

Statement showing Grants given from Rs.10.00 lacs to Rs.50.00 lacs to various grantee organizations under various schemes of the Ministry during the period from 1st January, 2020 to 31 December, 2020:-

Sl.No	Name of the Organizations	Funds released	Purpose
1	Gamna Foundation Doporjio Town, Upper subansiri, Arunachal Pradesh.	₹1000000	Purchase of Cultural Equipments.
2	Bondita Mahatma Culture & Educational Trust, Morahant, Assam.	₹1500000	Purchase of Cultural Equipments.
3	Biswanath Foundation, Chaikrali, Assam	₹1500000	Purchase of Cultural Equipments.
4	Late Durlav Narayan Goswami Memorial Cultural and Educational Trust, Jamu Gurihat, Assam	₹1500000	Purchase of Cultural Equipments.
5	Shri Chakradhar Kathak Kalyan Kendra, Rajanandgaon, Chhattisgarh	₹1000000	Construction of Cultural Building.
6	Kalashram, D-II/33, Shahjahan Road, New Delhi	₹3000000	Construction of new Cultural space.
7	Brilliant Educational Trust, Yamunanagar, Haryana	₹1500000	Construction of Building.
8	Shri Kanshi Ram Welfare Trust, Karnal, Haryana	₹1500000	Construction of Building.
9	People Welfare Education Trust, Karnal, Haryana	₹1500000	Construction of Building.
10	Munselleing Buddhist Cultural Association, Kaza, Himachal Pradesh	₹576000	Purchase of Cultural Equipments.
11	Himachal Culture Research Forum & Repertory, Mandi, Himachal Pradesh	₹1000000	Purchase of Cultural Equipments.
12	Rinchen Zangpo Society, Dharamshala, Kangra, Himachar Pradesh.	₹1404418	Construction of Cultural Hall.
13	Tesophenyu Light Bearer Youth Club, Kohima, Nagaland	₹1500000	Purchase of Cultural Equipments.
14	Nandikar, 47/1, Shyam Bazar Street, Kolkata, West Bengal	₹2,00000	Construction of Studio Theatre.
15	Asavari, T2-LL-103, Commonwealth Games Village, Near Akshardham, Delhi, Delhi 110092	₹1272000	Repertory Grant
16	Bhoomika Creative Dance Centre, 53, Bharti Artists Colony, Vikas Marg, Delhi – 110092	₹1704000	Repertory Grant
17	Sri Idagunji Mahaganapati Yakshagana Mandali, Keremane®, Post: Gunavante, Tq: Honavar, Dist.: Karwar,	₹1200000	Repertory Grant

	Karnataka – 581348		
18	Nimita Devi Nritya Ashram, Bijoy Gobinda Sagolband, Imphal West District, Manipur, 795001	₹1128000	Repertory Grant
19	Santipur Rangapeeth, 70/1, P.H. Lane Ramnagar Mistry Para, Santipur, West Bengal - 741404	₹1200000	Repertory Grant
20	Naya Theatre , N-202, 203 Ansal Apartments, Lake View Enclave, Shamlia Hills, Bhopal, Madhya Pradesh - 462013	₹1488000	Repertory Grant
21	Public Theatre Artistes Association, Phojing P.O. Nambol - Bishnupur, Manipur - 795134	₹1128000	Repertory Grant
22	Performing Artistes Centre, Khurai Chingangbam Leikai Ayangpalli Road, Near T.V. Station, Manipur - 795010	₹1560000	Repertory Grant
23	Progressive Artiste Laboratory, Lamboi Khongnangkhang Imphal West, Manipur - 795004	₹1920000	Repertory Grant
24	Ashirwad Rangmandal, Kali Asthan Chowk, Near Rotary Blood Bank, Begusarai, Bihar - 851101	₹1560000	Repertory Grant
25	Abhigyan Natya Association, D-45/A, Pandav Nagar, Opp. Mother Dairy, Delhi - 110092	₹1200000	Repertory Grant
26	Hum Theatre Sanskritik Sanstha, 82, Surbhi Vihar, Amrawad Khurd, B.D.A. Road, B.H.E.L., Bhopal, Madhya Pradesh - 462021	₹1200000	Repertory Grant

