

1	A WORD FROM OUR DIRECTOR	2
2	,	
4	ABOUT US	3
	REALITY GIVES	3
	OUR MODEL	4
	OUR COMMUNITY	5
3	OUR PROGRAMS	7
	FUNCTIONAL ENGLISH	9
	PRACTICAL COMPUTING	11
	LIFE SKILLS	13
	PRIMARY SCHOOL SUPPORT PROGRAM	15
	GIRLS FOOTBALL ACADEMY	17
	DHARAVI CRICKET ACADEMY	
	SPECIAL ACTIVITIES	21
4	TRANSPARENCY & ACCOUNTABILITY	23
5	OUR PEOPLE	29
6	OUR SUPPORTERS	31
	MAIN SUPPORTERS	32
	ORGANISATIONS	
	INDIVIDUALS	
	VOLUNTEERS	

Dear Friends,

This year our sister organisation Reality Tours and Travel celebrated ten years since they welcomed their very first guest to Dharavi. Since then tens of thousands of people have come through and supported Reality Gives in impacting many lives with programs developed and run with profits from the tours.

Year upon year I am proud to see us improve and refine the programs we deliver in consultation with the community, with the support of a devoted and growing team and guidance from a dedicated group of experts.

In the next year this growth looks set to continue as we expand our operations geographically to a new slum community in Delhi (Sanjay Colony) and in Dharavi itself, where our Primary School Support Program at Royal City School will be extended to Grade III. We'll also implement our new English curricula, complete with a range of levels of learning which will help us to expand the program's reach to learners of varying levels of literacy. What's more, through our new English Teacher Training Program we'll be giving young, enthusiastic, talented new teachers from the community the skills they need to deliver the curricula in an engaging, student-centred way.

Fuelled by 80% of the profit from the tours, our impact has been accelerated and proliferated beyond anybody's expectations, thanks to so many people who came through Dharavi with us and were inspired to take action. I would like to take this opportunity to thank everybody who have been a part of all that we have achieved. I look forward to seeing what the next ten years have to bring!

Krishna Pujari

VISION A world where underprivileged communities have equal access to opportunities and resources.

MISSION

To provide young people from underprivileged communities in India with **quality education** and **experiences** to help them maximise their potential.

REALITY GIVES

Reality Gives was formed in 2009, as the sister organisation of ethically run tour company, Reality Tours and Travel, which commits 80% of its post-tax profits to support our work. Based in Dharavi, one of Asia's largest 'slums', our work has centred around the local community's enthusiasm and need for further education, which is viewed as the most effective way to empower themselves to break out of the cycle

of poverty. Sharing this belief in the importance of education, we have created a range of programs to help young people from these communities to broaden their horizons. These programs are centred around bespoke, quality curricula which we deliver through teachers we train and develop ourselves (many of whom are from the communities they now serve) and in collaboration with sector experts.

OUR MODEL

Everything Reality Gives has achieved in the seven years since our inception stems from the support of our sister organisation, Reality Tours and Travel whose signature 'Educational Slum Tour' of Dharavi began ten years ago with a goal to challenge people's negative perceptions about slums and to use the profits to create positive change in these communities.

Through this unique social business model, where profits from the tour allow Reality Gives to drive meaningful change in Dharavi, our partnership has achieved international recognition.

This has seen Reality Tours and Travel win major responsible tourism awards due to the positive impact the tours have on the community through the

work of Reality Gives. Recent years have seen Reality Tours and Travel expand to offer a wide range of tours across Mumbai and, more recently, Delhi.

They also offer multi-day tours to both Kerala and Rajasthan - all of which aim to provide authentic, thought-provoking experiences for their guests.

VIRGIN HOLIDAYS RESPONSIBLE TOURISM 2012

TO DO! - SOCIALLY
RESPONSIBLE TOURISM AWARD
2014

TOURISM FOR TOMORROW 2015

TRIP ADVISOR
CERTIFICATE OF EXCELLENCE
2011-2016

OUR COMMUNITY

Lying in the centre of Mumbai, Dharavi is comprised of over 80 settlements across 2.16 km² and is home to an estimated 1,000,000 people. This makes it 20 times

denser than the rest of Mumbai, which is already one of the most densely populated cities on the planet.

