
VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN

THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

 Page 1

Vibha Annual Report 2010

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Vibha Annual Report 2010

A BRIGHTER FUTURE FOR CHILDREN

IN THIS ISSUE

OUR VISION

Our vision is to ensure that every underprivileged child
attains his or her right to education, health and
opportunity.

OUR MISSION

Our mission is to educate, empower and enable every
individual who wishes to make a positive difference in the
life of the underprivileged child.

Founded in 1991, today Vibha has a volunteer network of
over 800 volunteers spread across 15 Action Centers
(Atlanta, Austin, Bay Area, Boston, Chicago, Dallas,
Houston, Jacksonville, Los Angeles, Milwaukee, Twin Cities
- Minnesota, New York, Philadelphia, Sacramento,
Washington DC) and several other cities across the US and
India.

Till date, we have supported over 250 projects in India and
the US.

Vibha ς Vision & Mission

A Letter from the Board

Vibha 2010 ς Highlights

Yahoo! Employee Foundation Grant

Implementing the learning from Pragati 2009

±ƛōƘŀΩǎ tŜƻǇƭŜ

Volunteer Action Centers

2010 Financials- Balance Sheet

Increased Disbursements to Projects 2003 -
2010

Vibha Supported Projects

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

A LETTER FROM THE BOARD

Dear Vibha Patron,

 It is with incredible joy and humble
thanks that I on behalf of every Vibha
volunteer across the globe, and our
39 social entrepreneurs, inform you
that Vibha reached its targeted goals
in 2010.

Vibha raised $677,233 in 2010.

Given that 2010 was a tough year for
most of the global economy, and
we're all still recovering from the
recent economic melt-down, it's a
fabulous achievement and we, the
volunteers of Vibha along with our
fellow 39 social entrepreneurs
sincerely thank you! You made this
possible and this is what gives us the
energy to continue doing what we
do, i.e. ensuring every
underprivileged child achieves his or
her right to education, health and
opportunity. Yes - it's a right! And yes
- you enable that right - Thank you!

Since its inception in 1991 Vibha has
impacted over 225,000 under-
privileged children in India and the
US, by enabling, empowering and
encouraging more than 250 social
entrepreneurs and projects in India
and the US through over $8Million in
direct funding. We are a team of
over 800+ volunteers globally with
action centers in 15 cities across the
US and 6 cities in India.

STATS FOR 2010

Number of underprivileged children
directly positively impacted

53,879
(48,419 in India and 5,460 in the US)

Number of social entrepreneurs /
projects funded

39
(34 in India and 5 in the US)

Dollars spent on Program Services in
2010

$537,964

2010 Highlights:

Sikshana - a Vibha project scaled to
impact 400 government schools in
India; with the ability to reach over
1200 government schools in multiple
states across the country, in the near
future

ω .ǊƛƴƎƛƴƎ L¢ ǘƻ ǘƘŜ ǎƻŎƛŀƭ
entrepreneur - Through 4 workshops
held in the North, South, East and
West, 34 social entrepreneurs began
to leverage the Internet and
technology we take for granted,
towards impactful social programs.

ω ¸ŀƘƻƻ 9ƳǇƭƻȅŜŜ CƻǳƴŘŀǘƛƻƴ ǊŜ-
invested in Vibha's efforts by
extending a grant of $30k for the
academic year 2011-2012; validating
Vibha's model of lasting, scalable,
replicable change

ω ±ƛōƘŀ ǿŀǎ ǾƻǘŜŘ ŀǎ ƻƴŜ ƻŦ ǘƘŜ ¢ƻǇ
200 charities in Chase Community
Giving Drive.

Thank you once again for making this
possible. We look forward to your
continued support and involvement
towards making the Vibha Vision a
reality for the underprivileged child.

Ron Victor
 President ς Vibha

http://apps.facebook.com/chasecommunitygiving/charities/223122761-help-them-grow-inc-vibha
http://apps.facebook.com/chasecommunitygiving/charities/223122761-help-them-grow-inc-vibha

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN

THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

 Page 1

Yahoo! Employee Foundation grant towards
Sikshana

Yahoo! Employee Foundation (YEF) awarded a cash grant
of $30,000 towards Sikshana project in 2010. This is the
second year in a row that Vibha has been successful in
getting a grant from YEF. Just last year in 2009, Sikshana
ǊŜŎŜƛǾŜŘ ŀ ƎǊŀƴǘ ƻŦ ϷплΣллл ŦǊƻƳ ¸9CΦ ²ƘŀǘΩǎ ǘƘŜ ǎǘƻǊȅ
behind this success year after year? A Q&A session with
Sandhya Acharya and Anand Aravindan from the Vibha
grants team to find out their secret behind this wonderful
achievement.

Why did you choose Sikshana to pursue grant from YEF?

1. Measurable metrics: Sikshana offers a solid framework
to apply for grants. Sikshana has documented their efforts
from the beginning. They have measured progress in terms
of quantitative and qualitative metrics, highlighting both
successes and failures. Over the past three and a half
years, we have worked with Sikshana to submit many
grant applications. Having visited some of the schools in
Kanakapura and seeing first hand, the changes they have
been able to bring about, we were blown away by the
model and their achievements. Their disciplined adherence
to gathering and sharing metrics has made the effort
towards conveying their approach to foundations, that
much easier.

2. Minimal investment: Sikshana is a very scalable
program that is open for funding to expand their efforts to
many government schools and uses the existing
government school system rather than starting from
scratch. Due to this, the cost for supporting the program is
very low. Sikshana only requires about 10% of $130/child
cost per year thereby creating a huge impact with minimal
investment.

3. Maximum Impact: We have visited the project site in
India and have seen the impact on the grounds. Sandhya
ǎŀȅǎΣ άL ǿŀǎ ŜǎǇŜŎƛŀƭƭȅ ŀƳŀȊŜŘ ōȅ ŎƘƛƭŘǊŜƴ ǳǎƛƴƎ ¦{. ǎǘƛŎƪǎ
on laptops to access software during a science fair
exhibition and presenting their projects confidently to
educated adults visiting the fair. During my visit, they also
showed me videos of the Delhi school trip arranged by
Sikshana and captured what students and their parents
ŦŜƭǘ ōŜŦƻǊŜ ŀƴŘ ŀŦǘŜǊ ǘƘŜ ǘǊƛǇέΦ !ƴŀƴŘ ǎŀȅǎΣ ά¢ƘŜ ǎƘŜŜǘ ōŀƴƪ
initiative is one such program that instills confidence in
children who are afraid to write. As soon as a student
exhausts his or her sheets, he/she can request more
ǎƘŜŜǘǎ ǘƻ ǿǊƛǘŜ ƻƴΦ ¢Ƙƛǎ ŀƭǎƻ ƛƳǇǊƻǾŜǎ ǘƘŜƛǊ ƘŀƴŘǿǊƛǘƛƴƎΦέ

These are just some of the stories captured by these
volunteers.

4. Good working relationship: Mr. V.R. Prasanna, Program
Director and Mr.E.S. Ramamurthy, founder of Sikshana are
very responsive and correspond quickly when it comes to
gathering information that goes into a grant application.

5. Recognized program: Qualcomm, Dell, Igate and other
companies have also funded Sikshana, proving that it is a
well recognized program, not just recognized by Vibha.

6. Proven success: 36 of the first adopted schools in
Kanakapura are already operating independently with
minimal funding from Sikshana and mostly operating
through support from the community. Sikshana has
already impacted around 400 government schools in India.

How does Sikshana plan to use the funding obtained from
YEF?

Sikshana used the YEF grant in 2009 towards government
schools in Kalghatgi in Dharwad district of Karnataka. The
2010 grant will continue to provide funding towards
government schools in Kalghatgi. They especially chose
this area since the schools are really backward in this area
compared to others in Karnataka. These schools fall in the
bottom 3rd Quartile in terms of development. They could
really use some help in terms of reading, math skills and
motivation for the students to learn.

YEF supported 40 schools in the area last year and this
year they are supporting 30 schools. Each school requires
an average of $1000 per year. There are around 60 to 80
schools in total in the Kalghatgi area.

What type of effort did the grant process involve?

Strong preparation goes a long way towards bringing
about a positive impact. It was an elaborate process that
involved a detailed application, a due diligence phone
interview for an hour by Silicon Valley Community
Foundation (an independent third party agent hired by
YEF) and finally a brief face to face interview with the YEF
committee.

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Implementing the Learning from PRAGATI

In our 2009 Annual Report, we covered the details of
Pragati 2009, an effort to come together, be together and
work together to connect, share, and work towards
enhancing the existing efforts of Vibha and its project
partners.

The objective was to culminate ideas, practices, and
experiences. The conference was held at Bengaluru, India
from October 2, 2009 till October 4, 2009. Vibha supports
over 40 ongoing projects across India and the US. Around
30 of these project partners from the Indian states of
Maharashtra, Delhi, Gujarat, Karnataka, Tamil Nadu,
Andhra Pradesh and West Bengal, and volunteers from the
cities of Hyderabad, Mumbai, Pune, San Francisco and
Bengaluru, participated in this ΨŦƛǊǎǘ ƻŦ its kindΩ conference.

