

Sponsorship Information for the Children of Langtang

Contents

- 3** A Message from Gayaanan Jeyanathan,
Co-founder of Sustainable Steps
- 6** A Message from Pasang Bhutti
- 8** The Children of Langtang
- 19** Sponsorship Fee Summary
- 20** Sponsorship Fee Details
 - 21** Kathmandu Valley Higher Secondary School
 - 24** Gyan Niketan Higher Secondary School
 - 25** Arunodaya Academy
 - 26** Marshyangdi Boarding High School

Contact Information

General Inquiries

info@sustainablesteps.org

Gayaanan Jeyanathan

gayaanan@sustainablesteps.org

+1 647 883 2255

Dear Sponsors,

To everyone who is considering sponsoring a child or teenager to get them out of the displaced camps and back into the schools, I want to sincerely thank each and every one of you. I come from a country that was torn apart by a civil war (Sri Lanka) when I was a child, and we got to where we are, in Canada, receiving world class education, all thanks to my parents' hard work and also to the kindness of many strangers we met along the way. I know first-hand how much difference one person can make in someone's life, especially when they are in need and are struggling to get back on their feet. Sometimes all they need is just a little help, a small gesture of kindness and support, to push themselves out of poverty and into a better future. I can guarantee you that your willingness to help these kids now will make a huge and lasting impact on their lives forever.

As most of you probably already know, many Langtang valley children have their education, room and board supported by foreign sponsors who send funds to put these students in boarding schools. This allows students to go to the main city (Kathmandu) to get an education, as there are no schools in the remote areas where they come from. However, not all kids have sponsors. These children usually come from the poorest families in Langtang, and it is often the case that their parents have minimal contact with the tourists (potential sponsors) who visit Langtang. In addition, there are kids who were fortunate enough to have families that were able to send them to schools without the help of foreign sponsors, however, many of these students have lost their parents or their livelihood during this devastating earthquake and can no longer continue their studies.

We're advocating on behalf of these kids for sponsorship right now for multiple reasons. They have already endured staggering loss. They will be reminded of the real extent of their loss when they realize that they can no longer continue their studies when their friends and relatives can. They might feel helpless and lose their motivation to push forward and build a better future for themselves. It is critical now, more than ever, that they feel hopeful and can see that they can still get out of this tragedy and keep going forward. They need structure and routine as soon as possible. We want to get them out of these camps and into schools, where they will be provided proper shelter and education in a more engaging and positive environment, away from the reminders of the constant trauma they have been facing. We have had the pleasure of working with some of the youth in this displaced camp and they volunteered out of their own free will to help us build some of the shelters; we see a lot of potential in them that we do not want to see wasted.

Unfortunately, time is not a luxury we have as the school term has already started, and if they begin their term too late, they might lose motivation if they fall too far behind. We fear that if we don't find them sponsors soon, they might have to take a year off and if they do, it is expected that only 40-60% of the students will actually return back to school the following year.

We put together a list of children needing sponsorship and organized them in terms of priority. Please see the message below from Pasang Bhutti about how to sponsor these kids and her own personal story about being a sponsored child. In this list, we gave students in Grade 10 the highest priority. In Grade 10, students pass one of the biggest hurdles in the school system in Nepal. The government conducts exams that students must pass in order to continue attending high school and post-secondary studies. If a student does not pass those exams, he/she is stuck for one more year.

Schools prepare these kids to take the test from a young age. Many schools will not accept new students from other schools because there is a risk that these students will lower their school performance average. A lot of schools are graded based on how these kids do on these exams.

Many youth who do not pass exams are left behind, and they lose confidence. Some of them drop out of school to look for jobs. Many end up moving to Qatar to do long hours of work in dangerous conditions at daily temperatures exceeding 50 degrees Celsius. 157 Nepalese migrants died between January and mid-November of 2014.

