

Pratham USA
Every child in school and learning well

PRATHAM USA ANNUAL REPORT **2015**

A PEOPLE'S MOVEMENT FOR LEARNING

OUR MISSION

EVERY CHILD IN SCHOOL AND **LEARNING WELL**

This annual report covers the activities of Pratham USA during the period of January 1, 2015 to December 31, 2015. However, Pratham's program statistics reflect data from the 2015-2016 Indian school year.

FROM OUR **USA LEADERSHIP**

DINYAR (DINNY) DEVITRE
PRATHAM USA CHAIRMAN

DEEPAK RAJ
PRATHAM USA PRESIDENT

Dear Friends of Pratham,

On our visits to India, we've seen firsthand the wonderful quality of education Pratham is providing to millions of children as well as the superb training it is offering young men and women who are enthusiastic about their futures. It's given us tremendous confidence in Pratham's ability to mobilize people and resources for this learning movement.

Even more impressive is how Pratham continues to challenge itself in new ways. This past year, not only did it inspire 5.7 million children and youth through its programs, Pratham also recruited hundreds of thousands of Indian citizens to stand up for the children in their communities through the Lakhon Mein Ek campaign, which assessed the literacy and numeracy level of 10 million children.

But Pratham's work doesn't end at India's borders. By sharing its knowledge and experience with other NGOs, Pratham continues to further the movement of citizen-led assessments internationally that it originated ten years ago. Today, the ASER model has taken root in close to a dozen countries on three continents and reaches a million children across the globe annually.

Here at home, 2015 was a benchmark year of fundraising for Pratham USA. Thanks to our generous donors and dedicated chapter leadership, we raised \$16.8 million to advance our mission! This financial support that the US provides allows Pratham to grow and scale its high-caliber programs and test new solutions. And these investments are well managed: in 2015, Pratham USA earned our sixth consecutive four-star rating from Charity Navigator for our fiscal responsibility, placing us in the top 4% of American charities.

Our accomplishments reflect our strength and vibrancy. Together, the Pratham community continues to transform the lives of India's underserved children. We commend Rukmini and Madhav for their leadership in building this incredible organization and the staff for their commitment and hard work.

We thank you for being a part of this movement for learning. Stay with us as we journey forward.

FROM THE PRATHAM **CEO**

DR. RUKMINI BANERJI
PRATHAM CEO

Dear Friends,

2015 was a milestone year. Pratham turned twenty. From the slums of Mumbai to villages and cities all over India, we have indeed come a long way. We have grown and spread our wings, but at the core of our work, our convictions are still unchanged. We believe that people need to come together wherever they are—in a rural hamlet or an urban locality—to work with each other to make schooling better and learning more fun and impactful for children. We have learned that when we come up with effective ways of enabling people to participate, thousands join in. When young people believe that they can change the lives of children around them, when young people show that this is possible, nothing can stop progress.

In our twenty years, we have seen India change and we have changed too. Earlier we worked hard to get all children to school. Today practically every child is enrolled in school. Now the challenge is to get each child learning

well. We have evolved a technique—called CAMaL—a seemingly magical way to help children learn to read and do arithmetic in less than 50 days. We believe that with these foundational skills in place, children can learn to learn on their own and make their own future. In the years ahead, we will work to show others how to weave this magic so that many, many more millions of children and youth in India can learn to stand on their own feet and forge their way confidently through life.

We are very grateful to you because we would not have reached where we have without your help. Come join us for the next twenty years as we work together to change India.

With best wishes,

5.7 MILLION

inspired to learn

1.2 MILLION

children enrolled in Pratham
learning and literacy programs

4.5 MILLION

children reached through
government partnerships

22,000

young adults equipped
with relevant job skills

4,500

girls given a second chance
to complete their education

AN EDUCATIONAL MOVEMENT

Children are born ready to learn; we only fail them when we do not engage them.

Since the 1990s, India’s focus on making education accessible to all has led to a 97% school enrollment level for school-aged children. Unfortunately, enrollment has not translated into *actual* learning. Through our efforts over the past two decades, Pratham has shone a spotlight on a learning crisis that leaves nearly half of the country’s fifth graders unable to read a second-grade text.

Our flagship Read India program, which reconfigures the conventional classroom and incorporates activity-based lessons, has proven it is possible to engage children in meaningful learning in even the poorest and most remote villages. Launched in 2007 as a literacy campaign utilizing community volunteers, Read India has evolved over time and today operates as a focused intervention that employs a unique learning camp model, which can be delivered directly by Pratham as well as in partnerships with state and local governments.

This effective solution has demonstrated that it can improve learning outcomes in just six to eight weeks. Of the 346,000 children nationally who participated in

Pratham learning camps during the 2015-2016 school year, the percentage who could read increased from 19% to 79%. Similar increases were achieved in math: 88% could recognize two (or more) digit numbers and 78% could complete a basic arithmetic operation, compared to 46% and 41% respectively prior to the Pratham camps. Underlying our process was ongoing measurement and monitoring of the children’s learning outcomes, ensuring purposeful integration of data into our operations and decision-making.

By making education a community effort, we have created a national network of parents, teachers and volunteers who work at the grassroots level to truly engage children in acquiring the foundational skills necessary for future learning and success. In addition, Pratham relies on partnerships with governments and nonprofits to develop, evaluate and continually evolve our programs. Our willingness to take risks, adapt to changing circumstances and look beyond ourselves gives us the leverage to create broader change.

IMPACT OF LEARNING CAMPS BY STATE

Graphs to the right represent participating children’s abilities **before** and **after** attending a Pratham learning camp.

- 1 AP and TS*

2 Chhattisgarh

3 Gujarat

4 Haryana

5 Himachal Pradesh

6 Jharkhand

7 Karnataka
- 8 Maharashtra

9 Punjab

10 Rajasthan

11 Tamil Nadu

12 Uttar Pradesh

13 Uttarakhand

14 West Bengal

* Andhra Pradesh and Telengana

Percentage of Children Who Can Read

Percentage of Children Who Can Recognize Two-Digit Numbers

Percentage of Children Who Can Do Subtraction

■ PRE-INTERVENTION ■ POST-INTERVENTION

IMPACT

ADVANCING EDUCATION IN **25 CITIES,** **20 STATES** AND **3 UNION** **TERRITORIES**

Of the 250 million children worldwide who cannot read or write, two-fifths reside in India. We believe that given the right support, every child can learn. We partner with schools, local communities and governments to improve the quality of education so that children across India are afforded the opportunity to learn and fulfill their potential.