This year we look at some of the outcomes of the
conference, and how our partners have implemented their
learning.

hƴŜ ƻŦ ±ƛōƘŀΩǎ ƪŜȅ ǇǊƻƧŜŎǘǎ tǊŀȅŀǎ ǿŀǎ ƛƴǎǇƛǊŜŘ ǘƻ
pursue the governƳŜƴǘΩǎ ǎǳǇǇƻǊǘΦ hƴŜ ƻŦ ǘƘŜ ŎǊƛǘƛŎŀƭ
ǇŀƴŜƭ ŘƛǎŎǳǎǎƛƻƴǎ ǿŀǎ άIƻǿ ǘƻ [ŜǾŜǊŀƎŜ DƻǾŜǊƴƳŜƴǘ
{ǳǇǇƻǊǘέ ƛƴ ŜŘǳŎŀǘƛƻƴ ŀƴŘ ƘŜŀƭǘƘ ǎŜŎǘƻǊǎΦ tǊŀȅŀǎ ǿŀǎ
successful in its attempt at intervening in government
schools, training required staff, and appointed an MBA
graduate for managing the organization. It also got the
sanction for a grant from Dorabjee Tata Trust.

While Prayas was trying to implement the learnings
from Pragati, Health Education Adoption
Rehabilitation Development Society, (HEARDS) ς
another active project supported by VIBHA ςworked
towards improving and strengthening their relations
with the government schools where their children are
mainstreamed. Currently HEARDS is working towards
adopting government schools, and introducing
innovative teaching aids & play way methods
exhibited during Pragati 2009.

Another panel discussion - άaƻƴƛǘƻǊƛƴƎ ŀƴŘ ¢ǊŀŎƪƛƴƎ
tŜǊŦƻǊƳŀƴŎŜ aŜǘǊƛŎǎέ ŜƴŎƻǳǊŀƎŜŘ
organizations/projects like SKB and AMTA, to be
trained by resource organizations to enhance their
performance.

A quick glance at some other
initiatives/improvisations/inclusions adopted by several
organizations/projects as a result of the ideas and
information sharing sessions during Pragati 2009-

ω Gramin Shiksha Kendra, Gram Vikas Trust, Bhagavatula
Charitable Trust have shown interest in hosting the next
conference where a day can be spent on field visits

ω Rajasthan Mahila Kalyan Mandal (RMKM) is leveraging
Wikipedia, the information which was shared by Sreekanth
of Mahiti.org

ω Kshama of RMKM plans to have a meeting with Medha
Lotlikar ς one of the panel members of Pragati, and
Educator/Counselor with over 20 years of experience-to
ǳƴŘŜǊǎǘŀƴŘ ΨLb/[¦{LhbΩ ƳƻǊŜ ƛƴ-depth

ω Door Step School & Rachana are interested in getting CTF
van for their children in this summer

ω Rural Development Organization (RDO) has shown
interest in being trained by Vidyarambam about their pre-
school education program

ω Most of our partners are interested in workshops on
Financial Management of NGOs, since it is a critical area of
operation, but expensive to get expertise in.

ω IT workshops have been introduced for most of the
partners.

ω Nearly 75% of our partners who attended the conference
are assessing means of empowering besides literacy by
way of quality education.

One of the key outcomes of the conference is that our
partners have become active on group networking, by this
means exchanging information on common issues and
discussing the information with their teams.

It is extremely important and encouraging to know the
outcome of an effort ƻŦ ǘƘƛǎ ƴŀǘǳǊŜΦ !ƴŘ ǿŜ ǊŜŀƭƭȅ ŘƛŘƴΩǘ
expect that such positive impact would see the light of the
day so soon. Our partners have again given us the urge and
the motivation to think of innovative ways and introducing
various platforms where ideas and information sharing can
help us achieve our mission and objective.

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN

THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

 Page 1

±L.I!Ω{ t9ht[9

Board of Directors
Ron Victor, President & Treasurer

Vijay Vemulapalli, Secretary

Rajesh Haridas, (Ex-Officio Director as COO)

Executive Committee:
Rajesh Haridas, Chief Operating Officer

Kumar Parthasarathy, Director ς Projects

Mukesh Mirchandani, Director Fund Raising (Events)

Ashish Rastogi, Director ς Volunteer Relations

Ramdas Nagarajan, Director ς Information Technology

Harshad Parekh, Director ς Fund Raising (Programs)

Balaji Rajam, Director ς Marketing

Vivek Sharma, Manager ς Administrative

Shruti Sheorey, Director ς Patron Relations

National Leads:
Sandhya Acharya ς Foundations & Grants

Preethi Chandrasekhar ς Help Them Grow

Anuya Sheorey ς Vibha Beneficiary Program

Arun Santhanam ς Project Monitoring

Rohini Mohan ς Vibha Xpressions

Ganesh Kumar ς Project Visit

Sowmya Iyengar ς Vibha Dream Registry

Baheerathan Anandharengan ς Change For Children

Project Monitors:
Zankhana Patel, Project Monitoring Lead

Deep Ranjini Rai, Project Monitor

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Action Center Leads:

ī Atlanta

Jaimin Modi
Kannan Udayarajan
Rohit Khumbar

ī Austin

 Suriya Subramanian
 Srikanth Balaji

ī Bay Area

Umesh Lakshman
Ansy Mathews
Mahadev Konar

ī Boston

Shamila Thakur
Kalpesh Dadbhawala

ī Chicago

Nikhil Neelakanthan
Chandan Singh

ī Dallas

Sai Kiran Rupanagudi
Jyoti Subramanian
Arvind Peechara

ī Denver

Vinod Ravindran
Bodh Saraswat

ī Houston

Sayeed Abbas
Vishal Bang

ī Los Angeles

Sneha Antani
Chinmayi Bhavanishankar

ī Milwaukee

Leena Gosh

ī Twin Cities, Minnesota

Abhijit Supekar
Arvind Menon

ī New York/New Jersey

Ronak Mehta
Gayathri Kashyap
Vibha Rakhecha

ī Philadelphia

Shailaja Kaveti

ī Sacramento

Pradeep Kowkutla
 Arvind Balakumar

ī Washington DC

Chelvi Thyagarajan
Sybil Mendoca

http://chicago.vibha.org/
mailto:coordinator@atlanta.vibha.org
mailto:coordinator@bayarea.vibha.org
http://austin.vibha.org/
mailto:coordinator@austin.vibha.org
mailto:coordinator@austin.vibha.org
http://bayarea.vibha.org/
mailto:coordinator@bayarea.vibha.org
mailto:coordinator@bayarea.vibha.org
mailto:coordinator@bayarea.vibha.org
mailto:coordinator@boston.vibha.org
mailto:coordinator@boston.vibha.org
http://chicago.vibha.org/
mailto:coordinator@chicago.vibha.org
mailto:coordinator@chicago.vibha.org
http://dallas.vibha.org/
mailto:coordinator@dallas.vibha.org
mailto:coordinator@dallas.vibha.org
mailto:coordinator@dallas.vibha.org
http://denver.vibha.org/
mailto:coordinator@denver.vibha.org
mailto:coordinator@denver.vibha.org
http://houston.vibha.org/
mailto:coordinator@houston.vibha.org
mailto:coordinator@houston.vibha.org
http://la.vibha.org/
mailto:coordinator@la.vibha.org
mailto:coordinator@la.vibha.org
http://milwaukee.vibha.org/
mailto:coordinator@milwaukee.vibha.org
http://minnesota.vibha.org/
mailto:coordinator@minnesota.vibha.org
mailto:coordinator@minnesota.vibha.org
http://ny.vibha.org/
mailto:coordinator@nj.vibha.org
mailto:coordinator@nj.vibha.org
mailto:coordinator@nj.vibha.org
http://philadelphia.vibha.org/
mailto:coordinator@philadelphia.vibha.org
http://sacramento.vibha.org/
mailto:coordinator@sacramento.vibha.org
mailto:coordinator@sacramento.vibha.org
http://dc.vibha.org/
mailto:coordinator@dc.vibha.org
mailto:%20%3cscript%20language='JavaScript'%20type='text/javascript'%3e%20%3c!--%20var%20prefix%20=%20'mailto:';%20var%20suffix%20=%20'';%20var%20attribs%20=%20'';%20var%20path%20=%20'hr'%20+%20'ef'%20+%20'=';%20var%20addy64528%20=%20'coordinator'%20+%20'@';%20addy64528%20=%20addy64528%20+%20'dc'%20+%20'.'%20+%20'vibha'%20+%20'.'%20+%20'org';%20document.write(%20'%3ca%20'%20+%20path%20+%20'/''%20+%20prefix%20+%20addy64528%20+%20suffix%20+%20'/''%20+%20attribs%20+%20'%3e'%20);%20document.write(%20addy64528%20);%20document.write(%20'%3c//a%3e'%20);%20//--%3e%20%3c/script%3e%20%3cscript%20language='JavaScript'%20type='text/javascript'%3e%20%3c!--%20document.write(%20'%3cspan%20style=/'display:%20none;/'%3e'%20);%20//--%3e%20%3c/script%3eThis%20e-mail%20address%20is%20being%20protected%20from%20spambots.%20You%20need%20JavaScript%20enabled%20to%20view%20it%20%3cscript%20language='JavaScript'%20type='text/javascript'%3e%20%3c!--%20document.write(%20'%3c/'%20);%20document.write(%20'span%3e'%20);%20//--%3e%20%3c/script%3e
mailto:coordinator@dc.vibha.org

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN

THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

 Page 1

Volunteer Action Centers

Over the years, Vibha has grown and flourished through its Volunteer Action Centers across the United States. A quick
summary of all the ΨActionΩ at the Action Centers in 2010.