Most schools agreed to take Langtang students due to special circumstances. The exam is called the School Leaving Certificate. There are three students on top of our priority list. We managed to find sponsors for two of them. We registered the third student anyway, and set up an agreement with the school that we will find them a sponsor soon. We are doing this for the rest of the students on our priority list with the hopes that we will find sponsors soon so that these kids can continue their education as soon as possible.

It would be great if you can sponsor a child for the entire duration of their studies. However, if you find that you are not able to sponsor a child on your own, please let us know if you'd be interested in co-sponsoring. We will partner you with one or more sponsors who are also looking to co-sponsor. Also, if you feel more comfortable sponsoring the child by sending funds directly to the school, we can definitely arrange with the school to do this as well. If you have any questions or concerns about sponsoring, **please do not hesitate to contact us.**

Our team in Canada and on the ground in Nepal have worked really hard to put this list together. They spent a lot of time cross-referencing multiple lists with different people from the community to ensure the accuracy of the information presented. However, given the nature of this work, and also due to the current situations in Nepal, this is no easy task, and it might be possible that there are some errors in this document. We have made every effort to prevent this, but we are also making this document publicly available so that everyone in the community with any information about kids who have been sponsored can contact us if they find any misinformation, especially if they see a name here of a child who already has an active sponsor at the moment.

I want to take this opportunity to thank the people who worked day in and day out for the last three days to put together this document in a short amount of time. Our on-the ground volunteers, Amit Shapira, Eliza Johnstone, Lily Stracey, Lily Burnand, and Asmita Shrish, who worked really hard to gather all the information about these kids and our team back in Canada – Helen Truong, Prakash Paudel, Andrew U and Kenneth Wong for working very late into the night everyday for the last three days to cross-reference multiple lists and put together this document; I'm inspired by all your hard work. Thank you!

Sincerely,

Gayaanan Jeyanathan, PhD Candidate
Co-founder of Sustainable Steps Foundation
gayaanan@sustainablesteps.org
+1 647 883 2255

A message from Pasang Bhutti to the sponsors. Pasang Bhutti is originally from the Langtang village and is currently living in Spain. She was sponsored by a German couple when she was young, which changed her life. Unfortunately, she has also lost her mom to this earthquake and understands the suffering of the many families from Langtang affected by this tragedy. She has started her own fundraising campaign to help her village and currently collaborating with us to get kids sponsored and back in schools.

Dear Sponsors,

Thank you so much for your kindness to the kids who have lost everything before having anything. Fate snatched love, care and affection, dreams, their parents and whole history just in a matter of seconds. But yes, we also believe that when one door closes for you, there is another way. So with the help of people like you, these kids can see a better future.

I was sponsored by a German couple, and I know how drastically my life has changed for the better. And I became a part of their family. There is a bond of love that exists between us that no one can explain. It is a mixture of love, care, respect, gratefulness and happiness.

Today, I am happy to assist you with the procedure of sponsoring a child from my village. I will briefly tell you the process of how to do this.

First, you can choose which child you want to sponsor, or we can choose a child for you based on our priority list. You will have direct contact with the child and his/her family throughout your sponsorship.

The **second** step is to pick the school that you want this child to go to. We have chosen four schools that we recommend for three reasons:

1. Most kids from Langtang go to one of these four schools;
2. They are relatively good schools in Kathmandu with good reputations; and
3. They have also agreed to provide subsidized fees for the children from Langtang affected by the earthquake. The subsidized fees are listed in this package.

You can also look for a school in Kathmandu yourself, and we can help you get the child registered there.

The school fees per month will be around \$100USD/month (this varies depending on the school). This includes food, shelter, education, uniform and books. The child will be in one hostel with many other kids that are also from his/her village. They will be taken care of very well by the hostel teachers and other helpers. During the holidays, they can of course go to visit their family or family can come and visit them.

Optional extra charges cover medical expenses and school supplies (pens, pencils, school bags, etc). This will be approximately \$150 USD per year on average.

You will receive the academic progress report of the child along with the letter written by him/her twice per year.

You can have personalized information about the child from the teachers. If you are interested, I can put you in contact with the child, his/her family and the school whenever you'd like.

