[image: image2.png]Lo
“v:.% ity

Enpovering
Clidren

[image: image1.png]Lo
“v:.% ity

Enpovering
Clidren

www.lovehumanity.org

Founders

Louise A. Williams
Ketan N. Parekh
louise@lovehumanity.org
ketan@lovehumanity.org

USA

Love Humanity

17702 Irvine Blvd, Suite 202
Tustin, CA 92780

Tel: +714 749 3613
A National Heritage Foundation
Tax ID # 58-2085326
www.nhf.org
India
Love Humanity International
c/o Mahatma Gandhi Foundation
Rishiket Apartments, Gr. Floor

N.T. Malusare Lane

off S.V. Road at Irla Lane

Vile Parle (W) Mumbai 400 056

Tel: +91 98 1908 9051

Fax: +91 22 2670 4603
Revised by

Louise A. Williams

January 10, 2005
Table of Contents

Case Statement

3

USA Advisory Committee

4

India Situation

5

Mission

6

Challenges

7

Solutions

8-9

Beginning

10 - 13

Parental Training
10

Pilot Model home
11

Considered locations
12

Monthly cost per child
13

Funding

14

Partnering

15

Similar Organizations

16

First Year Milestones

17

Financial Recap

18
Appendix

Founders’ Biographies
19 - 21

Louise A. Williams
20

Ketan N. Parekh
21

USA Board of Regents Biographies
22 - 33
India Board of Trustees Biographies
34 - 38
Credibility Alliance Norms
39 - 41
Common Sense Parenting
42 - 46
Research Sources
47 - 48
Questions and Answers
49 - 52
CASE STATEMENT

CHALLENGES IN INDIA

· 26 million children ranging from birth to 14 years of age are orphaned.

· 42.5% of children suffer from severe physical abuse

· 2 out of 4 girls and 1 out of 6 boys are sexually abused

· 49.1% of children suffer from severe psychological abuse. (See research sources in the appendix)
· AIDS, the fastest spreading disease in India, effects children.
PROPOSED SOLUTIONS

· Teach individuals who are parents, expecting parents, teachers and/or child caregivers, additional childcare skills through a course called Responsible Childcare.

· Create family home environments as close to normal as possible for orphaned, neglected and abused children so they are nurtured and empowered to grow into self-sustaining adults.

· Have services available to deal with the trauma that has affected the children.

EXPECTED RESULTS

It is believed that the programs proposed by Love Humanity will, over time, have a gradual, sustained impact on the greater society. Our intent is to play an integral role in helping to:
· Increase prosperity. Children who are educated have a much better chance of obtaining gainful employment, thus not having to resort to begging, crime or prostitution to survive. Love Humanity children will be empowered to grow into self-sustaining adults who might one day change the future of India and possibly the world. This, in of itself, creates brighter futures and reduces poverty.

· Increase literacy. Children living on the street tend not to go to school. Education is very important and all children under the Love Humanity program will be offered the best possible education according to their aptitude. They will be literate.

· Reduce crime in India. Children who are homeless sometimes resort to petty crime to survive. When raised in loving home environments they are empowered to face life in a more positive manner. This has been shown to reduce future criminal behavior.

· Reduce the spread of sexually transmitted disease. One of the causes of the spread of sexually transmitted diseases is that homeless children are often exploited and become tools for sexual abuse and prostitution. When a child grows up in a family-like situation, there is much less chance they will have to resort to sex at such a young age or be exploited or exposed to such abusive treatment, thus the spread of sexual diseases will be reduced.
· Improve parenting skills. By teaching parents how to be parents not only will Love Humanity touch the lives of orphans, but will reach out to the community. Parents and expected parents will have a place to learn how to be parents. They will learn how to discipline the children in love – thus reducing child abuse cases.
Love Humanity USA

