agarwal	dp@tcil.com	Gurgaon	Haryana
L-251	Harsh Bardhan	harsh.bardhan@yahoo.com	Noida	UP
L -252	Saroj Siwatch	sarojsiwatch@yahoo.co.in	Chandigarh	Chandigarh
L -253	K.D. Vasudeva		Chandigarh	Chandigarh
L-254	Shri Ashok Malik	amvs08@qmail.com	New Delhi	Delhi
L-255	Kamal Kishore Arora	karoraca@gmail.com	New Delhi	Delhi
L-256	Sudhir Sachdeva	h2t@vsnl.net	Gurgaon	Haryana
L-257	Asha Rani Mathur		New Delhi	Delhi
L-258	Anasuya Mathur	anasuya@ndtv.com	New Delhi	Delhi
L-259	Shri. Arun Bhan	arunbhan@gmail.com	Ghaziabad	UP
L-260	S. Krishanmoorthy	moorthyskrishna36@yahoo.co.in	New Delhi	Delhi
L-261	Ms. Sunaina Suneja	sunainasuneja@gmail.com	New Delhi	Delhi
L-262	Shaji Krishan	shajikrishnan@gmail.com	Trivandrum	Kerala
L-263	Ravindra Singh Bisht	rsbishtarch@gmail.com	Ghaziabad	UP
L-264	Ms. Sonal Bhandari	sonal.bhandari@gmail.com	New Delhi	Delhi
L-265	Ravindra Pal Singh	tiger154@vsnl.com	New Delhi	Delhi
L-266	Augustine J. Veliath		New Delhi	Delhi
L-267	Ms. Sangya Chaudhary	sangya_g@yahoo.com	New Delhi	Delhi
L-268	Anirudh Chaudhry	chaudhry@haryanacrick.com	New Delhi	Delhi
L-269	Dr. Sagar Preet Hooda	sagarhooda@gmail.com	New Delhi	Delhi
L-270	Dr. Pradeep Gupta	PradeepG@CyberMedia.co.in	New Delhi	Delhi
L-271	Arun Budhiraja	raasrang@gmail.com	New Delhi	Delhi
L-272	Ms. Nimi Khanna	nimikhanna@yahoo.com	New Delhi	Delhi
L-273	Rajeev Dave	rajeevdav296@hotmail.com	Allahabad	U.P.
L-274	Dilnavaz Sam Variava	dsvariava@gmail.com	Mumbai	Maharashtra
L-275	Mrs. Bubbly Mohan	gireeshbubbly@gmail.com	New Delhil	Delhi
L-276	Kuldeep Singh Aswal	kds_aswal@rediffmail.com	Ghaziabad	UP
L-277	Parveen Sharma	fairhavens@rediffmail.com	Naintal	Uttarakhand
L-278	Ms. Gun Mala Kapur	gun_mala@hotmail.com	New Delhi	Delhi
L-279	Sanjiv Bawa	sanjivbawa@gmail.com	Chandigarh	Chandigarh
L-280	Anupam Bawa	anupambawa@gmail.com	Chandigarh	Chandigarh
L-281	Pankaj Mishra	virgoimpex38@gmail.com	Ghaziabad	UP
L-282	Aradhana Tiwari	aradhana.t@sbi.co.in	Kanpur	UP
L-283	Pramod Upadhayay	pramod@pramodengineering.com	New Delhi	Delhi
L-284	Arvind Wable	arvind.wable@gmail.com	New Delhi	Delhi
L-285	Pradeep Kewal Ramani	bobby@perfectrelations.com	New Delhi	Delhi
L-286	Maharaj I S Wali	cmd@tpbindia.com	New Delhi	Delhi
L-287	Ms. Ekta Kapur	ekta@tpbindia.com	New Delhi	Delhi
L-288	Sushil Kumar	aazzk_21@yahoo.com	Panchkula	Haryana
L- 289	Gita Bedi	gitabedi@gmail.com	New Delhi	Delhi
L-290	Dr. Divya Bhanusingh Chavda	sawaj_cheetah@rediffmail.com	Jaipur	Rajasthan
L- 291	Kanwarjit Singh Chawla	kschawla7@gmail.com	New Delhi	Delhi

