

Raising The Bar On **HOPE**

PRATHAM USA 2010 ANNUAL REPORT

“Education is the most powerful weapon which you can use to change the world.”

— NELSON MANDELA

WE'VE BEEN RAISING THE BAR ON HOPE FOR 17 YEARS.

Pratham started in Mumbai about 17 years ago. Then and now, our vision is to ensure that every child is in school and learning well. Then it was Mumbai. Now it is India.

Pratham's mission is to ensure every child is in school and learning well.

The organization is founded on the firm belief that education is the fundamental right of every child and no child should be deprived of this basic right simply because he or she does not have access to it or does not have the resources to realize his or her dreams.

Pratham seeks to improve the quality of education in India and to ensure that all children in India are not only attending but thriving in school.

Using very low-cost and scalable methods, Pratham has emerged as one of the world's largest non-profit organizations in the field of primary education. Pratham works in collaboration with the government, local communities, parents, teachers, and volunteers across the country to achieve its mission.

Half of India's primary school-going children are not learning the basics... and that's why Pratham is needed.

THE YEAR IN NUMBERS

OVER 2.4 MILLION children in rural India reached through Read India. **65,000** volunteers recruited. **61,000** teachers trained. Active in **21** states and 47,000 villages. **OVER 425,000** children reached through urban programs in 30 cities. **22,000** pre-school age children attended “balwadis.” **160,000** children borrowed books from Pratham libraries. **113,000** gained computer skills in 430 centers in 28 cities across 8 states. **60,000** child laborers and street children rescued, educated, and sheltered. **22,000** children taught in science programming. **2,000** trained in vocational skilling courses. **16,000** received computer training. **700,000** children surveyed in ASER.

Thanks to your support, Pratham was able to achieve significant successes in 2010–2011.

A LETTER OF THANKS

DEAR FRIENDS,

Thank you for your generosity which once again allowed Pratham to teach millions of underprivileged children to read and write and to raise the bar on the quality of education in India.

Pratham is a people's movement. Each time I visit with the Pratham team, I am re-energized by the dedication and commitment of our teachers and volunteers. Working hand in hand with our teachers as well as an enormous volunteer force of over 65,000 individuals, Pratham shows that the people of India can help create their own solution to India's education needs.

In addition to helping millions of children, Pratham helps transform the lives of many of its teachers and volunteers as well, for whom Pratham often presents a first opportunity of their own. An opportunity for a young woman who had never left home to teach, to learn English, to perhaps enter the workforce, and to carve out an independent role

and identity. An opportunity for a mother to work with her neighbors and their community as, together, they watch their newly literate children bring home their first book from a Pratham library. And many other stories of individual success.

Leadership and skill building at all levels of the organization is critical to Pratham's evolution. We were honored by Dr. Madhav Chavan, Pratham's CEO & Co-Founder receiving a Skoll Award for Social Entrepreneurship and the Foundation's investment in our leadership development program. With their support, we look forward to advancing beyond basic reading, writing and math as we raise the bar on children's learning.

Thousands of you generously invested in Pratham USA in 2010. This diverse network of individuals, corporations, and foundations form the financial backbone of the organization and we appreciate the responsibility that goes with your trust. Our volunteer-driven

model helps keep costs low and makes your dollar go farther, as recognized by the prestigious four-star rating (the highest possible) from Charity Navigator for the fifth year in a row.

At the end of the day, what matters most is the difference we make to life of a child. On my last visit to Pratham, I took my young daughters to visit a pre-school, a tutorial and a library. Through their eyes, I re-learned the essence of Pratham. The setting of the programs and the environment were so very different from what they had imagined...but the joy of a child learning something new is universal. I invite each of you to visit a Pratham program on your next trip to India, and feel the impact of your support.

Thank you again for your generous support.

Atul Varadhachary
President, Pratham USA

THE NEED

While progress has been made in educating India's population the problem remains critical. Half of the children cannot read at grade level, undermining India's economic potential.

Some of the specific problems are:

- Classrooms are understaffed (1 in 4 teachers are absent on any given day).
- Teacher attendance is poor (Only 50% are likely to be teaching at any given time).
- The drop-out rate is unusually high (More than 1 in 3 children who begin primary school will drop out before reaching 5th grade).

To address some of these fundamental issues that plague education in India, Pratham runs a host of programs and initiatives designed to support education in different ways.

“No society can achieve its full potential when half the population cannot realize theirs.”

— SECRETARY OF STATE
HILLARY CLINTON

*(Speaking at an event launching
a global partnership on gender
and education in May 2011)*

“If we are to teach real peace in this world, and if we are to carry on a real war against war, we shall have to begin with the children.”

— MAHATMA GANDHI

READ INDIA

In the second iteration of our flagship program, strategic improvements were made in materials, methods, and goals.

In 2010–2011, while placing its focus on key blocks and districts across the country, Pratham reached 2.4 million children, over 65,000 village volunteers, approximately 62,000 government teachers, and over 45,000 villages across 19 states in India through its flagship Read India program.

This year, creating strong demonstration, “100 village Block Excellence Program (BEP)” units throughout India was a key part of Pratham’s strategy, in order to illustrate to key players in education that rapid and cost-effective improvements in learning are possible using Pratham methodology and materials.

The Education for Education (EFE) program was added last year to Read India II as a support component, which led to approximately 14,000 of Pratham’s hard working and dedicated young volunteers receiving an Intel-Pratham certification for successfully completing a digital literacy course. Government partnerships at the state, district, block, and village levels continued to play a catalytic role in facilitating Pratham’s work, with state-wide government partnerships in Punjab and Himachal Pradesh and partnerships in selected districts and schools in Gujarat, Rajasthan, and Uttarakhand. Pratham reached almost 1.4 million children and trained almost 62,000 Government teachers through the five Government partnerships mentioned above.

Infusing Pratham materials, methods, goals, and assessment into the public school system has allowed Pratham to have an impact on classroom practices, rote learning mindsets, and on the development of young minds to think independently, talk confidently, and be avid learners. Given that formal, state-wide partnerships are challenging to create and sustain, special focus was also placed on efforts to engage and involve the community in children’s education with the aim of bringing about a learning achievement orientation in communities and building a bottom-up demand for superior learning outcomes.

DIRECT URBAN PROGRAMS

Pratham continues to run Urban Programs, the second biggest component of Pratham's program budget, in 30 cities, reaching approximately 425,000 children through both in-school and community-based programs.