Contrary to its reputation as Mumbai's 'Shadow City', Dharavi is an area vital to the day-to-day functioning of the city. It is a slum unlike any other, recycling 80% of Mumbai's plastic and home to an industrial sector which produces around thirty billion rupees (\$ 665 million) of goods annually. Dharavi's residential sector is home to

people from across India – a population which speaks thirty languages and practises more than six different religions. Reality Tours and Travel aims to highlight the ingenuity, enterprise and resilience of this incredible place, while Reality Gives seeks to address some of the major challenges faced by its residents.

PROGRAMS SUMMARY

We believe that where you are from should not determine where you finish.

We work to provide a variety of programs delivered in schools and community centres across Dharavi.

Focusing on youth empowerment, primary education and extra-curricular activities, our programs are united by their emphasis on quality.

Comprised of our English, Life Skills and Computer courses, our Youth Empowerment Program is made up of participants aged between 18 and 35. Their motivations for enrolment centre around three main issues:

- 1. They attended vernacular medium schools, where English was not taught or was very basic. When they finished and wanted to proceed to further education they found it difficult as the majority of the colleges are in English.
- 2. They dropped out of school at an early age and struggled to find a job. They see proficiency in English, life skills and computers as being key to giving them improved access to job opportunities.
- **3.** Many young women join our program as they want to enhance their status in their (or their husband's) family, by showing that they are educated. While they may not be able to access further education or pursue a career, these skills are important for their self-confidence and self-worth, and enable them to assist their own children with their education.

PRIMARY SCHOOL SUPPORT PROGRAM

With a reported 287 million illiterate adults, the recent 'Education For All Global Monitoring Report (GMR)' by UNESCO places India amongst the 21 countries facing an "extensive" learning crisis. Working with 18-35 year olds in our Youth Empowerment Program we have seen first-hand how a lack of quality primary education negatively impacts one's career, further

education opportunities and also sense of self-confidence and self-worth. Our Primary School Support Program at Royal City School, Dharavi, goes to the root cause of this and aims to give students the strong foundations from which they can grow and develop to be confident, educated, empowered individuals.

EXTRA-CURRICULA ACTIVITIES

Living in an underserved and densely-populated area such as Dharavi, there is little opportunity or space for young people to play. We supplement our formal education programs with an array of extra-curricular activities to give young people from the community the opportunity to create, develop and grow. Through these various activities we hope to help them develop talents, interests and passions as well as learning practical skills.

FUNCTIONAL ENGLISH

88STUDENTS

In our communities, English is widely seen as an important skill for improving employability and subsequently, quality of life. We work in partnership with The Times of India backed 'Teach India' initiative to deliver a communicative English course to the youth of Dharavi, delivered in two hour sessions, six days a week for 15 weeks. Developed by the British Council, the syllabus covers the basics of English and challenges students to practise using the language in

scenarios related to the world of work. The program aims to give learners the confidence to use English in contexts such as retail, customer service, travel and hospitality, financial services and job interviews. The course is supplemented by access to our community library, our English Mobile App (available for all android phones, which are available for loan to our students) and conversation classes held by volunteers.

I love speaking and getting knowledge of how to pronounce words. I've now got the confidence to speak in interviews...

Before I joined the class I wasn't confident to talk with anyone, but now I answer any question.

Uma Iyyar

Youth Empowerment Program Student

PRACTICAL COMPUTING

Practical knowledge and understanding of computers are also seen as vital skills for accessing improved employment and education opportunities.

Our bespoke Practical Computer Program covers MS Office programs and the basics of Windows and the internet, which students learn through practical tasks such as CV writing, stock control and creating their own PowerPoint presentations (which they then deliver to an audience comprised of their teachers,

peers and other guests). The program is delivered by teachers from the local community who graduated from our Youth Empowerment Program and were subsequently trained as IT teachers by us.

245STUDENTS

This program is available both through the Youth Empowerment Program and also as a stand-alone course for other students, who this year have ranged from children as young as seven and eight to housewives eager to learn new skills.

83STUDENTS

The third and final component of our Youth Empowerment Program is Life Skills, which was also developed internally using a blend of Indian and international experts, with local understanding and sensitivity toward culture, religion and traditions at its core. The course covers topics as wide-ranging as gender and equality, personal development, sexual education, interview techniques, body language, personal grooming and etiquette. Through this we aim to give the youth from our communities the

knowledge, tools and support they need to overcome some of the issues and challenges they face. Given the sensitive nature of many aspects of this course, it is taught in Hindi, enabling students to fully articulate their thoughts and feelings.