L- 293	Suraj Singh Jain	suraj_jain25@yahoo.co.in	New Delhi	Delhi
L- 294	S.K.Bhayana		New Delhi	Delhi
L-295	Rakesh Ranjan Joshi	rrjoshi@actlindia.com	New Delhi	Delhi
L- 296	Ameet Babbar	ab@bbarch.com	New Delhi	Delhi
L-297	Vivek Gupta	vivekgupta@deltoncables.com	New Delhi	Delhi
L 298	Raghav Chandra	raghavchandra@yahoo.com	New Delhi	Delhi
L-299	Hari Ram		Mohali	Punjab
L-300	Pallavi Mishra	pallvigurl@gmail.com	New Delhi	Delhi
L-301	Asim Kumar Aggarwal	asim@blacoke.in	Mumbai	Maharashtra
L-302	Akshya Singhvi	akshyasinghvi@gmail.com	Jaipur	Rajasthan
L- 303	Vikram Bakshi	vikrambakshi@mcdonaldsindia.net	New Delhi	Delhi
L-304	Vikram Sharma	imvikramsharma@gmail.com	Ghaziabad	UP
L-305	Ranjith Henry		Chennai	Tamilnadu
L-306	Prof. (Dr.) K.S. Chalam	chalamks@hotmail.com	Hyderabad	AP
L-307	Vijay Kumar Sethi	vijayk.sethi@gmail.com	New Delhi	Delhi
L-308	Rajnan Pant		New Delhi	Delhi
L-309	Kaushik Moitra	kmoitra@kmtlaw.co.in	New Delhi	Delhi
L-310	Anita Arya			
L-311	Atul Khanna (Vivaana Culture Hotel)	atul@iziconsulting.biz	New Delhi	Delhi
L-312	Swati Mitra	mitra.swati@gmail.com	New Delhi	Delhi
L-313	Raj Kumar Khanna	brige-gap@vsnl.com	New Delhi	Delhi
L-314	Prem Singh Khamesra		New Delhi	Delhi
L-315	Nalini M. Thakur	nm.thakur@spa.ac.in nalini-thakur2003@yahoo.co.in	New Delhi	Delhi
L-316	K. K. Sharma	sharmakx9@gmail.com		Haryana
L-317	Saudamini Gupta	saudaminigupta94@gmail.com	Doranda, Ranchi	Jharkhand
L-318	Mitali Jalan	mitzbay@gmail.com	Mumbai	Maharashtra
L-319	Sheetal Sharma			Haryana
L-320	Devendra Kumar Chadha	dkchadha@ymail.com		Uttar Pradesh
L-321	Vikram Kalra	vikramkalra2011@gmail.com	New Delhi	Delhi
L-322	Surat Misra	suratmisr9@gmail.com	New Delhi	Delhi
L-323	Vivek Kumar Jha		Jaipur	Rajasthan
L-324	Iftakhar Ahmed	abhunik.bss@gmail.com	Azamgarh	UP
L-325	Jaideep		New Delhi	Delhi
L-326	Aruna Dayal	rural@arpana.org	Karnal	Haryana
L-327	Amrit Abhijat	amritabhijat@gmail.com	Lucknow	Uttar Pradesh
L-328	Swantra Kumar Gupta	skgharyana@gmail.com	Delhi	Delhi
L-329	S.K. Gupta	suneet.gupta29@gmail.com	New Delhi	Delhi
L-330	K. C. Mathur	mathur.reshav@gmail.com	Kolkata	West Bengal
L-331	Devinder Khetarpal	devk176@yahoo.in	Gurgaon	Haryana
L-332	Devash Jain	dmjalan@gmail.com	Mumbai	Maharashtra
L-333	Uma Devi Jadhav	umadevijadhav@gmail.com	Gwalior	M.P.

ANNEXURE VI

LIST OF RURAL MEMBERS

ITRHD wishes to have a wide rural base and involve the rural community in all its projects. With this objective in view ITRHD has a separate category of rural members. A rural resident can become a member of ITRHD by paying a nominal fee of Rs. 100/-. The strength of rural members was 165 as on 31.03.2012. The strength has now gone up to 373. The particulars of the rural members are given below.

M NO.	NAME	VILLAGE, DISTRICT	STATE
R- 1	Prabhu Narayan Pandey	Ghorath, Azamgarh	U.P.
R-2	Murli Shyam Manohar Chauhan	Balrampur, Azamgarh	U.P.
R-3	Dr. Nirmala Devi	Balrampur, zamgarh	U.P.
R-4	Rajendra Prasad Yadav	Sarfuddinpur, Azamgarh	U.P.
R-5	Shambhu Nath Mishra	Hariharpur, Azamgarh	U.P.
R-6	Vinod Kumar Maharishi	Musepur, Azamgarh	U.P.
R-7	Gufran Ahmad	Rajapur, Azamgarh	U.P.
R-8	Sanjeev Kumar	Sanghol, Fatehgarh Sahib	Punjab
R-9	Raman Sharma	Sanghol, Fatehgarh Sahib	Punjab
R-10	Deven Sharma	Sanghol, Fatehgarh Sahib	Punjab
R-11	Amit Kumar	Haibowal, Hoshiarpur	Punjab
R-12	Kuldeep Singh	Sanghol, Fathegarh Sahib	Punjab
R-13	Bikram Rana	Sanghol, Fatehgarh Sahib	Punjab
R-14	Jaspal Singh	Sanghol, Fatehgarh Sahib	Punjab
R-15	Kehar Singh	Sanghol, Fatehgarh Sahib	Punjab
R-16	Bahadur Singh	Sanghol, Fatehgarh Sahib	Punjab
R-17	Subash Chandra Tiwari 'Kundan'	Kolpandey, Azamgarh	U.P.
R-18	Rizwan	Rajapur, Azamgarh	U.P.
R-19	Hamjah	Rajapur, Azamgarh	U.P.
R-20	Imran Ahmad	Rajapur, Azamgarh	U.P.
R-21	Abu Uvaid	Rajapur, Azamgarh	U.P.
R-22	Abu Faiz	Rajapur, Azamgarh	U.P.
R-23	Abu Sar Ahmad	Sikror, Azamgarh	U.P.
R-24	Sanjay Kumar Pandey	Sadar, Azamgarh	U.P.
R-25	Bakar Ahmad	Rajapur –Sikror, Azamgarh	U.P.
R-26	Javed Ahmad	Sikror, Azamgarh	U.P.
R-27	Ashutosh Dwivedi	Bhagatpur, Azamgarh	U.P.
R-28	Ashlas Ahmad	Rajapur, Azamgarh	U.P.
R-29	Shamim Ahmad	Sarai Meer, Azamgarh	U.P.
R-30	Diwakar Singh	Bazidpur, Azamgarh	U.P.
R-31	Shashidhar Mishra	Kuruthuwa, Azamgarh	U.P.
R-32	Sanjeev Kumar Tripathi	Ghorath, Azamgarh	U.P.
R-33	Randheer Kumar Singh	Kolpandey, Azamgarh	U.P.
R-34	Awadh Raj Yadav	Rudan, Azamgarh	U.P.

