

AL DIGITAL LEARNING
LD IN SCHOOL AND
LAMBAY GOVERNMENT
A GAON INDIA J-PAL
, THODI PADHAI LAKHON
CHAVAN NGO OPEN
LITY EDUCATION READ
E TARL UNICEF VIJAY
ON PRIZE XXV YEARS
TRAINING ZOOM CALLS

“Pratham’s impact on the lives of millions of kids has been tremendous; it is quite simply an exceptional, best-in-class organization that has managed to scale across India.”

— Abhijit Banerjee, 2019 Nobel Laureate

EVERY CHILD IN SCHOOL
AND LEARNING WELL

Vision

We firmly believe that all children, regardless of their circumstances, deserve a quality education.

Purpose

We employ innovative solutions to identify and address disparities in India’s education system.

Mission

We impart basic literacy and numeracy skills to help children establish a secure foundation for learning.

Reach

We operate in 21 Indian states and support educational entities in Asia, Africa and Latin America.

Impact

We have touched the lives of more than 75 million children and young adults through education and skills training.

25 YEARS OF IMPACT

Of the 250 million children worldwide who cannot read or write, two-fifths reside in India. Pratham has been working to alleviate this crisis for a quarter century.

Impact

75M

Children inspired to learn

125,000

Youth equipped with relevant job skills

36,000

Females given a chance to earn their diplomas

3,200

Entrepreneurs provided with support for micro-enterprises

14

Countries adopted our assessment model

11

Randomized control trials

Awards

LUI CHE WOO

2018 LUI CHE WOO PRIZE

US-INDIA BUSINES COUNCIL

2014 CHARITY OF CHOICE

BBVA

2014 FRONTIERS OF KNOWLEDGE AWARD

ASIA SOCIETY

2014 ASIA GAME CHANGER

TIMES OF INDIA

2013 SOCIAL IMPACT AWARD

WORLD INNOVATION SUMMIT FOR EDUCATION

2012 WISE PRIZE

SKOLL FOUNDATION

2011 SKOLL AWARD FOR SOCIAL ENTREPRENEURSHIP

CLAREMONT MCKENNA COLLEGE

2010 HENRY R. KRAVIS LEADERSHIP PRIZE

Recognition

Pratham USA is ranked among the top 2% of American charities.

★★★★★

2011 - 2020 FOUR-STAR RATING TEN CONSECUTIVE YEARS

CHARITY NAVIGATOR

PLATINUM SEAL OF TRANSPARENCY

2020 REMOTE LEARNING

The COVID-19 pandemic disrupted the education of more than 1 billion children worldwide. 320 million Indian students were forced out of school. During this time, Pratham supported learners through remote programming.

7,000

Full-time staff

600,000

Children sent daily lessons

100M

Learners provided with digital content

14

State and local school systems supported

250

Private and nonprofit partners

130,000

Volunteers engaged

12,000

Communities reached

A MESSAGE FROM OUR CHAIRMAN

Dear Reader,

This past year was a time of profound change and difficulty, a time of adaptation and growth. Far from succumbing to the unprecedented challenges, our exceptional staff and volunteers persevered under the circumstances. In the process, we gained new insights, developed new approaches, and formed new partnerships that will inform our work well into the future. This annual report, which covers the 2019–20 programmatic year as well as the period of remote learning resulting from the pandemic, is a reminder of the innovative and resilient spirit that permeates Pratham.

Long before COVID-19, our inspired leadership, encouraged and supported by the Sarva Mangal Family Trust and Google.org, had the foresight to investigate how technology could support learning for underprivileged children. The experience we gained and the tools that emerged allowed us to adapt quickly during the crisis. A remote model was developed for those with limited or no access to technology, enabling learning in more than 10,000 communities. In addition, our team shared its technical expertise with local and state governments and formed new collaborations, providing digital resources for millions more children.

Our remarkable response is only the latest example of Pratham’s ingenuity, a 25-year history that includes the design of ASER, a revolutionary way to measure children’s learning, and the development of TaRL, a groundbreaking solution for building basic literacy and numeracy skills. COVID-19 has had a devastating impact on education, widening the opportunity gap. Rukmini, Madhav and the team have seized on this crisis and have rapidly increased our organizational capacity. Today, Pratham stands better equipped to address the main challenge of education in India—children in school but not learning.

Closer to home, we marked a milestone—20 years of Pratham USA. The guidance of our national board and leadership, with the support of our regional chapters, continue to be vital for Pratham’s growth. In recognition of our most dedicated and visionary donors, we established the LEADers Circle, a nationwide philanthropist community with a sustained commitment to advancing our mission.

Pratham has long been at the forefront of addressing India’s education crisis. The events of 2020 have only strengthened our resolve. Together, let us deliver on the promise of education.

Thank you for your support!

Sincerely,

Deepak Raj,
Pratham USA Chairman

OUR LEADERSHIP

BOARD OF DIRECTORS, USA

Deepak Raj, Chairman
Viral Acharya
Avinash Ahuja
Sudesh Arora
Navneet Chugh
Dinyar (Dinny) Devitre
Hemant Goradia
Marie Goradia
Suren Gupta
Swatantra Jain
Jaideep Khanna
Victor Khosla
Ila Paliwal
Paul Pandian
Jai Vardhan Saboo
Arvind Sanger
Adarsh Sarma
Rajesh (Raj) Shah
Dhiren Shethia
Gagan Singh
Manoj Singh
Pradeep Singh
Riaz Valani
Fareed Zakaria

*Vijay Goradia, Pratham USA Founder
and Chairman Emeritus*

EXECUTIVE LEADERSHIP, USA

Deepak Raj, Chairman
Pradeep Singh, Vice Chairman
Swatantra Jain, Chief Financial
Officer
Bala Venkatachalam, Executive
Director

PRATHAM USA EXECUTIVE COMMITTEE

Sanjay Shah, Atlanta
Ashish Gupta and Vandana Kumar,
Austin
Pratima Abichandani, Boston
Srinivas Reddy, Chicago
Nick Shroff, Dallas-Fort Worth
Dhiren Shethia, Houston
Ashesh Kamdar, Los Angeles
Rahul Mahajan, New York Tri-State
Sanat Patel, Phoenix
Sunil Shenoy, Portland CW
Rajeev Thalla, Raleigh-RTP
Riaz Valani, SF Bay Area
Darshana Shanbhag, Seattle
Madhu Chawla, Washington, DC

BOARD OF DIRECTORS, INDIA

Ajay G. Piramal, Chairman
Banmali Agarwal
Rukmini Banerji
Madhav Chavan
Jalaj Dani
Dinyar (Dinny) Devitre, Vice Chairman
Vilas Gadkari
Vijay Goradia
Nirmal Jain
Pramit Jhaveri
Sanjiv Malhotra
Ramesh Mangaleswaran
Sanjay Nayar
Deepak Raj
Vibha Paul Rishi
Arvind Sanger

LEADERSHIP, INDIA

Rukmini Banerji, Chief Executive
Officer
Madhav Chavan, Co-Founder and
President
Farida Lambay, Co-Founder
Usha Rane, Director, Content and
Training
Wilima Wadhwa, Director, ASER
Centre

TEACHING at THE RIGHT LEVEL ★

Abhijit Banerjee and Esther Duflo, who received the 2019 Nobel Prize for economics, have worked closely with us for over 20 years. Pratham CEO Dr. Rukmini Banerji recalls the genesis of our partnership, which led to the evolution of Pratham’s groundbreaking instructional approach—Teaching at the Right Level.

Tracing the origins of TaRL

How did this collaboration come about?

We first met Abhijit and Esther sometime in 1999. Our office in Nana Chowk near Grant Road in Mumbai was small and cramped. We met in a room on the first floor overlooking the noisy, bustling street below. I was skeptical, almost suspicious. Why was this economics professor from MIT interested in us? With him was a woman who looked like a schoolgirl. It was hard to believe that she had a PhD and was also a professor. Who were these people? Why were they here? After a round of discussions, it was clear that they were interested in studying the work that we were doing at the time in the municipal

schools of Mumbai and Vadodara. School enrollment was already high and rising. However, despite being in school for several years, many children still struggled to read or do basic arithmetic. Little did any of us know at the time what a journey we were embarking on.

What kind of work was Pratham doing?

We had been running a volunteer-based remedial education program designed around a few key elements. A local community volunteer—a balsakhi (the word literally means “child’s friend”)—would work with children in the neighborhood school. They were paid a small stipend for their efforts. The balsakhi’s main

task was to teach children who had been in school for a few years already but were still struggling to do basic math or read simple text. The aim was to help children catch up. At the time, very few primary school systems had any form of remedial help. We were convinced that the effort was making a difference. However, we had never had a third party take a closer look at what was going on.

What was it like to implement that first study?

In thinking about it, the principle of randomized control trials was not hard to understand. We had all heard of it from medical research. But the actual doing of randomization on the ground was hard work. I have vivid memories

of the baseline assessment in municipal primary schools in Mumbai. Large school buildings and crowded classrooms bursting at the seams, noisy children bouncing up and down, very excited by the presence of outsiders. The test was a pen-and-paper one. Some simple tasks (matching words with pictures, writing words that began with a given letter, and so on) and some harder tasks (fill in the blanks with an appropriate word, make sentences using a given word, and so on). As the test papers were given out, children clamored us with questions. Some wanted to discuss what should be written. Others sat blankly looking at the paper not knowing what to do. I remember shaking my head in exasperation.

What were the results?