If you need any assistance I am here. You can contact me anytime.

Kind Regards and Namaste!

Pasang Bhutti

pasang_bhutti9@yahoo.com

(+34) 640 051 076

The Children of Langtang

Tsering Dorje Tamang

Male, 16 - Grade 10

Current School

Arunodaya Academy

Family Members

3 siblings

Deceased

Both parents

Notes

No sponsor before.

Previously sponsored by father.

Update

June 5th, 2015 - Fully sponsored by G.J. and J.B.

**SPONSORED
by SSN**

Tsering Tomo Tamang

Female, 16 - Grade 10

Current School

**Pegasus Higher
Secondary School**

Family Members

2 siblings

Deceased

Both parents

Notes

No sponsor before.

Previously sponsored by parents.

Update

June 5th, 2015 - Fully sponsored by Macarena.

**SPONSORED
by SSN**

Urken Tamang

Female, 16 - Grade 10

Current School

**Marshyangdi Boarding
High School**

Family Members

Parents, brother

Deceased

Sister

Update

Sponsor secured by Pasang Bhutti and is currently registered at Marshyangdi.

SPONSORED

info@sustainablesteps.org

Nima Palmo Tamang

Female, 18

Current School

Namuna Boarding School

Family Members

Parents, 2 siblings

Notes

There was a sponsor before, but now there is none.

Update

June 5th, 2015 - Sponsorship secured by Sherry Jones. Waiting for examination results required for enrollment.

**SPONSORED
by SSN**

Dawa Finjo Lama

Male, 18 - College 1

Family Members

2 siblings

Deceased

Parents, sister

Notes

Previously sponsored by parents.

Update

July 5th, 2015 - Co-Sponsored by C and A

**SPONSORED
by SSN**

Dawa Tamang

Male, 21 - College 2

Current School

Kathmandu Valley College

Family Members

Father, 4 siblings

Deceased

Mother, sister

Notes

Sponsor left him while he was completing his school level, father is physically challenged.

Update

June 5th, 2015 - Sponsored through Sustainable Steps Scholarship, supported by Melissa.

**SPONSORED
by SSN**

Pasang Tsering Tamang
Male, 19

Current School
**Himalayan International
Model College**

Family Members
2 siblings

Deceased
Both parents

Update
June 5th, 2015 - Sponsored
through Sustainable Steps
Scholarship, supported by
Melissa.

**SPONSORED
by SSN**

Chimey Tamang
Male, 16

Family Members
Parents

Notes
Parents no longer have a source
of income to pay for his studies.
One of the 7 Langtang Village
survivors. Only a few more years
to finish high school, ideal if
university sponsored as well.

SPONSORED

Ngawang Namgyal Lama
Male, 14 - Grade 7

Current School
Genesis Academy

Family Members
Father, 2 siblings

Deceased
Mother

Update
June 23rd, 2015 - Sponsored
by Julia Schumacher and Dana
McKibbon.

**SPONSORED
by SSN**

Norchom Tamang

Female, 13 - Grade 7

Current School

Highland Boarding School

Family Members

Parents, 4 siblings

Deceased

Grandparents, uncle

Notes

Family used to run a tea shop to pay for her studies, but they can't anymore. It is urgent for her to be able to continue her studies.

SPONSORED

Chonjom Bhuti Tamang

Female, 13

Current School

Highland Boarding School

Family Members

Mother, 4 siblings

Deceased

Father

SPONSORED

Tenzen Lama

Male, 10 - Grade 5

Current School

Songen Academy

Family Members

Parents

Deceased

Sister

Update

June 23rd, 2015 - Sponsored by Julia Schumacher and Dana McKibbon.

**SPONSORED
by SSN**

info@sustainablesteps.org

Tenzing Fingo Jangba
Male

Current School
Kathmandu Valley

Family Members
2 siblings, parents?

Deceased
Grandmother

SPONSORED

Tsering Chenjom Jangba
Female

Current School
Kathmandu Valley

Family Members
2 siblings, parents?