While employability and further education are vital to the future of our students, so too is a pride in who they are, where they are from and the confidence and belief in themselves to be able to be an active and empowered member of society.

Life skills is about importance of how to live in life and knowing about yourself. We learnt about ourselves, our strengths and weaknesses which helped me improve myself.

Brijesh Kuri

Youth Empowerment Program Student

PRIMARY SCHOOL SUPPORT PROGRAM

331STUDENTS **16**TEACHERS

Our Primary School Support Program at Royal City School aims to give students the skills and values they need as the foundation of all their future learning. We do this by enhancing the state curricula, and taking a holistic, child-centred approach to learning - a stark alternative to the rote method taught in public schools. Quality education of course requires quality teachers. Our teachers, predominantly women from the local community, are given ongoing training to ensure they have the tools they need to deliver the

high standard all students deserve. Throughout their career with us, they are observed weekly and offered continued professional development focusing on subject knowledge, English language and a variety of teaching techniques. This is further enhanced through ongoing, meaningful partnerships with educational NGO Muktangan, International Schools across Mumbai, and the knowledge, skills, and expertise of our international and local staff and volunteers.

52PLAYERS

Young women in our communities are typically taken out of education earlier, marry early and are expected to complete a multitude of household tasks every day, making their world very small and giving them little freedom. The Dharavi Girls Football Academy, delivered in partnership with OSCAR Foundation, uses sport as a tool to offer these young women the opportunity to compete, to meet other women of various ages, religions, cultures and backgrounds, and

to have fun. Meeting twice a week, and split across four different age groups, we use this as a platform to develop the girls' leadership and team-working skills. We give them a medium through which to form friendship and support groups with other girls. We encourage participants to regularly attend their schools and further education, to participate in other Reality Gives programs and also attend workshops on teamwork, health and hygiene, and communication.

Football has made me strong and confident... football changed my life... now I'm not afraid of the dark and I'm much stronger. I have become fit and have also learned life skills like teamwork, discipline and communication.

Blessy Sippora

Girls Football Academy Player

107PLAYERS

Dharavi Cricket Academy, in partnership with Project Front Foot (PFF), began seven years ago when PFF founder Vic Mills came through Dharavi with Reality Tours and Travel. On his tour, Vic, a huge cricket enthusiast, was struck by two things – the incredible passion for the sport and a lack of adequate kit. He was moved to take action. From a modest start, this program has grown and formalised with participants now benefitting from a detailed training plan aimed

at improving all aspects of their cricketing skills and knowledge. It also encourages self-reflection and understanding through individual feedback sessions and progress reviews. As with the Dharavi Girls Football Academy, the love of sport is used as a medium to teach other skills such as responsibility, teamwork, and leadership and to encourage regular school attendance.

13% Health & Wellbeing Workshops

468BENEFICIARIES

Through collaboration with a number of national and international partners and individuals we provide a variety of workshops and classes through which we hope to further broaden our beneficiaries' views of the world.

In the past year, this has included networking, social entrepreneurship, interview techniques and careers guidance, performance art, peace education, drama and yoga.

We have partnered with Berkeley University to deliver dental camps and with The Mumbai Danceworx to deliver weekly dance classes for young adults and children. Though many and varied, our workshops centre around our desire to give youth from the community access to hobbies and experiences that many others take for granted.

Through dance, drama and other workshops we aim to give young people from Dharavi exposure to new ideas and opportunities they would not otherwise have to learn new things, have fun and creatively express themselves - there is always huge interest and energy, whatever the workshop!

Jyoti Kamble

Community Centre & Programs Manager

TRANSPARENCY & ACCOUNTABILITY

We believe in clear transparency and accountability. The information provided here is intended to go beyond compliance, laws and regulations and give a thorough view of the structure and functioning of

our organisation. The financial section also includes money spent by our sister organisation, Reality Tours & Travel (RTT), directly in Reality Gives' activities.