The effect of the program was a very large improvement in average test scores among the children who were sent for remedial education. The endline results showed substantial positive learning gains. The weakest students gained the most. In contrast, there was no measurable impact for their classroom peers, who did not receive remedial tutoring, but were treated with smaller class sizes and a more homogenous classroom.

How did these findings inform your work?

In the next few years, we experimented a lot with how to work with children so that they picked up reading and math

quickly. By 2003, we had developed an approach that was showing promising results. Using a simple assessment—asking the child to recognize letters, read words, paragraphs or a simple story—we could figure out the child’s level. This would come to be known as the “ASER tool.” Children were then grouped by their current level rather than their grade. Each group got activities and materials that were suitable for their current level and that helped them move to the next level. In a short period of a month or so, many children were reading fluently. At the time we referred to the method as “learning to read” or “L2R.” A few years later, in Hindi, we called this method “CAMaL,” which means “amazing” or “wonderful.” This would eventually evolve into “Teaching at the Right Level” or “TaRL.” Armed with this new innovation, we were keen to see if others would adopt it and whether it was as effective when they used it.

What were the next steps?

From the cities where we had been working till now, we began to travel and work with local villagers and community people to create what we called “village report cards.” Every child in the village was asked if they were in school and then given a simple story to read and some basic arithmetic tasks. This was done hamlet by hamlet, neighborhood by neighborhood. Neighbors, friends, siblings—all

helped. The assessment activity was accompanied by a lot of heated discussion and debate, especially if children could not read or do sums.

Did the partnership change your outlook?

By 2005, Abhijit, Esther and others had formed a research center called the Abdul Latif Jameel Poverty Action Lab (J-PAL) to do impact evaluations to provide rigorous evidence for how poverty could be tackled. We embarked on a new conversation based on where our work had reached. What would it take to make people demand better learning for their children? What would it take for schools to respond to these demands? From the Pratham side, we were willing to start a new intervention and were happy for J-PAL to evaluate it even as it moved from inception to implementation. Having worked with them and seen how productive the process could be, we had become confident and even ambitious...

Excerpted from “Banerjee and Duflo’s Journey with Pratham” by Rukmini Banerji, originally published in Ideas for India - ideasforindia.in/topics/human-development/banerjee-and-duflo-s-journey-with-pratham.html

THE EFFICACY OF TaRL

Six J-PAL RCTs demonstrate consistent improvement of learning outcomes in multiple contexts at scale

Numbers indicate standard deviation improvement in test scores

OUR WORK IN 2019/20

Across 21 Indian states and 1 union territory

IMPROVED

learning outcomes for 4.5 million children directly and through government partnerships

ENABLED

3,500 dropouts (primarily girls) to complete their secondary education

PROVIDED

vocational training and job placement for 25,000 indigent youth

CAPTURED

reliable data on school enrollment and children's learning

LITERACY & LEARNING

Of the 26 million Indian children who enter first grade each year, half will reach fifth grade unable to read or write.

The overall objective is not to have people come to rural areas and just teach, but to empower the community to take the initiative of learning on their own.

Rather than build schools, Pratham innovates low-cost solutions to address gaps in India's education system. We lay the foundation for academic success by making learning a community effort, consolidating our work around groups of neighboring villages. This concentrated approach allows us to broaden the range, depth and volume of activities we offer while expanding our reach to include all children and youth in the area.

School Readiness

A critical part of Pratham's work focuses on early childhood education to prepare children to enter school. Our interactive, play-based lessons stimulate the imagination and encourage exploration and discovery during this critical time for cognitive, emotional and social development.

Research shows that the family environment has a strong influence on academic success. Through workshops, meetings and home visits, we familiarize mothers with concepts and activities, empowering them to take ownership of their children's education. They also gain an

understanding of nutrition, health and hygiene, allowing them to make better decisions for their families.

Foundational Skills

Pratham's proven Teaching at the Right Level (TaRL) methodology helps children already in school attain basic literacy and numeracy in a matter of weeks. By focusing on core skills and grouping participants according to learning level rather than age or grade, we ensure that each child grasps the fundamentals before advancing to the next stage.

Our neighborhood study groups further strengthen foundational skills and increase subject-specific competencies. Facilitated by volunteers—often parents or older siblings—this cooperative environment enables students to challenge themselves individually while developing collaborative problem-solving abilities.

Sustainable Ownership

Village report cards offer parents and other stakeholders insight into the state of learning in their community, sparking conversation about strategies for improvement. Pratham education Melas (fairs)

serve as a mechanism to monitor students' progress and engage more broadly with residents.

Pratham's digital initiatives augment existing programs and enhance our methods, making them even more effective. Digital devices allow children to learn on their own, promoting their ability to think critically and work cooperatively. Tailored digital content aids teachers and caregivers in supporting students of all ages.

With in-person activities paused, these investments in technology have kept us connected to the communities we serve. Taking into account limitations in available resources and infrastructure, we introduced a unique remote model that engages kids at home through daily lessons and activities. By sharing our materials and practices freely with district and state governments as well as other public and private partners, we have been able to support digital learning for all children.

GIRLS' EDUCATION

An estimated 4 million Indian girls are out of school. Of those who do attend, 80% will drop out before reaching eighth grade.

Financial constraints, lack of foundational skills, male preference —these are just a few of the numerous barriers to education faced by females in India.

Since its inception in 2011, Pratham's Second Chance program has given more than 36,000 female dropouts (ages 14 and over) an opportunity to earn their secondary school certificate, thereby improving their prospects for higher education and employment.

A four-month foundational course in math, language, English, and science reinforces essential concepts, while intensive subject-specific tutoring prepares students for the 10th standard

examinations, a prerequisite for all formal employment and higher education. Life skills sessions in health and hygiene, nutrition, childcare, and digital literacy supplement the core curriculum. Career counseling and mentoring encourage students to reflect on their aspirations and create a roadmap for achieving them.

With centers in nine states, our hub-and-spoke model allows participants to study near their homes and around their daily responsibilities in a safe, supportive environment. Studies show that educated females lead healthier, more productive lives, benefiting their communities and contributing to a stronger society.

In the 2019/20 school year, many students were unable to take their exams under the circumstances but were passed with minimum marks. Pass percentages in previous years have typically exceeded 85%.

Due to the COVID-19 lockdown, a blended model combining in-person and online classes was employed to sustain learning. A robust digital repository was developed to facilitate remote instruction.

Our current focus is on community engagement in anticipation of significant increases in dropouts.

VOCATIONAL TRAINING

Only 2% of India's working-age population has received formal training, leaving the vast majority of youth without the skills or network to enter the workforce.

Pratham aims to bridge the skills gap and place young adults on a path towards economic self-sufficiency.

Our vocational program provides economically disadvantaged youth ages 18 to 25 hands-on practical training in ten fields, equipping them with marketable skills coupled with access to employment and entrepreneurship opportunities.

Since 2005, our industry-driven curricula, developed in conjunction with key knowledge partners and accredited by India's National Skill Development Corporation, has ensured that our students acquire the competencies needed to fill positions in India's high-demand sectors.

Our broad geographic reach facilitates mobilization in rural communities, while our post placement tracking and counseling services increase job retention among graduates, who must often relocate to unfamiliar cities without a support system. We also impart basic life and soft skills, better preparing alumni to manage their independence.

Aspiring students are eligible for entrepreneurship assistance, enabling them to start and grow their own microenterprises, in the process becoming job creators themselves and benefiting entire communities. This is especially important for females, who are often unable to work outside their homes.

In 2019, we expanded our operations to 145 centers across 15 states. However, pandemic control measures significantly disrupted our ability to enroll, train and place students. In response, we introduced short, intensive courses that incorporate independent study and online training.

In light of increased unemployment, we developed our Upward Mobility program, which offers job seekers professional development opportunities, as well as our Digital Skills Passport, which certifies an individual's qualifications. To connect candidates with potential employers, a newly designed online job portal was launched.

RESEARCH & ADVOCACY

97% of Indian children are enrolled in school. However, this achievement does not accurately reflect the status of children's learning outcomes.

It is hard to visualize how numbers come to be. It is hard to connect the dots, to move from individual anecdotes to aggregates. Even a village can be a big place.

Since 2005, Pratham's Annual Status of Education Report (ASER) has been a mobilizing force for education by capturing reliable data on school enrollment, facilities and children's learning outcomes. The world's largest household survey of its kind, ASER measures the basic literacy and numeracy skills of 600,000 rural children aged 3 to 16 at district, state and national levels, monitoring changes in these parameters over time.

Roughly 25,000 volunteers from 500 partner organizations participate in the data collection, which covers every rural district in the country. The strength of this

volunteer-driven effort lies in its simplicity. The assessment tools are easy to grasp and administer, allowing ordinary citizens to take action and improve the quality of education in their communities.

By quantifying the magnitude of the learning crisis, ASER continues to transform educational policy in India, shifting the focus from enrollment to learning. Meanwhile, the methodology behind the report has taken root on a global scale. Currently, entities in 14 countries on three continents facilitate citizen-led surveys of more than a million children annually as part of the People's Action for Learning (PAL) Network.

In January 2020, a new variation of the survey was released, focusing on children aged 4 to 8. The report, called "Early Years," serves as an important companion to the ASER 2017 survey, "Beyond Basics," which collected information on the skills, enrollment status and aspirations of youth aged 14 to 18.

Targeting four key areas of development—language, cognitive, numeracy, and social/emotional—"Early Years" produced a wealth of findings, which suggest that the solution to India's learning crisis lies in its approach to early childhood education.

Unleashing Dayamani's Abilities

Dayamani rises to speak at a meeting in her hometown of Secunderabad. With enthusiasm and confidence, she informs the others about government loans available for people with disabilities. This is a cause that is very personal to her. As a child, she suffered from polio. Only after lengthy treatment and arduous physical therapy was she able to walk again. Just a slight limp betrays her battle with the disease that almost left her paralyzed.