Board of Regents
· Kenneth August – August Law Group – Irvine, CA

· Rajani Bais, PhD – Modesto, CA

· Saroj Dholakia – Homemaker and volunteer – Cerritos, CA
· Ashok Fulambarker, MD, FCCP – Professor and Director, Division of Pulmonary Medicine, Finch University of Health Sciences/The Chicago Medical School –Chicago, IL
· Aman Motwane – CEO, Prakash Press and Author – Redondo Beach, CA

· Ketan N. Parekh – Co-founder, Love Humanity & CEO, Netinfo Inc. – Tustin, CA

· Ramgopal Rao – CEO, Boston Innovative Optics – Irvine, CA

· Smita Salgaonkar – President, Neemo Enterprises – Orange, CA

· Kris Sampat – Real Estate and Business Advisor – Foothill Ranch, CA
· Manorama Sharma, MD – Chief Medical Director, Fountain of Beauty Wellness Center – Fountain Valley, CA

· Carl Terzian – Chairman of the Board, Carl Terzian Associates – Los Angeles, CA

· Louise A. Williams – Managing Trustee, Love Humanity International Asia – Mumbai, India and Orange, CA

Detailed biographies are listed in appendix.

Purpose
The purpose of Love Humanity in the USA is to raise and provide funds for charitable purposes: a) in the caring for neglected, abused and/or orphaned children, b) in providing education to those who parent or provide care for children and c) in providing relief of and education to the disadvantaged, distressed or underprivileged.

After several trips to India and considerable research on the above subjects, Love Humanity decided to begin its work in India.

Tax Exempt Status

In order to focus all our efforts on fund raising in the USA it was decided to become a project of an existing non-profit corporation. Love Humanity is a

National Heritage Foundation
Tax ID # 58-2085326
foundations@nhf.org
www.nhf.org

Love Humanity in India

Love Humanity is restructuring its legal entity in India. Love Humanity is under the registration process as a Charitable Trust.
The Board of Trustees:

· Louise A. Williams – Managing Trustee, Love Humanity International – Mumbai, India

· Bharat Parekh – General Manager, Grasim Textiles, Aditya Birla Group, Mumbai, India
· Tushar Gandhi – Managing Trustee, Mahatma Gandhi Foundation, Mumbai, India
· Vijay Chauhan – Retired Education Director, UNICEF, Mumbai, India
· Ketan N. Parekh – Co-founder, Love Humanity & CEO, Netinfo Inc. – Tustin, CA
Honorary Trustees
· Hariprasad Chaurasia – World renowned Bansuri player.
Tax Status:

We have filed a Charitable Trust and are awaiting approval from the Charity Commission and Income Tax Authority.

Credibility Alliance Norms

Love Humanity in India follows the Credibility Alliance Norms developed by Give Foundation. See appendix.
Give Foundation (www.givefoundation.org) in India was formed to promote the act of "giving" by helping good Non Government Organizations (NGOs) raise funds, and promoting greater transparency and accountability in the 'third sector’.

MISSION

Love Humanity’s mission – to effect positive change in the future by empowering children of today to grow into self-sufficient adults of tomorrow who may one day change the future for their community, country and/or possibly the world.

In empowering children, Love Humanity works with adults as well as children. Love Humanity does this by:

· Serving those of any race, creed, caste or religion.

· Giving unconditional love without reservation.

· Encouraging and teaching those served to take responsibility for their lives and futures.

· Training trainers to train others.

· Teaching individuals to be more responsible, kind, loving, child caregivers/parents.

· Creating safe, loving, nurturing, and permanent family homes for children.

· Building safe and loving communities where children learn, where they are encouraged, where they are allowed to dream and where they are given the means to live out these dreams.

· Providing relief of and education to those in need, distressed or underprivileged.

· Teaching individuals how to better care for themselves.

· Giving comfort.

· Washing faces, drying tears, tending bodies and relieving hunger.

· Offering kindness and tenderness in abundance.

· Sharing our strength, hearts and energy.
· Learning, learning, learning from all of these experiences…..