Deceased
Grandmother

SPONSORED

Jangbu Tamang
Male, 9 - Grade 1

Current School
Saptagandaki Boarding School

Family Members
Parents

SPONSORED

info@sustainablesteps.org

Deni Tamang
Male, 9

Current School
Kathmandu Valley

Family Members
Parents, sister

Deceased
Grandmother

SPONSORED

Chawang Tamang
Male, 8 - Grade 1

Current School
Highland Boarding School

Family Members
Parents, 3 siblings

SPONSORED

Sonam Bhuti
Female, 8 - Grade 3

Current School
Highland Boarding School

Family Members
Parents, 4 siblings

Deceased
Grandparents, uncle

Update
June 28, 2015 – Sponsored by Anna.

**SPONSORED
by SSN**

Nima Renzen Tamang
Male, 7 - Under Kindergarden

Family Members

Parents

Deceased

Grandmother

Notes

Previously sponsored by parents who owned a lodge.

**SPONSORED
by SSN**

Kesang Dolma
Female, 7

Family Members

Parents

Notes

Both parents are comatose.

SPONSORED

Pemba Chomo
Female, 7

Family Members

Parents

Deceased

4 siblings

SPONSORED

Renzen Dolma Lama

Female, 6 - Nursery

Family Members

Parents, brother

Deceased

Grandmother

**SPONSORED
by SSN**

Kam Bhuti

Female, 6

Family Members

Parents

Jangbu

Male, 6

Family Members

Parents

SPONSORED

Norgey

Male, 4

Family Members

Parents

SPONSORED

Tashi Angmu

Female, 4

Family Members

Mother

Deceased

Father, brother

Notes

Mother has no means of income.

SPONSORED

Sonam Dolma

Female, 4

Family Members

Parents

Deceased

2 siblings

Update

June 21st, 2015 - Supported by Claire and Pascal through ADELE.

SPONSORED

info@sustainablesteps.org

Tsering Topkey

Male, 4 - Nursery

Preferred School

Manjukoga at Bouddha

Family Members

Father, 2 siblings

Deceased

**Mother, aunt, uncle,
grandfather**

Notes

His sisters are attending
Monjukogsa.

Karma

Male, 3.5

Family Members

Parents, 5 siblings

Notes

Father suffered serious head
injuries, may not be able to do
physical labour for the rest of
his life. Mother is also injured.

Dawa Nurpu Tamang

Male, 20 - College

Current School

Bajra International

Family Members

Parents

Update

June 21st, 2015 - Sponsored
through Sustainable Steps
Scholarship fund.

**SPONSORED
by SSN**

Chawang Tamang

Male, 18 - College 2

Current School

Morgan International College

Family Members

Mother

Deceased

Father

Update

June 20, 2015 - Sponsorship secured by R and M

**SPONSORED
by SSN**

Sonam Dukang

Female, 16 - College

Current School

Highland Secondary School

Family Members

Parents

Deceased

Grandfather, uncle, aunt

Update

July 2, 2015 - Sponsorship secured by Marian & Aneta.

**SPONSORED
by SSN**

Dawa Tangmu Tamang

Female, 16 - Grade 10

Current School

Saptagandaki School

Family Members

Father

Deceased

Mother

Update

June 20, 2015 - Sponsorship secured by R and M

**SPONSORED
by SSN**

info@sustainablesteps.org

Dawa Dolma
Female, 13 - Grade 4

Preferred School
Saptagandaki School

Family Members
Parents, 4 siblings

Notes
Was injured during the earthquake. Siblings attend Saptagandaki.

Update
June 23rd, 2015 - Sponsorship secured by Emma, Hayley, Sandra, and Gary.

**SPONSORED
by SSN**

Tsering Chonpel Tamang
Male, 9 - Grade 2

Preferred School
Marshyangdi Boarding School

Family Members
Parents, brother

**SPONSORED
by SSN**

Angel Lopchen
Female, 8 - Grade 3

Current School
Little Angel School

Family Members
Parents, brother

Update
July 2, 2015 - Sponsorship secured by C.S.