R-35	Pabaru Singh	Ghorath, Azamgarh	U.P
R-36	Mohan Mishra	Hariharpur, Azamgarh	U.P.
R-37	Arpit Dube	Ramkrishan Nagar, Kannauj	U.P.
R-38	Dinkar Trivedi	Madress, Kanpur	U.P.
R-39	Awdesh Kumar	Kanpur	U.P.
R-40	Saurabh Yadav	Rawatpur, Kanpur	U.P.
R-41	Yogesh Kumar Mishra	Pandeymaukapura, Kaushambhi	U.P.
R-42	Ms.Neelam Verma	Unnad	U.P.
R-43	Ms.Deepali Singh	Rattoli, Unnad	U.P.
R-44	Ankit Kumar	Jairam Nagar, Fatehpur	U.P.
R-45	Shivakant Dwivedi	Gugura, Kanpur	U.P.
R-46	Vinod Kumar Yadav	Nandana, Azamgarh	U.P.
R-47	Ajendra Kumar Tiwari	Kherasa, Kanpur	U.P.
R-48	Puspendra Kumar Singh	Rawatpur, Fatehpur	U.P.
R-49	Saurabh Kumar Tiwari	Dhata, Fathepur	U.P.
R-50	Jay Kant	Uncha Gaon,Unnad	U.P.
R-51	Sanjeev Kumar	Uncha Gaon, Hardoi	U.P.
R-52	Yogesh Kumar	Vijaymandali, Ramabai Nagar	U.P.
R-53	Ashutosh Kumar	Pihani, Kanpur	U.P.
R-54	Shailendra Kaithal	Jai Ramnagar, Fatehpur	U.P.
R-55	Manoj Kumar	Gausganj, Ramabai Nagar	U.P.
R-56	Ram Surat Yadav	Saddhla,Pratapgarh	U.P.
R-57	Sheshraj	Bhitaripure,Faizabad	U.P.
R-58	Anjani Kumar Gupta	Barwan,Balia	U.P.
R-59	Krishna Pal Singh	Kanauj	U.P.
R-60	Iftekhhar Ahmad	Mubarakpur,Azamgarh	U.P.
R-61	Salman Akhtar	Mubarakpur,Azamgarh	U.P.
R-62	Zisteyar Faisal	Mubarakpur, Azamgarh	U.P.
R-63	Mumtaz Ahmad	Mubarakpur, Azamgarh	U.P.
R-64	Mohammed Danish	Mubarakpur, Azamgarh	U.P.
R-65	Vakeel Ahmad	Amilo, Azamgarh	U.P.
R-66	Imteyaz Ahmad	Mubarakpur, Azamgarh	U.P.
R-67	Mohammed Qasim	Mubarakpur, Azamgarh	U.P.
R-68	Abdul Hannan	Mubarakpur, Azamgarh	U.P.
R-69	Ainul Haque	Mubarakpur, Azamgarh	U.P.
R-70	Nadeem Akhtar	Mubarakpur, Azamgarh	U.P.
R-71	Faizul Hasan	Mubarakpur, Azamgarh	U.P.
R-72	Ahmad Zeya	Mubarakpur, Azamgarh	U.P.
R-73	Mumtaz Ahmad	Mubarakpur, Azamgarh	U.P.
R-74	Zainul Haque	Mubarakpur, Azamgarh	U.P.
R-75	Habiburrahman	Mubarakpur, Azamgarh	U.P.
R-76	Mohammed Tabish	Mubarakpur, Azamgarh	U.P.
R-77	Haji Ahsanullah	Mubarakpur, Azamgarh	U.P.
R-78	Matiurrahman	Mubarakpur, Azamgarh	U.P.