Love Humanity has kindness and tenderness in abundance to share. Love Humanity has strength, heart and energy to share. Yet the greatest act of love, we believe, is to help those who need it most, children. And to do this, we offer a helping hand to children and to those who care for them. There Love Humanity puts its greatest efforts. It is the power of human commitment that we most believe in, the honesty of work that we most esteem, and the courage to dream that we most value. We believe that commitment and effort are the keystones of dignity.
CHALLENGES

According to UNICEF, in the year 2001 India had over 26,000,000 (twenty-six million) known children who did not have parents or homes. This number was 7.8% of its total population of children. By the year 2005 this figure is estimated to be one million less as a result of education and birth control. Although progress is being made there is still much work to be done.

Today, some of the abandoned and orphaned children in India have been placed in institutions where they are housed in a barracks type environment with a warden caring for approximately 30 to 50 children. However, millions live on the streets having no place to call home, no parents, caretakers or significant adult figures that they can trust. They become beggars. The girls are put out for prostitution at a very young age.

As these children grow up, they never experience the love of parents or know how it is to live in a loving caring family and barely receive adequate education so when they reach adulthood they are unable to come close to reaching their full potential.

Child abuse is staggering throughout India. According to recent research conducted in 2002, 49.1% of children in India suffer from severe psychological abuse and 42.5% of children in India suffer from severe physical abuse. Another study showed that 2 out of 4 girls and 1 out of 6 boys are sexually abused before they reach 16 years of age. (Please see appendix for research sources.)
SOLUTIONS

It is felt that there are two ways to address these challenges.

First, Provide community awareness and educational programs on alternative ways of raising and treating children, using love and encouragement as the basic foundation. Any person wanting to be associated with Love Humanity is required to take our Responsible Childcare course.
This course offers a curriculum including Common Sense Parenting®, preventive healthcare with emphasis on HIV/AIDS awareness and prevention.
In addition, these programs will be offered to the public at large. The targeted audience includes:

· Expecting parents

· Parents at risk

· Current parents

· Teachers

· Child caregivers

· Employees of NGOs providing services for children

The courses will be offered for a small fee to those who can afford it. Those individuals who are at risk of being abusive and cannot pay for training will be considered for scholarships.
We intend to partner with other NGOs and train their trainers to train others and to teach the Responsible Childcare class to their sphere of influence.

Second, Provide, manage and monitor loving family homes for orphaned, neglected and/or abused children where they will be raised and nurtured in supportive family-like environments with a married couple providing the role of parents/caregivers.

Each individual home will house one family comprised of a well-trained married caregiver/parent couple and up to six (6) children. The husband will be employed in his line of work or profession within the city where the home will be located and the mother will be a stay-at-home full-time mom.

Children of both sexes, at the time of acceptance into the community, range from birth to 10 years of age. Every effort will be made to assure that siblings are kept together. They will be placed whenever known or possible with parents/caretakers of their own religious beliefs. If the children have no known religious background, they will be placed with the first available parents regardless of religion and brought up according to the religion of the parents. The children in each home will grow up together as brothers and sisters in a loving, abusive free, family atmosphere.

SOLUTIONS
(continued)

Children will be raised in the culture of their respective areas in their country. All basic and emotional needs will be met, which include:

· Love – it is a known fact that love heals all things.

· Physical and emotional security

· Protective, safe and abuse free homes

· Nutritious meals

· Clothing

· Healthcare

· Education including the local language, Hindi and English

· Vocational training if lacking the aptitude to go to college

· Spiritual and family values

Relatives: In the normal everyday world, every family has relatives. Therefore since research proves that most cases of sexual abuse are from relatives and/or people who are known by the children, the role of grandparents or other relatives such as aunts, uncles, cousins, etc, will be filled by individuals who have been screened and who have passed the parental training course. These individuals can either be the actual relatives of the parent/caregiver couples or volunteers.