27	Shohan, 7A, Telipara Lane, Kolkata, West Bengal-700004	₹1200000	Repertory Grant
28	Padatik, 6/7, Acharya Jagadish Ch. Bose Road, Kolkata, West Bengal700017	₹1920000	Repertory Grant
29	Nandipat, 26, Guruprasad Chowdhury Lane, Kolkata, West Bengal-700006	₹1416000	Repertory Grant
30	Manipuri Ensemble (A professional Theatre Repertory), Singjamei Wangma Kshetri Leikai, Imphal, Manipur 795001	₹1632000	Repertory Grant
31	Urvashi Dance Music Art & Cultural Society, B-1/65/2, Safdar Jung, Enclave, New Delhi, Delhi 110029	₹1776000	Repertory Grant
32	Himachal Culture Research Forum & Theatre Repertory Mandi, 77/9, Bhagwan Street, Mandi, Himachal Pradesh 175001	₹1488000	Repertory Grant
33	Natakamane ® , Theatre Complex, #181/2, Kasabagrana, Sira Gate, Chamundeshwari Nagara, Near City Club, Tumkur, Karnataka 572106	₹1704000	Repertory Grant
34	Ranga Sougandha Trust ® , Vaddinagadde, Siddapur, Uttara Kannada, Karnataka 581355	₹1128000	Repertory Grant
35	Ranga Suggi Trust , No.-57, 3rd Main Road, 2nd Cross, Manasa Layout, KS Town, Bangalore, Karnataka 560060	₹1416000	Repertory Grant
36	Samastharu ® , #318, Opp. Lakshmi Tent, MSR Nagar, Mathikere, Bengaluru, Karnataka 560054	₹1488000	Repertory Grant

37	Jilla Janapada Kala Mandala ® , Koli, Burujana Hatti, Kambalera Beedhi, Chitradurga, Karnataka 577501	₹1200000	Repertory Grant
38	Adarsha Mahila Mandali ® , Hadagali Road, Harapanahalli, Bellary, Disti, Karnataka 583131	₹1200000	Repertory Grant
39	Natya Saraswathi Shanthala Kannada Kala Sangha, No.-49, Kempegowda Nagar, Magadi Main Road, Vishwaneedam, Bangalore, Karnataka 560091	₹1128000	Repertory Grant
40	Aishwarya Kalaniketana, 1049, M.G. Road, Chikkaballapur, , Karnataka 562101	₹1560000	Repertory Grant
41	Ranga Shikshana Kendra, No.-271, 2nd Main 4th Cross Road, Sadashivanagara, Nelamangala Town, Bangalore, Karnataka 562123	₹1344000	Repertory Grant
42	Rasaranjani, 6-1-132/132, Flat No.-201, Srutakriti Residency, Padmarao Nagar, Secundrabad, Telangana 5000061	₹1128000	Repertory Grant
43	Anukriti, 106/63, Gandhi Nagar, Kanpur, Uttar Pradesh 208012	₹1218000	Repertory Grant
44	Rangasram, C/o Sandip Bhattacharya, Shradhanjali Apartment, 195, A.C. Road (Main), P.O. - Khagra, Murshidabad, West Bengal 742103	₹1344000	Repertory Grant
45	Little Thespian, Block X-7, Lake Gardens Govt. Housing, 48/4 Sultan Alam Road, Kolkata, West Bengal 700033	₹1200000	Repertory Grant

46	Sukchar Pancham Repertory Theatre, Bijan 67, Narasingha Dutta Ghat Road, Kolkata, West Bengal 700115	₹1128000	Repertory Grant
47	Santipur Rangapeeth, 70/1, P.H. Lane Ramnagar Mistry Para, Santipur, West Bengal 741404	₹1200000	Repertory Grant
48	Rangapat 2004, 68A/174 Raja, S.C. Mullick Road, Kolkata, West Bengal 700092	₹1560000	Repertory Grant
49	Samstab, 37B, Pratapaditya Road, Kolkata, West Bengal 700026	₹1200000	Repertory Grant
50	The International Centre for Kathakali, C-20, Qutub Institutional Area, New Delhi, - 110016	₹1488000	Repertory Grant
51	Ashirwad Rangmandal, Kali Asthan Chowk, Near Rotary Blood Bank, Begusarai, Bihar 851101	₹1560000	Repertory Grant
52	Natya Tarangini, Plot No.-49 &52, Pushp Vihar, Sector-6, Saket, New Delhi, Delhi 110017	₹1776000	Repertory Grant
53	Dhrushya ® , No.-58, 2nd Cross, R.K. Layout, K.G. Nagar, Bangalore, Karnataka 560019	₹1002000	Repertory Grant
54	Nrutyan, Plot No.-866, Chandimata Colony, Canal Road, Rasulgarh, Bhubaneswar, Odisha 751010	₹1200000	Repertory Grant
55	Anjika Society for Manipuri Dance and Movement Therapy, P108, Raja Basanta Roy Road, Kolkata, West Bengal 700029	₹1560000	Repertory Grant