Pratham also runs more than 1,400 school-based and community library units, which enables 160,000 children from underserved communities to read and borrow books. The primary goal of Pratham's Urban Programs is to bring quality education to underserved communities in the cities in which Pratham works. Wherever possible, Pratham works with Governments to provide in-school learning support classes for children who are significantly below grade-level competencies.

In addition, Pratham runs large scale programs, especially preschool and library programs in communities. Lastly, but not least, Pratham runs 250 Urban Learning Centres in underserved communities that provide subject-specific after-school support classes to more than 30,000 children, for a nominal fee.

“There is a huge need for effective primary school education in India, but point a finger at the government and three fingers point back at you. Bringing education to every children meant united and supplementing the government’s effort. And, so Pratham was born.”

- MADHAV CHAVAN

“I very strongly believe that if we are going to build a civil, competent, democratic society, you cannot do it without educating your society.”

— MOHAMED HAMIR

ANNUAL STATUS OF EDUCATION REPORT

Having quantified learning outcomes across India since 2005, the ASER Centre and its Annual Status of Education Report (ASER) has become an important component of the educational policies of central and state governments.

In 2010–2011, the ASER released its 5th annual report on the status of education in India, adding to the report new tools focused on higher competencies, measuring the implementation of the Right to Education Act, and tracking funding flows, expenditures and decision making at the school level through the PAISA survey. More than 30,000 volunteers conducted the survey in over 18,000 villages across the country. The ASER Report has played a big role in furthering Pratham's agenda of bringing

a learning outcomes focus to the national agenda. In 2010–2011, ASER Centre continued its growth as an autonomous research and evaluation institution by constantly developing new methods and streamlining existing methods in order to collect data in an effective and cost effective manner, and consistently exploring new areas of need through ongoing research projects with international institutions such as UNICEF and the UNDP. The project with UNDP is called PAHELI—

a rapid assessment of the prevailing status of human development in a district. PAHELI is currently being conducted in 8 states, with 9,760 being surveyed. Two studies are being conducted with UNICEF—one on understanding teaching and learning in Government Primary Schools across 900 schools in 5 states, and the other on Early Childhood Education in 2 districts of 3 states.

PACE & PRATHAM INSTITUTES

With the commencement of the EFE program, vocational skilling was an area of intense focus in 2010–2011, with Pratham Institutes being formed as an entity to bring all of Pratham’s vocational programs under their umbrella.

The Pratham Arora Centre for Excellence (PACE), addresses India’s growing need for skilled manpower by offering thousands of students and young adults courses that range from plumbing to banking. Targeting disadvantaged youth from semi-urban and rural locations through our “Vocational Vertical Program,” the PACE Centres partner with corporations such as Larsen & Toubro, Deutsche Bank, Godrej Agrovet, and Taj Hotels, Resorts and Palaces to provide these youth with strong

foundational courses, certification and most importantly, opportunity to reach self-sufficiency.

PACE reached approximately 12,000 youth this year through their Knowledge Centres, Foundation Courses, Grass-root Centres, Prison Program, and Entrepreneurial Program along with about 14,000 youth through the Education for Education program.

"I think education is the one thing that can't be taken away from you. Even if you're in the most horrible situation... education can take you places."

— DHRUV KOTHARI

PRATHAM COUNCIL FOR VULNERABLE CHILDREN

Launched in 2001, the Pratham Council for Vulnerable Children (PCVC) targets vulnerable, out-of-school children who have been deprived of their fundamental right to a childhood and an education.

In 2010–2011, its 10th year of operations, PCVC worked in 7 states across the country reaching more than 60,723 children. In 2010, PCVC's newest Prevention Activity, the Focus Block Intervention/Focus City Intervention (FBI/FCI), was launched in all PCVC States. Through the FBI/FCI model, PCVC concentrated its efforts on a few rural blocks and the capital city of each state to implement a program to prevent child labor and child rights violations.

Activities run under the FBI-FCI intervention included: door-to-door surveys, parents meetings, community mobilization activities, child protection groups, parents counseling, and various awareness meetings to win the community support. These programs were cost-effective and used easily scalable methods.

GEOGRAPHIC REACH

Pratham's signature program reaches across 19 states, and impacts millions of children in hundreds of districts.

READ INDIA II REACH 2010-2011

District	Children through Gov. Partnership	Children BEP/DRC	Volunteers	Villages	Teachers Trained	No. of Districts
1. Andhra Pradesh		77,175	2,546	1,867	564	12
2. Assam		28,777	2,520	1,150		19
3. Bihar		125,929	5,893	2,097		19
4. Chhattisgarh		80,045	7,739	2,077		18
5. Gujarat	48,000	13,603	980	1,450	1,893	11
6. Himachal Pradesh	440,504		1,137	1,137	27,181	12
7. Jammu & Kashmir		36,631	1,566	936	850	6
8. Jharkhand		28,194	1,578	858	247	4
9. Karnataka		4,635		60		1
10. Madhya Pradesh		65,439	6,324	2,071		14
11. Maharashtra		203,011	11,505	7,277	825	14
12. Nagaland		984	51	51		2
13. Orissa		91,984	4,599	3,132		30
14. Punjab	813,974		1,237	13,102	28,313	20
15. Rajasthan	60,633	12,780	5,731	2,991	2,429	11
16. Tamil Nadu		16,178	639	639		8
17. Uttar Pradesh		175,382	8,520	4,003		31
18. Uttarakhand	27,436	23,167	1,903	1,677	140	13
19. West Bengal		23,898	1,327	681	78	6
Sub-Totals	1,390,547	1,007,812	65,795	47,256	62,520	251
TOTAL	2,398,359		65,795	47,256	62,520	251

PRATHAM AROUND THE WORLD

- INTERNATIONAL PARTNERS
- PROGRAMS ADOPTED BY LOCAL NGOs

Pratham's influence spans the globe, with fundraising partners as well as other countries adopting our Annual Survey on Education.

PRATHAM IN THE UNITED STATES

● PRATHAM USA CHAPTERS

Pratham's 15 regional chapters raise awareness about the critical needs of children in India.

EVENTS ACROSS THE UNITED STATES

Author Gurcharan Das and Pratham Director Rukmini Banerji spoke in **SEATTLE, WA** about the growing need for education.