Action Center

2010 Summary/Highlights

Atlanta

The Atlanta Action Center had one of its most successful years in 2010 - both
in terms of fundraising and volunteer recruitment. With an active volunteer
base of over 100 volunteers who executed multiple fundraisers including the
flagship Dream Mile and Cricket events. 2010 was special because the Dream
Mile had over 1500 participants, a first for any Vibha Action Center! The
young brigade - Atlanta Center's Youth Volunteers also organized a Khel
Mela that was extremely appreciated by many. Atlanta has continued
supporting a large number of local causes including volunteering for Books
for Africa.

Austin

The Austin action center is a registered University of Texas organization and
is a growing chapter. The Action center estimates successfully organized a
Vibha Connect and a Benefit Night event featuring Bowling, Billiards and
many other fun activities.

Bay Area

The Bay Area Action Center had over 50 active volunteers creating
awareness for the cause through local booths and raising funds through
events such as the Dream Mile and the Dandia. Many of the Vibha Bay Area
volunteers are involved at a national level in addition to volunteering and
planning for their well attended events. In 2010, Bay Area team also gained
lot of support from a local dance company called Project Pulse.

Dallas

Dallas is an intermediate sized action center with an estimated 10 volunteers
in 2010. In spite of low volunteer strength, the Dallas team was able to
successfully pull off three major events: The Dream Mile, The Cricket Cup
and the Kite Flying Festival. Dallas was also able to attract tremendous local
support to fund key projects that Vibha supports in India.

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN

THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

 Page 1

Action Center - continued

2010 Summary/Highlights - continued

Houston

Houston is one of the fast growing Action Centers at Vibha. With over 30
active volunteers, Houston has successfully executed events such as Dream
Mile and Vibha Alpha Math Champs. After the stupendous success in 2009,
Houston team again replicated the concept of a multi-cultural show and
organized a highly successful event called Vibe at the Houston Center. The
intent of Vibha Vibe is to give upcoming talented artists and dance groups
across diverse cultures a platform to showcase their talent. As one of the
active community contributors, the Vibha Houston team volunteers
regularly to pack food items at the Childrens' Food Bank.

Milwaukee

Within three years of its inception, the Milwaukee Action Center has
established its presence in the Vibha fraternity. With over 25 active
volunteers and a very active local presence, the Milwaukee team has
established the Dream Mile and Vibe as its flagship events.

Los Angeles

In 2010, the Los Angeles Action Center has established itself as one of the
key players in supporting Vibha's mission and vision. LA organized Vibe - a
multicultural potpourri of music and dance, and the Dream Mile, while
creating more awareness about Vibha and recruiting more volunteers
under its young and able leadership.

Sacramento

With a very small but highly committed volunteer team, Sacramento
continued its tradition of organizing the Dream Mile and the Diwali Mela. In
addition to these, the Action Center also hosted Xpressions - a talent show
intended to showcase the talents of performers in the Folsom and Greater
Sacramento regions, especially in the areas of music, dance, drama and the
likes

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Action Center - continued

2010 Summary/Highlights - continued

Twin Cities, Minnesota

The Twin Cities Action Center led the race amongst all Action Centers in
2010 in the number of events organized. Dream Mile, Bowl for a Child,
Cricket Carnival, and Taal (Dance and Music competition for kids) were
regular features like the previous year. In addition to the events, Twin Cities
also hosted the Annual Vibha National Volunteer Conference which was an
annual gathering of Vibha volunteers to discuss our plans and strategies for
the organization. Twin Cities also was instrumental in launching a
nationwide online event called Kalakaar. It is a 'one of a kind' event that
provides a platform for childrens' creative energies. Children work from the
convenience of their own homes to submit stories, paintings or
photographs. Online submissions are then published in Vibha's website
allowing family and friends to share and celebrate the talent.

Washington D.C

The DC Action Center enjoyed lot of success with its potpourri of events
ranging from Dream Mile, Holi-wood Karaoke Night, and Rangeela
Rendezvous to An Evening to Dreamember - a show with musical/dance
performances.

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

2010 FINANCIALS ς BALANCE SHEET

Current Assets

Cash and cash equivalents $330,763

Investments $607,490

Receivables $ 12,860

Total current assets $951,113

Property and equipment, net

$1,347

Total Assets $952,460

Current Liabilities

Accounts payables and other current liabilities $ 12,581

Total Current Liabilities $12,581

Net Assets

Unrestricted general funds $939,879

Temporarily restricted -

Total Net Assets $939,879

Total Liabilities and Net Assets $952,460

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Revenue
Vibha receives majority of its revenue from supporters like you. Your donations and involvement in our events make it
possible for us to help underprivileged children in India and in the U.S.

Expenditure
Vibha spends less than 10% on overhead. That means almost all of your contributions go towards supporting child related
projects.

Program
Services

 $537,964
87%

Fundraising
 $28,181

4%

Management &
General
 $53,017

9%

Expenditure

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Increased Disbursements to Projects 2003-2010

Vibha is committed to making increased disbursements to child related projects in India and in the U.S. Over the last five
years, Vibha has seen a significant increase in the amount of funds disbursed compared to that in 2003, creating a positive
impact over more and more children, year after year. Additionally, over the last two years, Vibha has focused on scaling up
certain projects so that more comprehensive services can be provided. Your generous contributions help us increase our
support to projects each year.

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN

THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

 Page 1

Vibha Supported Projects

ALAMB

Established in 1992 by a group of experienced
professionals.

Project

Education and vocational training for girls in the slums

Focus Area

ī Support classes for government school children

ī Non-Formal Education (NFE) for out-of-school
kids

ī Vocational training to adolescent girls

ī Health checkups

Number of Children Served: 550

Funded by Vibha Since: January 2003

Website:
ī http://projects.vibha.org/projects/education -and-

vocational-training-slums-girls-new-/

ī www.alamb.org

Amount funded in 2010: $22,458

Project Coordinator:

Mr. Rustam Ali
alamb@bol.net.in
(011)-25154225
Cell: 09810562507

Plot No 13, Block-A, Om Vihar Phase-5, Near Holy
International School, Hastsal Nawada Road, New Delhi
11005920

Project Description

Helps people (mainly women and children of socio ς
economically weaker sections of society) be aware of
their rights to education, good health and self-respect.

Includes remedial education for public school children
who have no tutor support at home largely because the
parents themselves are uneducated.

Conducts vocational training for girls (age: 14 and
above) to prepare them to be independent earners.
Vocational training consists of tailoring, beautician and
computer training courses.

The heath checkup of children and their parents in the
community

http://projects.vibha.org/projects/education-and-vocational-training-slums-girls-new-/
http://projects.vibha.org/projects/education-and-vocational-training-slums-girls-new-/
http://www.alamb.org/
mailto:alamb@bol.net.in

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

The AURED Charitable Trust

Aural Education for the Hearing Impaired.

Focus Area

ī Working with hearing impaired children

Number of Children Served: 572

Funded by Vibha Since: May 2006

Website: http://www.aured.org

Amount funded in 2010: $12,658

Project Coordinator:
Ms. Aziza Tyabji
auraleducation@gmail.com
maztyabji@gmail.com

(O) +91 22 -26048798, (M) +91 9820174677Bungalow No
9 , Garden Homes,
1st Road, Khar West
Mumbai 400 052,
Maharashtra

Project Description

Aims to habilitate hearing impaired children and
integrate them into mainstream schools.

Done through tailored therapy sessions based on
Auditory Verbal Approach (AVA). AVA focuses on the
ŎƘƛƭŘΩǎ ǊŜǎƛŘǳŀƭ ƘŜŀǊƛƴƎΣ ƛŦ ŀƴȅΣ ǘƻ ŜƴŀōƭŜ ƘƛƳκƘŜǊ ǘƻ
communicate effectively. In certain cases, after
necessary neurological assessments, a child is
recommended for cochlear implant.

Uses same AVA to work with recipients of the implant to
communicate effectively with these implants.

Conducts AVA workshops and training sessions for
teachers, audiologists and hearing impairment
professionals from other organizations.

Builds awareness in the community regarding hearing
impairment and its recognition in children.