56	Bhartiya Sangeet Sandan, 52, Community Centre, East of Kailash, New Delhi, Delhi 110065	₹1704000	Repertory Grant
57	Karmakshetra Educational Foundation, C/o- Darpana Academy of Performing Arts, Usmanpura, Ahmedabad, Gujarat 380013	₹1416000	Repertory Grant
58	Ananda Shankar Centre for Performing Arts, 11F, Plam Avenue, Kolkata, West Bengal 700019	₹1056000	Repertory Grant
59	Kshitij, A-9, Swati Complex, 3rd Floor, Acharya Niketan, Mayur Vihar Phase-1, Delhi, Delhi 110091	₹1920000	Repertory Grant
60	Shriram Bharatiya Kala Kendra, 1, Copernicus Marg, New Delhi, Delhi 110001	₹1776000	Repertory Grant
61	Sopanam Institute of Performing Arts & Research Centre, TC 18/1134 (i), Tagore Road, Aramada, Thriuvananthapuram, Kerala 695032	₹1488000	Repertory Grant
62	Shri Sarfojiraje Bhosale Bharata Natyam Training & Research Centre, 1, Maya CHSL, 5, MTNL Marg, Shivaji Park, Dadar(W), Mumbai,, Maharashtra 400028	₹1848000	Repertory Grant
63	Drishtikon Dance Foundation, N-75/4/2, Sainik Farms South, Mehrauli, New Delhi, Delhi 110062	₹1272000	Repertory Grant
64	Prangan, 40, Kalidas Rangalay, East Gandhi Maidan, Patna, Bihar 800004	₹1152000	Repertory Grant

65	Dhwani, 1-1637, Chittarnjan Park, New Delhi, Delhi 110019	₹1128000	Repertory Grant
66	The Little Theatre Group, Copernicus Marg, New Delhi, Delhi- 110001	₹1080000	Repertory Grant
67	National Bhand Theatre, Wathoora Chadoora Budgam, Kashmir, Jammu & Kashmir 191113	₹1416000	Repertory Grant
68	Drishya Bharti Sanskritik Evm Samajik Sanstha, 121, Barkat Nagar, Tonk Phatak, Jaipur, Rajasthan 302015	₹1140000	Repertory Grant
69	Center for Arts Media & Social Welfare , Sector 4, C-12, Alkapoor Township, Hydrabad, Telangana 500089	₹1272000	Repertory Grant
70	Gobardanga Naksha, C/o Ashis Das, Vill : Garpara, P.O. Gobardanga, North 24 Parganas,, West Bengal 743252	₹1416000	Repertory Grant
71	Gobardanga Shilpayan, C/o- Beethika, College Road, Khatuara, North 24 Pragnas, West Bengal 743273	₹1350000	Repertory Grant
72	Janapadam, Plot -342, 1st Floor, Vivekananda Nagar, Kukatpally, Hyderabad, Telangana 500072	₹1560000	Repertory Grant
73	Khenjonglang, A centre of Theatre Research, Production and community Welfare, Wangkhei Pukhrambam Leirak, Imphal East, Manipur 795005	₹1704000	Repertory Grant
74	Khoriphabha Artises' Association, Nambol Bazar (Mongjing), Bishnupur, Manipur 795134	₹1272000	Repertory Grant

75	NT Theatre Manipur, Keishamthong Laishom Leirak, Imphal West, Manipur 795001	₹1776000	Repertory Grant
76	Nimita Devi Nritya Ashram, Bijoy Govinda Sagolband, Imphal West, Manipur 795001	₹1128000	Repertory Grant
77	Raaga (An Association of Art, Education and Social Welfare), C/o- A.K. Srivastav, Near Yashoda Apartment, BSEB Colony, Shashtri Nagar, Patna, Bihar 800023	₹1200000	Repertory Grant
78	The Fact Art & Cultural Society, Dinkar Bhawan, Near Nagarpalika, Begusarai, Bihar 851101	₹1152000	Repertory Grant
79	Ras Kala Manch, Ward No. 9, Near Jaycee Bhawan, Safidon, Jind, Haryana 126112	₹1284000	Repertory Grant
80	Karnataka Sahasa Kala Academy (Trust), Sri Ramadevara Hills Road, Near MMU College, Ramanagara, Karnataka 562159	₹1416000	Repertory Grant
81	Aneka, No.-77, 2nd Floor, 3rd Main Road, IBO Kayout, Mysore Road, Bangalore, Karnataka 560059	₹1560000	Repertory Grant
82	The Rising Society of Art and Culture, Karuneshalay, 127-A, Durgesh Vihar, J.K. Road, Govindpura, Hujur, Bhopal, Madhya Pradesh 462023	₹1218000	Repertory Grant
83	Abhinav Rangmandal Samiti Ujjain, Sankalp, 194, Mahashwta Nagar, Ujjain, Madhya Pradesh 456010	₹1488000	Repertory Grant