REGISTRATION DETAILS

REGISTRATION	REGISTRATION DATE	REGISTRATION N°	VALID UNTIL
Registered as Society	04/08/09	Bom/1704	Permanent
Registered as Trust	03/08/10	F-39966	Permanent
12A	01/04/11	INS./ 44701	Permanent
80G	01/02/14	DIT(E)/MC/80G/457/ (2011-12)/2013-2014	Permanent

Main Bankers

Name of Banker: Axis Bank

Address: Natasha 21C to 25C, Hill Road, Bandra (West), Mumbai, 400050 Account Code: 912010062629765

SWIFT Code: AXISINBB028

IFSC: UTIB0001621

Statutory Auditors

Name of Auditing Firm: S M Lasrado Address: Silver Symphony, Church Avenue,

Santa Cruz West, Mumbai 400054 Telephone: +91 22 26051441 Email: stanlasrado@gmail.com

BOARD MEMBERS ON 31st MARCH 2016

NAME	POSITION	SEX	AGE	OCCUPATION	AREA OF COMPETENCY
Amit Roy	President	М	41	Business	Finance
Adidas Jacob	Vice-President	М	72	Business	Management
Piyashree Mujherjee	Treasurer	F	36	Service	Social Work
Aashita Meera	Member	F	45	Consultant	Education
Akshay Tandon	Member	М	29	Business	Design & Communications
Rishab Maskara	Member	М	29	Business	Sales and Marketing
Uday Pujari	Member	М	32	Other	Accountancy

- The Reality Gives Board met 3 times:
 26 Aug 2015, 30 Oct 2016, 10 Mar 2016
- No new board members were added in the past financial year
- No board members left the board in the past financial year
- Total Cost of international travel for organisational

work by all personnel (including volunteers & Board members) (Rs.): zero

- Total Cost of national travel by all personnel (including volunteers & Board members) (Rs.): 62,059
- Monthly Remuneration Head of the Organisation (Rs.): 20,148

DISTRIBUTION OF PAID STAFF ACCORDING TO COMPENSATION LEVEL ON 31st MARCH 2016

GROSS SALARY + BENEFITS PER MONTH (Rs.)	MALE	FEMALE	TOTAL
< 5,000	0	6	6
5,000 - 9,999	2	17	19
10,000 - 19,999	1	1	2
20,000 - 29,999	0	0	0
> 30,000	2	3	5
Total	5	27	32

STAFF CONTRACT DETAILS ON 31st MARCH 2016

EMPLOYMENT CONTRACT	MALE	FEMALE	TOTAL
Employees full time (remunerated staff)	3	20	23
Employees part time (remunerated staff)	1	2	3
Consultants full time (remunerated staff)	0	0	0
Consultants part time (remunerated staff)	1	3	4
Volunteers full time (pro-bono/not remunerated)	1	4	5
Volunteers part time (pro-bono/not remunerated)	15	22	37
Total	21	51	72

BALANCE SHEET ON 31st MARCH 2016

LIABILITIES	RGI INDIA (Rs)	ASSETS	RGI INDIA (Rs)
General and Earmarked Funds:		Moveable Properties	67,417
Corpus Fund	1,453,255	Deposits	374,979
Income and Expediture Account	(567,760)	Advances	25,000
	885,495		
Outies and Taxes Payable	372,481	Closing Stock	0
Provision for Salary Expenses 478,991	Bank	1,282,386	
Provision for Sundry Expenses	82,089		
Total	1,819,056	Cash	69,274
		Total	1,819,056

PROGRAM EXPENDITURE FOR THE YEAR TO 31st MARCH 2016

PROGRAMS 2015/16	TOTAL EXPENDITURE (Rs.)	RGI INDIA (Rs.)	RTT EXTRACTS (Rs.)	BENEFICIARY No.
Primary School Support	2,578,313	2,288,813	289,500	331
Functional English	433,641	240,641	193,000	88
Life Skills	337,141	240,641	96,500	83
Practical Computing	681,692	609,317	72,375	245
Girls Football Academy	483,158	410,783	72,375	107
Cricket Academy	450,279	377,904	72,375	52
Special Activities	171,850	99,475	72,375	468
Total	5,136,074	4,267,574	868,500	1,374