In the ninth grade, her family forced her to drop out of school and get married. Being a female—and one with a disability no less—she did not, her family felt, need an education. And better to marry her off sooner than later—before she gets too old. Such was, and still is, the prevailing attitude of her community.

She soon found herself married to Jayaraj, a daily wage laborer. Before long, the couple had two daughters, Lahari and Prerana. Her education became a distant memory—something she would dream about returning to from time to time.

Then, one day, there was a knock on her door. A Pratham mobilizer stood before her. She told Dayamani about the Second Chance program nearby. Jayaraj disapproved. Dayamani decided to enroll anyway—the first from her community to do so.

Each day, after sending her children to school and completing her household work, she eagerly hurried off to class. At first, she struggled, but she worked hard to make up for the many years of absence from school. Her dedication even

managed to impress Jayaraj as she completed the program with passing grades just before the COVID-19 lockdown.

Dayamani wants to continue her studies and become an Anganwadi worker. She is currently running as an independent candidate in her community's municipal elections and serves as a leader in the local society for people with disabilities. More importantly, she is a role model for others like her.

When asked about her experience with Pratham, she answers without hesitation: "Second Chance made me forget my disability."

A Different Path for Rohit

"Coming from a business family, I never had any exposure to the nonprofit sector," admits Rohit Shinde. An independent spirit, Rohit decided early on to take a different path than his parents had planned for him. After earning a degree in hotel management and a PGDBA in human resources, Rohit went on to become a distinguished chef for some of Mumbai's most renowned five-star hotels. It was his wife, a social worker, who would lead him down a different path altogether.

Rohit found himself helping women in the Dharavi slum through an initiative of YUVA (Youth for Unity and Volunteer Action), a nonprofit organization that provides aid to marginalized groups. "I instantly saw how livelihood opportunities don't just change the future of an individual but of a whole family," he recalls.

In 2010, Rohit joined Pratham as the academic head of its newly launched hospitality program. As part of a community outreach initiative, he visited Maharashtra's Gadchiroli district, where he mobilized 150 tribal youth. This collaboration between Pratham and the Gadchiroli district administration was awarded the prestigious Prime Minister's award for excellence in public administration. "This was a turning point," declares Rohit. "For the first time, we entered into a partnership with a district government. Our

efforts were then successfully replicated in other states."

Under Rohit's leadership during the ensuing decade, hospitality would become Pratham's largest, most successful vocational program, training more than 60,000 youth. Now the director of entrepreneurship development, Rohit is focused on repairing the damage caused by COVID-19. "2020 has imposed the most unexpected challenges on all of us," he explains. "Businesses have been adversely

affected, resulting in people losing their livelihoods and migrating back to their homes."

A true visionary, Rohit's goal now is to develop sustainable, home-based business models for those hit hardest by the pandemic. "I'm looking ahead," he proclaims, "I want to help launch the next generation of entrepreneurs in India."

“Over my 25 years of experience and extensive research into what drives excellence and high performance in the social sector, I have seen time and again that well-managed organizations — such as Pratham — tend to fare best in times of massive change and disruption.”

— Author Kim Starkey writing for Forbes

NAVIGATING THE PANDEMIC

The sudden imposition of a nationwide lockdown in March to stop the spread of the coronavirus put the education of millions of children and youth at risk. Although schools across India, as in other countries, transitioned to virtual classes, they unfortunately lack the basic infrastructure and digital content to reach the vast majority of students remotely.

While the lockdown also threatened to bring our own work—so dependent on in-person interaction—to a standstill, Pratham was uniquely qualified to innovate

during this time of crisis. Our critical investments in EdTech over the past few years together with our well-established presence on the ground allowed us to pivot quickly and effectively to a remote learning model.

Our numerous communication channels were streamlined into a single cascading system to ensure that we remained connected with our staff, volunteers and communities. Recognizing the scarcity of digital penetration in rural parts of the country, a new initiative was introduced,

leveraging SMS, WhatsApp and phone calls to deliver educational content.

Karona: Thodi Masti, Thodi Padhai (*Do it: a little fun, a little study*) offers children daily lessons and activities in art, music, theater, math, language, and science. With support from parents and caregivers, every last child remained reassured and focused on learning.

SHARING OUR PRACTICES

The pandemic created a new urgency to collaborate. Our experimentation with EdTech provided us with valuable insights and resources, which we shared widely with state and local governments as well as other partner organizations to support learning for all children.

Our vast digital repository was accessed by 14 local and state school systems for teacher resource platforms and student engagement. Medium-specific content was developed for circulation through a variety of channels including state content portals, IVR, radio, television WhatsApp, SMS, and traditional phone calls. 250 NGO partners also began offering Pratham's content on their sites, including EdTech pioneer Khan Academy and leading children's aid organization UNICEF.

New opportunities
Out of new challenges, new opportunities emerged. The integration of digital tools and technology into all Pratham activities will be a critical element as we look to the future. We must capitalize on new possibilities for partnering with governments and other organizations as we continue to engage with parents and youth, support the education of children, strengthen local communities, and build foundational skills for lifelong learning.

3,600 videos

500+ games

SMS

WhatsApp

Radio

12 languages

3 educational apps

TV

Audio Calls

IVR

HEALTH AND SAFETY
Pratham translated WHO videos and other health and safety materials into nine regional Indian languages and helped disseminate them to communities.

DAILY LESSONS
Pratham remote lessons in art, music, theater, math, language, and science are being delivered through WhatsApp and SMS messages.

DIGITAL CONTENT
The Pratham digital library containing videos, games and learning apps in regional Indian languages is being shared with public, private and nonprofit partners.

LEARNING APPS
The PraDigi Apps are available for free download on the Google Play store.

HUMANITARIAN SUPPORT
Pratham helped deliver pre-cooked meals daily to thousands of vulnerable residents through the Mumbai Food Project.

PRATHAM
USA

COMMUNITY OF CHANGEMAKERS

2019 marked a milestone—the 20th anniversary of Pratham USA. The collective efforts of our supporters, comprising 14 chapters across the country, brought in over \$27 million for our programs in India—a record year for fundraising. In a remarkable show of generosity, one group of major contributors made an investment

of \$6.5 million toward ensuring the sustainability of our organization. Whether braving the rain to tackle a 5K or opening their home for a Pratham Salon, our dedicated volunteers are united by a commitment to education reform that is truly inspiring. It's no surprise that Bollywood superstar

Anil Kapoor and music legend A.R. Rahman took the time to lend their talents as well.

The remarkable individuals who make up our organization allow us to pursue our mission of ensuring that every child is in school and learning well.

PRATHAM USA STATEMENTS OF ACTIVITIES

Audited from January 1, 2019 - December 31, 2019

	2019	2018
CHANGES IN NET ASSETS WITHOUT DONOR RESTRICTIONS		
<i>Revenues and other support</i>		
Contributions	\$ 4,041,031	\$ 3,789,730
Foundation grants	5,083,125	4,021,829
Special events	8,031,981	7437,886
Less: direct benefit to donors	(1,384,771)	(1,095,885)
Other income	18,560	2,555
Total revenues and other support	\$ 15,789,926	\$ 14,156,115
NET ASSETS RELEASED FROM RESTRICTIONS		
Expiration of time and program restrictions	4,753,700	7,327,784
TOTAL REVENUE WITHOUT DONOR RESTRICTIONS*	\$ 20,543,626	\$ 21,483,899
EXPENSES		
Program support expenses	17,614,731	17,112,895
General and administrative expenses	933,202	759,413
Fundraising expenses	2,539,895	2,291,125
TOTAL EXPENSES	\$ 21,087,828	\$ 20,163,433
INCREASE (DECREASE) IN NET ASSETS WITHOUT DONOR RESTRICTIONS	\$ (544,202)	\$ 1,320,466
CHANGES IN NET ASSETS WITH DONOR RESTRICTIONS		
Contributions	5,966,275	95,265
Foundation grants	3,507,838	6,421,557
Special events	87,165	319,095
Other income (expense)	(17,580)	(6,554)
Net assets released from restrictions	(4,753,700)	(7,327,784)
INCREASE (DECREASE) IN NET ASSETS WITH DONOR RESTRICTIONS	4,789,998	(498,421)
INCREASE IN NET ASSETS	4,245,796	822,045
NET ASSETS, BEGINNING OF YEAR	13,310,548	12,488,503
NET ASSETS, END OF YEAR	\$ 17,556,344	\$ 13,310,548

* During 2019, three donors entered into gift agreements to contribute \$6,500,000 to benefit the overall goals of the organization. These monies are in addition to the \$20.5M in revenue shown above.

PRATHAM GLOBAL FINANCIALS

April 1, 2019 - March 31, 2020

SOURCES

TOTAL: \$40.86M

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 FY20.

APPLICATION

TOTAL: \$34.49M

PRATHAM USA FUNDING GROWTH

FY 2016: \$16.5M

FY 2017: \$20.3M

FY 2018: \$21.5M

FY 2019: \$27M*

LEADers Circle

Established in 2019, the Pratham LEADers Circle is a nationwide community of philanthropists who have made a sustained commitment to advancing Pratham’s mission. Their direct support provides crucial funds vital to our long-term stability and strategic growth.