84	Rang Sanchar, F-3, Shreejee Apartment, C-24 Shashtri Nagar, Bhopal, Madhya Pradesh 462003	₹1200000	Repertory Grant
85	Sri Vinayaka Natya Mandali, H.No. 6-3-665, Plot No. 109, Lumbini Enclave, Panjagutta, Hydrabad, Telangana 500082	₹1200000	Repertory Grant
86	Kasba Arghya, 2/1 Bosepukur Prantick Pally, Kolkata, West Bengal 700042	₹1416000	Repertory Grant
87	Lokchhanda Cultural Unit, Rabindranagar, Midnapore, Dist. Paschim Medinipur, West Bengal 721101	₹1056000	Repertory Grant
88	Theatre Platform, C/o Debasish Ray, "Maya" Kalyan Nagar, Via - Pansila, Khardaha, North 24 Parganas, Kolkata, West Bengal 700112	₹1200000	Repertory Grant
89	Ebong Amra, Vill- Satkahunia, Po- Bonkati, Dist- Paschim Bardhaman, West Bengal 713148	₹1212000	Repertory Grant
90	Shohan, 74, Telipara Lane, Kolkata, West Bengal 700004	₹1218000	Repertory Grant
91	Ramana Maharishi Centre for Learning, Ramana Maharishi Heritage Building, Po- Road, Sanjay Nagar, Bangalore, Karnataka 560094	₹1200000	Repertory Grant
92	Hum Theatre Sanskritik Sanstha, 82, Surbhi Vihar, Amrawad Khurd, BDA Road, BHEL, Bhopal, Madhya Pradesh 462021	₹1200000	Repertory Grant
93	Samoochan Kala Sansthan, Opp-F-6, Raidopur Colony, Azamgarh, Uttar Pradesh 276001	₹1128000	Repertory Grant

94	Purba Paschim, 6B, Jatindra, Mohan Avenue, 5th FL, Kolkata, West Bengal 700006	₹1128000	Repertory Grant
95	Kalyani Natyacharcha Kendra 98, B-12/53 (S), Ground Floor, Dist.- Nadia, West Bengal 741235	₹1200000	Repertory Grant
96	Aakar Kala Sangam, K-37, First Floor, Srinivaspuri, New Delhi, Delhi 110065	₹1272000	Repertory Grant
97	Kalakayika Bodhini Kathakali Vidyalayam, Chandramangalam, nad, Po- Nedumangad, Thiruvananthapuram, Kerala 695541	₹1344000	Repertory Grant
98	Naya Theatre, N-202, 203, Ansal Apartment, Lake View Enclave, Shamlia Hills, Bhopal, Madhya Pradesh 462013	₹1488000	Repertory Grant
99	Lasya, Row HSE No.-4, Amol Perirar Nagar, Phase-I, Naigaon, East- Dits- Palghar, Maharashtra 401208	₹1560000	Repertory Grant
100	UTSAV Education & Cultural Society, G-8, Jangpura Extension, New Delhi, Delhi 110014	₹1200000	Repertory Grant
101	Indian Revival Group, B-3/3275, Vasant Kunj, New Delhi, Delhi 110070	₹1272000	Repertory Grant
102	National Bhand Theatre, Balapora, Wathora, Chadora, Budgam, Jammu and Kashmir - 191113	₹1386000	Repertory Grant