**SPONSORED
by SSN**

Nima Bhuti Tamang
Female - Under Kindergarten

Current School
Arunodaya Academy

Family Members
Parents

SPONSORED

Pemba Tamang
Female, 5 - Nursery

Family Members
Parents, sibling

**SPONSORED
by SSN**

Feroz Lopchen
Male, 3

Current School
Little Angel School

Family Members
Parents, sister

info@sustainablesteps.org

Dawa Pema
Female, 17 - Grade 12

Family Members
Parents

SPONSORED
by SSN

Pemba Tamang
Male, 18

Family Members
Parents

Chhimay Lama Tamang
Male, 20 - Bachelor Running

Current School
White House

Sponsorship Fee Summary

Annual Contribution from Sponsors in USD
(1 USD is approximately 100 NPR)

Grade	KVHSS	GNHSS	AA	MBHS*
Nursery	1,262	1,228	852	994
KG	1,357	1,228	852	994
1	1,465	1,294	852	994
2	1,465	1,294	852	1,084
3	1,509	1,294	852	1,084
4	1,509	1,361	852	1,084
5	1,509	1,361	852	1,084
6	1,706	1,432	852	1,158
7	1,706	1,432	852	1,158
8	1,706	1,432	852	1,158
9	1,810	1,561	852	1,236
10	2,026	1,561	852	1,236

KVHSS, Kathmandu Valley Higher Secondary School

Discounted rates for Langtang Children

<http://www.kvhss.edu.np>

GNHSS, Gyan Niketan Higher Secondary School

\$50 USD refundable deposit at the time of admission

<http://gyanniketan.edu.np>

AA, Arunodaya Academy

Discounted rates for Langtang Children

<http://arunodaya.edu.np>

MBHS, Marshyangdi Boarding High School

Registration Fees waived for Langtang Children

<http://www.facebook.com/marshyangdi.com.np>

*Final numbers have yet to be received, these are an approximation.

Sponsorship Fee Details

The following numbers are displayed in NPR
(1 USD is approximately 100 NPR)

Kathmandu Valley Higher Secondary School

Discounted rates for Langtang Children

<http://www.kvhss.edu.np>

NURSERY

S.N	Particulars	Monthly	Annual	Reduced	Final
1	New Admission Fee 100%	5,000	5,000	5,000	
2	Annual Fee 50%	30,500	30,500	15,250	15,250
3	Monthly Fee 40%	2,450	29,400	11,760	17,640
4	Stationery	3,650	3,650		3,650
5	Boarding 40%	4,500	54,000	21,600	32,400
6	Food 40%	5,500	60,500	24,200	36,300
7	Hostel Tuition 50%	900	9,900	4,950	4,950
TOTAL ANNUAL FEE in NRP		52,500	192,950	82,760	110,190
Miscellaneous Fees (Books, School & Hostel Uniforms...)					16,000

KG 1 & KG 2

S.N	Particulars	Monthly	Annual	Reduced	Final
1	New Admission Fee 100%	5,000	5,000	5,000	
2	Annual Fee 40%	30,500	30,500	12,200	18,300
3	Monthly Fee 35%	2,450	29,400	10,290	19,110
4	Stationery	3,650	3,650		3,650
5	Boarding 40%	4,500	54,000	21,600	32,400
6	Food 35%	5,500	60,500	21,175	39,325
7	Hostel Tuition 30%	900	9,900	2,970	6,930
TOTAL ANNUAL FEE in NRP		52,500	192,950	73,235	119,715
Miscellaneous Fees (Books, School & Hostel Uniforms...)					16,000