Actress Amritra Rao performed at the Pratham **SF BAY AREA** Gala in Milpitas, CA.

Bollywood Actor and Pratham Ambassador Anupam Kher both inspired and amused Pratham supporters at a dinner event in **CHICAGO, IL**

Nobel Laureate Amartya Sen accepted the 2010 Pratham Award for Outstanding Service in Education at the Annual Tri-State Gala at the Pierre Hotel in **NEW YORK CITY**.

Pratham **DC** Young Professionals hosted a 5K run/walk to raise funds for the organization.

Over 2000 individuals attended the Pratham **LOS ANGELES** Benefit Concert featuring Alka Yagnik and Meiyang Chang.

Houstonian Guests enjoyed a glamorous fashion show at their third annual luncheon, "Fashioning the Future" at the Junior League of **HOUSTON**.

“The function of education is to help you from childhood not to imitate anybody, but be yourself all the time.”

— JIDDU KRISHNAMURTI
(Indian Educator, 1895–1986)

2009–2010 FINANCIALS

Pratham USA Statement of Activities

For the year ending December 31, 2010 (with comparative totals for 2009).
(Numbers in '000)

SUPPORT AND REVENUES	2010	2009
Individual and corporate contributions	\$ 1,735	\$ 1,010
Foundation grants	5,022	4,715
Special Events	2,319	2,425
Less: Direct benefit to donors	(460)	(361)
Interest Income	15	12
	\$ 8,631	\$ 7,801
OPERATING EXPENSES		
Program support	\$ 7,908	\$ 9,583
General and administrative expenses	183	176
Fundraising expenses	330	311
	\$ 8,421	\$ 10,070
NET ASSETS		
Change in unrestricted net assets	\$ 210	\$ (2,269)
Change in temporarily restricted assets	\$ 4,392	\$ (3,028)
Net assets at the beginning of the year	\$ 2,640	\$ 7,937
Net assets at the end of the year	\$ 7,242	\$ 2,640

Pratham India Financials

For the year ending December 31, 2010.

PRATHAM INDIA REVENUE

PRATHAM INDIA EXPENDITURES

PRATHAM SUPPORTERS

Pratham expresses gratitude to our supporters who help us raise the bar on hope for those young children who are born into poverty and need the opportunity that only an education can provide.

Honorary Pratham USA Houston Chairs
John & Ann Montgomery

The commitment of individuals, foundations, corporations, volunteers, and governments, enable Pratham to achieve its mission of every child in school and learning well. On the following pages, we salute the generous donors who supported Pratham USA during the past calendar year, which began January 1, 2010 and ended December 31, 2010.

CORPORATIONS & FOUNDATIONS

\$1,000,000 & ABOVE

The William and Flora Hewlett Foundation

\$100,000 - \$999,999

Artha Capital
GE Foundation

\$50,000 - \$99,999

Target

\$25,000 - \$49,999

CLSA-Calyon-Credit Agricole
Goldman Sachs & Co.
Shah Capital Management Inc.
The Capital Group Companies Foundation
Wells Fargo

\$10,000 - \$24,999

American Express
Barclays Capital
Deutsche Bank
Intelius
ISI Group
Kotak Mahindra
Macquarie Securities
Morgan Stanley
Prithvi Solutions
Roc Capital Management LP
Starwood Capital Group
Management, LLC
The Chugh Firm
The Rockdale Foundation

\$5,000 - \$9,999

American Organization for
Development of Bihar
Child Aid International, CFC
Credit Suisse Foundation
Fidelity Investments
IBM Employee Services Center
Intel
Needle In A Haystack Inc.
Pannell Kerr Forster of Texas PC
Tanu Puri Charitable Fund
The Boston Consulting Group
World Bank Community
Connections Fund

INDIVIDUALS

\$250,000 & ABOVE

Chitra & Sudesh Arora
Marie Josée & Henry R. Kravis
Shilpa & Arvind Sanger

\$100,000 - \$249,999

Peggy & Avinash Ahuja
Marie & Vijay Goradia
Ravi Singh
Anjaneya Foundation

\$25,000 - \$99,999

Denise & Hamilton Brewart
Drs. Richa & Manish Dhawan
Diana & Arjun Divecha
Meera & Vikram Gandhi
Indrani & Hemant Goradia
Sheila Gulati
Bimla & Swatantra Jain
Apoorva Koticha
Annapoorna Ogoti &
Mukund Krishnaswami
The Mehra Family Foundation
Anonymous
Dr. Geetha & Paul Pandian
Madhu & Ashok Naran Patel
Vijaysree Venkataraman &
Subash Pereira
Bharat A. Shah
Pratap. K Srivastava
Preethi Krishna & Ram Sundaram
Krishnamurthy Tandon
Family Foundation
Arjun Waney
Dr. Ann Stock & Arshad Zakaria

\$10,000 - \$24,999

Anonymous
Asha & Sajjan Kumar Agarwal
Shalini & Iftikar Ali Ahmed
Tania & Anilesh Ahuja
Hema & Dr. Arvind Amin
Nisha & Harry Arora
Shalini & Dilip Bhargava
Leslie & Ashish Bhutani
Manish Bidasaria
Manisha & Devindra Chainani
Sharda & Satish Cherwoo
Rema & Dharmo S. Dhamotharan
Patricia & Madhav Dhar
Lisa & Bradford Freer
Ruchi & Nobel Gulati
Janet & Ravi Gulati
Yumi Iwasaki & Anoop Gupta
Gulie & Mohamed Hamir
Jillian & Matthew Hochstetler
Sheila & Rajan Hooda
Anu & Naveen Jain
Ram Karuppusamy
Gail & Victor Khosla
Padma & Venkatram Kuditipudi
(K. V. Rao)
Ranjana & Ashok Kulkarni
Rekha & Sunil Kumar
Joya & Shauvik Kundagrami
Manmeet & Prithvipal Likhari
Nidhika & Pershant Mehta
Shailesh Mehta
Shibani & Ivan Menezes
Tara & Victor Menezes
Sudha & Pravin Mody
Girish Nair
Laura & John Overdeck
Rohini & Suneil Parulekar
Pravin Patel
Pravina & Yogi Patel
Sumati & Vasant Prabhu
Ashley & Ashish Prasad
Poonam Mittal & Ajai Puri
Neera & Deepak Raj