103	Gejje Hejje Ranga Tanda (R ), No.650, 10th A Cross, 2nd Stage, 3rd Main Road, Mahalakshmpura, Distt. Bangalore, Karnataka - 560086	₹1056000	Repertory Grant
104	Purba Paschim, 6B Jatindra Mohan Avenue, 5th Floor, Kolkata, West Bengal - 700006	₹1128000	Repertory Grant
105	Manipuri Jagoi Marup, MJM Complex, Laamboikhongnangkhong Vety, Leirak, Kangchup Road, Imphal West, Manipur - 795004	₹1416000	Repertory Grant
106	Janapadam, Plot -342, 1st Floor, Vivekananda Nagar, Kukatpally, Hyderabad, Telangana 500072	₹1560000	Repertory Grant
107	HA-ZA-BA-RA-LA, Netaji Subhas Road, P.O: Chakdaha, Dist.: Nadia - 741222	₹1416000	Repertory Grant
108	The International Centre for Kathakali, C-20, Qutub Institutional Area, New Delhi, - 110016	₹1488000	Repertory Grant
109	Purisai Duraisami Kannappa Thambiran Parambarai Theukoothu Mangram, 4, Anna 5th street, MGR Nagar, K K Nagar, Chennai, Tamil Nadu, 600078	₹1344000	Repertory Grant
110	Hindi Sangeet Institution, B-6, Qutab Institutional Area, New Delhi, Delhi 110016	₹1344000	Repertory Grant
111	Association of Kundigira Art & Culture, PO- Bodeori, Via- Dikrong, Lakhimpur, Assam 784164	₹1218000	Repertory Grant

112	Kanglei Mime Theatre Repertory, Moirangkhom Makha Yumnam Leikai, Imphal, Manipur 795001	₹1848000	Repertory Grant
113	Manipuri Jagoi Marup, Lamboikhongnang Vety, Leirak, Kangchup Road, Imphal West, Manipur 795004	₹1416000	Repertory Grant
114	Progressive Artiste Laboratory, Lamboi Khongnangkhong Uripok Kangchup Road, Imphal West, Manipur 795004	₹1536000	Repertory Grant
115	Maithili Lok Rang (Mailorang), 651-4th Floor, Aggarwal Chamber- III, 26-Veer Sabarkar Block, Vikas Marg, Shakarpur, New Delhi, Delhi 110092	₹1272000	Repertory Grant
116	Abhigyan Natya Association, D-45/A, Pandav Nagar, Opp. Mother Dairy, Delhi 110092	₹1200000	Repertory Grant
117	Sri Idagunji Mahaganapati Yakshagana Mandali, Kermane, At+PO-Gunavante, Tq- Honavara, Dist- Uttara Kannada, Karnataka 581348	₹1200000	Repertory Grant
118	Margi, Near Fort School, Fort P.O- Thiruvananthapuram, Kerala 695023	₹1560000	Repertory Grant
119	Nandipat, 26, Guruprasad Chowdhury Lane, Kolkata, West Bengal 700006	₹1632000	Repertory Grant
120	Lake Town Sreebhumi Sansriti, AB 8/51, Indradhanu Apartment, Flat No. 3D, Deshbandhunagar, Baguihati, Kolkata, West Bengal 700059	₹1344000	Repertory Grant
121	Sarabhuj, Bhagabatipally, Rangamati, P.O. Viyasagar University Dist Paschim Medinipur , West Bengal 721102	₹1200000	Repertory Grant

122	Shyambazar Mukhomukhi, 1/1, Ballav Street, Shyambazar, Kolkata, West Bengal 700004	₹1200000	Repertory Grant
123	Ganesa Natyalaya, C-16, Qutab Institutional Area, Behind Qutab Hotel, New Delhi, Delhi 110016	₹1416000	Repertory Grant
124	Nirman Kala Manch, C/o- Surendra Kumar Mishra, Bihari Sao Lane, Bankipur, Patna, Bihar 800004	₹1704000	Repertory Grant
125	Rang Vidushak, Ranga Sri, LBT Premisses, Plot No.-1414, Near Regional Science Centre, Shanti Road, Shyamla Hills, Bhopal, Madhya Pradesh 462002	₹1128000	Repertory Grant
126	Rangasri Little Ballet Troup, Intitute of Theatre Arts, Plot No.- 1414, Shanti Road, Shamlala Hills, Bhopal, Madhya Pradesh 462002	₹1560000	Repertory Grant
127	Pancham Vaidic, 65/21 Jyotish Roy Road, Kolkata, West Bengal 700053	₹1272000	Repertory Grant
128	Odissi Vision and Movement Centre, 256C, Prince Anwar Shah Road, Kolkata, West Bengal 700045	₹1560000	Repertory Grant
129	Centre for Education & Voluntary Action, Room No.-3,4, Lind Floor, Karuna Sadan, Sector 11B, Chandigarh- 160011	₹1416000	Repertory Grant
130	Bharat Natya Kala Kendra, Jaya Prakash Colony, Madhubani, Purnea, Bihar - 854301	₹1224000	Repertory Grant