PROGRAM EXPENDITURE

PROGRAM PARTICIPATION

INCOME AND EXPENDITURE FOR THE YEAR ENDED 31st MARCH 2016

EXPENDITURE	TOTAL (Rs.)		RTT EXTRACTS (Rs.)
Merchandise			
Opening Stock	136,563	136,563	
Merchandise Expenses	19,525	19,525	
less: Closing Stock	0	0	
Total Merchandise Expenditure	156,088	156,088	
Admin			
Accounting and Audit	137,570	137,570	
Advertising and Marketing	89,572	89,572	
Provident Fund and ESIC	174,515	174,515	
Other	173,308	173,308	
Total Admin Expenditure	574,965	574,965	
Program Expenses			
Salaries	3,580,867	2,712,367	868,500
Other	1,555,207	1,555,207	0
Total Program Expenditure	5,136,074	4,267,574	868,500
Management and Support			
Salaries	1,069,435	0	1,069,435
Total Man & Support Expenditure	1,069,435	0	1,069,435
Other Expenses			
Depreciation on Assets	8,091	8,091	
Total Other Expenditure	8,091	8,091	0

Total Expenditure 6,944,653 5,006,718 1,937,935

INCOME	TOTAL (Rs.)	RGI INDIA (Rs.)	RTT EXTRACTS (Rs.)
Merchandise	164,738	164,738	
Merchandise Profits- Reality Tours	1,005,348		1,005,348
Donations- Reality Tours	2,150,000	2,150,000	
Donations- Other	1,925,833	1,925,833	
Bank interest	16,054	16,054	
Expenditure incurred by Reality Tours	1,937,935		1,937,935
Total Income	7,199,908	4,256,625	2,943,283
PROFIT/ (LOSS)	255,255	(750,093)	1,005,348

TOTAL EXPENDITURE

5 OUR PEOPLE

Everything that we have achieved since our inception is thanks to the hard work and dedication of numerous individuals.

Year upon year, our team continues to grow and develop the work that we do, bringing us closer to realising our mission.

We aim to give talented, motivated local staff (many

of whom have come through our own programs) the skills and encouragement to drive positive change for their communities, placing a strong emphasis on investing in their development. Building on this local know-how through collaboration with sector experts and international staff offers us a vital blend of insight, understanding and experience.

Our core team is augmented by our active Board of Directors, all experts in their various fields of work, ranging from education, to finance, business, communications, marketing, accountancy and social work.

Further support comes from dedicated volunteers from India and overseas, whose skills and enthusiasm

add further value to our team, and numerous other supporters both local, and international, who have worked with us in an advisory capacity. It is thanks to this variety of influences that we are able to pursue the 'best practice' and quality which underpins each and every one of our programs.

While our unique social business model with Reality Tours & Travel provides the foundation for our work, we could not grow, extend and develop without the enthusiasm, belief and generosity of the following supporters and volunteers.

We are continually encouraged, uplifted and humbled by the support we receive from each and every one of the organisations and individuals listed below.

MAIN SUPPORTERS

ORGANISATIONS

A Hand To Give
Adhyayan Asia

American Enterprise Institute Amcor Flexible Pvt. Ltd. Company American School of Bombay

ArtOxygen

Australian Rules Football Mumbai Baraka

Cafe Zoe Campus Diaries Dharavi Art Room Dharavi Market

Don Bosco High School, Matunga

DSB International School

Ecole Française Internationale de Bombay

Enactus

Global Potential

Google

Indian Gymkhana Journey for Change

L K Nakashe Consultants Pvt. Ltd.

Manpasand Life

Meridian Primary School, Cambs

Morgan Stanley Nimaya Foundation

No Nasties

Oberoi School Pack for a Purpose Procam International Ltd Sant Kakavva Vikas Sanstha

Shivaji School Sky Sports Studio X Mumbai

Suzette

Swastik Electrotech Pvt. Ltd. Tanglin Trust School, Singapore

UnLtd India Vice Versa Write 2 Read

INDIVIDUALS

Yash Agarwal Matthew Aldridge Kumar Ankit Gulabsha Ansari Carla Appel Katie Arathimos Michael Ardaiolo Helen Ashby Stephen Aspin Elizabeth Ausden Maria Austin Ravi Bagaria Laura Barg-Walkow Steph Baron Elizabeth Barrese Dean Barrick Ashley Bartlett Amy Bartlow Golnar Bayat Metta Bear Clare Beckett Stuart Beveridge Samir Kantilal Bhatt