FOUNDER

Peggy & Avinash Ahuja
Chitra & Sudesh Arora
Aashish & Dinny Devitre
Dhanani Family
Hemant & Indrani Goradia & Indrani’s Light Foundation
Vijay & Marie Goradia Charitable Foundation
Swatantra & Bimla Jain Family Foundation Houston
Rachel & Jaideep Khanna
Rekha & Sunil Kumar
Pravin & Sudha Mody Family
Neera & Deepak Raj
Shilpa & Arvind Sanger
Sarva Mangal Family Trust
Geetha & Paul Pandian
Rubie & Pradeep Singh
Sunaina & Gagan Singh

VISIONARY

Arpita & Amit Bhandari
Alpa & Haresh Bhungalia
Leslie & Ashish Bhutani
Ritu & Navneet Chugh
Hemakshi & Manish Desai
Richa & Manish Dhawan
Doshi Family Foundation
Shetal & Ashish Gupta
Gail & Victor Khosla
Chitra Kumar & Kumar Bashyam
Manjula & Gopal Menon
Saroj & Sreedhar Menon
Laura Miller & Apoo Koticha
Poonam Mittal & Ajai Puri, P.A.N.I. Foundation
Anjna & Sanjay Motwani
Ila & Dinesh Paliwal
Komal Patel & Ketu Amin, Vinakom
Shital & Bhavesh Patel
Satya & Rao Remala Foundation
Pallabi & Jai Saboo
Vineeta Salvi & Amit Walia

Leena & Nick Nipan Shroff
Rita & Manoj Singh
Indira & Om Singla
Jolly & Sandeep Somaiya
Vijaysree Venkataraman & Subash Pereira

PHILANTHROPIST

Pratima Abichandani & Vikrant Raina
Geeta & Kamesh Aiyer
Rina & Joher Akolawala
Minal & Atul Barve
Sonal & Bipin Bavishi
Kalpana & Ramesh Bhatia
Roberta & Steve Denning
Rema & Dhamo Dhamotharan
Patricia & Madhav Dhar
Michael Greenstone
Sheila Gulati
Sheila & Rajan Hooda
Yumi Iwasaki & Anoop Gupta
Anu & Naveen Jain
Manjiree Jog & Viral Acharya
Manisha & Lav Kapadia
Meghana & Aman Kapadia
Shikha & Rohit Kapoor
Himadri & Harish Katharani
Khaki Foundation
Amna Naseer Khanna & Atul Khanna
Sippi & Ajay Khurana
Vandana & Anurag Kumar
Manmeet & Prithvipal Likhari
Nidhika & Pershant Mehta
Mai & Aravind Melligeri
Anji & Shridhar Mittal
Shirin & Preetish Nijhawan
Rohini & Suneil Parulekar
Madhu & Ashok Naran Patel
Pravina & Yogi Patel
Selma & Bud Pierce
Shivani & Hitesh Patel
Annu Rao & Sagar Naik
Chithra Ramesh & Ramesh Mahalingam
Lillie Robertson
Thomas A. & Georgina T. Russo

Justina Salon & Kumar Shah
Darshana Shanbhag & Dilip Wagle
Vivek & Vandana Sharma Family Foundation
Anila & Dhiren Shethia
Jyothi & Somesh Singh
Smita Singh & Ronjay Rakkhit
Leena & Ash Shah
Sangeeta & Sanjiv Sobti
Sundi Sundaresh
Rupa & Pratap Srivastava
Shama Tanveer & Rasool Shaik
Dipika & Hasmukh Vankawala
Gauri & Atul Varadhachary
Suzanne & Ravi Yadav
Angela & Chowdary Yalamanchili

PIONEER

Manisha Advani & Rajib Chakraborty
Sushila & Durga Agrawal
William Bell
Minaxi & Bharat Bhakta
Shalini & Dilip Bhargava
Devindra Chainani
Anne & Albert Chao
Madhu Chawla & DP Venkatesh
Sonal & Rohit Chopra
Rumki & Shivaji Dasgupta
Neeta & Mahesh Desai
Sonalde Desai & Hemant Kanakia
Asha & Pankaj Dhume
Inge & Al Duran
Shailashree & Sharad Gumaste
Neha & Ravi Gupta
Madhavi & Suren Gupta
Gita Iyer & Vijay Vishwanath
Sangeeta & Sri Kantamsetty
Sameera Kapasi & Ashish Mahendru
Medha & Shashank Karve
Lakshmi Komminen & Anil Patibandla
Tharani Krishnamoorthy & Ravichandran Sundararajan
Manish Jain
Raj & Jugal Malani

Sailaja Maramreddy & Srinivas Reddy
Urvashi & Sameer Maru
Rohini & Rushi Master
Shazma & Arshad Matin
Anuja & Nishad Mehta
Amrita & Prasad Menon
MurthyNAYAK Foundation
Vani Nambudiri & Vikas Taneja
Usha & Rahul Nath
The Pall-Pareek Family
Ritu Piplani & Shailendra Verma
Ashley & Ashish Prasad
Yiuling & Nick Punyamurthy
Usha & Raj Rajaram
Kavitha Ramakrishnan & Anand Eswaran
Neerja & Vasam Raman
Gita Rao & Bhaskar Chakravorti
Melissa & Chethan Rao
Anupama & Kota Jagdish Reddy
Sharmila & Pradeep Rathinam
Vaishali & Ashish Raval
Ananya Sarkar & Indy Chakrabarti
Praggya & Pradip Seernani
Deepak Seshadri
Leena & Bharat Shah
Affie & Barry Siadat
Cartha & Nameer Siddiqui
Janaki Srikrishnan & Srikrishnan Lakshmanan
Anuradha & Mani Subramanian
Kamal & Nalin Tolia
Bhavini & Ketan Trivedi
Maninder & Arvinder Singh
Renuka & Ashish Singh
Sapna Singh & Mehul Parikh
Anita & Dominic Sreshta
Seema & Randeep Suneja
Naresh Vashisht
Jackie & John Verity

LEADers IN PROFILE

Mohamed and Gulie Hamir

Last year, long-time Pratham supporters Mohamed Hamir and his wife, Gulie, established the Zaleeya Beauty Center in West Bengal.

Since his retirement from a successful career in financial services, Mohamed has been passionate about causes involving female infanticide and the education of marginalized children. He was the executive producer of *Petals in the Dust*, an award-winning documentary exposing gender discrimination in India. He and Gulie wanted to create a legacy that would give girls in the region a chance to break the cycle of poverty.

Friends and fellow Pratham supporters Pravin and Sudha Mody

served as an inspiration, having founded the Mody Technical Institute in Maharashtra. The Hamirs decided on the field of beauty, believing that self-presentation is as important as skills development. Despite restrictions due to COVID-19, the center has already trained 200 students, who are now prepared to build careers as beauticians and realize their potential.

Rhea Sanger

It was during an internship in women’s rights and gender equality at John Hopkins that Rhea Sanger realized she wanted to go beyond research and actually make a difference in the lives of women. But where? And how?

Pratham instantly sprang to mind. Her family has a long history with the organization: Rhea visited a balwadi (preschool) as a child and has attended many Pratham events over the years. Her father, Arvind, is a former chairman of Pratham USA who helped establish the New York chapter. Her mother, Shilpa is a member of the NY Tri-State Board and has served as gala chair on numerous occasions.

Rhea and the Pratham team designed a course in digital literacy and public speaking that she would teach. In 2019, then a senior in high school, Rhea spent three weeks training young women in Pratham’s healthcare and beauty programs at two centers in Mumbai.

“Indian women are often told to bottle up their thoughts and emotions,” explains Rhea. “Public speaking had been integral in developing my own confidence, so I was eager to share these exercises with the women and help them find their voice.”

She chronicled her incredible experience in *Breaking the Mold*, a book tracing the stories of young women in Mumbai preparing to start a new life. “These women had never been given the opportunity to have a platform to share their ideas, hopes and aspirations. What they had to say was truly powerful. These are just a few of the millions of unheard stories.”

Thanks to Rhea, their stories are now being heard. “It is amazing to see how effortlessly she gets into the lives of the girls and brings out their powerful stories,” exclaims Rukmini Banerji. “Rhea herself has also broken the mold.”

Subash Pereira

Looking for a way to engage more deeply with the organization, Boston Chapter Vice President Subash Pereira agreed to coordinate the 2019 Pratham Youth Leaders program and accompany the participants on their trip to India.

As part of the internship, the youth leaders spent time helping their Indian counterparts improve their English conversation skills. “It was amazing to see these teens from entirely disparate backgrounds and barely speaking a common language coming together and bonding,” recounts Subash.

The experience would have a profound effect on him: “When you see the good your sacrifice does and the efficiency with which Pratham uses your dollar, you no longer think of it as a sacrifice, but an investment.”

The service-learning program near Aurangabad offers intellectually curious American students the opportunity to learn about Pratham’s work while experiencing the history and culture of India. “These teens are the best ambassadors for the work being done in India,” explains Subash. “Their eyewitness accounts will help attract the next generation to Pratham’s mission.”

OUR DONORS

Corporate, institutional and individual philanthropy enables Pratham to deliver on the promise of education. We offer our sincerest gratitude for their generosity and commitment, which make a transformative impact on so many lives.