Chithra Ramesh &
Mahalingam Ramesh
Sudha & Satpal Rathie
Shelley & Donald Rubin
Foundation
Loveena & Mayur Saigal
Homer Bruce & Jaleh Sallee
Charu & Adarsh Sarma
Radhika & Mukesh Sehgal
Rika & Manahar Shah
Leena & Ash Shah
Shama Tanveer & Rasool Shaik
Rubie & Pradeep Singh
Ashu & Vinayak Singh
Indira & Dr. Om Singla
S. & Madian Somasundaram
Rupal Mehta & Srivats Srinivasan
Sudha & S. "Sundhi" Sundaresh
Vikas Taneja
Pooja Gupta & Sanjay Tolia
Drs. Gauri & Atul Varadhachary
Madhavi Vuppalapati &
Anand Jayaramam
Gulestan & Dinyar Wadia
Sandeep Walia
Vineeta (Salvi), Amit &
Divya Walia
Suzanne & Ravi Yadav
Paula Throckmorton &
Fareed Zakaria
Agarwal Family Foundation
Deepak Sharma

\$5,000 - \$9,999

Ellen Adams
Uma & Dr. Bharat Aggarwal
Sushila & Dr. Durga Agrawal
Alka & Rajan Ahuja
Kamesh & Geeta Aiyer
Asava Family
Ajay Bahl
Darshan & Dr. Manjit Singh Bains
Chitra Kumar & Kumar Bashyam
Marion & Stanley Bergman

"If I can be of some help in getting
these children a better life, I'll feel like
I have done something meaningful...
Lots of these children's lives are changed
because of the education they receive."

— DIPAK SARKAR

Shubhra & Jeetendra
 Chakraborty
 Harpal & Dr. Harminder Chana
 Mala & Ashok Chandra
 Sanjay Chheda
 Ranika & Ruben Cohen
 Dr. Nina & Dr. Shetal-
 Nicholas Desai
 Bharti & Madhusudan Desai
 Kay & Rohit Desai
 Vaishali & Samir Deshpande
 Aashish & Dinyar Devitre
 Dr. Inge & Al Duran
 Abhijit Gadkari
 Ben Gomes
 Nancy & Mel Gross
 Ashima & Kamal Gupta
 Yasmin & Satish Gupta
 Drs. Pushpa & Dev Raj Gupta
 Sunil Gupta
 Sushant & Dipak Jain
 Tehmina & Tariq Jesrai
 Natasha & Vinod Jindal
 Kundu Joy
 Evi & Costas Kaplanis
 Vineet Kapur
 Medha & Shashank Karve
 Himadri & Harish Katharani
 Sonal & Ronak Khichadia
 Keerti & Amrit Kirpalani
 Meena & Ron Flynn
 Janaki Srikrishnan &
 Srikrishnan Lakshmanan
 Simi Ahuja & Kumar Mahadeva
 Raj & Jugal Malani
 Sudha & Dr. Ravi Mani
 Kirtna Pai & Asheet Mehta
 Payal & Dipu Mehta
 Ranjana & Rajeev Mundhe
 Usha & Dr. Rahul K. Nath
 Nandini & Adil Nathani
 Anjana & Raman K. Patel
 Dr. Nirupama & Pinakin Patel
 Lata & Suresh Patel

Keyuri & Dr. Uday Popat
 V. & Vasudevan Rajaram
 Neerja & Vasam Raman
 Rasika & Girish Venkat Reddy
 Simran & Dr. Pradeep Rihal
 Cherry Chandi &
 Satbirsingh Risam
 Drs. Alka & Neeraj Sachdeva
 Smita & Dr. Bharat Sangani
 Praggya & Pradip Seernani
 Satish Shah
 Anila & Dhiren Shethia
 Jyothi & Somesh Singh
 Alka & Ajay Singh
 Manisha Merchant &
 Nisheeth Singh
 Sasha & Ole Slorer
 Slomi & Rajiv Sobti
 Sangeeta & Sanjiv Sobti
 Thomas D. and Denise R. Stern
 Family Foundation
 Sudha Srikantaswamy &
 Bhanuprakash Subramanya
 Tharani Krishnamoorthy &
 Ravichandran Sundararajan
 Suman Sundaresh
 Kay & Ashok Talwar
 Jayshree & Mahesh Vyas

\$2,500 - \$4,999

William Amos
 Sonu & Dr. Bhupinder Anand
 Christa & William Bell
 Vijay & Dr. Vinod Bhuchar
 Janelle Blackmon
 Mita & Pallab Chatterjee
 Anantshree Chaturvedi
 Navya & Anil Dasyam
 Anjna & Anup Desai
 Rajani Katta & Samir Desai
 Satinder Dhillon
 Sudha & Dr. Om Dhingra
 Kendra DiPaola
 Chitra & S. Murthy Divakaruni

Rita & Rohit Doshi
 Ginny & Dipak Doshi
 Kavita & Narendra Duvvuru
 Raj Farma
 Gillian & Vincent Fernandes
 Nasha Fitter
 Rajesh Ganatra
 Hiren Patel & Dinesh Gandhi
 Preetha Basaviah &
 Venky Ganesan
 Manjula & Anjan Ghosh
 Kavya Gopal
 Dr. Aruna & Ram Gupta
 Shetal Vora & Ashish Gupta
 Umesh Gupta
 Vasudha Gupta &
 Bhupender Gupta
 Nisha & Dr. Maninder Guram
 Kavita & Christopher Jacobs
 Sweta & Paresh Jain
 Kanika & Vinay Jain
 Sada Joshi
 Raj Kalyandurg
 Veena & Dr. Kuldip Kaul
 Lisa Brummel & Celeste Keaton
 Neeti & Rajesh Gupta
 Dinara & Moid Khan
 Susan & Sunil C. Khanna
 Jyot & Dr. Harmohinder Kochar
 Niraj Kumar
 Krishnaveni Prakash &
 Prakash Lakshmanan
 Loy & Shideh Lowary
 Anju Mahajan
 Sarita Singh & Raj Maheshwari
 Shazma & Arshad Matin
 Rajul & Dharendra Mehta
 Rupa & Ketan Mehta
 Anuja & Nishad Mehta
 Maneesh Modi
 Anindita & Dibyendu
 Mukherjee
 Chetna & Nilesh Naik
 Seema Pareek & Gurdeep Pall