131	Niranthara Foundation (R ), Kantharaje Urs Road, Saraswathipuram, Mysore, Karnataka - 570009	₹1128000	Repertory Grant
132	Attakkalari Public Charitable Trust of Contemporary Performing Arts, 39/3525, Kausthubham, Manikkath Road, Ravipuram, Kochi, Ernakulam, Kerala - 682016	₹1128000	Repertory Grant
133	Rangasri Little Ballet Troupe, Plot 1414, Ranga Sri LBT Premises, Near Regional Science Center, Shanti Road, Shamlala Hill, Bhopal, Madhya Pradesh - 462003	₹1560000	Repertory Grant
134	National Theatre Arts Society , 212A-1 Harbans Theatre Lane, Sewak Colony, Patiala, Punjab - 147001	₹1128000	Repertory Grant
135	Aneek, BC 24/6, Salt Lake, Kolkata, West Bengal - 700064	₹1284000	Repertory Grant
136	Circle Theatre, 54-B, MIG, DDA Flats, SFS, Rani Jhansi Complex, Paharganj, New Delhi, Delhi 110055	₹1560000	Repertory Grant
137	Sangeetka , 251/Sector 4, R.K. Puram, New Delhi, Delhi 110022	₹1560000	Repertory Grant
138	Chorus Repertory Theatre, Uripok Hawbam Dewan Lane, Imphal West, Manipur 795001	₹1920000	Repertory Grant
139	Panthoibi Natya Mandir, Yumnam Leikai Lairembi Maning, Imphal West, Manipur 795001	₹1560000	Repertory Grant

140	Manipuri Nartanalaya, 1/158, Naktala Ground Floor, Kolkata, West Bengal 700047	₹1128000	Repertory Grant
141	Srimanta Sankardev Krishti Bikash Kendra, Sankardev Nagar, Near District H.Q., Hojai, Assam 782442	₹1416000	Repertory Grant
142	Angana, C/o- Pradeep Barman, Dharapur, Kamrup, Assam 781133	₹1206000	Repertory Grant
143	People's Arts and Dramatic Association, Top Khongnang Makhong, Porompat, D.C Road, Imphal East, Manipur 795005	₹1278000	Repertory Grant
144	Indravati Natya Samiti, Gopaladas Road, South Karaudiya Near PHE Office, Ward No.-9, Sidhi, Madhya Pradesh 486661	₹1272000	Repertory Grant
145	Anveshan Theatre Group, C/o- Jagdesh Sharma, Infront of Medical College, Behind Sagar Salibration, Sagar, Madhya Pradesh 470002	₹1152000	Repertory Grant
146	The Company Theatre , A-101, Carnation CHS, off Yari Road, Panch Marg, Versova, Andheri West, Mumbai , Maharashtra 400061	₹1200000	Repertory Grant
147	Yatri Theatre Association, Symphony 502/A, Lokhandwala Complex, 3rd Cross Lane, Andheri (West), Mumbai, Maharashtra 400053	₹1776000	Repertory Grant
148	Mayur Art Centre, Plot No.-10, VIP AREA, Nayapalli, Bhubaneswar, Odisha 751015	₹1272000	Repertory Grant

149	Yayaver Rangmandal, Gayatri S-175, Shakti Nagar, Faizabad Road, Lucknow, Uttar Pradesh 226016	₹1272000	Repertory Grant
150	Sayak, 192G, Acharya Prafulla Chandra Road, Shyambazar, Kolkata, West Bengal 700004	₹1632000	Repertory Grant
151	Shyambazar Anyadesh, 29, Bose Pukud Road, Kolkata, West Bengal 700042	₹1200000	Repertory Grant
152	Rangroop, 44/2, Fakira Para Road, Behala Kolkata, West Bengal 700034	₹1416000	Repertory Grant
153	Ayodhya Sodh Sansthan (Ayodhya Research Institute) Faizabad, UP (1st Instalment)	₹3750000	National Presence
154	3M Dot Bands Theatre Family Society, Jaipur (1st Instalment)	₹1500000	National Presence
155	Ghalib Institute, New Delhi	₹2250000	National Presence