Harshad Bhojnaik
Marie-Louise Bignell
David Bird
Diana Bird
Grace Bird
Henry Bird
Noel Blencowe
Phillip Blundell
Betty Bohner
Sarah Bohner
Erika Bojarczuk
Megan Bond
Amanda Bond-Thorley
Matthew Bongiovi

Catherine Booth

Lukas Breddemann

Kathy Braegger

Candace Bretl

Jagriti Bhattacharyya

Hannah Bhattaheri

Emily Bretl
Ingo Briese
Ritesh Brijmohun
Monica Brook
Claire Broomby
Isabella Brown
Vivienne Brown
Christian Brugger
Henry Brydon
Susi Brydon
Matthias Bühler
Jamie Burbidge

Barbara Burhardt-Reich Bevan Campain

Sue Campain lain Campbell Ana Carlos Girish Chandwani

Dinesh Chauhan

Mukesh Chawla

Jean-Francois Charland Phil Charlton

Colin Chenies
Harriet Cherry
Josh Childs
Anjay Chinta
Ann Chow
Olga Clark
David Clarke
Matthew Clay
Claudio Colangelo
Jessica Cole
Franca Colombo
Marina Connolly
Beverley Cook

Diane Crawford Stephanie Cruchandeau

Monika Cruz Dhian Daria Marian Darlington Iwan Davies

Tracey Cornell

Reg Crampton

Holly Davis Maria Davydenko Charlotte Dawson Mary Delaney Josephine Desmond Veera Dikshit Jenette Donnelly Susan Donnelly

Libby Down David Eblen Mac Eblen Susan Eblen Melissa Eblen-Zayas

Christine Edmonds Patrick Edwardes-Ker Sanjay Ekbote

Markus Engbnoks Louise Engel Khalid Evans Rebecca Farbstein Paulette Fishman Cordelia Fleming

David Fourie Lin Fourie Claudia Franz

Claudia Franz Stephanie Fresson Anne Fritz

Jay Frost

Joe Gagnon
Ember Gate
Justin Geale
Robyn Geale
Susan Gentile
Veronique Girard
Yanick Girard
Adina Goerke
Justyna Gomula
Irene Graef
Georgia Grayson

Joanna Green

Sue Gregory

Ed Greig

Amy Haase

Patrick Hafner Audrey Hall Peter Hall Daniela Hamperl Molly Harragin Chris Hart Samirash Haujee

David Hayman Stephanie Hays Torsten Heck Liz Hepper Victoria Herget Marie Hervieu

Jan Hindmarsh Lucie Hodges Rob Holiday Sara Holiday Rose Hook Diana Howlett

Sabrina Hubtor Bastiaan Huele Jayden Hunter Alix Inness

Bob Iswar Professor Sheena Iyengar

Harish Iyer Harriet Jackson Adidas Jacob Cristina Jaeger Andrew Janes Elspeth Janes Harry Jarvis Hemal Jasani Pranav Jasani Caroline Jenkins Alexandra Jimenez Mayra Johnson Paul Johnson Stacev Johnstone Akshita Joshi Daniel Jost

Stefan Jung

Therese Karger-Lerchl Vispi Karkaria William Katz Billy Kinsella Alan Kitchen Adam Kizilbash Marcia Klein Julie Knight Olga Kokot Catharina Kuhl Sushil Kumari Simon Lane Peter Langley Rebecca Langton Pradeep Lankapalli lain Lauritsen Huong Lee Diane Leib Teodora Lekic Amy Lelliott Jana Liebscher Lolly Lincoln Monika Lindholm Katherine Lynch Harriet MacAndrews Joanna Macpherson Akshay Madane Sunani Maheshwari Vaneet Maheshwari Sandra Maiziniak Kate Malinowski Victoria Mallett Sean Mallov Mamta Mangaldas Amber Mansfield Greggory Marty Rishab Maskara Claire Mazurek Kyle McCarthy Celia Mccorquodale Peter McCuskey James McDonagh Carol McGregor Fiona McGregor Kirstin Mead Janardan Meher Aashita Mehra Udav Mehra

