

REALITY GIVES

Making Quality Education a Reality

REALITY GIVES SUMMARY

OUR **VISION**

A world where
all communities have **equitable
access to opportunities
& resources.**

REALITY
GIVES

| VISION & MISSION

OUR MISSION

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

| ABOUT US

Founded in **2009**

Based in urban slums of
Delhi & Mumbai

45 Staff Members

7,000 Beneficiaries reached

USD 250,000 Annual Budget

LETIZIA DE MARTINO**Executive Director**

Oriental Culture & Languages (Venice)
IBO Italia NGO India Program Head
Indo-Italian Chamber of Commerce Business
Manager

SUMAN BARUA**Education & Programs Director**

International Education Policy (Harvard)
HCL Technologies Engineer
Teach for India Alumnus

ANDREW DERLIEN**Fundraising & Marketing Director**

Politics with International Relations (York)
Fundraising Manager Cancer Research UK

LAKSHMI VISHWANATHAM**School Program Manager**

Economics & Literature (Delhi)
Academic Advisor Aga Khan School
Faculty SIES College
Deputy Director Muktangan

JYOTI KAMBLE**Community Centre Mumbai Manager**

Master of Social Work (Nirmala Niketan)
Social Worker Sakhya NGO
(Women's guidance cell)

MARCHANG RASHINGLA**Community Centre Delhi Manager**

Master of Psychology (Punjab University)
Intern Doctors Without Borders

YOUTH EMPOWERMENT PROGRAM

Active in Mumbai & Delhi

SCHOOL PROGRAM

Active in Mumbai

EXTRACURRICULAR PROGRAM

Active in Mumbai

WHO

16-35 year old school and college dropouts, students, homemakers and workers

WHY

Proficiency in the program's three areas is key to accessing better job opportunities, personal development and life's day-to-day challenges

OUTCOME

Youth have the **skills** and **confidence** to pursue their chosen **careers** and life paths

WHO

3-12 year old first generation English learners

WHY

Holistic, high quality and sustainable primary education is instrumental in children going on to have successful lives

OUTCOME

Students go into secondary school as **independent learners**; with literacy, numeracy and social skills

WHO

9 -16 year olds with no access to sports and arts facilities in their schools

WHY

Experiences beyond academic study are instrumental parts of a truly quality, well-rounded education

OUTCOME

Young people are able to explore their **passions** for sports and arts, and have access to a creative way of **expressing themselves**

SCHOOL PROGRAM

What makes our approach different?

REALITY
GIVES

| INTRODUCTORY FACTS

Started in **2013**

25 Teachers from Dharavi

477 Beneficiaries

Junior Kindergarten to Grade 4

CAD 130,000 Budget (2018-19)

REALITY
GIVES

| OUR APPROACH

1

QUALITY

We deliver quality education through a combination of:

Academic skills

To teach skills which will pave a path to higher education

Values and mindsets

To become socially active citizens.

Exposure and access

To leverage opportunities for growth.

REALITY
GIVES

| OUR APPROACH

2

/ PERSONALISATION

Low student to teacher ratio
of **15:1**
(different from the average 50:1)

3

INCLUSIVITY

Extra support for struggling students with home visits and an engaging learning environment

4

STAFF DEVELOPMENT

Continuous growth of our teachers
overseen by in-house international and
local experts, and need-based external
support

REALITY
GIVES

| OUR APPROACH

5

PARTNERS

Collaborating on projects with international volunteers, and local capacity building organisations.

Project of The Akanksha Foundation

6

ACCREDITATION

Silver award from [Adhyayan](#), an international education quality standard.

REALITY
GIVES

| THE STORY SO FAR

YEAR	CLASSROOM	STUDENTS	TEACHER S	BUDGET
2013/14	Nursery to Grade 1	281	13	Rs. 20,22,447
2014/15	Nursery to Grade 2	381	15	Rs. 22,27,627
2015/16	Junior Kindergarten to Grade 2	331	16	Rs. 22,88,813
2016/17	Junior Kindergarten to Grade 3	377	22	Rs. 32,35,699
2017/18	Junior Kindergarten to Grade 4	477	25	Rs. 42,57,650
2018/19	Junior Kindergarten to Grade 4	483	28	Rs. 44,90,000

**Grant Amount
(Examples)****What this would cover**

Rs. 5 Lakh

Annual salaries for 4 female teachers hired from the local community

Rs. 10 Lakh

Costs for one year of education for 108 children

Rs. 15 Lakh

One third of the entire budget for our School Program for the 2018/19 Financial Year

**REALITY
GIVES**

YWBAT:

11-2-2016

Thur

A group of eight school children, four boys and four girls, are standing in a row. They are all wearing school uniforms consisting of a checkered shirt, a red and white striped tie, and a grey skirt or shorts. They are holding large, green, cut-out letters that spell out 'THANK YOU'. The background is a wall with a purple and white geometric pattern. In the foreground, there is a pink table with some papers and a small book on it.

www.realitygives.org

All the photos in this presentation are Reality Gives Property. All of them were taken in our School and Community Centres.