Vibha supports the post-implant/ post-hearing aid
ǘƘŜǊŀǇȅ ǇǊƻǾƛŘŜǊǎΩ ǎŀƭŀǊƛŜǎ ŀǎ ǿŜƭƭ ŀǎ ǘƘŜ Ŏƻǎǘ ƻŦ ƘŜŀǊƛƴƎ
aid batteries and some other accessories.

http://www.aured.org/
mailto:auraleducation@gmail.com
mailto:maztyabji@gmail.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Bhagavatula Charitable Trust
(BCT- Tribal School)

Focus Area
ī Non formal education for out-of-school children

Number of Children Served: 206

Funded by Vibha Since: June 2005

Website: http://www.bctindia.org

Amount funded in 2010: $23,375

Project Coordinator:
Mr.Prasad
(M) +91 93964 ς 04717
Haripuram Farm Complex, Haripuram,
Visakhapatnam district 531061,
Andhra Pradesh

Organizational Contact:
B. Sri Ram Murty , Secretary
(O) +91 8924 -253756, (M) +91 94415-30994
sriram@bctindia.org

Project Description

Provides quality education to about 200 children (age
group of 6 to 10 years old) through single teacher
schools in 20 tribal villages.

Runs schools in the Golugonda and Koyyuru Mandals of
Visakha District of Andhra Pradesh. The students under
this education system will be linked with the formal
schools run by Integrated Tribal development.

These areas are inhabited by indigenous tribes. These
tribes are engaged in shifting cultivation, rain led
agriculture and allied activities and non-timber forest
produces. Children in these communities have never
been to a school.

./¢Ωs aim is to provide Non-Formal Education (NFE) and
subsequently mainstream these children into formal
schools so that they continue their education wherever
they are. The syllabus being taught is the one followed
by the District Primary Project, Visakhapatnam which is
easy and advised by District Education committee (DEC).

Has adopted 7 NFE schools. From the third grade these
kids are mainstreamed into public schools.

http://www.bctindia.org/
file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/sriram@bctindia.org

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Baikunthapur Tarun Sangha (BTS)

Pre-School Centres(Formerly Child Care Centers)

 Focus Area
ī Creche/Child Care

ī Pre-school education

Number of Children Served: 150 Children of poor
Working mothers

Funded by Vibha Since: May 2006

Website: http://www.bts -india.org

Amount funded in 2010: $12,535

Project Coordinator:
Mr. Susanta Giri
Village & P.O. Baikunthapur,
Block: Kultali (Sunderbans)
District: 24 Parganas (South) -743383,
West Bengal, India.
E-mail: missionwelfare@vsnl.net
Phone:(O) +91 33 24277860, (M) +91 9733524070

Project Description

Works among the people of the Sunderbans, an
archipelago stretching for almost two hundred miles,
from the Hooghly river in West Bengal to the shores of
the Meghna in Bangladesh.

It operates in Baikunthapur, area accessible only by
boat. The situation is made worse by the constant
threat of cyclones. This was seen recently when the area
bore the brunt of Cyclone Aila.

Serves this community by providing a broad range of
services which include two crèches for infants, a
sustainable agriculture project, agro-equipment support
service, community grain bank, savings and micro-credit
ventures, disaster mitigation and emergency relief
services, rural library and literacy programs.

The children are provided one meal in the day since they
often do not receive adequate nourishment at home.

The kids are also given medical check-ups every six
ƳƻƴǘƘǎΦ ±ƛōƘŀΩǎ ƛƴǾƻƭǾŜƳŜƴǘ ƛǎ ǿƛǘƘ ǘƘŜ ŎƘƛƭŘ ŎŀǊŜ
centers which provide pre-school education to prepare
kids for public school using activity based methods. With
±ƛōƘŀΩǎ ǎǳǇǇƻǊǘΣ ǘƘŜ ǘŜŀŎƘŜǊǎ ƻŦ ǘƘƛǎ ǇǊƻƧŜŎǘ ǊŜŎŜƛǾŜŘ
training from Swanirvar (another NGO) in teaching
techniques as well as in developing teaching and
learning materials

http://www.bts-india.org/
mailto:missionwelfare@vsnl.net

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Community Outreach Programme (CORP)

Pre-School Centers (Formerly Child Care Centres)

 Focus Area
ī Creche/Child Care
ī Pre-school education

Number of Children Served: 1500 needy children
every day.

Website: http:// www.corpindia.org

Amount funded in 2010: $11,557

Project Coordinator:

Nirmal Chandappa

Director, CORP
info@corpindia.org
Mobile ς 9819592044
Tel.No. 022 23086789

Project Description

Community Outreach Programme (CORP) is a registered
not-for-profit and non-governmental organization
(NGO) working with slum communities since 1977 with
various need based programmes. CORP provides
facilities enabling marginalized communities in Mumbai
slums to live with dignity. CORP focuses on serving the
poor and supporting at-risk children and also
empowering women through integrated development
programmes. It aims to stimulate self-reliance and self-
development through promotion of education,
healthcare and income-generation programmes. CORP
runs 3 Shelter homes for street and orphan children.
Also, CORP supports disabled children providing for
their educational and medical needs. We are proud to
mention that there has been substantial growth in
/hwtΩǎ ǾŀǊƛƻǳǎ ŀŎǘƛǾƛǘƛŜǎ ǘƘŜǊŜōȅ ǊŜŀŎƘƛƴƎ ƻǳǘ ǘƻ ƳƻǊŜ
than 5,000 families and over 25,000 beneficiaries every
year. Interestingly, CORP feeds more than 1,500 needy
children every day.

http://www.corpindia.org/
mailto:info@corpindia.org

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Children Toy Foundation (CTF)

Project
[ŜǘΩǎ IŀǾŜ Cǳƴ ŀƴŘ CǊƻƭƛŎ ό[!CCύ

 Focus Area
Making education fun with the help of creative toys

Number of Children Served: 1500

Funded by Vibha Since: August 2005

Website: http://www.childrentoyfoundation.org

Amount funded in 2010: $11,640

Project Coordinator:
Ms. Vandana Sonawant
Mg. Trustee
Mr. Devendra Desai

Contact:
play@childrentoyfoundation.org
(O) +91 22 22664831, (M) +91 9987754555
Ali Building, 72,
Shahid Bhagat Singh Rd.
Bombay 400001
Maharashtra.

Project Description

Prime objective is to inculcate in people in general and
children in particular a genuine love for toys and games.
Main aims are:

To educate children through play, beyond reading and
writing, so as to help them acquire real skill and to
develop a positive attitude.

To instill a sense of pride within the young and to
further boost their confidence. This is done through the
use of toys and games.

A team of 5 teachers travels with the van to municipal
schools, hospitals and construction sites, where small
groups of children participate in the activities.

Typically, 8-10 children participate in an activity under
the supervision of one teacher. These children play
several games with each game targeting different areas
of intellectual and physical development.

The games are categorized into educational, creative,

strategic, puzzles, action, soft toys, books and battery

operated toys.

http://www.childrentoyfoundation.org/
mailto:play@childrentoyfoundation.org

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Door to Step School (DSS)

Project
ī Educational Activity Centers (EAC) for
/ƻƴǎǘǊǳŎǘƛƻƴ ²ƻǊƪŜǊΩǎ ŎƘƛƭŘǊŜƴ ŀǘ construction
sites

ī Community Learning Centers (CLC) for children in
slums

Focus Area
School
Enrolment

Study Centers
for school
going children

Literacy
Education for
out of school
children

School
Transport

Balwadi

Creche
Reading
Room facility

Computer
Classes

Science lab

Community
Library

Reference
Library

School On
Wheels

Extra
curricular
learning

Number of Children Served: 1000+ annually

Funded by Vibha Since: April 2006

Website:
http://www.doorstepschool.org

Amount funded in 2010: $65,000

Project Coordinator:

Ms. Varsha Jadhav

pune@doorstepschool.org, Varsha@doorstepschool.org

Contact:
+91-9766337432
+91-9766337440

Project Description

Project
Project Grow With Books

Focus Area
Reading Classes for government schools, Home Lending

5000+ annually
April 2006
http://www.doorstepschool.org

Project
¢ŜŀŎƘŜǊǎΩ ¢ǊŀƛƴƛƴƎ /ŜƴǘŜǊ

Focus Area

ī bŜǿ ¢ŜŀŎƘŜǊǎΩ ¢ǊŀƛƴƛƴƎ

ī Staff Refresher Training

ī Balwadi and Creche Training

http://www.doorstepschool.org/

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Gandhian Organization for Rural
Development (GORD)

Project
Development of Schools in Mulakalacheruvu,
Peddathippasamudram, and Madanapalle mandals of
Chittoor District

 Focus Area
Government School Development

Number of Children Served: 3971

Funded by Vibha Since: April 2003

Website: http://projects.vibha.org/
projects/development-of-schools- in-somapalle/

Amount funded in 2010: $13,975

Project Coordinator:
Mr. Nagaraja
gord@rediffmail.com

Contact:
(O) +91 8582 252234
(M) +91 9440046865

Gandhian Organization for Rural Development MBT Road,
Mulakalacheruvu
Chittoor District 517390
Andhra Pradesh

Project Description

The Organisation Gandhian Organisation for Rural
Development was founded in the year 1984 with the
philosophy to alleviation of rural poverty in the root of
DŀƴŘƘƛƎƛΩǎ Ǿƛǎƛƻƴ

Successfully implemented several developmental activities
through Government and non-Government organization like
Watershed Development, Education, Health , Women and
Child Development and Environment.

With the support of VIBHA, GORD implementing Education
Development Programmes in 7 Z.P. High Schools and 15
M.P.U.P Schools in Mulakalacheruvu,
Peddathippasamudram, Madanapalle mandals of Chittoor
District.