Monitoring: Each aspect of the program will be monitored, reviewed and fine-tuned on a continuing basis. Policy and procedures will be established, followed and modified as needed to care for the children in safe abuse-free environments. The methods used by Girls and Boys Town, the developers of Common Sense Parenting® that is used in our Responsible Childcare training, will be used as our benchmark, taking into consideration the Indian culture.
BEGINNING

Based on a careful analysis of needs, it has been decided that the program will begin with “Responsible Childcare” training classes and one family home.

Below is a detailed discussion of this proven technique and approach.
Responsible Childcare Training

One of the keys to assist one in the caring for children is in teaching one how to raise them properly. It is a known fact that individuals around the world have never been required to take any type of parenting courses to prepare them to be parents before becoming parents. Because of this, if a person has had an abusive childhood, it is likely that they will raise their children using the same abusive techniques. After all, one can only do what one knows.
Therefore, it is important that individuals who want to have or to care for children find a way to get the appropriate information they need to take on this demanding role. One approach is for the person to learn from their own family members. Another approach is for the person to take some type of childcare classes. It is Love Humanity’s opinion that childcare classes should be made available and be a required course for any individual who intends to care for or to have a child of their own.
Common Sense Parenting® (CSP) has been chosen by Love Humanity as one of the curriculums to teach. It was developed by Girls and Boys Town Training Center and offers techniques, strategies and models of care that are research-based and outcomes-oriented and it can be used by any culture.

In 2001, Girls and Boys Town training and program development experts touched an estimated 1.5 million children and families through outreach and training programs.
CSP is a practical, skill-based parenting program that applies to nearly every situation. The program's logical strategies and easy-to-learn techniques address issues of communication, discipline, decision-making, relationships, self-control and school success. CSP is used to arm parents with the skills they need to raise responsible, healthy children.

For more information please see Common Sense Parenting® in the Appendix.

It has been decided to teach segments on family planning and preventive healthcare with emphasis on HIV/AIDS prevention.
BEGINNING

(continued)

Pilot Family Home

The Family Home begins by recruiting and training prospective married couples desiring to act as caregivers/parents for up to six children. To take on this role, those considered must first take the Responsible Childcare class that includes CPS training and pass a rigorous screening process.

A home large enough to accommodate a family of 8 will be identified and rented. The chosen couple along with the children will move into the home and begin to live like a normal family. Once in place, Love Humanity will monitor the progress.

After the Family Home has been operating and monitored from four to six months, Love Humanity will be guided by the results of the pilot effort for further expansion. Based on our extensive research into this approach, we feel strongly that it will be a success and are forecasting to open a new home every six months over the period of three years. During this three-year period we will assess the success and ultimately move forward with the development of more homes.
Location: The first location for the Family Home must meet certain variables:

· There must be a need to create homes for orphaned, neglected and/or abused children in the area.
· There must be cooperation with local governing authorities that oversee children’s welfare laws and issues.
· The local community must want us and be willing to support us by volunteering, offering goods and services and financial donations.
· The locality must be populated enough where employment is easily obtainable by the father.

· The area must provide a volunteer base so people are easily available to take active participation in the project.
· There must be healthcare professionals available for partnership where services will either be donated or at a reduced fee. These include physicians, child psychologists, and dentists.
· Adequate public transportation must be available so that the purchase of a vehicle may not be immediately required.
· Shopping must be close by.

· A home close to schools and large enough for the Family Home must be available that we can use or rent for at least two years…Naturally, it is best if the use of the location is donated.

BEGINNING

(continued)

Locations offered:

West India – Maharashtra

· Nagpur – Two flats, each large enough for a family of 6 children and one married couple, were offered at no cost. However due to the length of time in obtaining funding, these flats were lost.
· Mumbai – Our office is located in Mumbai. At the time of writing this paper, no flat large enough for a family of six children has been offered.
North India – Himachal Pradesh & Haryana

· Chail, Himachal Pradesh – a four-story newly constructed building was unconditionally promised by an individual.