HELPING KIDS WRITE THEIR OWN **FUTURE**

5.7 MILLION CHILDREN
REACHED THROUGH LITERACY AND
LEARNING PROGRAMS

Of the 26 million Indian children who enter first grade each year, half will reach fifth grade unable to read or write. Through a variety of programs, including early childhood education, remedial learning and community libraries, which target children ages 3-14 in urban slums and rural villages, Pratham addresses the educational needs of India's underprivileged children.

We teach children according to their current ability rather than their age, ensuring that each child grasps the fundamentals before moving on. In addition, our low-cost model engages parents, teachers and volunteers to make learning a community effort.

Our core children's literacy program, Read India, has been rigorously tested and proven to drastically increase learning, in both Pratham teacher-led classrooms and learning camps staffed by trained community volunteers or government teachers.

Through direct interventions and government partnerships, Pratham has enabled more than 45 million Indian children to advance their reading, writing and math skills over the last 21 years, providing them with building blocks for lifelong learning.

346,000 ENROLLED IN
RURAL LEARNING CAMPS
ACROSS 14 STATES

4.5 MILLION
REACHED THROUGH
13 GOVERNMENT
PARTNERSHIPS

350,000 ATTENDED
PRATHAM CENTERS IN 25
CITIES ACROSS 9 STATES

200,000 ENGAGED
THROUGH DIGITAL
LEARNING IN RURAL
AND URBAN SETTINGS

Highlights from the 2015-2016 learning and literacy programs include:

- Pratham methodologies taught to 6,000 teacher trainees in 13 states through a yearlong collaboration with India's teacher training network.
- Groundbreaking three-week summer camps conducted for 44,000 students in New Delhi to bridge transition from fifth to sixth grade.
- Hybrid learning program focusing on self-learning tested with 25,000 children across 400 villages.
- Partnerships with UNICEF led to the introductions of remedial learning programs for 11,000 children in Assam and early childhood education for 5,000 in West Bengal.
- Education app developed and piloted with EkStep Foundation to deliver Pratham lessons on low-end tablets and smartphones.

A DIFFERENT **TRACK**

In the village of Harriyapur in Uttar Pradesh, 13-year-old Sumit was more likely to be getting into trouble than attending school. His penchant for mischief was renowned, and the community—including the boy's parents—had given up on him. He was, as one teacher put it, “on the wrong track.” That was before educator Surendra Kumar invited him to a Pratham exploratory science workshop.

“Invited” may not be the right word. More like “hounded.” There were many visits by Surendra to Sumit's house to persuade him to attend a session of the program, which is part of a collaboration between Pratham and the local government designed to stimulate scientific curiosity among middle schoolers in rural India using Pratham's philosophy of “learn by doing.” His persistence seemed futile until one day, Sumit just showed up at class.

At first, he was his usual self—refusing to sit down or talk, gazing at a model of a magnetic train rather than listening to the teacher. Then the lights in the classroom went off. A film projector came on. Sumit sat in the darkness, listening to the voice of scientist Arvind Gupta, mesmerized by images of the inventor's experimental learning toys made from everyday objects: paper caps and houses...magical match sticks...a dancing man... Afterwards, the children were asked to make one toy of their choosing from the movie and bring it to the next session.

The following day, each child waited to be called on to present their toy. But Sumit couldn't wait. “Look!” he shouted, holding up a series of objects one by one, “Magical matchstick! A crocodile! A house! Dancing man!” Sumit had created them all. He had even replicated the train that so fascinated him the day before. Stunned, Surendra asked Sumit to demonstrate his techniques to the others, which he was happy to do. With his passion for science awakened, Sumit went on to enroll in Pratham's science camp. He's on a different track now.

ALLOWING GIRLS TO UNLOCK THEIR **POTENTIAL**

4,500 DROPOUTS

RE-ENGAGED THROUGH
OPEN SCHOOLS PROGRAM

Studies show that more than 80% of Indian girls drop out of school before eighth grade.

Through our Second Chance program, we provide access to secondary education for female dropouts, enabling them to obtain their diploma, which greatly improves their prospects for higher education and employment. Pratham's open schools model is accessible and affordable, allowing the millions of girls and women forced to leave school due to financial limitations or family responsibilities to attend classes for free near their villages and organized around their daily household tasks.

The yearlong program includes a three-month foundation course followed by subject-specific tutoring in a supportive network of learning centers. Many graduates choose to continue with their studies, while others give back by teaching the children in their village, thereby creating a more sustainable system.

The program has already achieved amazing results. Since it was introduced in 2011, Pratham has offered more than 18,000 girls and women a second chance to acquire their diploma. By educating females, our efforts benefit the larger community as women feel empowered to make better life choices for their families regarding healthcare, employment and education.

GRADUATION RATES BY STATE

88% of the Pratham open schools students who took the secondary school examinations administered by India's National Institute of Open Schooling passed.

PROVIDED 33 CENTERS CONNECTED TO 200 LEARNING SITES FOR FEMALE DROPOUTS IN 9 STATES

PILOTED DIGITAL TECHNOLOGY IN THREE LOCATIONS TO AUGMENT CLASSROOM INSTRUCTION

INTRODUCED SESSIONS ON ESSENTIAL LIFE SKILLS AS WELL AS NUTRITION AND CHILD CARE INTO THE CURRICULUM

A STEP FURTHER

It is evening in the outskirts of Hyderabad, where I have come to observe an Urdu learning camp run by a young woman named Sherine. A group of local children and I sit in the small but comfortable room where class is being held. I watch as Sherine engages the kids with stories, discussions and a variety of hands-on activities and am amazed at how eagerly these six- to ten-year-olds respond to her teaching. One or two are so enthusiastic that they even attempt to teach me some Urdu. (No easy task.) Soon the lesson is over and it is time to leave. But Sherine insists I first meet her parents. “How incredible,” I think. “She is running the camp in her house.”

From her parents, I learn that not long ago, Sherine was an eighth-grade dropout whose educational journey seemed to be finished after her father’s unemployment forced her to leave school. Pratham’s Second Chance program, which was free and near her home, made it possible for Sherine to complete her education while also fulfilling her household obligations.

They single out one teacher as being particularly inspirational: Parveen Sayyed. A former teen volunteer, Parveen is now head of the Pratham Urdu program, responsible for developing all educational material and programs in Urdu. “She made it clear to us,” Sherine tells me, “that we too could do great things if we set our minds to it.”