R-79	Haji Mumtaz Ahmad	Mubarakpur, Azamgarh	U.P.
R-80	Ms. Savita Mishra	Kanpur	U.P.
R-81	Manoj Prajapati	Nizamabad, Azamgarh	U.P.
R-82	Tilku Prajapati	Nizamabad, Azamgarh	U.P.
R-83	Ram Naumi Prajapati	Nizamabad, Azamgarh	U.P.
R-84	Shiv Ratan Prajapati	Nizamabad, Azamgarh	U.P.
R-85	Radhey Shyam Jaysawal	Nizamabad, Azamgarh	U.P.
R-86	Anand Prajapati	Nizamabad, Azamgarh	U.P.
R-87	Jeevdhan Prajapati	Nizamabad, Azamgarh	U.P.
R-88	Shiv Prasad Prajapati	Nizamabad, Azamgarh	U.P.
R-89	Purnmashi Prajapati	Nizamabad, Azamgarh	U.P.
R-90	Mahendra Prasad Prajapati	Nizamabad, Azamgarh	U.P.
R-91	Sohit Kumar	Nizamabad, Azamgarh	U.P.
R-92	Ratan Lal	Nizamabad, Azamgarh	U.P.
R-93	Brij Lal Prajapati	Nizamabad, Azamgarh	U.P.
R-94	Shiv Jatan Prajapati	Nizamabad, Azamgarh	U.P.
R-95	Sohan Lal Prajapati	Nizamabad, Azamgarh	U.P.
R-96	Ram Jatan Prajapati	Nizamabad, Azamgarh	U.P.
R-97	Krishna Mohan Prajapati	Nizamabad, Azamgarh	U.P.
R-98	Ram Pujan Prajapati	Nizamabad, Azamgarh	U.P.
R-99	Shiv Lal Prajapati	Nizamabad, Azamgarh	U.P.
R-100	Shiv Kumar	Larpur, Kannauj	U.P.
R-101	Ram Babu Mishra	Mahoi, Kannauj	U.P.
R-102	Kamlesh Kumar	Udharanpur, Hardoi	U.P.
R-103	Pushpendra Singh	Alipur Jeeta, Kaushambi	U.P.
R-104	Satish Chandra	Kumhaul, Mainpuri	U.P.
R-105	Arjun Lal	Bhal, Ramabai Nagar	U.P.
R-106	Anup Kumar Gupta	Devkali Vishnupur, Mau	U.P.
R-107	Prashant	Gobra, Jaunpur	U.P.
R-108	Vir Bahadur Singh	Malasa, Ramabai Nagar	U.P.
R-109	Ankit Kumar Shukla	Bhaunti, Kanpur	U.P.
R-110	Ms. Shilpi Awasthi	Kanpur	U.P.
R-111	Pradeep Singh	Pasi Nagla, Farrukhabad	U.P.
R-112	Vimal Kumar Yadav	Omnagar, Ramabai Nagar	U.P.
R-113	Amrendra Singh	Nagla Baldev, Kannauj	U.P.
R-114	Arvind Kumar Yadav	Lohriyanv, Jaunpur	U.P.
R-115	Prabhakar Singh	Fattupur, Jaunpur	U.P.
R-116	Javed Ali	Beerampur, Jaunpur	U.P.
R-117	Jitendra Kumar	Dhamna Khurd, Fatehpur	U.P.
R-118	Satyaki Pandey	Kanpur	U.P.
R-119	Ms. Urusha Habib	Kanpur	U.P.
R-120	Ms. Nutan Gupta	Kanpur	U.P.
R-121	Ms. Aradhana Tandon	Kanpur	U.P.
R-122	Ajam Singh	Kanpur	U.P.
R-123	Ms. Nidhi Tripathi	Kanpur	U.P.

R-124	Pramod K. Sharma	Kanpur	U.P.
R-125	Ms. Neeta Tandon	Kanpur	U.P.
R-126	Anil Kumar	Kanpur	U.P.
R-127	Ms. Deepali Mishra	Kanpur	U.P.
R-128	Vijay Kumar Shukla	Kanpur	U.P.
R-129	Ms. Monica Gupta	Kanpur	U.P.
R-130	Rajendra Kumar Mishra	Kanpur	U.P.
R-131	Girjesh Kumar	Ramayan, Etawah	U.P.
R-132	Ms. Usha Devi	Chakwah, Chirakoot	U.P.
R-133	Ms. Snehlata	Pachwar, Jaunpur	U.P.
R-134	Ms. Suman Mishra	Kanja Sarara, Pratapgarh	U.P.
R-135	Ms. Arti Gupta	Tribhuvan Kheda, Unnav	U.P.
R-136	Sohan Singh	Jalaun	U.P.
R-137	Dilip Kumar	Andika, Azamgarh	U.P.
R-138	Amit Kumar	Phuphuvar, Kanpur	U.P.
R-139	Dr. Ram Bali Yadav	Sheikhpur Sutaui, Jaunpur	U.P.
R-140	Ribhu Mishra	Kanpur	U.P.
R-141	Harshit Tripathi	Kanpur	U.P.
R-142	Karunendra	Bahera, Kanpur	U.P.
R-143	Geetendra Tiwari	Kanpur	U.P.
R-144	Vivek Jyoti Roy	Kanpur	U.P.
R-145	Piyush Mishra	Kanpur	U.P.
R-146	Ms. Shweta Bhatia	Kanpur	U.P.
R-147	Ms. Archana Sharma	Kanpur	U.P.
R-148	Ms. Sushma Srivastava	Kanpur	U.P.
R-149	Ms. Neha Dixit	Kanpur	U.P.
R-150	Vikas Tiwari	Kanpur	U.P.
R-151	Ms. Mridu Chauhan	Kanpur	U.P.
R-152	Jasveer Singh	Ghudhuwala, Sri Ganganagar	Rajasthan
R-153	Jaspinder Singh	Ghudhuwala, Sri Ganganagar	Rajasthan
R-154	Gurveer Singh	Ghudhuwala, Sri Ganganagar	Rajasthan
R-155	Rajveer Singh	Ghudhuwala, Sri Ganganagar	Rajasthan
R-156	Amtinder Singh	Ghudhuwala, Sri Ganganagar	Rajasthan
R-157	Gulvinder Singh	Ghudhuwala, Sri Ganganagar	Rajasthan
R-158	Shiv Raj	Usrha, Barabanki	U.P.
R-159	Anil Kumar	Usrha, Barabanki	U.P.
R-160	Bhaganu Prajapati	Nizamabad, Azamgarh	U.P.
R-161	Pankaj Mishra	Hariharpur, Azamgarh	U.P.
R-162	Santosh Kumar	Bhainsasur, Kannauj	U.P.
R-163	Jabar Singh	Madhavnagar, Kannauj	U.P.
R-164	Prabal Pratap Singh	Dahirapur, Kannauj	U.P.
R-165	Bhange Lal	Pandantola, Talgram	U.P.
R-166 to 256	En bloc members (Forms not received)		U.P.
R- 257	Tulsi Ram Kathpalia	Hansi	Haryana
R-258	Megha	Hansi	Haryana