A HEARTFELT THANK YOU TO OUR DONORS

CORPORATIONS & FOUNDATIONS

\$1,000,000+
King Philanthropies
New Venture Fund
Tides Foundation

\$999,999-\$250,000
Deloitte
Douglas B Marshall, Jr Family Foundation
Estee Lauder Companies Charitable Foundation
Google
UBS Optimus Foundation
Wrigley Company Foundation

\$249,999-\$100,000
Allstate Insurance Company
The Echidna Giving Fund
Pentair Foundation

\$99,999-\$50,000
AbbVie Foundation
GRN Funds
PNC Financial Services Group
The Project Management Institute Educational Foundation
Vinakom
Wachtell, Lipton, Rosen & Katz LLP
Wells Fargo
Western Digital Technologies

\$49,999-\$25,000
Akin, Gump, Strauss, Hauer & Feld LLP
American Chemistry Council
Applied Materials
Better.com
The Capital Group Companies Charitable Foundation
Casepoint

Citi
Dome Equities
EY
Harman
Infinite Computer Solutions
Kirkland & Ellis LLP
Palantir Technologies
Persistent Systems
Ropes & Gray LLP
Schwab Charitable Fund
Tata Consultancy Services
White & Case LLP

\$24,999-\$10,000
Accenture
Aditi Consulting
Amegy Bank of Texas
American Century Investments
Anika Systems
Anonymous
Ascend Performance Materials
Avestar Capital
Bank of America Merrill Lynch
BBVA Compass
Bill & Melinda Gates Foundation
Bramhi Jain Society
Bristol-Myers Squibb
Capria Ventures
Chugh LLP
Colgate-Palmolive
Elevate Innovation Partners
Fidelity Investments
The Giggle Foundation
Goldman Sachs
Icertis
McKinsey & Company
Milbank LLP
Octagon
Ovation Travel Group
Pannell Kerr Forster of Texas
Paul, Weiss, Rifkind, Wharton and

Garrison LLP
Plus 1 Multiline by Orbic
PricewaterhouseCoopers
RSM US
Santander Bank
Shearman & Sterling LLP
State Street Bank
Unislink
Vinson & Elkins LLP

\$9,999-\$5,000
Peacock Linder Halt & Mack LLP
BoyarMiller
Brask
Cadence Bank
Collabralink Tech
College of Ophthalmic Somatology
Dobrowski, Larkin & Johnson LLP
Equian
Fisher & Phillips
Gencom
Globetrotters International
Gordon, Arata, Montgomery, Barnett, McCollam, Duplantis & Eagan
Hancock Whitney Bank
Hindu Temple And Cultural Society
LatentView Analytics Corporation
Luxfer
McCullough Heating & Air Conditioning, Inc
Methodist Leading Medicine
Multi-Cultural Books & Videos
Newmark Knight Frank
Novartis FSC
Om Nama Ayappa LLC
Quinn Emanuel Urquhart & Sullivan LLP
SCI IT Solutions
Stout Risius Ross
Sueba USA Corporation
The Tuchman Foundation
Tiger 21 LLC

Wallis State Bank
WoodForest National Bank

\$4,999-\$2,500
Advanced Care Emergi-Center
Avendus Capital
Calvis Wyant Luxury Homes
Creative Lending Solutions Corp
Credence Management Solutions
Curran and Associates CPA
Cybermedia Technologies
Federation of Indian Associations
Hendrick Southpoint
Ingenicomm
Jales Catering and Events
JM Memorial Scholarship Fund
Monument Multifamily LLC
Omm
Patel Brothers of Schaumburg LLC
Pledgeling Foundation
Rusk Renovations
Sodexo
The Vanderes Foundation

INDIVIDUALS & FAMILY FOUNDATIONS

\$500,000+
Anonymous
Aashish & Dinny Devitre
Hemant & Indrani Goradia & Indrani's Light Foundation
Vijay & Marie Goradia Charitable Foundation
Rachel & Jaideep Khanna
Sarva Mangal Family Trust

\$499,999-\$100,000
Peggy & Avinash Ahuja
Leslie & Ashish Bhutani
Dhanani Family
Madhavi & Suren Gupta
Swatantra and Bimla Jain Family
Foundation Houston
Rekha & Sunil Kumar

Saroj & Sreedhar Menon
Pravin and Sudha Mody Family
Neera & Deepak Raj
Pallabi & Jai Saboo
Shilpa & Arvind Sanger
Rubie & Pradeep Singh
Sunaina & Gagan Singh

\$99,999-\$50,000
Anonymous
Alpa & Haresh Bhungalia
Hemakshi & Manish Desai
Doshi Family Foundation
Kamla & Raj Gupta
Khaki Foundation
Mai & Aravind Melligeri
Sandra & Edward Meyer
Poonam Mittal & Ajai Puri, P.A.N.I. Foundation
Ila & Dinesh Paliwal
Geetha & Paul Pandian
Falguni & Chintu Patel
Komal Patel & Ketu Amin, Vinakom
Priti & Chirag Patel
Shital & Bhavesh Patel
The Vasant and Prabha Rathi Foundation
Leena & Nick Nipan Shroff
Rita & Manoj Singh
Jolly & Sandeep Somaiya
Smeeta Souza Roy & Himanshu Gopalan

\$49,999-\$25,000
Uma & Avadhesh Agarwal
Anjali & Hari Agrawal
Anonymous
Minaxi & Bharat Bhakta
Arpita & Amit Bhandari
Anne & Albert Chao
Ravikrishna Cherukuri
Ritu & Navneet Chugh
Kusum & Sanjiv Das
Roberta & Steve Denning
Diana & Arjun Divecha
Bharathi Gopalakrishnan & Gopalakrishnan Munusamy

Peter Gross
Shetal & Ashish Gupta
Gulie & Mohamed Hamir
Meghana & Aman Kapadia
Shikha & Rohit Kapoor
Shawn & Seema Karande
Amna Naseer Khanna & Atul Khanna
Bharati & Rattan Khosa
Gail & Victor Khosla
Sippi & Ajay Khurana
Andrei Komarov
Marie-Josée & Henry R Kravis Foundation
Chitra Kumar & Kumar Bashyam
Elashri & Pradeep Kumar
Megha & Rahul Mahajan
Varun Mahajan
Manjula & Gopal Menon
Laura Miller & Apoo Koticha
Anne & Steve Milligan
Divya Minisandram
Kusum & Kamal Narang
Sangeeta Moorjani & Rajesh Tekchandani
The Pall-Pareek Family
Vandana & Amit Pamecha
Meena & Jayendra Patel
Shivani & Hitesh Patel
Poses Family Foundation
Subha & Kris Rajana
Smita & Ronjay Rakkhit
Rasika & Girish Reddy
Satya & Rao Remala Foundation
Thomas A. and Georgina T. Russo
Justina Salon & Kumar Shah
Darshana Shanbhag & Dilip Wagle
Vivek and Vandana Sharma Family Foundation
Anila & Dhiren Shethia
Affie & Barry Siadat
Indira & Om Singla
Slomi & Rajiv Sobti
Vijaysree Venkataraman & Subash Pereira
Suja Viswesan & Vijayanand Sankarasubramanian

We value all our donors. However, due to space constraints, only those who contribute \$2,500 and above are listed in the physical report. For a more detailed list, please visit [SUPPORTERS.PRATHAMUSA.ORG](https://supporters.prathamusa.org).

Jill and William Barth
DC Supporters

Introduction to Pratham

Our friends Madhu Chawla and DP Venkatesh. We started to become involved through the annual gala in DC.

Pratham inspiration

Their mission to increase literacy and address the education crisis in India—especially among girls. Access to a quality education gives girls a shot at true independence and will have a positive impact on future generations.

Pratham in three words

Education. Independence. Hope.

Memorable Pratham moment

At the 2018 gala, two young girls from a small village spoke about their educational journey with Pratham. They were incredibly brave. Their powerful presentation showed the confidence and freedom that come with literacy and education.

Shital Patel
Houston Board Member

Introduction to Pratham

My dear friends Hemant and Indrani Goradia.

Pratham inspiration

The fact that most of the money donated to the charity goes towards programs.

Experience visiting Pratham site

My family visited a balwadi in Mumbai and we were struck by how efficiently it was run. Seeing how happy and eager the kids were to learn made my children realize that education is a privilege.

Pratham in three words

Inspiring. Effective. Motivating.

Memorable Pratham moment

Visiting a Pratham site, It was amazing to see how Pratham donations were being used and how the children were learning in their own community. No school house. No fancy technology. But effective and powerful nonetheless.

\$24,999-\$10,000

Pratima Abichandani & Vikrant Raina
Jayshree & Mahesh Vyas
Asha & Sajjan Kumar Agarwal
Geeta & Kamesh Aiyer
Rina & Joher Akolawala
Nancy Allen
Anonymous
Saranga Balaji
Sheena & Deb Banerjee
Minal & Atul Barve
Sonal & Bipin Bavishi
William Bell
Sandeep & Shanthi Bharatwaj
Shalini & Dilip Bhargava
Azmina & Paras Bhayani
Chanda & Nikhil Bhayani
Meera Bhutta
Geoffrey Bible
William Biggs
Swapna Chandak & Abhishek Bhutra
Alka & Naveen Chandra
Rishi Chandra
Sumit Chauhan & Ram Singh
Madhu Chawla & DP Venkatesh
Sonal & Rohit Chopra
Bobby & Sheru Chowdhry
Nandini Chowdhury & Deepinder Bhatia
Bindu & Nayan Dalal (The Dalal Family Foundation)
Ari Daman & Srinivas Narayanan
The Alka & Indraneel Das Family Charitable Gift Fund
Rumki & Shivaji Dasgupta
Swapnil Deopurkar
Shruti Deshpande-Rawoot & Avinash Rawoot
Tarangini Deshpande & Atul Butte
Jeniffer & Naresh Desiredi
Manjri & Rajen Dhama
Rema & Dharmo Dhamotharan
Patricia & Madhav Dhar
Avni & Abhishek Dhingra
Asha & Pankaj Dhume
Will Dobbs
Inge & Al Duran