Dharmesh Pandya
 Shilpa & Rupesh Parikh
 Dr. Sapna Singh & Mehul Parikh
 S. Mona Parikh
 Kirtida & Vimal Parikh
 Mark Rentz & Rupa Patel
 Hansa & Vallabhbbhai Patel
 Shivani & Hitesh Patel
 Jyotsna Pattnaik
 Usha & Dr. Kumara
 Peddamatham
 Manisha Powar
 Nina Sanapareddy &
 Ram Puppala
 Kunal Puri
 Uma & Anil Rajguru
 Shanthi & Rengasamy
 Ramshankar
 Chaya & Sridhar Rao
 Amar Rao
 Savita & Sanjay Rao
 Susan & Vikram Rao
 Anupama & Dr. Kota
 Jagdish Reddy
 Vasu & Dr. Gurunath Reddy
 Srilakshmi Remala
 Farida & Nasruddin Rupani
 Chitra & Dipak Sarkar
 Cynthia Chang Scanlan &
 Brian Scanlan
 Mona & Gautam Shah
 Rama & Ashwin Shah
 Shruti & Bhupendra Shah
 Maya & Dr. Vittal Shenoy
 Drs. Rucha & Anil Sheth
 Suri & Arun Shukla
 Farida Khan & Ramesh Singh
 Ambika Singh
 Niraj & Umesh Singh
 Ratna & Bhuwan Sinha
 Akila & S. Somasegar
 Hema & V. S. Sridharan
 Anuradha & Mani Subramanian
 Pratibha & Dr. Rajendra Tanna

The Vankawala Family
Charitable Foundation
Joyce Anne & Dr. Sridhar
Vasudevan
Ritu Piplani & Shailendra Verma
Diwakar Vishakhadatta
Deepti Vyas
Anju & Dr. Pankaj Vyas
Vrishali Wagle
Christine & Bryan White

\$1,000 - \$2,499

T. Vakrinos & Helen Abadzi
Seema & Abid Abedi
Omana & Sam Abraham
Jami & Andy Acker
Dr. Jayshree &
Naren Adenwala
Kiran & Dr. Arun Adlakha
Anita & Dr. Arvind Agarwal
Shalini & Rajeev Agarwal
J.C. Agrawal family
Pallavi & Gurvinder Ahluwalia
Dr. Neelofur R. & Sami Ahmad
Madhu & Deepak Ahuja
Anju Bala & Kanwal Ahuja
Suneetha & Satya Akula
Sarika Amin
Nanda & Dr. Vijay Anand
Mary Caroline Arnesen
Gitanjali Arora
Nutan Arora
Puneet Kumar Arora
Drs. Bagyalakshmi &
Palaniappan Arumugham
Mohit Assomull
Monica & Dalip Awasthi
Joseph Baik
Anu & Dr. Natarajan Bala
Dr. Venkatesh Bala
Lakshmi Natarajan & Sridhar
Balasubramanian
Tracy Stampfli &
Lalit Balchandani

R. Scott Balkan
Drs. Pooja & Subhash Banerjee
Ritu & Ajay Banga
Swati & Sanjay Bansal
Dr. Sandeep Bansil
Rachel & Indrajit Bardhan
Ross & Deborah Bassett
Oren Bassik
Sonal & Bipin Bavishi
Dr. H. S. & Aku Bedi
Sharina & Jay Belani
Aneeta & Gunvant Bhakta
Neerali Kothari &
Biren Bhandari
Sushma Singh & Anil Bhatia
Bela & Ansuya Bhatt
Gita & Deepak Bhatt
Amita Desai & Thomas Birch
Sarika & Samir Bodas
Charlotte & Peter Bolland
Eric K. Brown
Sushil Wagle & Kari Browne
Neely & Todd Cather
Dr. Hemasree & Ravi Chaliki
Madhu & Govind Chandak
Suresh Chandrasekaran
Anne & Albert Chao
Anil Chaturvedi
Deepa Poduval &
Rajesh Chelapurath
Elizabeth Cheong
Aalap Chikhalikar
Oya & Tom Christopher
Nargis & Homi Cooper
Barbara & John Costas
Sameer D' Costa
Juhy & Raj Daniels
Meena Datt
Colleen Denzler
Nilesh Desai
Kalpana & Kundan Desai
Bhavna & Kalpesh Desai
Falguni & Anant Desai
Kalpna & Satish Desai

Cary Cardiology P.A.
Prema & Dr. Venkat Devarajan
Peter Deyoung
Drs. Minakshi & Satish Dhalla
Manjri & Rajen Dhami
Adhavan Manickam &
Chandra Dhandapani
Drs. Rasika & Ramesh Dhekne
Vijay & Dr. Ashok K. Dhingra
Bhawana & Varun Dhingra
Elizabeth & Michele Di Stefano
Umang Doctor
P. & Navin Doshi
Rena & Richard D'Souza
Esther Duflo
Amit Dungarani
Julie Markus-Dutta &
Anirban Dutta
Dr. Sangeeta & Hemant Elhence
Natalie & Vipul Engineer
Genevieve Fernandes
Jason Fisher
William Fithian
Patricia & John Flatowicz
Anjani Datla & Josh Furgeson
Sharon Galloway
Heena Gandhi & Rajeev Gandhi
Parinda & Mukesh Gandhi
Jyoti & Rajinder Gandhi
Monish Gangwani
Medha & Mahesh Ganmukhi
Tracy & Narendra Ganti
Neeraj Garg
Madhu & Rajesh Garg
Christiane Gautier
Subha Bhattacharyay &
Sharmilli Ghosh
Vishal Ghotge
Arati & Vishwas Godbole
Seema & Sanjay Goel
Ashish Goel
Harshavardanan Gopianandan
Aruna & Dinesh Goradia
Katie & Matt Gormly