R-259	Birmati	Hansi	Haryana
R-260	Narender Kumar	Hansi	Haryana
R-261	Krishna	Hansi	Haryana
R-262	Rajesh Kumar	Hansi	Haryana
R-263	Ramkesh	Hansi	Haryana
R-264	Ranbir	Hansi	Haryana
R-265	Punita	Hansi	Haryana
R-266	Om Prakash	Hansi	Haryana
R-267	Devender Kumar	Hansi	Haryana
R-268	Anil Kumar	Hansi	Haryana
R-269	Sheila Bai	Hansi	Haryana
R-270	Rajinder	Hansi	Haryana
R-271	Joginder Singh	Hansi	Haryana
R-272	Satish Kumar	Hansi	Haryana
R-273	Jagat Singh	Hansi	Haryana
R-274	Sumit Kumar	Hansi	Haryana
R-275	Tirath Ram	Hansi	Haryana
R-276	Chaman Lal	Hansi	Haryana
R-277	Satyavan	Hansi	Haryana
R-278	Dipak	Hansi	Haryana
R-279	Raghubir Singh	Hansi	Haryana
R-280	Jitender	Hansi	Haryana
R-281	Surinder	Hansi	Haryana
R-282	Dalsher	Hansi	Haryana
R-283	Satvinder	Hansi	Haryana
R-284	Dharambir	Hansi	Haryana
R-285	Joginder Singh	Hansi	Haryana
R-286	Radhey Shyam	Hansi	Haryana
R-287	Ashok Kumar	Hansi	Haryana
R-288	Udaiveer Singh	Hansi	Haryana
R-289	Harkesh	Hansi	Haryana
R-290	Satyavar	Hansi	Haryana
R-291	Anil	Hansi	Haryana
R-292	Manmeet	Hansi	Haryana
R-293	Harish Kumar	Hansi	Haryana
R-294	Pawan	Hansi	Haryana
R-295	Virender	Hansi	Haryana
R-296	Sushil	Hansi	Haryana
R-297	Bhiku	Hansi	Haryana
R-298	Dayanand	Hansi	Haryana
R-299	Sumit	Hansi	Haryana
R-300	Sandhu	Hansi	Haryana
R-301	Azad Singh	Hansi	Haryana
R-302	Rajesh Punia	Hansi	Haryana
R-303	Suresh Kumar	Hansi	Haryana

R-304	Naresh	Hansi	Haryana
R-305	Rakesh	Hansi	Haryana
R-306	Babloo	Hansi	Haryana
R-307	Satbir Sharma	Hansi	Haryana
R-308	Suresh Kumar	Hansi	Haryana
R-309	Amit Madan	Hansi	Haryana
R-310	Krishan Kumar	Hansi	Haryana
R-311	Satbir Singh	Hansi	Haryana
R-312	Rajender Kumar	Hansi	Haryana
R-313	Amrik Singh	Hansi	Haryana
R-314	Daulat Ram	Hansi	Haryana
R-315	Mahender Singh	Hansi	Haryana
R-316	Ajit Singh	Hansi	Haryana
R-317	Pradeep	Hansi	Haryana
R-318	Sonu	Hansi	Haryana
R-319	Daljit	Hansi	Haryana
R-320	Om Prakash	Hansi	Haryana
R-321	Pradeep Sharma	Hansi	Haryana
R-322	Ram Phul Singh	Hansi	Haryana
R-323	Anil Kumar	Hansi	Haryana
R-324	Sunil Kumar	Hansi	Haryana
R-325	Amarjeet	Hansi	Haryana
R-326	Joginder Singh	Hansi	Haryana
R-327	Ishwar	Hansi	Haryana
R-328	Devender	Hansi	Haryana
R-329	Satyawan	Hansi	Haryana
R-330	Kulbir Singh	Hansi	Haryana
R-331	Dharambir	Hansi	Haryana
R-332	Ramkesh Lochan	Hansi	Haryana
R-333	Ram Pal	Hansi	Haryana
R-334	Suresh Kumar	Hansi	Haryana
R-335	Ashok Kumar	Hansi	Haryana
R-336	Sandeep	Hansi	Haryana
R-337	Sitender	Hansi	Haryana
R-338	Manjit Singh	Hansi	Haryana
R-339	Sunil Kumar	Hansi	Haryana
R-340	Dinesh	Hansi	Haryana
R-341	Jagdeep	Hansi	Haryana
R-342	Sanjay Lochan	Hansi	Haryana
R-343	Amandeep	Hansi	Haryana
R-344	Kuldeep Gautam	Hansi	Haryana
R-345	Sunil	Hansi	Haryana
R-346	Narender Kumar	Hansi	Haryana
R-347	Ranbir	Hansi	Haryana
R-348	Satan Sharma	Hansi	Haryana