Supplementary Teachers in VIBHA programme given extra

coaching to poor students during and after school hours.

Educational Tour : Good Opportunity to the rural high school

students to acquire better knowledge and inspired by visiting

Engineering College, Medical Colleges and

 universities.

Study Material : Study Material was supplied to 275 poor

students to improve the knowledge in subjects.

Computer Education : Provide additional knowledge to rural

students and shows interest on teaching through computers.

Explore programme : Extra residential coaching to 10th class

slow learners was organized and given 100% success rate in

getting results.

Writing Sheets : Writing Sheets given to students shows

good result on good handwriting , improved knowledge on

current topics, stories and subjects.

Spot Prizes : Spot prizes given to students shows good

results on general knowledge, participation in sports , games

and good results in examinations.

http://projects.vibha.org/%20projects/development-of-schools-%20in-somapalle/
http://projects.vibha.org/%20projects/development-of-schools-%20in-somapalle/
file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/gord@rediffmail.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Gramin Shiksha Kendra (GSK)

Project
Uday Pathshala

Focus Area
Alternative education model for rural children

Number of Children Served: 350

Funded by Vibha Since: Sept 2005

Website: http://projects.vibha.org/ projects/uday-
pathshala/

Amount funded in 2010: $14,840

Project Coordinator:
Mr. Maneesh Pandey
graminswm@gmail.com

Contact:
(O) +91 7462 223057
(M) +91 9413380681
3/39, Housing Board Colony
Sawai Madhopur 322001 Rajasthan

Gra

min Shiksha Kendra (GSK) has been working on
elementary education in Sawai Madhopur district
since 2003. GSK is working towards demonstrating
its idea of quality education to the community so
that they are able to demand quality education from
ǘƘŜ {ǘŀǘŜΦ D{Y ŘŜŦƛƴŜǎ ΨŎƻƳƳǳƴƛǘȅΩ ŀǎ ǘƘŜ ΨǇŀǊŜƴǘ
ŎƻƳƳǳƴƛǘȅΩ ǿƛǘƘ ǿƘƻƳ ǿŜ ǿƻǊƪ ŀƴŘ ǿƘƻǎŜ ŎƘƛƭŘǊŜƴ
study in our ǎŎƘƻƻƭǎ ōǳǘ ŀƭǎƻ ǘƘŜ ΨŜŘǳŎŀǘƛƻƴ
ŎƻƳƳǳƴƛǘȅΩ ŎƻƳǇǊƛǎƛƴƎ ƎƻǾŜǊƴƳŜƴǘ ǎŎƘƻƻƭ ǘŜŀŎƘŜǊǎ
and school administration.

Project Description

The GSK Approach
Our major strategy is to set up five schools in the Khandar
and Sawai Madhopur blocks and 1 in the urban area. We
see these schools as Resource Schools for the area. As
resource centres they serve many purposes. They
demonstrate not just our beliefs about education but our
beliefs on the way we feel a school should engage with the
community. Where other teachers can come to observe
and also work there for some time, if they want to.

The Strategy
GSK currently runs 3 schools in Sawai Madhopur and
Khandar blocks of Sawai Madhopur district. Each of the GSK
Resource Schools has several government and some private
schools in the villages that surround them. .

The Resource Schools aim to improve the quality of
education provided in the schools surrounding the Uday
schools within a radius of 10 kilometres by following a two
pronged strategy. The strategy would be to work with the
community on the one hand so that they demand quality
education from their schools and simultaneously work with
the schools so that they are in a position to supply what the
community is demanding.

Objectives
The specific objectives are:

ω To establish 5 Resource Centres (schools) in Sawai
Madhopur and Khandar blocks each working with 20 to 25
schools in the area. Two new Resource Schools will be
initiated; one in the northern part of the Khandar block ς
perhaps in Khandar and the other in the extreme southern
part ς perhaps in Lahsoda.

ω ¢ƘǊƻǳƎƘ ǘƘŜ wŜǎƻǳǊŎŜ {ŎƘƻƻƭǎΣ ǿƻǊƪ ǿƛǘƘ ǘƘŜ
communities and schools in the area to improve the quality
of education in the area.

Methodology
The methodology will focus on three distinct areas:

ī Strengthening Uday schools as Resource Schools

ī Working with the community

ī Working with the other schools

file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/graminswm@gmail.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Gram Vikas Trust

Focus Area

ҍ Education

ҍ Health

ҍ Women Empowerment

ҍ Natural Resource Management

ҍ Sustainable Livelihood

Number of Children Served: 2330

Funded by Vibha Since: September 2005

Website: http://projects.vibha.org/ projects/uday-
pathshala/

Amount funded in 2010: $12,389

Project Coordinator:
Mr. Ramesh j.Kasondra - President
Mobile No. 9904402621
Mr.Hemraj Patel-Programme ς Coordinator
Mobile No. 9724805599

Contact:
Fax No. (02642) 238364
gvt_trust@yahoo.co.in
trusteegvt@gmail.com

Project Description

It addresses the structural causes of poverty and related
injustice

Works primarily through local accountable organizations,
seeking to strengthen their empowerment help people
directly where local capacity is insufficient or inappropriate
for GVTs' purposes

Assists the development of structures which directly
benefit people facing the realities of poverty and injustice
and which are accountable to them.

In all our actions our ultimate goal is to enable people to
exercise their rights and manage their own lives.

For people to be able to exercise their rights:

ī opportunities must be created so people can

participate in governing all aspects of their lives,
and

ī they must have the genuine capacity to organize
and take advantage of those opportunities.

Gender inequalities and other diversity issues will be

addressed in our actions and programs.

In the economic arena, we will seek:

ī to enable people to meet their needs by creating

opportunities within markets, while protecting

themselves against the excesses of unregulated

market forces

ī to strengthen institutions intervening in the

market in the interests of the poor.

ī Preventing and reversing damage to the

environment is essential to achieving sustainable

livelihoods.

Action against violence must include:

ī coming to the aid of victims,

ī strengthening people's capacity to peacefully

resolve conflicts.

The name "Gram Vikas" will stand for a clear and

consistent approach. We can achieve this through closer

cooperation in our communications, advocacy, education

and public campaigns; fundraising; emergency,

development programs and fair-trading

file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/gvt_trust@yahoo.co.in
file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/trusteegvt@gmail.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Health Education Adoption Rehabilitation
Development Society (HEARDS)

Project

Integrated Program for Elimination of Child Labour Below
Poverty Line (BPL) families.

Focus Area
ī Eradication of child labor
ī Non-Formal Education School

Number of Children Served: 422

Funded by Vibha Since: March 2005

Website:
http://projects.vibha.org/ projects/integrated-
program- elimination-child-labour/

Amount funded in 2010: 13,365

Project Coordinator:

Mr. K. Sajan
heards_ngo@yahoo.com
(O) +91 8572 234647, (M) +91 9441643401
15-2366, Johns Garden, Palamner Road,
Chittoor - 517002, Andhra Pradesh

The long-term goals of the project are:

1.To establish social norms for the total elimination of

child labor and universalize education

2.To have all children enroll in the schools and retain

them through the period of education

3.To create awareness on and reduce the incidents of

early child marriage and child labor

4.Provide economic alternatives for every day survival

Project Description

The mission of this project is to eradicate child labor
and to achieve education, equity & liberation for all
deprived communities.

Work on eliminating bonded and forced labor done
especially by younger children. The proposed program
ŀƛƳǎ ǘƻ ǇǊƻǾƛŘŜ άǇǊƻǘŜŎǘƛƻƴ ŀƴŘ ǿŜƭŦŀǊŜέ ƻǊƛŜƴǘŀǘƛƻƴ
program to these child laborers.

Primary objectives of the rehabilitation centers
established under this project is to mainstream as
many children as possible into the formal school
system.

Since 2002, HEARDS has helped mainstream 302 226
children, 57 of whom were mainstreamed in 2008 Of
the 127 children streamlined between 2002-05, 24
appeared for Class VII common entrance examination
held by Government of Andhra Pradesh and
performed exceptionally well.

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Jan Madhyam (EORTTEC)

Project

EORTTEC ς Equal Opportunity Rural Technical Training &
Education CenterProject

Focus Area
Vocational training to disabled girls with inclusion
approach

Number of Children Served: 160

Funded by Vibha Since: June 2003

Website:
http://www.janmadhyam.org

Amount funded in 2010: $17,709

Project Coordinator:

Ms. Jolly Rohatagi, jollyrohatagi@hotmail.com
Ms Tripti Kori, info@janmadhyam.org
(M) +91 9810476710
(O) +91 11 26218764
B-43 Kailash Apartments
Lala Lajpat Rai Marg
New Delhi ς 11004850

Project Description

Jan-Madhyam has been reaching out to
disadvantaged (poor, disabled, and dropout) young
girls, providing avenues for vocational training and
rehabilitation into the community since 1982.

The major focus of their various programs has been
on rehabilitation within the community adopting an
Inclusive, Equal Opportunity approach.

Every individual coming for the training is unique and
ǎƘƻǳƭŘ ōŜ ƎƛǾŜƴ Ŝǉǳŀƭ ƻǇǇƻǊǘǳƴƛǘƛŜǎ ǘƻ ƎǊƻǿΩ ƛǎ ǘƘŜ
fundamental behind their program.