· Dubaldhan, Haryana – 10 acres of land just one hour from New Delhi have been unconditionally promised for a community. A land transfer fee to the government must be paid, which is estimated to be around $5,000.

· Architecture – A reputable architect has promised to provide his services at no cost.

Love Humanity, being in its infancy, must choose the first location for the Model very wisely. These two north India locations, at this time, are too remote and do not meet all the location requirements. The location in Haryana would require a huge capital campaign before work could begin. Therefore it is best to test the model before taking on such a huge task.
Monthly Cost Per Child
Based upon projections, the Love Humanity model offers a very good, quality supportive environment for the children. Considering that the children are raised in an environment that is as close to normal as possible, which gives them a better foundation and empowers them to become self-sufficient adults, it is well worth the investment.
Living Expenses per child

Food
$15.00

Healthcare
3.00

Clothing
4.00

School tuition/supplies
10.00

Uniforms
10.00

TOTAL

$ 42.00

Other Monthly Expenses

CAREGIVERS:

Parents’ Subsidy
$ 75.00

Childcare Helper’s Salary
 50.00

HOME:

Monthly Rent
donated

Utilities, telephone

$ 50.00

TOTAL
$ 175.00

Divided by 6 children

$29.16

TOTAL COST PER CHILD/MONTH

$71.16

Total Cost Per Home / Month

$426.96

Total Cost Per Home / Year

$5,123.52

FUNDING

Love Humanity raises money in the United States of America, India and around the globe.

Love Humanity is building a bridge between the USA and India. It is a known fact that the US Dollar will go much farther in India and provide so much more for the children in a shorter amount of time. Yet, we hope India will show her desire in wanting the USA to participate. To do this, we hope both her government and her citizens will step forward to participate as well.

Our target funding sources are:

1. Non-Resident Indians living and working in the USA and abroad.

2. Concerned citizens of the USA.

3. International companies around the globe who have or want a presence in India.

4. Foundations around the world.

5. Grants from around the world.

6. Residents and companies in India.

PARTNERING

Love Humanity is open to exploring the possibilities of partnering with existing non government organizations with similar goals and objectives in the development, monitoring and measuring of the outcomes of the Model Home. Up to now no such organization has been identified.
However, we are going to partner with other organizations that run shelters for children living on the streets. We have identified three in Mumbai:
1. Don Bosco Youth Services

2. Childline India Foundation www.childlineindia.org.in

3. Salaam Baalak Trust

SIMILAR ORGANIZATIONS

From our research, there are two identified organizations operating in India that have similar models of family homes where the children live in a home type environment.

SOS Children’s Villages www.soscvindia.org: The village concept of SOS is very close to what Love Humanity intends to do. They have a village type setting with cottages where a single woman becomes the “Mother” of up to 12 children at a time. The male administrator working at each location is said to fill the father role. Some locations have as many as 120 children.

The main differences we have found through research include that there is no father in the home; the boys are required to leave the home once they reached puberty, which can again be very traumatic and unsettling; and each woman cares for 12 children.

Udayan Care, New Delhi www.udayancare.org: This organization was formed in 1994 to provide care for orphaned, neglected and/or abused children. It provides care for both sexes – currently 25 girls and 11 boys. The children live in flats owned by Udayan Care in middle class neighborhoods. The boys and girls live in separate homes. Volunteers called “Mentor Mothers” fill the role of mother. However, they do not live in the flats, but come and visit and take the children on outings on a regular basis. Approximately 12 children live together in each flat. Udayan Care has a full time staff of 14 and approximately 25 regular volunteers helping with tutoring.

From our research we see the absence of a father figure and the mother figure does not live in the home with the children.
FIRST YEAR MILESTONES

Our Milestones Timeline shows the projected steps for the first year of operations in India. It includes opening an office, staffing the office, training the staff, start training trainers and teaching individuals in Responsible Childcare, starting two pilot Model homes, recruiting and training volunteers and developing fundraising activities for the first year. The first two Model homes should be ready for occupancy before the middle of the fifth month. After that, we will analyze the results after the home has been operating for five months. Feeling confident that the homes will be a success, we have projected opening a new home around every six months.