R-349	Suresh	Hansi	Haryana
R-350	Pradeep	Hansi	Haryana
R-351	Manoj Kumar	Hansi	Haryana
R-352	Surender	Hansi	Haryana
R-353	Nakul	Hansi	Haryana
R-354	Ved Singh	Hansi	Haryana
R-355	Sandeep Kumar	Hansi	Haryana
R-356	Ajay	Hansi	Haryana
R-357	Pawan Kumar	Hansi	Haryana
R-358	Jai Bhagwan	Hansi	Haryana
R-359	Ram Kishan	Hansi	Haryana
R-360	Deepak	Hansi	Haryana
R-361	Bhan	Hansi	Haryana
R-362	Virender Yadav	Azamgarh	U.P
R-363	Brijesh Yadav	Azamgarh	U.P
R-364	Chhote Lal	Azamgarh	U.P
R-365	Harikesh Yadav	Azamgarh	U.P
R-366	Ram Janam Yadav	Azamgarh	U.P
R-367	Ajay Mishra	Azamgarh	U.P
R-368	Uday Shankar Mishra	Azamgarh	U.P
R-369	Praveen Kumar Faquir	Hansi	Haryana
R-370	Wazir Chand	Rakhigarhi Khas	Haryana
R-371	Om Pakash	Rakhigarhi Khas	Haryana
R-372	Santosh Mishra	Rakhigarhi Khas	Haryana
R-373	Banarasi Dass Chhachiya	Rakhigarhi Khas	Haryana
R-374	Vinod Kumar Shakya	Karouri Shakya	Uttar Pradesh
R-375	Shanu Kumar Narang	Karouri Shakya	Uttar Pradesh
R-376	Harish Yadav	Shyampur, P.O. S. N. Temple	Uttar Pradesh
R-377	Saroj Kumari	Vil.Gandha P.O. Gandha Budaun	Uttar Pradesh
R-378	Rajendra Pal Agnihotri	Vil.Gandha P.O. Gandha Budaun	Uttar Pradesh
R-379	Anwer Alam	R/o Vil. Ikramnagar Mazra Ujhamb P.O. Rahma, Tahsil & Distt. Budaun, Budaun	Uttar Pradesh
R-380	Gopal Ji Mishra	376, Shahbajpur near Kuncha Panda Budan - 243601	Uttar Pradesh
R - 381	Azhar Habib	Mubarakpur, Azamgarh	Uttar Pradesh
R - 382	Pushpa Prajapati	Nizamabad, Azamgarh	Uttar Pradesh
R - 383	Mahender Prajapati	Nizamabad , Azamgarh	Uttar Pradesh
R - 384	Fazlur Rahman	Mubarakpur, Azamgarh	Uttar Pradesh
R - 385	Naseem Akhter	Mubarakpur, Azamgarh	Uttar Pradesh
R - 386	Bajanath Prajapati	Nizamabad, Azamgarh	Uttar Pradesh
R - 387	Neema Devi	Nizamabad, Azamgarh	Uttar Pradesh
R - 388	Panna Devi	Nizamabad, Azamgarh	Uttar Pradesh
R - 389	Surender Prajapati	Nizamabad, Azamgarh	Uttar Pradesh