Passing the secondary school exam enabled Sherine to move forward in her education—and beyond expectations—by enrolling in college where she studies Civics, Economics and Commerce. While this is itself an achievement, Sherine went a step further: by deciding to run Pratham’s urban camps in the evening, it is now she who has become the inspiration for others. Myself included, as I say goodbye and step into the darkness of the Hyderabad night...

- Excerpted from a field report by Arvind Eyunni, Program Associate

GIVING YOUTH THE TOOLS FOR **SUCCESS**

22,000 YOUTH
EMPOWERED THROUGH
VOCATIONAL PROGRAMS

By 2020, India will account for 28% of the world's workforce. However, only 2% of its current workers have received any formal training.

Pratham collaborates with industry leaders to provide India's indigent youth with relevant skills that lead to careers and economic self-sufficiency.

Our vocational program provides hands-on training, certification and job placement as well as vital coaching and support to ease the transition into employment. We also offer seed capital and mentoring to select students to enable them to start their own businesses.

Over the past decade, Pratham has equipped 50,000 young people with new skills and employment in India's high-growth sectors and has helped 750 more launch micro-enterprises through a program that is both accessible and sustainable.

COURSES OFFERED IN
SEVEN INDUSTRIES

100 TRAINING CENTERS
LOCATED IN 15 STATES

300 MICRO-
ENTREPRENEURS
LAUNCHED

OF GRADUATES
PLACED IN JOBS

Our efforts enable young men and women to lift their families out of poverty and contribute to the industry demands of a growing India. Highlights from the past year include:

- Pratham Alumni Association, a support network that helps graduates transition smoothly into jobs, established in eight cities.
- Vocational program expanded with courses in plumbing, welding and white goods repair.
- Entrepreneurship support now offered in electrical, construction and automotive sectors.
- Second PACE hotel and training center opened in Khajuraho, Madhya Pradesh.
- Employability readiness course incorporating digital technology and demonstration camps introduced to educate low-income teens about alternative careers.

SHIFTING GEARS

Twenty-two-year-old Dattatray Genbhau Pawar comes from a small village just outside of Pune. A once promising student, Dattatray was forced to drop out of school in the ninth grade to help support his family. For three years, he worked as an informal worker at a local garage, applying his drive and intelligence to cars rather than books.

As his experience and understanding of automobiles grew, so did his ambition. Dattatray wanted formal employment that would allow him to better support his family. He even dreamed of one day opening his own garage. But without a high school diploma, what kind of job could he hope to get? His prospects limited, Dattatray was stuck.

Then, one day, a friend told him about Pratham's vocational program in Panvel, three hours away. Not only would its automobile course allow Dattatray to polish his skills, but he would graduate with a certificate that would open up a new world of job opportunities. And Pratham's "learn now, pay later" option made all of this affordable. Dattatray had found a way out of his situation.

Dattatray excelled in Pratham's vocational program, gradually playing a lead role in practical demonstrations. What's more, at the end of the course, he was one of the handful of students selected to receive seed money to start their own businesses. And it wasn't only his instructors who were impressed—Dattatray was offered a position at the prestigious Tata Motors in Pune. Wherever his choices would take him, he was no longer stuck.

INSPIRING LARGE-SCALE **ACTION**

375,000 VOLUNTEERS
MOBILIZED FOR
CHILDREN'S LEARNING

Since 2005, Pratham has been at the forefront of a movement in the developing world, one that changes the focus of education from school enrollment to quality of learning.

For ten years, our Annual Status of Education Report (ASER), the world's largest household survey of children's learning, has measured the basic literacy and math skills of 600,000 rural children annually and brought to light the fact that 50% of India's fifth graders cannot read at a second-grade level.

The hard data we've collected through the survey has become an essential reference guide for how the Indian government allocates funds and develops education policies. In addition, it has allowed ordinary citizens to understand, communicate and act to improve the quality of education in their communities.

PEOPLE'S **ACTION** FOR LEARNING NETWORK

Striving to bring learning and measurement to the center of educational policy and practice.

LEARNigeria

असर
ASER
Evidence for Action

uwezo

MI
MEDICIÓN
INDEPENDIENTE
Aprendizajes

اثر
ASER
PAKISTAN

JANGANDOO

BeeKunko

Pratham's ASER model has inspired parallel citizen-led assessments (CLAs), with seven other countries already implementing CLAs and five more slated to enact them in the coming year. Spanning three continents, the CLA efforts are reaching more than a million children annually. Highlights from 2015-16 include:

IN **INDIA**

- Lakhon Mein Ek campaign mobilized 375,000 volunteers to assess the learning of 10 million children across 165,000 Indian villages.
- Reading Weeks held in 25,000 villages catalyzed communities to improve children's learning.
- In a first, the government of India accepted input from citizens in drafting education policy.

AROUND THE **GLOBE**

- **Aurangabad, India** Pratham hosted a workshop for educators from 17 countries on the ASER model and citizen-led assessment.
- **Nampula, Mozambique** ASER Centre trained and assisted NGO Facilidade with preparations for the country's inaugural CLA.
- **Limuru, Kenya** Representatives from nine countries signed a declaration to ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.

Lakhon mein Ek

THE JOURNEY
TO EDUCATE **100,000**
STARTS WITH **ONE**

LAKHON MEIN EK /// BY THE NUMBERS

10 MILLION
children assessed

375,000
citizens mobilized

165,000
villages surveyed

For the past decade, Pratham's Annual Status of Education Report (ASER) has revealed that universal school enrollment does not automatically translate into learning. On the twentieth anniversary of Pratham, with an estimated 100 million Indian children in need of immediate reading and math support, it was clear that the time had come to inspire citizens into action.

Just after Diwali, in November of 2015, Pratham and the ASER Centre launched Lakhon Mein Ek (Hindi for "1 in 100,000"), a campaign that called on citizen volunteers to survey children's learning in their communities. We set out to measure learning for every child in 100,000 villages and the response was overwhelming; in the course of three months, Pratham mobilized 375,000 volunteers in 165,000 villages who in turn assessed 10 million children using the simple ASER language and math tools.

The data collected was recorded and used by volunteers to generate a report card for each village, which affirmed what

many residents had already surmised—schools were failing their children.

The journey continues...

Lakhon Mein Ek has shown that it is possible to create change on a large scale. People are ready and eager to take action. In January, volunteers helped organize and run Reading Weeks in more than 25,000 communities across India, utilizing Pratham methodologies to improve children's basic reading, writing and math skills. Follow-up learning activities were held in more than 10,000 villages in March of 2016.