Preeti Patel & John Durfee
Stanley Eisenberg
Charlene Eng & Sanjay Srivastava
Lisa & Bradford Freer
Sarita & Subash Gaitonde
Kavitha & Sanjay Gandhi
Vishal Garg
Rishab Ghosh
Vidhya Gopalakrishnan & Sathya Thyagaraj
Vishal Goradia
Michael Greenstone
Bhavna Guglani & Girish Pashilkar
Anuradha & Ranjay Gulati
Sheila Gulati
Shailashree & Sharad Gumaste
Anita & Rajat Gupta
Aradhna & Manish Gupta
Darpana & Raj Hashilkar
Phalguni & Vik Hebatpuria
Claudia & Samit Hirawat
Sheila & Rajan Hooda
Gita Iyer & Vijay Vishwanath
Karim Jaffer
Vinod Jhunjhunwala
Indrani & Rajive Johri
Neeta & Prashant Juvekar
Vineet Kapur
Karamcheti Family Fund
Himadri & Harish Katharani
Aruna Kathiravan & Chandramohan Manikkam
Lakshmi Kommineni & Anil Patibandla
Sangeeta & Sri Kantamsetty
Padma & Venkatram Kuditipudi
Vandana & Anurag Kumar
Joya & Shauvik Kundagrami
Nivedita Lakhera & Sanjiv Goyal
Trang Le & Rich Tong
Katherine Lewis
Kavita & Sunil Mahtani
Robert & Sonia Makheja
Pallavi Mantha & Keyur Govande
Urvashi & Sameer Maru
Ashima Mehra Kulkarni & Dushyant Mehra
Shilpa & Sumit Mehra
Mayank Mehta

Nidhika & Pershant Mehta
Rohini & Rushi Mehta
Tara & Victor Menezes
Manisha Merchant & Nisheeth Singh
Zahara & Amin Meredia
Anji & Shridhar Mittal
Selma & Bud Pierce
Ganesh Moorthy
Shampa & Sam Mukerji
Brinda Murty & Shankar Narayanan
Paru & Narayanan Nackeeran
Nadella Sangani MD, Encore Enterprises
Payal Naik & Vinu Joseph
Nidhi & Tanuj Nakra
Anuj Narang
Charles Nordhoff
Pinky & Ron Parikh
Jaishree & Pravin Parmar
Shravan Parsi
Rohini & Suneil Parulekar
Kusum & Kautilya Patel
Madhu & Ashok Patel
Mita & Jignesh Patel
Mona & Chirag Patel
Neal Patel
Pragna & Milan Patel
Rupa Patel & Mark Rentz
Piacenza-Boccasam Family
Vanitha & Bharat Pothuri
Pratibha & Raj Prasad
Vemireddi Prasad
Yiuling & Nick Punyamurthy
Srikanth Puranam & Anandhi Srikanth
Priya Radhakrishnan & Rajiv Poduval
Prabhakar Raghavan
Ragini & Rajan Raghavan
Shanthi Rajan
Aparna & Raghunath Ramakrishnan
Kavitha Ramakrishnan & Anand Eswaran
Prabha Ramakrishnan & Kanna Venkatasamy
Neerja & Vasan Raman
Chithra Ramesh & Ramesh Mahalingam
Annu Rao & Sagar Naik
Gita Rao & Bhaskar Chakravorti
Melissa & Chethan Rao

Sharmila & Pradeep Rathinam
Vaishali & Ashish Raval
Jennifer & Brian Rebello
Medha Nicky Rishi & Varun Badhwar
Sonia Sahai & Adesh Ramchandran
Alice & Anuj Saigal
Loveena & Mayur Saigal
Maheshwar Saireddy
Rohini & Ravinder Sakhuja
Indira & N Ram Saladi
Vineeta Salvi & Amit Walia
Bharat Sangani MD, Encore Enterprises
Sonia & Sundeep Sanghavi
Hitpreet & Perminder Sanghera
Sri Rathi & Anand Sanwal
Sahaja Sarathy & Sathyam Mandra
Shafali & Bhrighu Sareen
Candy & Puneet Sarna
Saxena Family Foundation
Himanshu Saxena
Usha & Parag Saxena
Judy Seabridge
Deepak Seshadri
Anu & Anish Shah
Leena & Ash Shah
Leena & Bharat Shah
Sudhir Shah
Sadhana & Sunil Shenoy
Cartha & Nameer Siddiqui
Jyothi & Somesh Singh
Maninder and Arvinder Singh
Niraj & Umesh Singh
Renuka & Ashish Singh
Ranjana & Siva Sivaram
Sangeeta & Sanjiv Sobti
Shuba & Somas Somasundaram
Paramjeet & Manmeet Soni
Anita & Dominic Sreshta
Niraja & Madhav Srinivasan
Rupa & Pratap Srivastava
Rukmani Subramanian & Arun Ulagaratchagan
Shanti Subramanyam & AGK Karunakaran
Varsha & Rajesh Sundaram

Sundi Sundaresh
Seema & Randeep Suneja
Reena & Harit Talwar
Neha Krishna & Rish Tandon
Shama Tanveer & Rasool Shaik
Sonya Thadhani-Mughal & Awais Mughal
Chitra Thankaswamy & Ganesh Ramakrishnan
Kamal & Nalin Tolia
Trehan Foundation
Bhavini and Ketan Trivedi
Bharat Sangani MD, Encore Enterprises
Vankawala Family Charitable Foundation
Gauri & Atul Varadhachary
Suresh Varma
Meenakshi & Kalyanaraman Venkataramani
Anu Venugopal & Venu Raghavan
Jackie & John Verity
Mini & Celestine Vettical
Lavanya Viswanathan & Sumant Ranganathan
Shivani & Chetan Vohra

\$9,999-\$5,000

Manisha Advani & Rajib Chakraborty
Nisha Advani & Arun Tolani
Vandana & Harish Agarawal
Nidhi & Prasun Agarwal
Shalini & Rajeev Agarwal
Dharini & Reggie Aggarwal
Uma & Bharat Aggarwal
Madhu & Deepak Ahuja
Dini Ajmani
Suneetha & Satya Akula
Shada Al-Nasser & Piyush Lumba
Baly & Tony Ambegaokar
Anonymous
Arumugam Henninger Family
Sudha Arunachalam & Jeremy Gill
Priya & Suneer Aurora
Shanti & Hari Avula
Arunesh Bajaj
Carolyn & René Balcer
Michele Balfour-Nathoo & Raffiq Nathoo

Sumedh Barde
Shivani & Paritosh Batra
Millie & Sanjiv Behera
Pratibha & Shashi Bellur
Nazir & Ashraf Bhagat
Anand Bhagavatul
Amita & Karan Bhalla
Natasha & Anil Bhandari
Jyoti & Rajan Bhatia
Malini Bhattacharya & Sripada Shivananda
Pratibha & Jag Bhawan
Nilima & Ravindranath Bhirud
Joshua Blaker
Teresa & Rusty Brazil
Shailaja Bulgannawar & Venkatesh Nakkala
Devindra Chainani
Madhumita Chakraborty & Dilip Bhattacharjee
Vandana & Vikram Chalana
Hemashree & Ravi Chaliki
Mita & Pallab Chatterjee
Tanya & Suman Chopuri
Saradha & Nitin Chexal
Himadri Choudhury
Vanessa Colombo & Asad Rahman
Veera Cooper & Tejas Nadkarni
Rakhee & Prajnan Das
Arvinda & Kiran Dave
Bijal & Brijan Dave
Pankaj Desai
Sonal Desai & Hemant Kanakia
Muneer & Mansoor Dhanani
Madhuri Dhavala & Kishore Valiveti
Hansa & Bhupat Doshi
Patrick Duff
The Barry Friedberg and Charlotte Moss Family Foundation
Nandita and Shiv Fund
Vibhavari & Girish Gaitonde
Hema Khurana & Rajeev Garg
The Ghatate-Lal Family Fund
Sharmilli Ghosh & Subha Bhattacharyay
Shalini Govil-Pai & Raj Pai
Amber Gupta

Q&A

Jawad Khaki
President, Khaki Foundation

Introduction to Pratham

My dear friend and former colleague Gurdeep Pall arranged a brief conversation with Dr. Rukmini Banerji during the annual Gala in Bellevue, WA.

Pratham inspiration

It has built an impressive organization of dedicated and committed people who are intervening at scale throughout India in a very efficacious manner with humility.

Experience visiting a Pratham site

I've visited sites in Lucknow, UP and Mumbai. Every learning group was

energized by extremely bright children. It is not hard to imagine India on a different plane in a couple of decades once these high potential individuals impact the entire nation.

Pratham in three words

Humbling. Inspiring. Energizing.

Memorable Pratham moment

In Lucknow, I asked one of the children, "What do you want to be when you grow up?" His response was, "I want to be like you!" What he meant was he wanted to be like one of the Pratham personnel.

Irene Woo
Former Pratham USA Intern

Introduction to Pratham

My father's colleague connected me to the NY office, where I eventually interned for three months.

Pratham inspiration

The Second Chance program, which has provided thousands of girls with a chance to complete their education. Education is key to improving the gender gap, and Pratham has been instrumental in offering women a chance at a better future.

Pratham in three words

Education. Transparency. Leadership.

Memorable Pratham moment

I was inspired to see how dedicated the people I was working with were. Everyone in my office strongly believed in Pratham's mission and went above and beyond to help as many lives as possible.