R - 390	Geeta Devi	Nizamabad, Azamgarh	Uttar Pradesh
R - 391	Ramawati	Nizamabad, Azamgarh	Uttar Pradesh
R - 392	Sarita Devi	Nizamabad, Azamgarh	Uttar Pradesh
R - 393	Ravindra Prajapati	Nizamabad, Azamgarh	Uttar Pradesh
R - 394	Gharu Ram Prajapati	Nizamabad, Azamgarh	Uttar Pradesh
R - 395	Ammar Adibee	Mubarakpur, Azamgarh	Uttar Pradesh
R - 396	Zameer Ahmed	Mubarakpur, Azamgarh	Uttar Pradesh
R - 397	Shamim Akhtar	Mubarakpur, Azamgarh	Uttar Pradesh
R - 398	Waseem Akhtar	Mubarakpur, Azamgarh	Uttar Pradesh
R - 399	Sahil	Mubarakpur, Azamgarh	Uttar Pradesh
R - 400	Waqeel Ahmed	Mubarakpur, Azamgarh	Uttar Pradesh
R - 401	Wasim Akram	Mubarakpur, Azamgarh	Uttar Pradesh
R - 402	Suleman Akhtar	Mubarakpur, Azamgarh	Uttar Pradesh
R - 403	Fazle Haque	Mubarakpur, Azamgarh	Uttar Pradesh
R - 404	Sunita Devi	Nizamabad, Azamgarh	Uttar Pradesh
R - 405	Pushpa Devi	Nizamabad, Azamgarh	Uttar Pradesh
R - 406	H. Gulam Rasool Rizwi	Mubarakpur, Azamgarh	Uttar Pradesh
R - 407	Ejaj Ahmad	Mubarakpur, Azamgarh	Uttar Pradesh
R - 408	Ansar Ahmad	Mubarakpur, Azamgarh	Uttar Pradesh
R - 409	Abdullah	Mubarakpur, Azamgarh	Uttar Pradesh
R - 410	Mustafa	Mubarakpur, Azamgarh	Uttar Pradesh
R - 411	Sabir	Mubarakpur, Azamgarh	Uttar Pradesh
R - 412	Zamir Ahmad	Mubarakpur, Azamgarh	Uttar Pradesh
R - 413	Nehsar Ali	Mubarakpur, Azamgarh	Uttar Pradesh
R - 414	Meraj Ahmad	Mubarakpur, Azamgarh	Uttar Pradesh
R - 415	Subedar	Azamgarh	Uttar Pradesh
R-416	Nalli Dharma Rao	Srikakulam	Andra Pradesh

Funds Received during F.Y. 2016-17

Sl. No.	Name	Amount
1	Rajan Jetly	30000
2	Dr. Ashwan Kapur	6000
3	Preeti Harit	15000
4	S. Krishanamoorthy	3000
5	Pitamber pant	6000
6	Subhash Aggarwal	3000
	Total	45000

Donation for Azamgarh School in F.Y. 2015-16

Sl. No.	Name	Amount
1	Unidus Associates	3000
2	Mrs. archana Mam	10000
3	Mrs. archana Mam	9000
4	Mr. Naresh arora	3000
5	Muse India	6000
6	DV Kapoor	30000
7	Brahm Dutt	3000
8	Sayes Habib rehman	6000
9	Manmohan Singh	9000
10	Arjun Puri	6000
11	Subhash Aggarwal	3000
12	Pamela Bhandari	6000
13	Preeti Harit	12000
14	Pragya Deb Berman	1000
15	Arshiya Sethi	9000
16	Prof.Ranjan Path	10000
17	Sushil Dutt Salwan	3000
18	Ramesh Chandra	100000
19	Ramesh C. Tapuria	3000
20	Manoj Jalan	6000
21	Dr. Ambrish Mittal	125000
22	Sharmishtha Ghosh	6000
23	N.P.Shukla	5000
24	P.R.Khanna	3000

25	Rama Puri	45000
	GRAND TOTAL	422000

Donation for Azamgarh School in F Y 2014-15

Sl. No.	Name	Amount
1	Neena Ranjan	3000
2	Kanika Bhardgwaj	3000
3	Naresh Arora	3000
4	Punjab National Bank	100000
5	Hungama Digital Media Entertainment Private Ltd.	15000
6	Max Flex & Imaging Systems ltd.	21000
7	krishna kant sharma/sheetal sharma	10000
8	ramesh sharma	10000
9	Karan Bagga & Sonia Bagga	25000
10	sudhir kapoor & geeta kapoor	3000
11	Harish Sahini	9000
12	Kiran Khanna	9000
13	Mr. Ankush	18000
14	British Council	506150
15	Vikram Kalra	5000
16	Export Import Bank of India	500000
17	Ramesh tapuriah	3000
18	Syed Safawi	3000
19	Sunil M. Massey	3000
20	Shudeep Majumdar	3000
21	Noida Ad agency Pvt. Ltd	3000
22	Sunworld Developers Pvt. Ltd	3000
23	Nitesh Kumar	18000
24	Sunil Kant Misra*	3000
25	Manoj Jalan	6000
26	Arun Gopal	3000
27	Uimila Capoor	12500
28	Dr. Ambrish Mithal	120000
29	Dr. Ashwan Kapur	6000
30	Nandita Baig	900
31	Pitamber Dutt Pant	6000
32	S. Krishanmoorthy	3000
33	Mr. Archana Capoor	6000
34	Ch. Bansi Lal Trust	15000
35	Nanjama Medappa	20000