The next phase of this effort will be direct intervention by Pratham, ensuring that children in these villages have grasped the fundamentals to be able to pursue further learning. Simply put: Pratham aims to make every village a reading village.

“CHANGE YOUR VILLAGE INTO A READING VILLAGE.”

This message adorned posters and galvanized people into action. Ordinary residents emerged as community leaders, inspiring others to join the campaign.

SUPPORTING OUR MISSION

RECOGNITION

For the sixth consecutive year, Pratham USA earned a 4-star rating—the highest possible—from Charity Navigator for **“sound fiscal management”** and **“commitment to accountability and transparency.”**

PRATHAM USA

Pratham's mission of “every child in school and learning well” permeates the entire organization, from the leadership down to the village mobilizers. The same can be said for the volunteers who drive Pratham USA's 14 chapters. These dedicated individuals work to advance our cause and provide the flexible funding that allows the organization to experiment, innovate and scale.

Through their efforts, Pratham USA raised \$16.8 million in 2015, \$1.5 million of which was earmarked for the establishment of a reserve fund. Furthermore, Charity Navigator has awarded Pratham USA four out of four stars for the sixth consecutive year, a distinction that now places us in the top 4% of more than 1.5 million American charities.

The year also saw Deepak Raj, head of the New York Tri-State chapter, take the reins as president of Pratham USA, while four prominent supporters, Satish Cherwoo, Navneet Chugh, Dr. Marie Goradia, and Rajesh Shah, were added to our distinguished board of directors. 2015 chapter highlights include:

STIRRING WORDS “Don't just sit there. Stand up!” US Senator Cory Booker brought 500 guests to their feet with an impassioned keynote speech at the New York Tri-State gala, which raised a record-breaking \$4 million.

BOLLYWOOD MOVES More than 150 teens from Saratoga High School in the SF Bay Area took to the stage for Pratham. The “Bombay in the Bay” cultural fest showcased eclectic song and dance from India while highlighting the country's illiteracy problem.

ROUSED READERS Rising to the challenge from Los Angeles' Tarsadia Foundation, which matched every dollar raised up to \$50,000, young readers across the US hit the books during our annual Readathon.

FASHION IN ACTION Models strutted their stuff in menswear by Lucho and evening wear by Poshak for Houston's annual holiday luncheon, which raised \$170,000 for Pratham's vocational and entrepreneurship program in cosmetology.

DYNAMIC DIALOGUE Bostonians had the rare privilege of engaging India's Minister of State for Finance, Jayant Sinha, in a lively discussion about contemporary India and how to create impact in its social sector.

FREEDOM FROM ILLITERACY Invoking the spirit of independence, between July 4 and August 15, hundreds of Pratham supporters mobilized online to raise funds to establish more than 1,000 lending libraries in villages across India.

HE **RAN**

Austin Doctor Sandeep Shah conquered the grueling 100-mile Tahoe Rim Endurance Run and rallied friends and family to raise over \$20,000 for Pratham.

GETTING **ACTIVE** FOR PRATHAM

Our staff is dedicated and our programs proven, but our supporters are the force that propels us forward and gives India's children hope for a brighter future. Young and old alike did more than just donate—they lent their time and talents to rally friends and family for our cause. Read their stories at prathamusa.org/supporter-stories.

THEY **CELEBRATED**

Inspired by a visit to a Pratham learning center in Mumbai, Om Tandon transformed his tenth birthday party into a fundraiser by asking friends to donate to Pratham in lieu of gifts.

SHE **PERFORMED**

Swathi Raman was one of several SAPAN artists who performed for an audience of 150 young professionals who packed the popular DC nightclub Busboys and Poets for an evening of music and theatre revolving around the topic of literacy and education.

LEADERSHIP

BOARD OF DIRECTORS, USA

Avinash Ahuja

Sudesh Arora

Satish Cherwoo

Navneet Chugh

Dinyar (Dinny) Devitre

Hemant Goradia

Dr. Marie Goradia

Suren Gupta

Swatantra Jain

Jaideep Khanna

Sunil Kumar

Paul Pandian

Deepak Raj

Arvind Sanger

Adarsh Sarma

Rajesh (Raj) Shah

Manoj Singh

Fareed Zakaria

Vijay Goradia, Pratham USA Founder and Chairman Emeritus

EXECUTIVE LEADERSHIP, USA

Dinyar (Dinny) Devitre
Chairman

Deepak Raj
President

Swatantra Jain
Chief Financial Officer

Bala Venkatachalam
Executive Director

NATIONAL EXECUTIVE COMMITTEE, USA

Sheetal Nasta, Austin

Isha Paul, Austin

Pratima Abichandani, Boston

Anju Desai, Charlotte

Anup Desai, Charlotte

Shailendra (Shailu) Verma, Chicago

Lav Kapadia, Dallas-Fort Worth

Mayur Saigal, Denver

Ash Shah, Houston

Rajen Dhami, Los Angeles

Gagan Singh, New York Tri-State

Dr. Priya Radhakrishnan, Phoenix

Bhanu Subramanya, Raleigh-RTP

Rajeev Thalla, Raleigh-RTP

AGK Karunakaran, SF Bay Area

Viren Kamdar, Seattle

Rakesh Bhatia, Washington DC

Ram Karuppusamy, Washington DC

Yogi Patel, Past President

Mamata Misra, Readathon Chair

BOARD OF DIRECTORS, INDIA

Ajay G Piramal

Arvind Sanger

Dr. Atul Varadhachary

Dinyar (Dinny) Devitre

Dr. Madhav Chavan

Narayanan Vaghul

Neerja Birla

Pramit Jhaveri

Ramesh Mangaleswaran

Rohiqa Mistry

Dr. Rukmini Banerji

Sanjay Nayar

Vibha Paul Rishi

Vilas Gadkari

Vijay Goradia

LEADERSHIP, INDIA

Dr. Rukmini Banerji

Dr. Madhav Chavan

Farida Lambay

Usha Rane

“

Pratham works hard to address perhaps the single greatest challenge in India—education. And it does so with intelligence, effectiveness and integrity. **I’m proud to be associated with it.**

”