Kalpana & Ranjan Guha
Rajesh Gujarati
Sheila Baker & Gautam Gujral
Drs. Kalpalatha &
Jayarama Guntupalli
Mr. Manish Gupta
Madvi & Suren Gupta
Sharda & U.K Gupta
Anjali Gupta & Rajan Kundra
Ankur Gupta
Anita & Ashwini Gupta
Anita & Sanjay Gupta
Dr. Satish Gupta
Harsh & Swapna Gupta
Charitha Heragu
Chitra & Sudhindra Herle
Kapil Hetamsaria
Aamer Hydrie
Radhika & Dr. Nikhil Inamdar
Dr. Katie Irani
Priya & Manish Israni
Anuradha & B. V. Jagadeesh
Viji & Sridhar Jagannathan
Aarthi & Dr. Anudeep Jain
Ritu & Alok Jain
Bhanu & Anuj Jain
Rohit Jain
Taruna Jain
Jasmine Jaswal
Shah Jatin
Lajwanti & Dr. Ramesh Jhaveri
Mitali Dhar & Pratik Jhaveri
Veena & Suresh Jhawar
Reji & Roy (Abraham) Joseph
Sheela & Dr. John Joseph
Saeed Joshi
Sushama & Rakesh K. Kaul
Swati & Sharad Kadakia
Marianne Koh & Aashish Kalra
Chandrika Kamath
Nandini & Ashok Kanagal
Ambika Kapoor
Jaishri & Vikas Kapoor
Renuka Kapoor

Rajiv Kapuria
 Jayant Khadilkar &
 Manju Karkare
 Sangita & Kiren Karra
 Krishna Karuturi-Reddy
 Sonia & Vivek Kashyap
 Dr. Madhu Katakia
 Ania Loomba & Suvir Kaul
 Harpreet Kaur
 Basant Kedia
 Atul Kelkar
 Radha & Dev Keshav
 Zubeida & Iftikhar Khan
 Vivian Cheng & Rajiv Khanna
 Sandhya & Robert Klute
 Jyotika & Abhay Kothari
 Deepak Krishan
 Dr. Banu & Subramaniam
 Krishnamurthy
 Shailja & Atul Kumar
 Haritha & Sharath Kumar
 Wendy & Andrew Lacey
 Salonika & Venk Lal
 Wendy & Michael Lynch
 Vineeth Madhusudanan
 Monica & A. K. Mago
 Vinayak Maheshwari
 Malvika & Basant Maheshwary
 Kavita & Sunil Mahtani
 Rajiv Maini
 Devindra Maini
 Sonia Kapoor &
 Inderdeep Malik
 Kuldeep Malkani
 Betty J. & Ellis L. Malone
 Freyan & Tushar Maloo
 Brendan Bottari &
 Kavita Mamtara
 Salma & Dr. Nasrullah Manji
 Scott Marr
 Rajeshri & Hiren Masher
 Kusum & Bhupendra Master
 Neelam & Prakash Mathrani
 Nalini & Dr. Virendra Mathur

Manju & Ravi Mattu
 Eric Mayers
 Kapil Mehra
 Chaitanya Mehra
 Sheila & Dr. Niraj Mehta
 Seema & Abhay Mehta
 Ila & Gunvantray Mehta
 Jayshree & Arvind Mehta
 Nina Mehta
 Ayesha Menon
 Meenu & Dr. Ajay Mitter
 Mihir Goswami &
 Seema Mohanty
 Mark Moraes
 Ramesh Motwane
 Shaswati & Purnendu
 Mozumder
 Vikram Mulchandani
 Usha & Dr. Vemuri Murthy
 Renae Holman &
 Prashant Murti
 Neeta & Santosh Nabar
 Mona & Shirish Nadkarni
 Leslie Haller & Thomas Nagle
 Annu Rao Naik & Sagar Naik
 Rekha & Dr. Somnath Naik
 Hemlata Narasimhan
 Priya & Srivathsan Narasimhan
 Dr. Mohender Narula
 Jyoti & Ramesh Navani
 Namita & Ramkrishna Nayak
 Vikram Oberoi
 Harsha & Anil C. Odhav
 Dawna Bousquet &
 Raymond Ozzie
 Marie & Kevin Page
 Seema & Ravi Pai
 Nandan & Sudha Pai
 Sonu & Gurpreet Pall
 Rohini Pande
 Vinita & Muktesh Pant
 Ami & Ashok Parekh
 Lena & Ashok Parekh
 Sushama & Dilip Parekh

Indira & Krishnakumar Parikh
 Satish & Shubha Parolkar
 Bharti & Deepak Pasi
 Sonia & Mohit Pasi
 Minal & Bharat Patel
 Kamal Patel
 Gemini & Nishith Patel
 Adra & Divyesh Patel
 Samir & Kshipra Patel
 Drs. Shaila & Sumant Patel
 Kusumben Patel
 Prabha & Arvind M. Patel
 Bharti & Dinesh Patel
 Kanti & Peena Patel
 Devyani & Rasik Patel
 Dinesh & Leena Patel
 Hansa & Hasu Patel
 Minal & Himanshu Patel
 Hemlata & Dr. Jagdish Patel
 Jagruti & Dr. Jayesh Patel
 Amit Kumar & Manisha Patel
 Hansa & Narendra R. Patel
 Dr. Jyoti & Navin Patel
 Hemini & Prajesh Patel
 Sheela & Ramesh Patel
 Sushila & Dr. Ramesh Patel
 Shefalee & Vinay Patel
 Mildred & Yagnesh Patel
 Kokila & Yogesh Patel

Kailash & Chandra Patel
 Ranjan & Ravibhai Patel
 Nisha & Dr. Ajay Pathak
 Dalip Pathak
 Prof. Eswar Phadia
 Priya Radhakrishnan &
 Rajiv Poduval
 Tara Prakriya
 Rima & Ray Prasad
 Lant Pritchett
 Blanca Prouve
 Pooja & Bharat Punj
 Suneeta & Vaibhav Puranik
 Preeti Iyer & Ravi Raghu
 Rupa Lavanya &
 Sridharan Rajagopalan
 Anuradha & Arvind Rajan
 Ramakrishna Rajanna
 Ramachandran Natarajan &
 Mallika Ramachandran
 Devika & Dr. Mahesh
 Ramchandani
 Deepa & Ashwin Rangan
 Aarth Parthasarathy &
 Anand Rangarajan
 Bhaskar Chakravorti &
 Gita Rao
 Archana & Rajesh Rao
 Pratima & Vivek Rao

“When you give to an organization like
 Pratham, you know where your money
 is going... you’re giving the children a
 chance for a future; you’re giving their
 future a chance.”

— SHAILEE MEHTA

"I always feel a little dissatisfied with myself when I donate to Pratham: I ask myself, could I have donated more? This cause is so great, and Pratham is so vital, that the answer is always yes."