Anita & Ashwini Gupta
Aradhna & Munish Gupta
Arti & Gaurav Gupta
Ashima & Kamal Gupta
Isha & Nishant Gupta
Manish Gupta
Monica & Ajay Gupta
Neha & Ravi Gupta
Rashmi & Ram Gupta
Renu & Kedar Gupta
Ruchi & Rohit Gupta
Rajashri & Amit Guttigoli
Rupinder & Tejpal Hansra
Hardikar Family Fund
Aparna & Rajiv Hargunani
The Hickey Family Foundation
Manita & Debasish Hota

Anita Israni & Arun Prakash
Yumi Iwasaki & Anoop Gupta
Sandhya Jayaraman & Shanker Iyer
Bela & Anand Jain
Geeta & Vivek Jain
Yusuf Jamal & Zainab Saeed
Shruti & Rohit Jha
Nami Jhaveri & Ravindra Dalal
Surbhi & Deepak Jindal
Sharmila & Abhijit Jog
Ahmad Joseph
Sirisha Kaipa
Geeta & Rajesh Kamdar
Srilakshmi Remala Kamdar & Viren Kamdar
Sameera Kapasi & Ashish Mahendru
Susan Kratina & Rajiv Kamilla

Anju Varadhachary & Pratish Kanani
Pritee & Dipak Kapadia
Karan Kapadia
Manisha & Lav Kapadia
Kapila Family Foundation
Sadhana & Sundeep Karnik
Sudhakar & Krishna Karuturi - Reddy
Medha & Shashank Karve
Rajani Katta & Samir Desai
Madhur & Sanjay Khanna
Seema & Somesh Khanna
Kunal Khara
Victor & Neetu Khiantani
Hema Khurana & Rajeev Garg
Sonia & Vamsi Krishna
Sudhir Krishna
Tharani Krishnamoorthy & Ravichandran Sundararajan
Saileshwar Krishnamurthy
Steve Kuhn
Anita Kulkarni & Amol Rangnekar
Suma Kulkarni & Jonathan Redburn
Manmeet & Prithvipal Likhari
Sahithi Linga & Madhava Patibandla
Akhil Mago
Betty & Ellis Malone
Lakshmi & Sriram Mandyam
Sudha & Ravi Mani
Sailaja Maramreddy & Srinivas Reddy
Zia & Alok Maskara
Kim & Phillip McDivitt
Shagun Mehandru & Gaurav Anand
Ila & Gunvantray Mehta
Rajul & Dharendra Mehta
Rupal Mehta
Smita & Ketan Mehta
Amrita & Prasad Menon
Sudha Mishra & Rajesh Jha
Alka & Mukesh Mittal
Vinod Mohan
Anjna & Sanjay Motwani
Mei & Andrew Moy
MurthyNAYAK Foundation
TVR Murti
Mona & Shirish Nadkarni

Pallavi Nanda & Ranjit Bawa
Shyloo & Naru Narayanan
Lena & Sanjay Nasta
Monica & Sanjay Natarajan
Sowmya & Arvind Niranjan
Delilah & Robert O'Farrell
Pamela & Rajive Oberoi
Karen & George Oliver
Romina Padhi
Kirtna Pai & Asheet Mehta
Vinita & Muktesh Pant
Shruti & Punit Parasher
Ami & Ashok Parekh
Priti & Bimal Parikh
Sateja Parulekar
Milind Pasari
Jesal Babu Patel - Patel Realty
Kishan Patel
Manjula & Bhalchandra Patel
Priti & Anand Patel
Priti & Sundeep Patel
Rupesh Patel
Shaku & Vinod Patel
Susan & Rupesh Patel
Kevin Penner
Connie Anne Phillips & Jeremiah Harris
Ritu Piplani & Shailendra Verma
Ashley & Ashish Prasad
Kimberly & Amit Puri
Reema & Naveet Puri
Mandeep Rai & Harpreet Grewal
Kalpana Raina
Smruti & Badri Rajagopalan
Vipul Rajpara
Priti & Sunil Ram
Chaya & Sridhar Rao
Srikar Rao
Susan & Vikram Rao
Vachana Rao & Nandan Nayampally
Gaurav Rawal
Alka & Neeraj Sachdeva
Shravan Sahdev
Madhuleena Saha & Arup Datta
Sunila & Randhir Sahni
Harjinder & Rajesh Sainani

Shefali & Sumeet Salwan
Zita Samuel & Shantanu Naik
Manju & Yogindra Saran
Ananya Sarkar & Indy Chakrabarti
Parul & Navin Saxena
Preeti Sayana & Raj Dudani
Praggya & Pradip Seernani
Ami & Nikesh Seth
Alpa & Mahesh Shah
Arpana & Amish Shah
Monica Shah
Mona & Parin Shah
Neeta & Pragnesh Shah
Nikki Shah
Rinku & Kaushal Shah
Rupesh Shah
Shrikanth Shankar
Suman & Mukul Sharma
Yogendra Sharma
Anupama Shekhar & Daniel Gross
Nida Shikalgar
Hema & VS Sridharan
Manisha & Vijay Singal
Jill & Rajeev Singh
Kahran Singh
Kuntal & Sanjay Singh
Sapna Singh & Mehul Parikh
Janaki Srikrishnan & Srikrishnan Lakshmanan
Tracy Stampfli Balchandani & Lalit Balchandani
Usha & Marti Subrahmanyam
Anuradha & Mani Subramanian
Suman Sundaresh
Shobha & Prabakar Sundarrajan
Deepa Sureka
Lux Susarla & Neeraj Badhey
Paula Sutton & Bill Gross
Jaya & Ishwar Thakkar
Saloni Thakkar
Meena Thakore & Viswanatha Rachakonda
Smita & Shashidhar Thakur
Liz & Grant Thompson
Dalia & Parag Tole

Chandra & Rani Tripathy
Poonam Tripathy & Vishal Mahajan
Viji & Tiger Tyagarajan
The Uttarayan Fund
Aniket & Amruta Vadnerkar
Jayshree & Tejas Vakil
Binita & Mahesh Vankawala
Anju Varadhachary & Pratish Kanani
Vasantha & Srini Vasam
Sita & Vijay Vashee
Anisha & Hareesh Vataliya
Hina & Anil Venkatrao
Rupali & Rohit Vidwans
Geeta & Hemant Vyas
Julia Wachtel
Vandana Walawalkar & Rahul Samant
Julie & Rogers Weed
Alka & Asheet Yagnik
Paul Yetter

\$4,999-\$2,500

Babitha Achutha & Vinayak Hegde
Sunitha Adduri & Kishore Kottapalli
Shubha & Sikander Adeni
Bindu & Sanjay Adi
Ramona & Rajeev Agrawal
Diljit S Ahluwalia Family Foundation
Syamala & Srinivas Akkaraju
Raja Amar
Opal Amin & Ishan Kumar
Smita & Vipul Amin
Suhani Amin & Dev Patel
Rani Anbarasu & Anbarasu Nachimuthu
Anonymous
Julaiha & Asan Ariff
Rohan Athanikar
Vikram Attaluri
Alka & Akhtar Badshah
Sonali & Prem Bajaj
Vivek Baliga
Panna & Bharat Barai
Jill and William Barth
Saurabh Batra
Sudha Bhadriraju & Saikat Bhadra
Lalitha Bhagavathula & Surya Jayanthi

Divya Minisandram
Boston Board Member

Introduction to Pratham

A panel about education and development at Harvard. I initially joined the Boston chapter as a volunteer and am currently a board member.

Pratham inspiration

Their wide breadth of scale and impact across India. The dedication and energy of the volunteers and teachers. The metrics-driven innovation in techniques. The constant adaptation of its technologies and approaches.

Experience visiting a Pratham site

I have visited various Pratham programs

across multiple states. When I see children excited and inspired by what they are learning, I realize the impact of my contributions to Pratham.

Pratham in three words

Empowerment. Innovation. Impact.

Memorable Pratham moment

At a Pratham program near Chennai, I had the opportunity to interact with the mothers of the participants. As they shared their hopes and dreams for their children, I realized the whole ecosystem that Pratham was transforming.

Ethan Kennerly
SF Bay Area Supporter

Introduction to Pratham

On a date with a Pratham supporter. She had grown up seeing poor communities and recognized that education was a long-term solution. I could relate to her experience.

Pratham inspiration

Commitment to measurement. Over the years, their programs have been assessed by six randomized control trials, which have demonstrated the

effectiveness of their work.

Pratham in three words
Learning to read.

Memorable Pratham moment

In 2019, Saradha Ravi invited me to a Pratham donor's dinner. I spoke to many donors and listened to presentations. I came home in awe of the attendees' dedication and determination to help others.