— Fareed Zakaria,
American Journalist and Author

PRATHAM USA
REVENUE BREAKDOWN

66% INDIVIDUAL CONTRIBUTIONS
AND CHAPTER FUNDRAISING EVENTS

34% GRANTS FROM FOUNDATIONS
AND CORPORATE CONTRIBUTIONS

\$16,413,629

ALLOCATION OF U.S. FUNDS
TO PROGRAMS IN INDIA

PRATHAM **USA**
STATEMENT OF ACTIVITIES

For the year ending December 31, 2015

CHANGES IN UNRESTRICTED NET ASSETS

<i>Revenues and Other Support</i>	
Contributions	2,970,547
Foundation grants	1,924,000
Special events	6,533,406
Less: direct benefit to donors	(864,681)
Other income	17,412
Total revenues and other support	\$ 10,580,684

NET ASSETS RELEASED FROM RESTRICTION

Expiration of time restrictions	6,303,370
---------------------------------	-----------

TOTAL UNRESTRICTED REVENUES AND OTHER SUPPORT **16,884,054**

<i>Expenditures</i>	
Program support expenses	16,413,629
General and administrative expenses	451,845
Fundraising expenses	1,227,143
Total expenditures	\$ 18,092,617

INCREASE (DECREASE) IN UNRESTRICTED NET ASSETS **(1,208,563)**

CHANGES IN TEMPORARILY RESTRICTED NET ASSETS

Contributions	672,301
Foundation grants	2,295,000
Special events	287,346
Net assets released from restriction	(6,303,370)

INCREASE (DECREASE) IN TEMPORARILY RESTRICTED NET ASSETS **(3,048,723)**

INCREASE (DECREASE) IN NET ASSETS **(4,257,286)**

NET ASSETS, BEGINNING OF YEAR **11,595,735**

NET ASSETS, END OF YEAR **\$ 7,338,449**

PRATHAM **INDIA**
FINANCIALS

Unaudited from April 1, 2015 - March 31, 2016

OVER **92%** OF THE FUNDS RAISED BY
PRATHAM USA GO DIRECTLY TO SUPPORT
PROGRAMS IN INDIA

SOURCES OF FUNDING \$32.2 million

ALLOCATION OF FUNDING \$30.4 million

Lighter portions represent funds from Pratham USA

SINCE THE ACCOUNTING PERIOD IN INDIA (APRIL - MARCH) DIFFERS FROM THE ONE ADOPTED IN THE US (JANUARY - DECEMBER), THERE MAY BE FUNDS THAT ARE NOT UTILIZED IN THE CALENDAR YEAR. ANY REMAINING FUNDS WILL BE UTILIZED ON PROGRAMS IN THE FIRST QUARTER OF 2016.

DONORS

We are grateful to have the support of the following organizations and individuals who have donated generously to ensure the continued success of our mission. Pratham is grateful for their confidence in us.

We recognize and thank each and every donor to Pratham USA. However, donors contributing amounts less than \$2,500 are not listed due to space constraints. For a more complete listing, please visit supporters.prathamusa.org.

2015 GIVING

CORPORATIONS & FOUNDATIONS

\$1,000,000 & ABOVE

The William and Flora Hewlett Foundation
Skoll Foundation

\$250,000 - \$999,999

Artha Capital
Douglas B Marshall, Jr Family Foundation
Wrigley Company Foundation

\$100,000 - \$249,999

Deloitte
The Echidna Giving Fund
MacArthur Foundation

\$50,000 - \$99,999

Allstate Insurance Company
CA Technologies
Tarsadia Foundation
Wells Fargo
Western Union Foundation

\$25,000 - \$49,999

The Capital Group
Companies Charitable Foundation

The Chugh Firm
Colgate-Palmolive Company
Dome Equities
Goldman Sachs
MetLife
Piramal Enterprises Limited
The PNC Financial Services Group
Vinakom

\$10,000 - \$24,999

Amegy Bank of Texas
Ascend Performance Materials
Bank of America
BNY Mellon

Brask
C-III Capital Partners
Capgemini
Centerview Partners
CK12 Foundation
Cleary Gottlieb Steen & Hamilton
Cognizant
Credit Suisse Foundation
Dasra USA
Eagle Global Advisors
EY
Fidelity Investments
General Atlantic
IIFL Wealth Management Limited

Infosys Technology
Intralinks
KPMG
Mattel Foundation
Ovation Travel Group
Pannell Kerr Forster of Texas
PricewaterhouseCoopers
RSM US
Simpson Thacher & Bartlett
Sutherland Global
TEKERP
Tricore Solutions
UBS
Viteos Fund Services
Willkie Farr & Gallagher

\$5,000 - \$9,999

Avery Dennison
Bank of Texas
BBVA Compass
BMC Software
The Boston Consulting Group
Cadence Bank
Direct Energy
En-Fab
Bill & Melinda Gates Foundation
Gordon, Arata, McCollam, Duplantis & Eagan
Indus Valley Partners
JP Morgan Chase
Locke Lord
McKinsey & Company
Nayamode
Nomura Securities International
Novartis FSC
Objectwin Foundation
Pondicheri
Porter Hedges
RJT Compuquest
SanDisk Corporation Fund
Stout Risius Ross
Texas Capital Bank
Third Coast Bank

\$2,500 - \$4,999

Applied Psychology Group of Texoma
ARCP Investment Group
Asian American Hotel Owners Association
Baylor Surgicare At Plano
Danem Foundation
Fashion Ave of New York
GE Capital Solutions
Hindu Charities for America
Indigo Slate
Indus Real Estate Services

Ingenicomm
Interfaith Ministries of Greater Houston
Mu Sigma
The Private Bank
SNR Financial Services
Transamerica Capital

CORPORATE MATCHING

\$1,000 & ABOVE

Aetna Foundation
AIG
American Express
Apple
ArcelorMittal
Bank of America
BP
Bristol-Meyers Squibb
CA Technologies
The Capital Group Companies Charitable Foundation
Child Aid International
Cisco Foundation
ConocoPhillips
Dell
Deloitte
Deutsche Bank
Fannie Mae
Goldman Sachs
Google
Grantham, Mayo, Van Otterloo & Co
HP
IBM
ITW
Janus
Lyondell Chemical
Merck & Co
Microsoft
Shell

Soros Fund Charitable Foundation
UBS
Warburg Pincus
Western Union
World Bank Community Connections Fund

INDIVIDUALS & FAMILY FOUNDATIONS

\$500,000 & ABOVE

Anonymous
The Sudesh and Chitra Arora Family Foundation

\$100,000 - \$499,999

Peggy & Avinash Ahuja
Anonymous
Aashish & Dinny Devitre
Vijay & Marie Goradia Charitable Foundation
Swatantra and Bimla Jain Family Foundation
Rekha & Sunil Kumar
Sudha & Pravin* Mody
Neera & Deepak Raj
Lillie Robertson
Shilpa & Arvind Sanger
Rika & Manahar Shah