EORTTEC is home to 160+ underprivileged children
(disabled, dropouts and slow learners).

The various training activities facilitate the education

and rehabilitation of its beneficiaries.

The services like vocational training, behavioral

modification therapy, hearing and speech therapy,

home based training for immobile kids, exposure to

outside world helps its beneficiaries realize their

potential and capabilities in becoming self-sustained

members of the society.

EORTTEC also gives training to the parents towards

creating a conducive & supportive environment at

home so that the children could reap the maximum

benefit and the learning process could be expedited

http://www.janmadhyam.org/
mailto:jollyrohatagi@hotmail.com
mailto:info@janmadhyam.org

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Prayas (Institute for Special Education &
Vocational Training)

Project
Education and Training Program for Deprived Mentally
Challenged Children

Focus Area
Working with disabled children with inclusion approach
and community for their rights.

Number of Children Served: 140

Funded by Vibha Since: March 2006

Website: http://www.prayasjaipur.org.in

Amount funded in 2010: $11,480

Project Coordinator:
Ms. Jatinder Arora
prayasjpr@yahoo.com

Contact:
(O) +91 141 2703110
(M) +91 9829213045
PRAYAS,
J 5-A, Jhalana Institution Area
Jaipur 302017
Rajasthan

Project Description

tǊŀȅŀǎΩ ŀƛƳ ƛǎ ǘƻ ŜƴŀōƭŜ ŎƘƛƭŘǊŜƴ ǿƘƻǎŜ ŦŀƳƛƭƛŜǎ ŀǊŜ
below the poverty line to lead a dignified life by being
economically independent

Children from these families do not attend school for
various reasons. Prayas raises awareness amongst this
community and encourages the children to attend
school.

They have a team of special educators and trained

teachers to impart value education to children. In the

Amagarh School, there 47 differently-able/special and

93 other deprived children.

In addition, about 30 poor women are also served by

the project through vocation skills training. This helps

them earn a livelihood by sourcing tailoring work from

the community or working in garment manufacturing

units.

The school provides education, healthcare including

therapy for the disabled, nutrition, and vocational

training, Home-Based Program for physically or

mentally challenged children along with other

underprivileged children from the slums.

The students study at Prayas Integrated School,

Amagarh till grade 5 and then attend Prayas Integrated

School, Raja Park till grade 8. 2 girls, Nazmeen and

Santosh, are currently studying in grade 9 in a private

school. Nazmeen is being financially supported (by way

of school fee) by Prayas.

Prayas is also working in Government Primary Schools in

slums to replicate its Inclusive Education Model.

file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/prayasjpr@yahoo.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Rachana

Project

Integrated Development Initiative for Rural Children

 Focus Area

ω {ǳǇǇƻǊǘ ŎƭŀǎǎŜǎ ǘƻ ǇǊƻǾƛŘŜ ǉǳŀƭƛǘȅ ŜŘǳŎŀǘƛƻƴ ŦƻǊ
government primary school children

ω tǊƻŎŜǎǎ ƻŦ LƴǘŜƎǊŀǘŜŘ ŘŜǾŜƭƻǇƳŜƴǘ ŦƻǊ ŀŘƻƭŜǎŎŜƴǘ
children

Number of Children Served: 1200 Annually

Funded by Vibha Since: June 2003

Website: http://www.rachanapune.org

Amount funded in 2010: $17,089

Project Coordinator:
Ms. Swati Chavan
rachana.org@gmail.com

Contact:
(O) +91 20 24351805
(M) +91 9422025094
 +91 9423013266

94/17 Arvind Society,
Sr. No. 29, Anand Nagar,
Hingne Khurd
Pune 411051
Maharashtra,India

Project Description

Rachana uses several programs to help improve
the quality of education programs in 150 villages
of Pune District in Maharashtra.

±ƛōƘŀ ŦǳƴŘǎ ǘǿƻ ŎƻƳǇƻƴŜƴǘǎ ƻŦ wŀŎƘŀƴŀΩǎ
intervention in 12 villages near Pune:

ī Supportive education uses play way
methods to teach children who are
lagging behind their class in primary
school.

ī Integrated development program which
works with children between the ages of
10 and 18 and includes skill workshops,
educational projects and short vocational
courses.

In 2008, Rachana managed to

ī reduce the drop out rate in their
program from 3% to 2%

ī increase the number of children
continuing to go on to colleges from the
villages where they work by 26

ī increase participation by the students in
local government decisions ranging from
the stoppage of child marriages to the
building of new schools.

http://www.rachanapune.org/

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Rural Development Organization (RDO)

Educational program for deprived, destitute and rural
children

Focus Area
ī Pre-school education

Number of Children Served: 125

Funded by Vibha Since: April 2007

Website: http://www.rdoindia.org

Amount funded in 2010: $7,262

Project Coordinator:
Ms. S. Kilona
rdo2002in@yahoo.co.in

(O) +91 433 2771599
(M) +91 94444 67755, 97874 81620

No-45, Meenachipuram Road
Arimalam Post
Pudukkottai District 622 201
Tamil Nadu

Project Description

RDO established five pre-primary educational centers that
cater to 125 poor children in order to provide support to
the women of the village who were otherwise deprived of
their earning potential.

ҍ Each center caters to approximately 25 children
between the ages of 2 and 5.

ҍ Educational and recreational materials are
provided to the children, in addition to a nutritious lunch,
egg once and gram dhal varieties thrice in a week.

ҍ The overall goal is to provide a caring learning
environment for very young children while their mothers
work.

ҍ Each center follows a well designed schedule that
is strictly observed.

ҍ Children are taught through play, music and story
telling, as well as with more formal charts on alphabets,
numbers, simple one digit addition, animals, birds, and
more.

ҍ Teachers use a question-answer methodology to
teach the children about the daily life around them.

ҍ The Organization conducts voluntary monthly
check- up to children through qualified health workers to
verify their health status.

ҍ Even physically and mentally challenged children
get care and study here.

ҍ Attendance is between 90-95% which is a clear
indication of the quality and effectiveness of this program.

ҍ Totally the programme has fed the awareness on
education especially education to girls.

ҍ The knowledge of the children is equally to
ƳŀǘǊƛŎǳƭŀǘƛƻƴ ǎŎƘƻƻƭǎΩ ŎƘƛƭŘǊŜƴΦ

mailto:rdo2002in@yahoo.co.in

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Rajasthan Mahila Kalyan Mandal (RMKM)

Community based rehabilitation (CBR) for Mentally
Challenged Children

Focus Area
ī Community Based Rehabilitation(CBR) program

for disabled children

Number of Children Served: 331

Funded by Vibha Since: April 2003

Website: www.rmkm.org.in

Amount funded in 2010: $16,494

Project Coordinator:
Ms. Kshama Kakade Kaushik
rmkm_ajm@yahoo.com

 (M) +91 9413223809
(O) +91 145 2794481,82

Vishwamitra Ashram
Village: Chachiyawas,
Via: Gagwana
Ajmer 305023
Rajasthan

Project Description:

ҍ RMKM runs an inclusive school and day care
center for 66 mentally challenged children and 60 normal
children.

ҍ CBR program run by RMKM provides home based
intervention facility for those mentally challenged children
whose status prevents them from attending the day care
center.

ҍ These children are visited by a CBR worker at their
homes periodically, typically every fortnight or more
frequently.

ҍ CBR workers are trained special educators who
provide education, health, physical and speech therapies
to the children.

ҍ /.w ǿƻǊƪŜǊǎ ƛŘŜƴǘƛŦȅ ŀ ǘǊŀƛƴŜǊ ǿƛǘƘƛƴ ǘƘŜ ŎƘƛƭŘΩǎ
home, and train them in rehabilitation methods.

ҍ Parents are counseled if needed and the childΩǎ
progress is monitored.

ҍ RMKM also maintains strong links with the
National Institute for the Mentally Handicapped (NIMH) to
use the best and most recent methods in the field for
vocational, therapeutic and educational training.

http://www.rmkm.org.in/
file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/rmkm_ajm@yahoo.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Swavlamban Ki Disha Mein

Focus Area
Community Based Rehabilitation(CBR) program for
disabled children

Number of Children Served: 50

Funded by Vibha Since: June 2005

Amount funded in 2010: $22,400

Website: www.rmkm.org.in

Project Coordinator:
Ms. Kshama Kakade Kaushik
rmkm_ajm@yahoo.com

 (M) +91 9413223809
(O) +91 145 2794481,82

Vishwamitra Ashram
Village: Chachiyawas,
Via: Gagwana
Ajmer 305023
Rajasthan

Project Description:

ҍ Project serves mentally challenged and other
disabled children from Ajmer city and nearby villages.

ҍ A total of 50 disabled children are being trained
and provided vocational training & job opportunities to
become self-reliant and also to become positive role
models for society.

ҍ Mission is to increase acceptance of mentally
challenged and other disabled people in society.

ҍ Activities include paper products, greeting cards,
cloth items, vermi-compost etc.

ҍ Products made by the children have been
marketed, sold and recognized at various festivals and fairs
in Ajmer and beyond.