Grade 1 & 2

S.N	Particulars	Monthly	Annual	Reduced	Final
1	New Admission Fee 100%	5,000	5,000	5,000	
2	Annual Fee 40%	32,000	32,000	12,800	19,200
3	Monthly Fee 35%	2,800	33,600	11,760	21,840
4	Stationery	4,000	4,000		4,000
5	Boarding 40%	4,500	54,000	21,600	32,400
6	Food 35%	5,750	63,250	22,138	41,113
7	Hostel Tuition 30%	1,100	12,100	3,630	8,470
8	Audio Visual Class	125	1,500		1,500
TOTAL ANNUAL FEE in NRP		55,275	205,450	76,928	128,523
Miscellaneous Fees (Books, School & Hostel Uniforms...)					18,000

Grade 3, 4 & 5

S.N	Particulars	Monthly	Annual	Reduced	Final
1	New Admission Fee 100%	5,000	5,000	5,000	
2	Annual Fee 40%	32,000	32,000	12,800	19,200
3	Monthly Fee 30%	2,800	33,600	10,080	23,520
4	Stationery	4,000	4,000		4,000
5	Boarding 35%	4,500	54,000	18,900	35,100
6	Food 35%	5,750	63,250	22,138	41,113
7	Hostel Tuition 30%	1,100	12,100	3,630	8,470
8	Audio Visual Class	125	1,500		1,500
TOTAL ANNUAL FEE in NRP		55,275	205,450	72,548	132,903
Miscellaneous Fees (Books, School & Hostel Uniforms...)					18,000

Grade 6, 7 & 8

S.N	Particulars	Monthly	Annual	Reduced	Final
1	New Admission Fee 100%	5,000	5,000	5,000	
2	Annual Fee 40%	34,500	34,500	13,800	20,700
3	Monthly Fee 35%	3,500	42,000	14,700	27,300
4	Stationery	4,000	4,000		4,000
5	Boarding 35%	5,600	67,200	23,520	43,680
6	Food 35%	6,300	69,300	24,255	45,045
7	Hostel Tuition 30%	1,350	14,850	4,455	10,395
8	Communicative English Class	125	1,500		1,500
TOTAL ANNUAL FEE in NRP		60,375	238,350	85,730	152,620
Miscellaneous Fees (Books, School & Hostel Uniforms...)					18,000

Grade 9

S.N	Particulars	Monthly	Annual	Reduced	Final
1	New Admission Fee 100%	5,000	5,000	5,000	
2	Annual Fee 40%	35,500	35,500	14,200	21,300
3	Monthly Fee 30%	3,660	43,920	13,176	30,744
4	Stationery	4,000	4,000		4,000
5	Boarding 40%	5,600	67,200	26,880	40,320
6	Food 35%	7,300	80,300	28,105	52,195
7	Hostel Tuition 30%	1,650	18,150	5,445	12,705
8	Communicative English Class	125	1,500		1,500
TOTAL ANNUAL FEE in NRP		62,835	255,570	92,806	162,764
Miscellaneous Fees (Books, School & Hostel Uniforms...)					18,000

Grade 10

S.N	Particulars	Monthly	Annual	Reduced	Final
1	New Admission Fee 100%	5,000	5,000	5,000	
2	Annual Fee 40%	35,500	35,500	14,200	21,300
3	Monthly Fee 35%	3,660	43,920	15,372	28,548
4	Stationery	4,000	4,000		4,000
5	Boarding 40%	5,600	67,200	26,880	40,320
6	Food 35%	7,300	80,300	28,105	52,195
7	Class X Tuition 30%	3,800	41,800	12,540	29,260
8	Class X Tour (Optional)	6,500	6,500		6,500
9	Class X Exam Charges	2,500	2,500		2,500
TOTAL ANNUAL FEE in NRP		73,860	203,950	76,928	184,623
Miscellaneous Fees (Books, School & Hostel Uniforms...)					18,000

Notes

- 1 New Admission Fee is charged only during time of admission
- 2 Monthly Fee is charged for 12 months
- 3 Stationery is charged once a year
- 4 Boarding Fee is charged for 12 months
- 5 Food is charged for 11 months
- 6 Hostel Tuition is charged for 11 months
- 7 Class X Tour is optional
- 8 Misc Charges include only Books, Hostel Uniform and School Uniform
- 9 Mattress is provided from school
- 10 Toilet articles are provided from school
- 11 Students need to bring their own extra items like undergarments, night clothes, slippers, pillow, pillow covers, blanket/duvet, casual clothes, bed sheets, towels, etc