Anita & Jaikishan Bhagia
Nalini & Puneet Bhalla
Neil Bhalodkar
Sonali & Anupam Bhandari
Girish Bharwani
Shalini & Rakesh Bhatia
Kinjal & Darshan Bhatt
Roopal & Kunjan Bhatt
Sumita Bhattacharya & Monish Kumar
Devina & Dilip Bhojwani
Sudarshan Cadambi
Dionne & Ruy Carrasco
Neelam & Dinesh Chahlia
A. & Krishna Chandrasekhar
Debjani & Surajit Chaudhuri
Sanjay Chheda
Vani & Ashok Chitiprolu
Tejal & Himanshu Chokshi
Anthony Daddino
Hira & Toos Daruvala
Amitava Das
Meena Datt
Niloufer & Edul Daver
Aditi Davray & Neil Barve
Suzette Derrevere & David Lietz
Falguni & Anant Desai
Mrunalini & Kirit Desai
Nina & Shetal Nicholas Desai
Sandeep Desai
Saroj & Arun Desai
Seema & Manish Desai
Parul & Ujjaval Desai
Ashwani & Marcela Dhar
Shashi Dharma & Mahendra Mahatma
Anita & Satyajeet Dodia
Maureen Donahue & Mahesh Aditya
Neely Doshi & Todd Cather
Marie & Peter Douglas
Renu & Shyam Dua
Silvia Ercolani & Jaswinder Singh
Alison & Donald Farmer
Ragini & Harish Gandhi
Vikram S Gandhi
Anita & Vasu Ganti
Moneesha & John Garcia

Kajal & Sunil Garg
Sangeeta & Prashant Gaur
Sunanda & Umesh Gaur
Seema & Sanjay Goel
Neena & Indravijay Gohil
Kaushal Goradia
Deepali & Vijay Gudivaka
Anshu & Ajay Gupta
Anuj Gupta
Nitu & Ramesh Gupta
Tanima & Neeraj Gupta
Rita & Vaibhav Gupta
Somit Gupta
Umesh Gupta
Vasudha & Bhupender Gupta
Mythily & Raguvir Gurumurthy
Samira & Senthil Hariramamasamy
Racha & Wassef Haroun
Chitra & Sudhi Herle
Kavitha Jain & Kartikesh Herur
Gary & Parul Houlahan
Sandeep Inamdar
Molly & Abhi Ingle
Julia & Bill Ingram
Nirjhar Jain
Shiva Jaini
Gowri Jayaram & Ashish Singal
Avani & Chirag Jhaveri
Natasha & Rajesh Jindal
The Maria and Joseph Joseph Family Fund
Hema & Raj Kalyandurg
Nandini & Ravi Kandala
Dipika Kapadia
Rajesh Kapadia
Jaishri & Vikas Kapoor
Madhu & Subash Kapoor
Vinita & Raman Kapur
Varsha & Ashish Kaura
Vinita & Raman Kapur
Prianka & Vinay Kedia
Kael Kelly
Krishnaram Kenthapadi
Rupa & Nitin Keskar
Nandita & Vivek Khanna
Sanjiv Khattri

Manorama & Shanti Khinduka
Shabnam Khosla
Jyutika & Abhay Kothari
Liz & Yev Kozachuk
Anu Krishnan & Krishnan Saranathan
Supriya Kulkarni & Jayant Gupchup
Vishal Kumar
Rupa Lavanya & Sridharan Rajagopalan
Greg Leiserson
Aldila Lobo & Marlon Menezes
Danielle & Andrew Lorenzetti
Charu & Tony Madan
Robin Maha
Shashi Dharma & Mahendra Mahatma
Kiran & Vikesh Mahendroo
Vibha & Dr. Murali Maheswaran
Amit Malhotra
Malkani Family Fund
Lalith Mannur
Madhumita Mantri
Anjali & John Markey
Genevieve Marsh
Shazma & Arshad Matin
Fatima & Amin Mawji
Anagha & Venky Medicharla
Bhavika & Pradeep Mehra
Maya & Kishor Metha
Monica & Ruyintan Mehta
Nisha & Devang Mehta
Ruchi & Amit Mehta
Ayesha Menon & Rob Sawyer
Deepa & Kumar Metlapalli
Manish Misra
Nilanjana Misra & Ashish Midha
Tarek Morshed
Ranjana & Rajeev Mundhe
Rena & Prashant Murti
Topalli Murti
Shilpa & Subash Mutyala
Neeta & Santosh Nabar
Nitya & Siddhartha Naidu
Angela & Ashish Naik
Vani Nambudiri & Vikas Taneja
Ramya Narayanan & Sandeep Ramachandran

Jigna & Hemang Narola
Meghna & Ajay Narola
Hansa & Prem Nasta
Sheetal Nasta
Teresa & Jacob Oommen
Sonu & Gurpreet Pall
Rosie & Rahul Pandhi
Sejal & Akash Pandya
Nimil Parekh
Bhakti & Jay Patel
Gool & Farrokh Patel
Jagu & Sanat Patel
Khyati & Jagat Patel
Meha & Suketu Patel
Mildred & Yagnesh Patel
Pallavi & Vishal Patel
Peena & Kanti Patel
Purvi & Bhaven Patel
Seema & Ketan Patel
Shivam Patel
Yatin Patel
Laxmi Poruri & Ajay Madan
Ravi Puli
Bindia & Arun Puri
Tanya Puri-Sharma & Sandeep Sharma
Lina & Abhijit Railkar
Anuradha & Arvind Rajan
Sowmya Rajeev & Rajeev Thalla
Nilima Rajkumar & Roshan Shankar
Sameer Rana
Prabha Ravi & Ravi Gopalan
Krishna & Apurba Ray
Seetha Reddy
Vinay Reddy
Sendhil Revuluri
Kerry Rohatgi
Mary Rose & Marc Musick
Jignasa & Ravish Sachar
Anu & Sandeep Sahai
Anuradha & Amol Sahasrabudhe
Avneesh Saluja

Asawari & Samir Salvi
Hema Sanghani
Ashesh & Alpa Sanghvi
Viswanathan Santhanam
Chitra & Dipak Sarkar
Susan Sawhney Amazan
Drs. Purvi Shah & Murali Ranjithan
Ritu & Keshab Raj Seadie
Radhika & Mukesh Sehgal
Anandini Sekhar & Ohm Srinivasan
Paramita Sen & Arindam Mitra
Sharmila & Chandranath Sen
Manisha Sethi & Atul Varma
Arati & Pravinchandra Shah
Lucy & Kalpit Shah
Julie & Tushar Shah
Malini & Shishir Shah
Panna Shah
Parag Shah
Salil & Rohit Shah
Sonal & Baiju Shah
Noreen & Kabir Shahani
Urmi Shanghvi & Rachit Thakkar
Aarti & Siddharth Sharma
Krishna Sharma
Shagun Sharma & Sanjeev Kumar
Satyam Shaw
Usha & Amit Sheth
Rebecca Melanta & Harin Shetty
Maneet Sidhu & Bhupinder Singh
Daren Sigrist
Ambika Singh & Shankar Sundaram
Manpreet Singh
Namita & Sharat Singh
Savi Singh, Global Construction Enterprises
Sangeeta Somanath & Santhosh Karuthethil
Jyoti & Ashok Someshwar
Benjamin Steephenson
Ayilam Sudhakar

Lakshmi & Bala Sundar
Jaya & Viyas Sundaram
Payal & Chandra Tak
Deepak Tandon
Sharon & Timothy Taylor
Tamseela Tayyabkhan & Sanjeev Khanna
Sona & Samir Thakkar
Seema & Kanad Tiwari
Shivani Tripathy & Amit Patel
Sushil Tuli
Niranjan Tulpule
Tasnim & Mohamed Vadva
Chintal Vaghani & Dharmesh Vashani
Bindu & Alok Vaish
Shiji & John Varkey
Anu Vege & Abhijit Dubey
Padma & TK Venkatesan
Bharath Venkatesh
Swati Verma & Iveshu Bhatia
Nila & Subhash Vohra
Varsha & Sharad Vora
Rohit Wad
Salma & Abdul Yaqub
Darshana Zaveri & Gaurav Mallik

IN-KIND DONORS

Acura of Peoria
Anu Bhat
Julaiha & Asan Arif
BBVA
Neena Buxani
Chugh LLC
GuestSpaces
Reita & Vilas Gadkari
IRCTC
Rakhee Jain
Sandeep Mani
MasterCard
Dr. Madaiah Revana
Fareed Zakaria

Pratham opens the door to learning for the most disadvantaged members of Indian society. Your support is integral to our work, from primary education to vocational training. A gift today helps children and youth escape a lifetime of poverty and offers them a chance at a better future.

Our partners

We are grateful to the following institutions for their long-term investment in Pratham.

 accenture

 Allstate
You're in good hands.

Citi Foundation

 Co Impact

 Deloitte.

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

 echidna giving

 **ESTÉE
LAUDER
COMPANIES**

 Google.org

 **WILLIAM + FLORA
Hewlett
Foundation**

 **KING
PHILANTHROPIES**

 **MARS WRIGLEY
Foundation**

 PENTAIR

 P&G

 **skoll
FOUNDATION**

 TIDES
A Force for Social Good

 UBS

HOW TO DONATE

Online: donate.prathamusa.org

Phone: 1-866-PRATHAM

Mail a check payable to “**Pratham USA**”
to any one of our addresses listed

For wire transfers or to donate stocks,
contact us by email at giving@prathamusa.org

CONTACT US

info@prathamusa.org

1-866-PRATHAM

Fax: 713-583-6779

www.prathamusa.org

CONNECT WITH US

 @prathamusa

GET INVOLVED

Join a chapter

Start a campaign

Visit a Pratham site

Join Pratham young professionals

Volunteer or intern with us

Participate in our Readathon

Sponsor an event

OTHER WAYS TO GIVE

Gifts of securities

Gifts of property

Planned giving and bequests

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 has 501(c)(3) nonprofit tax-exempt status. All donations are tax-deductible to the full extent allowable by law. Our federal tax ID number is 76-0620808.

OUR CHAPTERS Atlanta · Austin · Boston · Chicago · Dallas-Fort Worth · Houston · Los Angeles ·
New York Tri-State · Phoenix · Portland-CW · Raleigh-RTP · Seattle · SF Bay Area · Washington, DC

ASER BALWADIS CAMPAIGN
VILLAGES EVERY CHILD
LEARNING WELL FARIDA
PARTNERSHIPS HAMAR
KARONA: THODI MASTI
MEIN EK MADHAV
SCHOOLS PRADIGI QUANTUM
INDIA SECOND CHANCE
GORADIA WISE EDUCATION
YOUTH VOCATIONAL TRAINING