ҍ Vibha has been supporting this initiative since
2005, through direct funding, product sales and providing
networking opportunities.

http://www.rmkm.org.in/
file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/rmkm_ajm@yahoo.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Society for Education and Action (SEA)

Project
Educating and empowering fishermen community
children

Focus Area
ī Pre-school education

ī Support classes for government school children

ī Government school intervention

ī Non-Formal Education (NFE) for out of school
children

ī Motivation centers

ī Non-Residential Bridge Course (NRBC)

Number of Children Served: 971

Funded by Vibha Since: January 2005

Amount funded in 2010: $16,494

Website: http://www.seaorg.in

Project Coordinator:
Mr. Desingu
sea_org_desingu@rediffmail.com

 (O) +91 44 67455665
(M) +91 9840676135

107, Nemmeli Kuppam
Perur post, ECR Mamallapuram
Kancheepuram District 603104
Tamil Nadu

http://www.seaorg.in/
mailto:sea_org_desingu@rediffmail.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Project Description - Society for Education and Action (SEA)

ī Founded with the goal of improving the enrollment of school going children of fishing community of
Mamallapuram, Tamil Nadu and reduce child laborers.

ī Services include increasing awareness about the value of education, creating motivation centers, child health
programs, parent-teacher meetings and developing youth groups to eliminate child labor.

ī Conducts enrollment rallies & also they visit nearby villages to identify drop out students & enroll them in
Government School.

ī Runs a bridge course for drop out students which helps student with studies to mainstream them.

ī 9ǎǘŀōƭƛǎƘŜŘ мп ƳƻǘƛǾŀǘƛƻƴ ŎŜƴǘŜǊǎ ŦƻǊ ŦƛǎƘŜǊƳŀƴ ŀƴŘ ǎŀƭǘ Ǉŀƴ ǿƻǊƪŜǊǎΩ ŎƘƛƭŘǊŜƴΦ

ī Centers provide supplementary education after school and also help with homework.

ī SEA also helps children to improve their potential by involving them in drawing, painting, drama, songs, and
handicrafts.

ī Appointed 11 additional teachers through Parents Teachers Association in 10 Government schools as these
government primary schools have only two teachers managing 5 classes. SEA has been paying their salaries.

ī Collaborates with NEST to provide short term teacher training to these candidates.

ī /ƘƛƭŘǊŜƴΩǎ 9ŘǳŎŀǘƛƻƴ ǎǇƻƴǎƻǊǎƘip program will work towards helping 100 children.

ī /ƘƛƭŘǊŜƴΩǎ ŘǊƻǇ-out school.

ī !Řǳƭǘ ƎƛǊƭǎΩ ƘŜŀƭǘƘ ŀƴŘ ƘȅƎƛŜƴƛŎ ǇǊƻƎǊŀƳΣ ǿƘŜǊŜ ǿŜ ƛƴǎǘŀƭƭŜŘ ŀ ƴŀǇƪƛƴ ǾŜƴŘƛƴƎ ƳŀŎƘƛƴŜ ƛƴǘƻ о ǎŎƘƻƻƭǎΦ Lƴ ǘƻǘŀƭ
1,435 female students have benefited from this program.

ī Health education program

ī Health camps created in two separate villages. Once a week local doctors volunteer for two hours, providing free
check ups, injections and medication to over 150 villagers.

ī Women development and income generation program. A daily program offered to young women, where they
are taught valuable skills such as tailoring and decoration making, which they can then use to generate a
personal income.

ī Water treatment plant in fisherman community and schools. Plant was created after 2004 Tsunami to provide
safe drinking water to fisherman communities and three schools.

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN

THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

 Page 1

Sevalaya

School for underprivileged children

Focus Area
Parallel education model

Number of Children Served: 1500

Funded by Vibha Since: November 2005

Website: http://www.sevalaya.org

Amount funded in 2010: $4,444

Project Coordinator:
Mr. Muralidharan

sevalayamurali@gmail.com
sevalayamurali@gmail.com

(M) +91 9444620286
(O) +91 44 26344243

Kasuva Village
Pakkam Post
Thriruninravur
Thiruvallur District 602024
Tamil Nadu

Project Description

ҍ Provide quality education to the students
of the school, who belong to families of laborers
or brick kiln workers whose average salary is less
than Rs. 600 per month.

ҍ Provide all the facilities required to the
students so that they get opportunities to learn at
par with their counterparts in city.

ҍ Provide a caring home for the orphan and
destitute children.

ҍ In 2008, Vibha sponsored the expenses
for 200 children, which covered cost of uniforms,
textbooks, notebooks, educational aids,
stationery and examination expenses.

ҍ Most of these children are the first
generation in their families to be able to attend
the school and yet the results from academic
examinations were remarkable.

ҍ In tenth grade, the pass percentage was
98.1% and that in twelfth was 100%.

ҍ The students were also taken to various
visits in temples, museums, plays and other
schools to broaden their outlook.

ҍ Study groups were organized every
month to discuss books.

ҍ NSS students participated in community
service activities.

ҍ Teachers were given professional training
for handling primary classes.

file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/sevalayamurali@gmail.com
mailto:sevalayamurali@gmail.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN

THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

 Page 1

Shristi Special Academy

Project

Chiguru, an inclusive preschool for rural special
needs children

Focus Area
Working with disabled children.

Number of Children Served: 60

Funded by Vibha Since: August 2005

Website: http://www. shristispecialacademy.org

Amount funded in 2010: $9,725

Project Coordinator:
Ms. Suchita Somashekariah
shristiblr@gmail.com

(M) +91 9900170959
(O) +91 80 28452750

13/1, 9th G Main,
Behind BBMP Maternity Hospital,
Moodalpalya, Bryaveshwanagar,
Nagarbhavi, Bangalore

Project Description

ҍ Provide a high quality preschool program
for rural children.

ҍ Provide them the same early learning
experiences that a child from an urban or well-off
family would get.

ҍ Screen them for developmental
disabilities early and provide remediation if
necessary, so that mainstreaming to regular
schools later would be easy.

ҍ Ensure that the disabled and normal
children learn from each other.

ҍ The curriculum, defined by UNICEF, builds
language, cognitive, socio-emotional and physical
motor skills. Integral to the curriculum is teaching
the children good health and hygiene practices.

ҍ Children are in school 9 AM to 2 PM and
are provided transportation to the school from
the villages, as well as breakfast and lunch. The
meals address nutritional deficiencies the
children face at home.

ҍ Some of the highlights of 2009 were a
medical camp and parent-teaŎƘŜǊǎΩ ƳŜŜǘƛƴƎǎΣ
picnic to Cubbon Park, Sensory Park at Gayathri
Devi Park, etc.

ҍ Chandrakala Prasad went through the
first year of training in Montessori course.

ҍ Older children learned basic rules of
hygiene, counting up to 20 (varying with age of
children), partial English alphabet and partial
Kannada alphabet, games, and some motor skills
through crafts, English and Kannada rhymes and
action songs.

file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/shristiblr@gmail.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Sivasri Charitable Trust (SIKSHANA)

Project
Sikshana

Focus Area
Government School Intervention Program.

Number of Children Served: over 10,000

Funded by Vibha Since: September 2006

Website: http://www.sikshana.org

Amount funded in 2010: $114,248

Project Coordinator:
Prasanna V.R.
prasanna@sikshana.org

(M) +91 9972039890
(O) +91 80 4121 0762

298/C 7th Main 4th Block
Jayanagar
Bangalore 560011
Karnataka

Project Description

Sikshana is a child-centric program, aimed at evolving a
sustainable and replicable model for the Public Education
System(PES). It recognizes the fact that each school has its
own unique problems and these cannot be addressed
through templated solutions. Sikshana has evolved into a
highly decentralized initiative, built around empowerment
of the stakeholders. Sikshana works with the Government,
using its strengths and getting around its weaknesses.
Accordingly, it does not venture into areas such as
infrastructure which are within the domain of the State; on
the other hand it focuses on motivation as the tool of
intervention. Operating within this ambit, the program has
been able to achieve significant enhancements in the
learning levels in the class room at a typical cost of less
than Rs 500 per annum per child. Viewed against Rs 10,000
plus that is incurred by the State, Sikshana appears to
emerge as a potential contender for the most successful
and viable intervention for improving the quality of
Education under the PES.