\$50,000 - \$99,999

Madison Charitable Foundation
Ila & Dinesh Paliwal
Geetha & Paul Pandian
Charu & Adarsh Sarma
Rubie & Pradeep Singh

\$25,000 - \$49,999

Anonymous
Arpita & Amit Bhandari
Leslie & Ashish Bhutani
Richa & Manish Dhawan

Diana & Arjun Divecha
Sapphira Goradia
Shetal & Ashish Gupta
Gulie & Mohamed Hamir
Yumi Iwasaki
& Anoop Gupta
Tehmina & Tariq Jesrai
Manjiree Jog
& Viral Acharya
Shikha & Rohit Kapoor
Scott Matthew
Ruchi & Amit Mehta
Manjula & Gopal Menon
Poonam Mittal & Ajai Puri
Amna Naseer
& Atul Khanna
Sandra & Avi Nash
The O'Shea Family Foundation
Komal Patel and Ketu Amin, Vinakom
Meena & Jayendra Patel
Shital & Bhavesh Patel
Rasika & Girish Reddy
Pallabi & Jai Saboo
The Sage Foundation
Darshana Shanbhag
& Dilip Wagle
Sunaina & Gagan Singh
Shanti Subramanyam
& AGK Karunakaran
Vijaysree Venkataraman
& Subash Pereira
Emma & Sandeep Walia

\$10,000 - \$24,999

Pratima Abichandani
& Vikrant Raina
Asha & Sajjan Kumar
Agarwal
Uma & Avadhesh Agarwal
Dharini & Reggie Aggarwal
Tania & Anilesh Ahuja

Geeta & Kamesh Aiyer
Hema & Arvind Amin
Anonymous
Akankshi & Sartaj Arora
The Bansal Foundation
Christa & William Bell
Alpa & Hareesh Bhungalia
Susan & Dan Boggio
Teresa & Rusty Braziel
Manisha & Devindra Chainani
Sneha & Jitesh Chanchani
Rishi Chandra
Monica Chandra
& Nitin Nohria
Sonal & Rohit Chopra
Bobby & Sheru Chowdhry
Rumki & Shivaji Dasgupta
Neeta & Mahesh Desai
Priya & Ranjit Desai
Rema & Dharmo Dhamotharan
Dhingra Family Foundation
Kavita & Narendra Duvvuru
Shazia Fahim
& Fahim Siddiqui
Lisa & Bradford Freer
The Barry Friedberg and Charlotte Moss Family Foundation
Kumar Ganapathy
Mamta & Ashutosh Garg
Rishab Ghosh
Nayantara Ghosh-Ersek
& Hikmet Ersek
Vidhya Gopalakrishnan
Peter Gross
Har Asha Foundation
Vineet Kapur
Karamcheti Family Fund
Kaye Family Foundation
Gail & Victor Khosla
Jaya & Arvind Krishnaswami

Padma & Venkatram
Kuditipudi
Srinivasa Madala
Megha and Rahul Mahajan
Urvashi & Sameer Maru
Rohini & Rushi Master
Shazma & Arshad Matin
Anuja & Nishad Mehta
Karl Mehta
Nidhika & Pershant Mehta
Mai & Arvind Melligeri
Anji & Sridhar Mittal
Vikram Modi
Anjna & Sanjay Motwani
Shilpa & Xerxes Mullan
Parvathi Nackeeran
Vani Nambudiri
& Vikas Taneja
Katherine Ozment
& Michael Greenstone
Patricia & Atul Pande
Rohini & Suneil Parulekar
Shivani & Hitesh Patel
Paulson Family Foundation
Jeannine Piacenza
& Prashanth Boccasam
Ritu Piplani & Shailendra
Verma
Vipul Prakash
Subha & Kris Rajana
Aarthi & Balagopalan
Ramakrishnan
Neerja & Vasan Raman
Annu Rao & Sagar Naik
Gita Rao & Bhaskar
Chakravorti
Sudha & Satpal Rathie
Sharmila & Pradeep
Rathinam
Prabha Ravi & Ravi Gopalan
Satya & Rao Remala
Foundation
Rebecca & Robert Rice

Wilhelmina E (Beth)
Robertson
Thomas A and Georgina T
Russo Family Fund
Loveena & Mayur Saigal
Justina Salon and
Kumar Shah
Vineeta Salvi & Amit Walia
Sahaja Sarathy & Sathyam
Yanamandram
Saratoga High School
Students
Ananya Sarkar
& Indy Chakrabarti
Usha & Parag Saxena
Radhika & Mukesh Sehgal
Leena & Ash Shah
Reena & Devan* Shah
Shanahan
Sharath Sharma
Vandana & Vivek Sharma
Sadhana & Sunil Shenoy
Anila & Dhiren Shethia
Cartha & Nameer Siddiqui
Jill & Rajeev Singh
Jyothi & Somesh Singh
Niraj & Umesh Singh
Renuka & Ashish Singh
Sangeeta & Sanjiv Sobti
Slomi & Rajiv Sobti
Jolly & Sandeep Somaiya
Shuba & Somas
Somasundaram
Pratima & Venkat
Srinivasan
Anuradha & Mani
Subramanian
Sudha & Subramanian
Sundaresh
Vandana & Ravi Tilak
Bhavini & Ketan Trivedi
Gauri & Atul Varadhachary
Nilima & Urvish Vashi

Deepti Vyas
Suzanne & Ravi Yadav
Angela & Chowdary
Yalamanchili

\$5,000 – \$9,999
Shubha & Sikander Adeni
Deepika & Swapnil Agarwal
The Agarwal Foundation
Uma & Bharat Aggarwal
Ramona & Rajeev Agrawal
Sushila & Durga Agrawal
Ginny & Ravi Akhoury
Rina & Joher Akolawala
Tushar Ambegaoker
Paula & Francis Amsler
Anonymous
Maria & Peter Anzalone
Omer Bar-Or
Mrinal Baruah
Minal & Atul Barve
Vijay Basani
Sharina & Jay Belani
Natasha & Anil Bhandari
Nikhil Bhayani
Geoffrey Bible
William Biggs
Samir Bodas
Brummel/Keaton
Charitable Fund
Cynthia Chang Scanlan
& Brian Scanlan
Anne & Albert Chao
Mita & Pallab Chatterjee
Debjani & Surajit Chaudhuri
Vishal Chawla
Veera Cooper & Tejas
Nadkarni
Rupa Dalal & Aniruddha
Gadre
Rakhee & Prajnan Das
Sunitha & Narayandas Das

