

GET INVOLVED

At SEEDS INDIA, with the experience of more than 23 years of service to the humanity, we are committed to make biggest possible impact in the lives of people on a number of levels directly and indirectly. We'd love for you to be a part of the process. Whether you sponsor a child, pay expenses of hospital food service, be a volunteer, or simply buy hand painted greeting card, there are various ways individuals and communities can get involved as together we strive for lasting impact in the society.

DONATE to SEEDS INDIA

SEEDS INDIA is a non-profit organization. All donations will go towards helping children, paying expenses of food service at hospital and various other projects of SEEDS India.

Good Reasons to Donate

Every single contribution makes a difference. Even your small donation will help our mission to affect lasting change in the world. Your donation is a personal and rewarding way of making a long-term difference in the lives of people and society alike.

SEEDS INDIA's Transparency Policy

As a sponsor, you have the right to know what difference your donation is making. We are completely transparent, allowing you to be certain that your donation is going where you intended.

Regular updates from the SEEDS INDIA allow you to stay informed about our journey together.

VOLUNTEER with SEEDS INDIA

You don't have to give money to SEEDS INDIA. Why not volunteer?

Volunteering is a great way to be a part of SEEDS INDIA's work. We rely on the valuable support of many of volunteers.

If you have any queries about volunteering and different donation plans at SEEDS INDIA, please look at seedsindia.net/getinvolved.

SINCE
1990
seedsindia.net

SOCIO ECONOMIC EDUCATIONAL DEVELOPMENT SERVICE-INDIA

SPEAK UP FOR THOSE
WHO CANNOT SPEAK
FOR THEMSELVES. FOR
THE RIGHTS OF ALL WHO
ARE DESTITUTE.
SPEAK UP AND JUDGE
RIGHTEOUSLY. DEFEND
THE RIGHTS OF THE
POOR AND NEEDY.
(PROVERBS 31:8-9)

STAY IN TOUCH WITH US!

Punnakadu P.O, Kozhencherry, Pathanamthitta District, Kerala-689652, India.
Tel: +91 468 2314362 / 2213082; +91 9447783362
seedsindia.net | e-mail:info@seedsindia.net; silentnet@sify.com
facebook.com/seedsindiaashakendra; twitter.com/seedsindiaak

abhi
for abhinavincient

SOCIO ECONOMIC EDUCATIONAL DEVELOPMENT SERVICE-INDIA

Who are we?

SEEDS INDIA is an ecumenical charitable service society, established in 1990 for the well being of the underprivileged, marginalized, neglected and the destitute who found it very hard to meet both ends of life. We are committed to address economic vulnerability in highly enslaved communities. SEEDS is an acronym for Socio Economic Educational Development Service.

Our Vision

"Speak up for those who cannot speak for themselves, for the rights of all who are destitute. Speak up and judge fairly; defend the rights of the poor and needy".

(Proverbs 31:8-9, NIV)

Our Founder

Dr. Thomas Mathew, a native of Punnakkadu, a village adjacent to the UN heritage village Aranmula, Pathanamthitta, Kerala is the founder and director of SEEDS INDIA. He leads the organization from the forefront and engages in grassroots, national and international level in order to nurture and grow social endeavor to benefit enslaved and vulnerable communities.

Dr. Mathew has a long history of working and holding positions in the international social and peace arena. He is a seasoned social and inter-faith activist. He had served as the International President of the International Association for Religious Freedom (U.K), the Director of the Ferris University (Yokohama, Japan) India Education Centre, National Board Member of YMCA's of India along with other noteworthy achievements.

What we do?

As the acronym SEEDS denotes SEEDS INDIA is working for three major areas of human life, viz., social, economical and educational development, especially of underprivileged. We believe that focusing on these areas a holistic development and well being can be achieved. Various projects are undertaken with different output periodicity for the benefits of the destitute and poor.

Major projects of SEEDS INDIA are:

- | Asha Kendra (Home of Hope)
- | Daily Free Food Supply
- | Child Sponsoring
- | Deaf Church
- | Leaf Art (Hand Painting)
- | Day Care Center
- | Computer Education
- | Tailoring and Embroidery Training
- | Peace Campaigns
- | Disaster Relief
- | Children and Women Empowerment
- | Organic Farming
- | Chicken Cage Distribution

Through these programs we bring the organization's vision to life.

SEEDS INDIA
STEWARDSHIP CREATION

Read more about our projects
seedsindia.net/whatwedo

View more photos of our projects
seedsindia.net/media

Asha Kendra Children

Sponsor Children with moth

Day Care Center

Computer Education

Embroidery Training

Leaf Art

Chicken cage distribution

Deaf Church

Hiroshima Survivor's Peace Tour

Daily Free Food Supply

SEEDS INDIA supplies one time free meal every day at District Public Hospital, Kozhencherry at a distance of 4 km from SEEDS INDIA. SEEDS started this noble gesture on 1 January 2000 to support underprivileged patients and bystanders who finds difficulties to earn their daily bread and no provision for supper. Since its inception everyday without fail 150 to 200 poor patients and their bystanders are served free food, cooked and transported from SEEDS INDIA. **Poor patients and their bystanders queuing up every day in front of hospital for food is really a heart breaking scene.**

SEEDS INDIA
STEWARDSHIP CREATION