— MANISH DHAWAN

Vijay & Shefaly Ravula
Linda & Jim Robinson
Cory Ross
Andy Ruina
Vaishali & Ajit Sabnis
Sonal & Nirav Sachdev
Kavita & Gautam Sachdev
Kavita & Ashish Sahai
Anantshree Chaturvedi &
Aditi Sahani
Sunila & Randhir Sahni
Ravinder Sakhuja
Karthik Sankaran
Deborah Pandit &
Bashar Sawaf
Ajit & Satinder Sawhney
Usha & Parag Saxena
Arjun Saxena
Diana & Narendra Sehgal
Charu Varshney & Arya Sekhar
Ross Selvaggi
Aparajita & Asit Sen
Hulya & Dr. Sabri Sen
Shoma & Abhijit Sengupta
June & Bhaskar Sengupta
Milind Sethi
Dolores & Dr. V. Sagar Sethi
Shakuntla & Dipak Shah
Charu & Dr. Sudhir Shah

Gita & Tasvir Shah
Punyashree & Vimal Shah
Nimmi & Sanjay Shah
Rashmi & Jigar Shah
Sonal & Upendra Shah
Jyotsna & Harshad Shah
Kalpana & Bipin Shah
Usha & Chandrakant Shah
Dipak Shah
Parin & Mukesh Shah
Blanca & Parshu Shah
Nina Dodd & Piyush C. Shah
Bela & Ravin Shah
Kavita & Tapan Shah
Poornima & Anil Shah
Lavina & Dan Shamdassani
Michael Shanahan
Nilima Rajkumar &
Roshan Shankar
Anurag Sharma
Anjali & Deven Sharma
Gowri Sharma
Shreeti & Kapil Sharma
Charu & Rohit Sharma
Vandana & Vivek Sharma
Santosh Shetty
Sadhana & Deepak Shrikant
Sarah Ford & Bharat Shyam
Sukhjinder & Dr. Gurcharan Sidhu

Sunaina & Gagan Singh
Mona & Munindar Singh
Dr. Poonam & Dr. Balbir Singh
Anu & Ravi Singh
Chhavi Singhal
Shailini & Rajendra Sisodia
Archana Sodha
Ranjeet & Jaynita Sodhi
Renu & Sanjaya Sood
Rukmini & Raj Srikanth
Sujatha & Hari Subramanian
Martha & Krishen Sud
Pratap Talwar
Pravin Tandlay
Jessica & Hemant Taneja
Sue & Nitin Tarte
Dr. Sudha & Siva Tayi
Tamseela Tayyabkhan
Ishani & Vikas Tewari
Sonya & Siddharth Thacker
Sandhya & Sunil Thakkar
Shireen Thakore
Ranjana & Satish Thakrar
Sowmya Rajeev &
Rajeev Thalla
Anuradha & Ram Thiagarajan
Vinay Tolia
Suvrata & Raj Unni
Indu & Mahesh Varia
Suneeta & Nanik Vaswani
Drs. Suneela &
Ravindra Vegunta
Rajni Venkateswar
Dr. Manik & Upendra Vora
Radhika & Sudhakar Vundavalli
Darshana Shanbhag &
Dilip Wagle
Leslie Alberti & Lee Waite
Sarabjit & Hanita Walia
B. Walter
Britney & Richard Weil
Connie & Tommy Wright
Sanjiv Yajnik

IN-KIND DONATIONS

Abraham Rugs
Amrita Singh
The Chugh Firm
Diageo
Gazala Chinwala
Geosphere Capital
Hemant Mathur
Hickey Freeman
Hill's Liquor
Karat 22
Margolis Phipps and Wright
Northwest Airport Management
Sandeep Mani
Sarah Merians
Sweet Silk
Taj

“We must go on fighting for basic education for all, but also emphasize the importance of the content of education. We have to make sure that sectarian schooling does not convert education into a prison, rather than being a passport to the wide world.”

— AMARTYA SEN

ACCOUNTABILITY

Pratham has always firmly believed in measuring what we do.
We measure progress to gauge our success.

In every Pratham class, a pre-intervention test is conducted by the Pratham teacher. This is followed by a post intervention test, and in some cases a mid-intervention test. This testing data is used by Pratham teachers to target children who are below expected competencies, and enroll them in our classes. The data is then used by Pratham teachers and Pratham field staff to gauge progress of children.

Several formal external evaluations of Pratham's work have been carried out

over the years. The Jamal Abdul Lateef Poverty Action Lab (JPAL) of MIT has carried out gold standard research into Pratham programs for a number of years. Recently (2008-10), JPAL evaluated Read India in the state of Bihar and Uttarakhand. Currently, JPAL is conducting its 8th study on Pratham interventions, which focuses on the impact of mothers' literacy and awareness on children's learning levels.

IMPACT

Our innovative programs are creating systematic changes for kids across 21 of India's 28 states, producing tangible benefits that change lives.

Some Examples of Pratham's Impact:

1. Contributed to significant increases in learning levels (8-15 percentage points) in states such as Madhya Pradesh, Chhattisgarh, and Punjab.
2. Reached over 33 million children with its Read India I initiative.
3. Introduced remedial education for children lagging behind and the first urban 'bridge classes' to bring out-of school children into mainstream schools.
4. Created a new standard for supplying 'current' data with ASER. ASER is commonly used by government departments for planning and by researchers.
5. Lent its ASER tools and experience to several other countries including Pakistan, Tanzania, Ghana, and Kenya.
6. Contributed to the monitoring system of the Millennium Development Goals (MDG).
7. Created a model for eradicating child labor in Mumbai with the Pratham Council for Vulnerable Children that brings together various governmental agencies including the police and NGOs on one platform for concerted action which has been replicated in other states.
8. Influenced the choice of several corporate leaders to set up foundations which support work in education.

RECOGNITION

Internationally, grantmakers and entrepreneurs recognize Pratham's impact and invest in its future.

"Awards make you feel good, but the daily rewards of seeing the children learn are the best. It feels good to be a part of the global community of social entrepreneurs/of people who think in critical ways to find solutions. The fact that I have many dedicated, creative colleagues is an important factor in all the awards that Pratham has won."

— Dr. Madhav Chavan

Pratham continues to hold the attention of the world's leading social visionaries and grantmakers. Their support is a testament to their belief that Pratham is a change agent that IS raising the bar on hope.