Delta Phi Omega Sorority
Bhavna & Kalpesh Desai
Desai Family
Charitable Fund
Jiya Desai
Shayla Desai
Sonal Desai
& Hemant Kanakia
Philip Deutch
Virginia & Rustam Devitre
Manjri & Rajen Dhami
Vijay & Ashok* Dhingra
Pratima & Nanu Doshi
Inge & Al Duran
Vibhavari & Girish Gaitonde
Sona & Anand Gala
Sushma Gambhir
Rachel & Aashish Gandhi
Latha Shrikant
& Shrikant Ganesan
Shalini Govil & Raj Pai
Shelly Guha & Navin
Chopra
Anu & Ranjay Gulati
Sheila Gulati
Madhavi & Suren Gupta
Pooja Gupta & Sanjay Tolia
Ram N and Rashmi Gupta
Charitable Trust
Renu & Kedar Gupta
Yasmin & Satish Gupta
Masu Haque & Badar Khan
Randi Hedin & Andrew
Gardner
Stephanie & Benjamin
Hertzog
The Hickey Family
Foundation
Jillian & Matthew
Hochstetler
Renae Holman & Prashant
Murti
Christine Hunsicker

Infectious Disease
Doctors, PA
Gita Iyer & Vijay
Vishwanath
Vidya Iyer & Sanjay
Ramabhadran
Anu & Naveen Jain
Kanika & Vinay Jain
Manish Jain
Shailesh Jain
Tinku & Ajit Jain
Sampada Jainapur
& Vijayakumar
Raghavendran
Abhijit Jog
Saeer Joshi & Sriram
Padmanabhan
Sham Kakade
Hema & Raj Kalyandurg
Manisha & Lav Kapadia
Meghana & Aman Kapadia
Shireen & Homi Kapadia
Sameera Kapasi
& Ashish Mahendru
Medha & Shashank Karve
Himadri & Harish Katharani
Sippi & Ajay Khurana
Nitu & Harshad Kothari
Tharani Krishnamoorthy
& Ravichandran
Sundararajan
Girish Kulkarni
Suma Kulkarni
& Jonathan Redburn
Chitra Kumar
& Kumar Bashyam
Mamata & Naveen Kumar
Vandana & Anurag Kumar
Joya & Shauvik Kundagrami
Laurie & Mark Lashier
Harriet & Truett Latimer
Manmeet & Prithvipal
Likhari

* deceased

Ellen & Leo Linbeck, III
Gunilla & Vidur Luthra
Mary & Donald Macleod
The Joshua Mailman
Foundation
Raj & Jugal Malani
Kate & Neil Malik
Trina & Ameet Mallik
Betty & Ellis Malone
Sudha & Ravi Mani
Sanjay Mehrotra
Ila & Gunvantray Mehta
Nisha & Devang Mehta
Purvee & Kartik Mehta
Tara & Victor Menezes
Manisha Merchant
& Nisheeth Singh
Sudha Mishra & Rajesh Jha
Pinal & Hardik Modi
Sharad Mudhol
Jessica & Purna Murthy
Sheela Murthy,
Murthy Law Firm

Leena & Sanjay Nasta
Swati & Rohan Nath
Katharina Nissen
& Robert Vohra
Anju Nohria
& Bharat Anand
Ricki & Asra Oberoi
Seema & Gurdeep Pall
Demetre Pallis
Hemlatta & Rameshkumar
Patel
Kshipra & Samir Patel
Manjula & Bhalchandra
Patel
Rupa Patel & Mark Rentz
Swati & Ajesh Patel
Chandrika & Dalip Pathak
Manisha Powar & Vineeth
Madhusudanan
Usha & Vasudevan Rajaram
Prabha Ramakrishnan
& Kanna Venkatasamy
Chaya & Sridhar Rao

Malini Rao & RV Satyavolu
Savita & Sanjay Rao
Sowmya & Guru Rao
Susan & Vikram Rao
Vaishali & Ashish Raval
Anupama & Kota Jagdish
Reddy
Roonu Rizavi
Madhuleena Saha
& Arup Datta
Neela Saldanha
Viswa Santhanam
Sarita Saraswat & Amit
Shah
Roopa & Murli Satagopan
Dave Saxena
Monica Saxena & Salman
Akbar Khan
Deepak Seshadri
Raj Seshadri
& Richard Ostrander
Alpa & Mahesh Shah
Bela & Ravin Shah

Raksha & Harshad Shah
Suman & Mukul Sharma
Hemangi & Deepak Shastri
Shree Ramkabir Bhakta
Samaj of SC
Namita & Amitabh Shukla
Rita & Manoj Singh
Sapna Singh & Mehul
Parikh
Indira & Om Singla
Alok Sinha
Ratna & Bhuwan Sinha
Shailini & Rajendra Sisodia
Sarabjit & Ole Slorer
Sudha Srikantaswamy
& Bhanuprakash
Subramanya
Janaki Srikrishnan
& Srikrishnan
Lakshmanan
Pratap Srivastava
Maren Stever
& Sef Kloninger

Christine & William Stoffel
Charitha Sunderajan
Gaurav Suri
Paula Sutton & Bill Gross
Kay & Ashok Talwar
Shama Tanveer
& Rasool Shaik
Sharon & Timothy Taylor
Jaya & Ishwar Thakkar
Sonali & Arjun Thimmaya
Paru & Nandu Thondavadi
Anjana & Ashok Trivedi
Sudhakar Valluru
Hina & Anil Venkatrao
Bernadette & Thomas
Verghese
Vinodini & Arun Verma
Geeta & Hemant Vyas
Benjamin Warren
Myra Wooley
Alka & Asheet Yagnik

\$2,500 - \$4,999

Vandana & Harish Agarawal
Shalini & Rajeev Agarwal
Diljit S Ahluwalia
Family Foundation
Pallavi & Gurvinder Ahluwalia
Suneetha & Satya Akula
DD Ames
Kamlesh Amin
Saranga Balaji
Anupama
& Parmjeet Banghar
Sonali & Ajay Batish
Parminder Batra
Minaxi & Bharat Bhakta
Shalini & Rakesh Bhatia
Roopal & Kunjan Bhatt
Sumita Bhattacharya
& Monish Kumar
Aparna & Ravi Bikkina
Ruchi & Murli Buluswar
Madhumita Chakraborty
& Dilip Bhattacharjee