The program has multiple checks built in for measuring the
enhancements in the learning in quantitative terms. The
'signature check' of Sikshana is a skill based one,
conducted along the lines carried out under ASER (Annual
Survey of Education Report) on each student in Grades IV
and VII as against a sampling approach adopted by the
latter. Initiated less than a year back, the scores in
Sikshana schools under the three listed categories are
already in the range of 70 to 100%, against 11 to 73% listed
in the National / State surveys. Starting with three schools
in '02 and with no Institutional backup, the program has
since grown to cover 600 schools in three states; during the
intervening period, it has acquired recognition from
reputed organizations and corporates. Professional
management, unmatched transparency and public
disclosure of the figures on cost per child against specified
outcomes have helped in the process.

file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/prasanna@sikshana.org

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Sarada Kalyan Bhandar (SKB)

Child Welfare Project

Focus Area

ī 11 villages at the outskirt of Midnapore

town in West Bengal

ī Remedial coaching from Pre-school to +2
(class XII) for education & holistic
development of children

ī Support classes for government school
children

Number of Children Served: 620

Funded by Vibha Since: March 2004

Website: http://www.skbcharity.com

Amount funded in 2010: $18,845

Project Coordinator:
Ms. Rekha Sarkar
skbtrust@gmail.com

 (M) +91 9434509391
(O) +91 3222 263866

Sector - F/1, Saratpally
P.O. Midnapore
Dist. Paschim Medinipur 721101
West Bengal

Project Description

Sarada Kalyan Bhandar, a Public Charitable Trust was
started in 1984 by a group of likeminded lady
professors, in an effort to render service to the
women, youth, children and uncared old ladies of
rural India in the field of education, nutrition, health
and environment. The mission of the organization
includes:

ҍ Need to extend financial assistance to needy
meritorious students of rural areas,

ҍ Improve education through remedial
coaching,

ҍ Taking care of destitute children, provide
health care and eradicate illiteracy.

ҍ The Child Welfare Project, that Vibha
supports, provides remedial coaching to around 620
extremely poor children.

ҍ Project covers literacy drive, addresses child
labor problems, provides tiffin, clothes, music, dance,
PT and yoga classes to these beneficiaries.

ҍ SKB uplifts the standard of rural children
through education, nutrition, health care and
environmental awareness.

ҍ In the rural parts of India, where children
have no food, clothing, medical coverage etc., this
project has surely brought difference in the lives of
villagers and in the long run will benefit the entire
society.

http://www.skbcharity.com/
file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/skbtrust@gmail.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Swami Vivekananda Vani Prachar
Samity (SVVPS)

Project
Dishari

Focus Area
4 centers under Dishari

ī Pre-school education

ī Support classes for government school
children

ī from Class-I to Class-X

ī Pre-school for tribal kids

Number of Children Served: 410

Funded by Vibha Since: July 2007

Website: http://projects.vibha.org/projects/dishari/

Amount funded in 2010: $12,500

Project Coordinator:
Mr. Nirmal Kumar Mondal
vani_prachar@yahoo.co.in

(M) +91 9434798875
(O) +91 343 2567069

6, Vidyasagar Avenue, Durgapur-713205
Dist-Burdwan,
West Bengal

Project Description

ī Set up in 1984 and started work in slum
improvement projects which included
construction of tube-wells, low cost hut
building, smokeless gas stoves, toilet
facilities, educational centers and
vocational training to slum women.

ī Dishari project consists of the four
educational centers run by SVVPS for the
out of school children as well as coaching
and support classes for the mainstream
children.

ī Provide remedial education classes for
public school students in grade 1-4, with
past students of Dishari serving as tutors.

ī ²ƛǘƘ ŀŘŘƛǘƛƻƴŀƭ ǘǊŀƛƴƛƴƎ ƻŦ ǘŜŀŎƘŜǊΩǎ ōȅ
Swanirvar, a well known NGO in teacher
training, the teachers at Dishari have
begun to implement learning by doing.

ī Parents have been involved with the
project with mothers serving food to the
children, keeping the centers clean,
attending music and clay moulding classes
and the cultural activities. The fathers have
expressed interest in being involved in
arranging the cultural activities, science
exhibition, and educational trips. Adult
education program is imparted among
parents.

ī Vibha is currently supporting the salary,
material and maintenance expenses and
ǘŜŀŎƘŜǊΩǎ ǘǊŀƛƴƛƴƎ Ŏƻǎǘǎ ŦƻǊ ǘƘƛǎ ǇǊƻƧŜŎǘΦ

mailto:vani_prachar@yahoo.co.in

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Swanirvar

Project Description
Funding for Teacher Training

Focus Area
ī Alternative education model for rural

children

ī Intervention in government primary schools

ī Intervention in Shishu Shiksha Kendra
organized by government.

ī Alternative education model for urban slum
children

ī Resource organization

Number of Children Served: 25,000

Funded by Vibha Since: November 2006

Website: http://www.swanirvarbengal.org/

Amount funded in 2010: $5,120

Project Coordinator:
Mr Kanchan Bhowmik
swanirvar446@gmail.com
kanchanmail@rediffmail.com

+91 3217 237446
+91 8101090852

Village & P.O. Andharmanik,
Via Baduria, North 24 Parganas,
West Bengal 743401

Project Description

¶ Swanirvar is committed to the spreading of
their ideas of quality education based on their
training and experience gained from their
model schools.

¶ Conduct various training and other workshops
for teachers and children from government as
well as other NGO schools.

¶ Organization has its own residential training
centre at Andharmanik with a capacity to
accommodate 50 trainees.

¶ Some of the teachers from the model schools
also take part as trainers in different villages
and in Calcutta. Vibha funds following expenses
of trainers:

¶ Designing, making materials and conducting
training workshops

¶ Regular visits and contacts with local
government primary schools, teachers, school
inspectors

¶ Help to organize parents meetings and their
more meaningful involvement

¶ Help to organize other quality inputs like
άǎŀƘƛǘȅŀ ǎŀōƘŀέΣ άƻǘƘŜǊ ǎǇŜŎƛŀƭ ŘŀȅǎέΣ
άŎƘƛƭŘǊŜƴΩǎ ŎƻƳƳƛǘǘŜŜǎέ ŜǘŎΦ

¶ Liaison with district and state level education
official

¶ Regular visits to Shikshamitra (the Swanirvar
urban Education Resource Centre) to absorb
new ideas, methods and materials

file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/swanirvar446@gmail.com
mailto:kanchanmail@rediffmail.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Vidyarambam Trust

 Project Description
Pre-primary education Organization

Focus Area
ī Pre-school education

ī Support classes for government school
children

ī Library

Number of Children Served: 960

Funded by Vibha Since: June 2004

Website: http://vidyarambam.org

Amount funded in 2010: $17,960

Project Coordinator:
Mr. Ranganathan
vidyarambam@gmail.com

(R) +91 44 24465590
(M) +91 9444018590

New No. 27, Fifth Street
Padmanabha Nagar
Adyar 600020
Tamil Nadu

Project Description

 VidyaramōŀƳΩǎ Ǿƛǎƛƻƴ ƛǎ ǘƻ ŀŎƘƛŜǾŜ млл҈ ƭƛǘŜǊŀŎȅ ǊŀǘŜ ƛƴ LƴŘƛŀΦ

 Started providing free pre-primary education to children between
age group of 3-5 years from poor sections of Tamilnadu under the
parent organization Vidyarambam Trust.

 Prepare children for entry into either in Government schools or
private schools, by creating opportunities for quality education to
children through pre-primary centers.

 Project started as Balwadi (pre-school learning centers for the kids
of age 3 to 5), but has expanded to provide support classes for the
children already in Class 1 to 5, through its remedial course classes.

 Also started libraries in many villages where the kids have no access
to the libraries. Vibha is currently supporting Pre-primary, Remedial
support Class Junior, Remedial support Class Senior and library
components in 16 villages in Cuddalore and Nagapattinam districts
of Tamil Nadu. Vibha is also partly supporting a mobile toy van (in
ŎƻƭƭŀōƻǊŀǘƛƻƴ ǿƛǘƘ ά/ƘƛƭŘǊŜƴ ¢ƻȅ CƻǳƴŘŀǘƛƻƴέύ ǘƘŀǘ ǎŜǊǾŜǎ ǘƘŜǎŜ мс
villages.

More than 7000 kids have benefited in the past 7 years through Vibha
ǎǳǇǇƻǊǘŜŘ [ŜŀǊƴƛƴƎ /ŜƴǘŜǊǎ ŀƴŘ /ƘƛƭŘǊŜƴΩǎ ƭƛōǊŀǊƛŜǎΦ !ƭǘƘƻǳƎƘ
±ƛŘȅŀǊŀƳōŀƳΩǎ ƛƴƛǘƛŀƭ ŀƛƳ ǿŀǎ ǘƻ Ƨǳǎǘ ƎŜǘ ǘƘŜ ƪƛŘǎ ǎǘŀǊǘŜŘ ƻƴ ǘƘŜƛǊ
journey towards literacy, the organization has now set itself the goal of
assisting kids up until they are in 5th grade so that the kids get every
help they need to get ready for higher education. They plan on
accomplishing this goal by setting up the following in every village.

 KIDS Center for the age group 4-6

 10-month Support Course (Junior) program for Class 2 & 3 students

 Easy Learning English 3 month Course for Class VI, VII and VIII
students

 A library consisting of more than 250 children-story books

 A Village Development Group to monitor the Vidyarambam
operations in the respective village

http://vidyarambam.org/
file:///C:/Users/Saras/Documents/sv3designs/clients_Oct2012/Vibha/annualreport/vidyarambam@gmail.com

VIBHA IS A 501(C)(3) ORGANIZATION, REGISTERED AS HELP THEM GROW INC IN
THE STATE OF NEW JERSEY. VIBHA'S TAX ID IS 22-3122761.

Vibha

1030 E El Camino Real,
#424 Sunnyvale, CA 94087

Phone: 408-997-9992

Fax: 775-593-1061