Gyan Niketan Higher Secondary School

5000 NPR refundable deposit at the time of admission

<http://gyanniketan.edu.np>

	Pre	Grade 1-3	4 & 5	6, 7, & 8	9 & 10
ENTRY FEE for NEW Students, waived for RETURNING Students					
Refundable Deposit	5,000	5,000	5,000	5,000	5,000
Admission 25%	2,250	2,625	3,000	3,375	4,125
ANNUAL FEES					
Poor Student Fund	200	200	200	200	250
Sports	650	650	675	750	850
First Aid	400	450	450	475	550
Library		250	375	375	380
Educational Materials	700	700	700	800	900
Maintenance	700	700	700	800	900
Laboratory			500	600	750
Extra-curricular Activities	700	850	850	900	950
Entertainment	1,500	1,500	1,500	1,500	1,500
MONTHLY FEES (x12 for TOTAL)					
School Tuition	1,700	2,025	2,225	2,450	2,800
Hostel Tuition	1,450	1,450	1,675	1,875	2,175
Food	6,500	6,600	6,700	6,800	7,100
Service Charge	750	750	750	750	750
Computer		150	200	300	450
Accommodation	650	650	650	650	650
Laundry	400	400	400	400	450
TOTAL ANNUAL FEE for NEW Students	144,500	152,225	160,150	168,475	183,655
AFTER EARTHQUAKE RELIEF 15% (NRP)	122,825	129,392	136,128	143,204	156,107

Notes

Grade 10 student pays NPR 2000 for extra educational materials for one academic year

One time amount of NPR 5000 is paid as refundable deposit

Arunodaya Academy

Discounted rates for Langtang Children

<http://arunodaya.edu.np>

Admission	3,000
Monthly Fee (x12)	12,000
Hostel Fee	48,000
Stationery	4,000
Uniform	5,000
Medical	3,000
Excursion	5,000
Computer Fee	1,200
Exam Fee	1,500
Games Fee	2,000
Miscellaneous	500
TOTAL ANNUAL FEE in NRP	85,200

Marshyangdi Boarding High School*

Registration Fees waived for Langtang Children

<http://www.facebook.com/marshyangdi.com.np>

*Final numbers have yet to be received, these are an approximation.

	Nursery-1	Grade 2-5	6, 7, & 8	9 & 10
REGISTRATION FEE WAIVED				
ANNUAL FEES				
Exam Fees	600	600	800	800
Games, Sports, Extra-curriculars	2,650	2,650	2,900	2,900
Library		200	200	300
Laboratory			300	300
Educational Materials	600	600	600	600
Miscellaneous	650	650	700	700
Laundry	4,500	4,500	4,500	4,500
Beddings/T-ware	3,500	3,500	3,500	3,500
Stationery	4,000	4,000	4,000	4,000
Uniform	5,000	5,000	5,000	5,000
†Books	8,000	8,000	8,000	8,000
†Extra Tuition	16,000	16,000	16,000	16,000
MONTHLY FEES (x12 for TOTAL)				
Food/Accommodation	5,000	5,400	5,700	5,800
Tuition	700	1,100	1,400	2,000
APPROXIMATE ANNUAL FEE	108,200	117,200	124,600	132,400
†DISCOUNT	8,800	8,800	8,800	8,800
APPROXIMATE FINAL COST in NRP	99,400	108,400	115,800	123,600

† These rows are based on a single quotation for a specific student in Grade 10.

It will vary based on their grade and courses.

If there is interest in this school, another quotation will be requested for that child.

Thank You

Sustainable Steps Nepal

<http://sustainablesteps.org>

Contact Information

General Inquiries

info@sustainablesteps.org

Gayaanan Jeyanathan

gayaanan@sustainablesteps.org

+1 647 883 2255