Swapna Chandak
& Abhishek Bhutra
Uday Chatterjee
Madhu Chawla
& DP Venkatesh
Saradha & Nitin Chexal
Sanjay Chheda
Sridhar Chityala
Clear Creek Independent
School District Students
Navya & Anil Dasyam
Seema & Vinay Datta
Zal Devitre
Asha & Pankaj Dhume
Raymond DiNunzio
Chitra & S Murthy Divakaruni
Mandar Donde
Renu & Shyam Dua
Raj Dudani
Esther Duflo
& Abhijit Banerjee
Marlene & Mahendra Durai
Natalie & Vipul Engineer

Tracy & Narendra Ganti
Indra Gohil
Lisa Goldberg
Vasudha Govindan
& Srinivas Palavajjhala
Deepak Gunasekaran
Arti & Gaurav Gupta
Neha & Ravi Gupta
Nitu & Ramesh Gupta
Ruchi & Rohit Gupta
Vasudha & Bhupender
Gupta
Hope & Stephen Hall
Rupinder & Tejpal Hansra
IIT Alumni Association
Chicago
Sandeep Inamdar
Rupa & Shridhar Iyer
Srinivas Iyer
Rita & Alok Jain
Rohit Jain
Sunita & Abnash
Chander Jain

Natasha & Vinod Jindal
Vineeta & Malay Jindal
Jigna & Matthew Joe
Lavanya Jose
Swati & Sharad Kadakia
Thinakaran Kannapiran
Jaishri & Vikas Kapoor
Rajiv Kapuria
Sarada & Vishwa Karthik
Rajani Katta & Samir
Desai
Farida Khan
& Ramesh Singh
Seema & Somesh Khanna
Najma & Mehdi Khimji
Ashok Krishnan
Namita & Santhana
Krishnan
Elashri & Pradeep Kumar
Pankaj Lal
Gregory Leiserson
Kiran & Vikesh Mahendroo

Meenu Mangal
& Vikas Bahl
Rakesh Mani
Celia & Ramesh Manne
Sailaja MaramReddy
& Srinivas Reddy
Nalini & Virendra Mathur
Neeraja & Anand Mattay
Kapil Mehra
Rajul & Dhirendra Mehta
Sangini & Sacheen Mehta
Seema & Vivek Mehta
Sumeet & Clyde
Mendonca
Saroj & Sreedhar Menon
Shaila & Hemant Mistry
Laura Moore
& Don Sanders
Kunal Munjal
Topalli Murti
TVR Murti
Shilpa & Subash Mutyala
Neeta & Santosh Nabar

Satya Nadella
Swati & Ram Nadkarni
Kishore Narayan
Hansa & Prem Nasta
Sheetal Nasta
Sheila & Damodar Nayak
Raji & Vinod Palathinkara
Vijayshree & Vinay Pande
Vimla & Ajit Paralkar
Rita & Narendra Parson
Urmila Parthasarathy
Madhura & Vasishta Patel
Mildred & Yagnesh Patel
Peena & Kanti Patel
Sejal & Dimple Patel
Rupali Pathania
& Digvijay Chauhan
Robyn Patschke
Kevin Penner
Valentina Poghosyan
& Mandeep Johar
Ashley & Ashish Prasad
Sumithra & Tarikere
Rajashekhar
Nilima Rajkumar
& Roshan Shankar
Vipul Rajpara
Chithra & Mahalingam
Ramesh
Vijay Ramjee
Amar Rao
Melissa & Chethan Rao
Raghavendra Rao
Karuna & Viresh Rawal
Gabriella Rowe & Ken Cohen
Alka & Neeraj Sachdeva
Siddhartha Sankaran
Chitra & Dipak Sarkar
Lori & Darryl Schroeder
Praggya & Pradip Seernani
Sonal & Sanjay Sethi
Fiza & Mansoor Shah
Leena & Bharat Shah

Purnima & Anil Shah
Rashmi & Jigar Shah
Sharmila & Sachin Shah
Julie & Tushar Shah
Vishal Shah
Nalini & Raj Sharma
Rucha & Anil Sheth
Anurita & Ashutosh Singh
Esha & Atul Singhal
Guy Smith
Hema & VS Sridharan
Rukmini & Raj Srikanth
Evelyn & Sundar
Subramanian
Nicholas Taylor
Mira & JC Thakker
Sangita & Nick Thakore
Meena Thakore
& Viswanatha Rachakonda
Shivani Tripathy & Amit
Patel
Poonam Tripathy
& Vishal Mahajan
Neela & Bhargav Trivedi
Savitha & Raviraja Upadhya
UT Austin Students
Hasmukhlal Vankawala
Vasantha & Srini Vasam
Rupa & Pravin Vazirani
Girija & Sanjeev Verma
Varsha & Sharad Vora
Sunil Vundela
Lisa Wilson Vohra
& Neeraj Vohra
Kalpana & Jagjit Yadav

IN KIND SUPPORT

Law Office of Brian H Jaffe
The Chugh Firm
Google
Salesforce

DONORS

We extend our thanks to the following institutions for their support and investment in Pratham.

**DOUGLAS B. MARSHALL, JR.
FAMILY FOUNDATION**

“The Pratham leadership and its many thousands of volunteers have created a special force in the education policy field [...] They have shaped anew the ways committed reformers and communities think about the education of their children.”

— Dr. Aaron Benavot,
Director of UNESCO’s Education for All Global Monitoring Report

“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, Pratham supporter

MAKE A GIFT

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

Donate by check to any of our mailing addresses.

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

WAYS TO GIVE

Online or by check

Gifts of securities

Gifts of property

Planned giving and bequests

WAYS TO GET INVOLVED

Join a chapter

Start a campaign

Volunteer

Join the Young Professionals

Visit a Pratham Site

Readathon

photos on pages 6, 12 and 19 by Arvind Eyunni

FOR MORE INFORMATION

www.prathamusa.org

Phone: (866) PRATHAM

Fax: (713) 583-6779

email: info@prathamusa.org

REGISTERED OFFICE

9703 Richmond Avenue

Suite 102

Houston, TX 77042

EAST COAST OFFICE

55 Exchange Place

Suite 402

New York, NY 10005

WEST COAST OFFICE

Chugh, LLP

15925 Carmenita Road

Cerritos, CA 90703

Pratham USA is a 501(c)(3) nonprofit organization and all donations are tax-deductible to the full extent allowable by law. Federal Tax ID # is 76-0620808.

Pratham USA
Every child in school and learning well

www.prathamusa.org | 9703 Richmond Ave, Suite 102 | Houston, TX | 77042