Mary Melling Tim Mellor Stephen Menham Enrica Menozzi Jenni Miller Vic Mills Craig Milne Amisha Modi Kranti Mohan Jane Moores Ana Morales Piyashree Mukherjee Susan Murphy Hasnain Namavati Penelope Naylor Ronald Neuman **Desmond Niall** Vivek Oak Sita Ober Marleen Ohlsson Maria Olsen Brvant Ortiz John O'Sullivan Jill Owens Chris Paley-Smith Miles Palley Vishal Parekh Julie Parke Rachael Parker Mayur Parmar Geoffrey Parry Bhavana Patil Varghese Paul Ravomand Pavri Glenys Pickens Prashant Pillai Surai Pinto Shona Pollock Jac Ponjee Uday Poojary Naomi Potter Alice Pritchard

Erin Prichard

Kate Randall

Scott Randall

David Roche

Govind Rathod

Jumana Ramapurawala

Steven Rodrigues Elisabeth Roeder Jennifer Rohnen Rachael Ronaldson Jane Roonev Margaret Roosa Amit Roy Marcela Gallegos Ruiz Sweety Sabhandasani Arianne Sait Amar Salokhe Sankara Sambasiyan Gandha Savio Kia Scherr Nick Sefton Gemma Senior Kevin Shah Priva Shah Neel Moti Shahani Ravikumar Shahu Aavush Sharma Ruth Shaw Akari Shibata Gabriele Siebert Michael Siebert Vikram Singh Kim Skinner Fiona Slessor Michael Smith Milly Smith Roy Smith Jan Smithers Sarah Snyder Haydn Sofflet Tanmay Sonar Fr. Michael Anthony Soosai Neville de Souza Fleanor Steel Georg Stehr Jamie Steinberg Michael Struthers Pamela Sud Paul Sykes Lizzv Śzanto Richard Szanto Emi Takahashi Akshay Tandon Harvey Tanttila

Mark Tatum Kalpesh Thakar Jonell Thapa Ian Thomas Martha Thouet Rahul Tiwari **Antony Tobias** Amanda Tollefson Jordan Toomey Laurie De La Torre Eva Trygger Olga Turley Elena Ustsilovska Barbara Vandooninck Chiara Vidussi Rosin Vijay Allsop Abhishek Vishnoi Himanshu Vvas Ellen Walsh Moorman Brett Walton Hanna Wardes Julie Warner Flizabeth Watson Katie Watson Mary Watson Thomas Watson Hayley Watterston Chris Way Rav Wav Karen Weir Chris Welsford Eliza Welsford Laura White Hannah Whittingham Margaret Wilburn Jennifer Wilcox Chelsea Williams Marcia Williams Naseem Williams Tim Williams Tabitha Wilson Craig Winkler Elizabeth Winther Marion Wood Claire Worsfold Emma Wright Robin Xi Yang Nie Claudio Zemp

VOLUNTEERS

Varun Arora
Michael Ashtamkar
Himali Badheka
Priya Bhimani
Michael Burns
Ivan Camilo
Francois Castrillo
Annabelle Clarke
Jonny Clarke
Luana Conti
Jessica Conway

Eugene Dsouza Natasha Furtado Nazia Abdul Gafoor Maria Grazia De Francesco Shrada Iyer Holly Jennings Shivani Jha Wiebke Koch Anya Lalchandani Renitta Miranda Miranda Mortimer Anita Natu Prakash Parmar Julie Patterson Tyler Patterson Vanessa Pereira Eloise Petit P K Ramnath Aadya Rao Nikhat Shaikh Sabishi Shankar Uriel Silva Jiwon Song Elena Speridakos Rachel Tharakan Guarav Tulaskar Om Valia Aparna Vyavaharkar Simone Wagner Hattie Worboys Dan Wu Lydia Wummel

WE CAN'T DO WHAT WE DO WITHOUT YOU **TAKE ACTION**

COME ON A TOUR

80% of the profits from all tours go toward supporting the work of Reality Gives.

Visit www.realitytoursandtravel.com to find out more.

DONATE

Every rupee, penny, dollar and euro goes directly to supporting our programs. Support us at www.realitygives.org/get_involved_donate.php

DONATE IN KIND

Check out **bit.ly/RealityWishList** and **bit.ly/RCSWishlist** to find out what materials and equipment we currently need.

VOLUNTER

Give your time, skills and enthusiasm to support the work that we do. Find out at www.realitygives.org/get_involved_volunteer.php

FUNDRAISE

Raise money. Raise awareness. Challenge yourself. For further information contact us at **donate@realitygives.org**

www.realitygives.org