THE SKOLL FOUNDATION

The Skoll Foundation awarded Pratham with a 3-year \$1,235,000 grant to create an institution dedicated to identifying, training, and nurturing leaders, managers, and entrepreneurs who will not only continue to run Pratham programs around the country but who will also independently build new ideas and strengthen efforts in the area of education in the country. The grant was awarded in conjunction with the honor of a 2011 Skoll Award for Social Entrepreneurship, awarded by the Skoll World Forum on Social Entrepreneurship, the premier, international platform for accelerating entrepreneurial approaches to the world most pressing social issues.

THE OMIDYAR NETWORK (ON)

The ON made a grant of \$500,000 to Pratham USA to fund a 12-month pilot to test the sustainability of rural vocational training institutes in India. The pilot will set up a vocational center that will provide training in hospitality and twenty foundation skills centers, set-up as for-profit entities, owned by local entrepreneurs and operated similar to a franchise model. ON is a philanthropic investing firm of eBay Inc. founder, Pierre Omidyar that supports market-based approaches with the potential for large-scale, catalytic impact.

PARTNERSHIPS

We achieve more through collaboration with academia to drive new initiatives, business to launch new programs, and media to raise awareness.

ACADEMIC

Pratham's association with universities and academics has been useful in many ways. The earliest association for evaluation was with the MIT economists who are now known as a larger network—J-PAL. Subsequently, association with Kennedy School and the Harvard Business School has led to closer understanding of the Pratham model abroad. A group of business strategy faculty at universities in Pittsburgh, Phoenix and at Texas A&M conducted a study of Pratham strategies. In India, university and college alliances have been at a lower level, in conjunction with the ASER study. All these linkages have helped Pratham to understand itself better, to introspect, and to sharpen its strategy.

CORPORATE

In partnership with Deloitte, Pratham USA is launching new educational centers in India to enable disenfranchised teenage girls to acquire secondary school certification and develop vocational skills to help them gain employment and achieve self-sufficiency.

MEDIA

10x10 is a groundbreaking film and social action campaign that amplifies the importance of investing in girls and compels people to action. As an NGO partner, 10X10 will be filming at Pratham sites in India and collaborate on a social action campaign. 10X10's other NGO partners include World Vision, CARE, Room to Read and Plan.

LEADERSHIP

Every member of our board demonstrates an uncommon commitment to the urgent cause of child literacy in India.

PRATHAM EDUCATION FOUNDATION, BOARD OF TRUSTEES

Ajay Piramal, Chairman,
Nicholas Piramal Group
Gunit Chadha, CEO, Deutsche Bank Group, India
Kumara Mangalam Birla, Chairman,
Aditya Birla Group
Mukesh Ambani, Chairman, Reliance Industries
Mr. Ramesh Mangaleswaran, McKinsey &
Company
Mr. Sanjay Motwani, Sansar Capital
Narayana Vaghul, Former Chairman, ICICI Ltd.
Rajat Gupta, Former Chairman, McKinsey & Co.
Sanjay Nayar, Kohlberg Kravis, and Roberts
Vijay Goradia, Chairman, Vinmar International
Sunny Varkey, GEMS Education
Atul Varadhachary, President, Pratham USA
Sharad Kale, IAS (retired), Secretary,
Y. B. Chavan Centre
Shahid Mahdi, Former Vice Chancellor,
Jamia Milia Islamia University
Arvind Sangar, Chairman, Pratham USA
Reita Gadkari, Trustee, Pratham UK

PRATHAM INDIA EXECUTIVE TEAM

Madhav Chavan, Chief Executive Officer
Farida Lambay, Director, Pratham
Council for Vulnerable Children
Rukmini Banerji, Regional Head
Brij Lal Kaul, Regional Head
Usha Rane, Regional Head
Manisha Date, Director, Internal Human
Capital Development

PRATHAM USA NATIONAL BOARD OF DIRECTORS

Vijay Goradia, Vinmar International
Avinash Ahuja, Magnum Producing Inc.
Sudesh Arora, Natel Engineering Co. Inc.
Jaideep Khanna, Artha Capital Management
Paul Pandian, Tech Mahindra
Arvind Sanger, Chairman,
Geosphere Capital Management

PRATHAM USA ADVISORY BOARD

Natwar Gandhi, Chief Financial Officer,
District of Columbia
Chandrika K. Tandon, Tandon
Capital Associates, Inc.

PRATHAM USA EXECUTIVE TEAM

Atul Varadhachary, President
Arvind Amin, Secretary
Swatantra Jain, Treasurer
Brij Kathuria, Administration Officer
Mahalingam Ramesh, Past President
Sangita Karra, Senior Philanthropy Advisor
Kabir Kumar, Director of Development

PRATHAM USA NATIONAL EXECUTIVE COMMITTEE

Aradhana Asava, Dallas-Fort Worth
Gurvant Bhakta, Raleigh-RTP
Jay Chakraborty, Charlotte
Sheila Gulati, Seattle
Swatantra Jain, Houston
Dhiren Mehta, Los Angeles
Yogi Patel
Raj Rajaram, Chicago
Amar Rao, SF Bay Area
Chithra Ramesh, Washington, DC
Vikas Taneja, Boston

PRATHAM USA AMBASSADOR

Archie Panjabi

FOR MORE INFORMATION

www.prathamusa.org

Phone: 1.866.PRATHAM/713.774.9599

Fax: 713.583.6779

Email: info@prathamusa.org

PRATHAM USA

Main Office

9703 Richmond Avenue
Houston, TX 77042

East Coast Office

c/o Geosphere Capital
733 Third Avenue, 19th Floor
New York, NY 10017

West Coast Office

c/o Chugh Firm
4800 Great American Parkway
Suite 310, Santa Clara, CA 95054

MAKE A GIFT TO PRATHAM USA

Donate by credit card online
at donate.prathamusa.org.

Donate by check to any of the
mailing addresses listed above.

Donate stock. For transfer
instructions please call or
email us.

*Pratham USA is a 501(c)(3) organization,
and all non-event donations are fully tax-
deductible. Over 93% of the funds raised
by Pratham USA go directly to support
programs in India, so the impact of your
funds is maximized.*

Federal Tax ID # is 76-0620808

Pratham USA

Every Child In School and Learning Well

www.prathamusa.org