36	Ashwan Kapur	10000
37	P.R.Khanna	3000
38	saroj dattta	9000
	Total	1499550

Donation for Azamgarh School in FY 2013-14

SI. No.	Name	Amount
1	Bank of Bardoa	1000000
2	British Council Division	749000
3	KITO DE Boer	301400
4	Sh. Lal chand Hira chand Trust	108000
5	Ms. Prateeksha Dhawan	59820
6	Ms. Pushpa Kapur	30850
7	Mr. Ramesh Chandra	30000
8	TCI foundation	30000
9	Ms. Ranjana Mittal	25000
10	J.K. Cement , Nimbahera	15000
11	Mr. D.V.Kapur	15000
12	Mr. Ramesh Chandra	15000
13	Mr. S.N. Kapur	15000
14	Ms. Rama Puri	30000
15	Mr. Pradeep Kewalramani	12000
16	Ms. Preeti Harit	12000
17	Ms. Nayana Goradia	10000
18	Mr. A G K Menon	9000
19	Mr. Amal Allana	9000
20	Mr. Shibhan Ganju	9000
21	Mr. Vijay Malhan	9000
22	Mr. Ashwan Kapur	6000
23	Mr. Ram S. Verma	6000
24	Mr. S.S. H. Rehman	6000
25	Ms. Ashwan Kapur	6000
26	Ms. Archana Capoor	6000
27	Ms. Neeta Khemka	6000
28	Ms. Pamela Bhandari	6000
29	Mr. Arun Budhiraja	5000
30	Mr. Imran Baig	5000
31	Ms. Najma Medappa	5000
32	Ms. Nandita Baig	5000
33	Mr. Arun Gopal Bhide	3000
34	Mr. Inder Sharma	3000

35	Mr. Isaba Sahni	3000
36	Mr. Ishwar Dadlani	3000
37	Mr. Manoj Jalan	3000
38	Mr. Neeraj Ghai	3000
39	Mr. Niraj Shukul	3000
40	Mr. P.D. Pant	3000
41	Mr. P.R. Khanna	3000
42	Mr. Prakash Shah	3000
43	Mr. Ravi Mohan Sethi	3000
44	Mr. Sunil Kant Misra	3000
45	Mr. Sushil Dutt Salwan	3000
46	Mr. Vikram Kalra	6000
47	Ms. Eesha Nagpal	3000
48	Ms. Karuna A. Singh	3000
49	Ms. Rajeshwari Tandon	3000
50	Ms. Sarika Dubey	3000
	Total	2,613,070

Donation for Azamgarh School in FY 2012-13

SI. No.	Name	Amount
1	Asian Institute Of Transport Development	200000
2	Bharath Institute Of Higher Education & Research, Chennai	200000
3	Mr. Dipak Sood	100000
4	Mr. E. Alkazi	100000
5	Mr. Andre Dhawan	54730
6	S.L Bhayana Memorial Trust	45000
7	British Council	36900
8	JLB Fund	30000
9	Mr. Navin Bery	30000
10	Mr. Rajan Jetley	30000
11	Tcl Foundation (D.P Aggarwal)	30000
12	Mr. Shishir Aggarwal	26000
13	Mr. Tirlochan Singh	20000
14	Bansi Lal Charitable Trust	18000
15	Mr. D.V Kapur	15000
16	Ms. Neeta Khemkha	12000
17	Mr. Pradeep Jain	12000
18	Ms. Preeti Harit	12000
19	Mr. S.K Misra & Ms. Maureen	12000
20	Ms. Madhulika Misra	10000
21	Ms. Malvika Suri	10000

22	Ms. Naina Goradia	10000
23	Mr. AGK Menon	9000
24	Mr. Francis Wacziang	9000
25	Mr. K.K Misra & K.D Vasudeva	9000
26	Mr. Ramesh Chandra	9000
27	Mr. Shibhan Ganju	9000
28	Ms. Arshiya Sethi	6000
29	Mr. Ashwan Kapur	6000
30	Mr. C. Chandrashekhar	6000
31	Mr. Govind Hari Singhanian	6000
32	Ms. Nayantara Handa	6000
33	Ms. Pamela Bhandari	6000
34	Mr. S.H Rehman	6000
35	Ms. Saroj K Dutta	6000
36	Mr. Yogendra Narain	6000
37	Mr. Imran Baig	5000
38	Ms. Indu Baig	5000
39	Ms. Nandita Baig	5000
40	Mr. Natarajan	5000
41	Ms. Anita Singh	3000
42	Ms. Archana Capoor	3000
43	Mr. Arjun Puri	3000
44	Mr. Arun Gopal Bhide	3000
45	Mr. Dharmender Kumar	3000
46	Mr. Dhira Bery	3000
47	Mr. Inder Sharma	3000
48	Mr. K.Natwar Singh	3000
49	Ms. Kavita Prabhakar	3000
50	Ms. Komal Anand	3000
51	Mr. Manoj Jalan	3000
52	Ms. Maya Misra	3000
53	Mr. Naresh Arora	3000
54	Ms. Neena Ranjan	3000
55	Mr. Neeraj Ghei	3000
56	Mr. Neeraj Shukla	3000
57	Mr. P.R.Khanna	3000
58	Mr. Partha De	3000
59	Ms. Pavitra Singh	3000
60	Mr. Prajapati Trivedi	3000
61	Mr. Prakash Shah	3000
62	Mr. Rajendra Sharma	3000
63	Ms. Rajeshwari Tandon	3000
64	Mr. Rajiv Khaneja	3000
65	Mr. Ramesh Tapuriah	3000
66	Mr. Ravi Mohan Sethi	3000

67	Mr. Rohit Kaul	3000
68	Mr. S.Krishnamoorthy	3000
69	Mr. Sunil Kant Misra	3000
70	Mr. Y.K Gupta	3000
	Total	1,222,630

REGISTERED OFFICE

C-56 (G. F.) Nizamuddin East, New Delhi 110 013

Tel: +91-11-4653 5693, +91-11-2435 4070

E-mail: mail.itrhd@gmail.com, Website: www.itrhd.com