First, second and third months:

Hire Executive Director

Locate, rent and equip office

Hire office help (may be a volunteer)

Develop fundraising strategies

Start planning first fundraising event
Modify training materials for Indian Culture

Film training videos

Develop brochures for Responsible Childcare Training and Classes

Begin offering Responsible Childcare Classes to the Public

Third and Fourth Months:

Develop brochures for raising funds
Recruit parents

Recruit home-helpers
Identify first children

Register schools

Begin Development of Volunteer programs for family homes

Surrogate grandparents

Fundraising

Fourth Month:

Locate, rent and furnish home

Train parents, staff and helper

Recruit and train Volunteers

Fifth Month:

Two families move into their homes

Purchase vehicle

Sixth Month:

Begin Monitoring

First fundraising event

Train grandparents/relatives

Ninth through Twelfth Months:

Prepare marketing video

Fundraising event in India
FINANCIALS

Below is a projected budget for the first three years of operating our Family Homes.
Not knowing what will be donated in advance the budgets are based upon having to purchase all items. However, we will do our best to have goods and services either discounted or donated.

Note: Not included in the budget forecast at this time of writing are:

· Income and expenditures of Parental Training classes offered to the public. These are in process of being established and will be added upon completion.

· Income from fundraising events in India.

Three-Year Budget Recap:

	EXPENSE BUDGET RECAP
	First Year
	Second Year
	Third Year
	3 yrs Total

	TOTAL TRAVEL
	 $ 3,680.00
	 $ 2,315.00
	 $ 2,305.00
	 $ 8,300.00

	Homes & Trust ADMINISTRATION
	 $ 25,271.00
	 $ 23,716.00
	 $ 16,436.00
	 $ 65,423.00

	MARKETING
	 $ 5,320.00
	 $ 5,320.00
	 $ 5,320.00
	 $ 15,960.00

	VOLUNTEER PROGRAMS
	 $ 600.00
	 $ 600.00
	 $ 600.00
	 $ 1,800.00

	FUND RAISING
	 $ 2,000.00
	 $ 2,700.00
	 $ 2,500.00
	 $ 7,200.00

	PILOT MODEL HOME
	 $ 8,802.00
	 $ 26,258.00
	 $ 50,066.00
	 $ 85,126.00

	TRANSPORTATION
	 $ 11,920.00
	 $ 2,880.00
	 $ 2,880.00
	 $ 17,680.00

	TOTAL
	 $ 57,593.00
	 $ 63,789.00
	 $ 80,107.00
	 $ 201,489.00

	CONTINGENCY OF 20%
	 $ 11,518.60
	 $ 12,757.80
	 $ 16,021.40
	 $ 40,297.80

	TOTAL
	 $ 69,111.60
	 $ 76,546.80
	 $ 96,128.40
	 $ 241,786.80

Appendix

Founders
Louise Williams

Founder, Managing Trustee India
Louise is the one with the vision. Throughout her life she has studied the lives of numerous people. Of these, Gandhi and Mother Teresa have become her role models. They each had one thing in common – to serve the good of the people without expecting anything in return.

Louise is doing her very best to follow in their footsteps. She willingly gave up the comforts of living in the USA to serve the children in India. To her, nothing is more important than to provide love, homes and education to the children. In doing so, they are empowered to grow into self-sufficient adults who one day may give back to society. This is Louise’s heart.

Before entering the life of service, Louise had a successful business career in the field of sales, marketing and advertising. At the time of leaving the business world Louise was an international sales and marketing consultant with clients in India and the USA.

While director of public relations for a $55 million direct sales company, she was responsible for public and government relations throughout the USA.

As founder and CEO of a full service advertising and sales promotions company, she directed the development of marketing campaigns for Fortune 500 companies including Walt Disney Productions, Mitsubishi Electric, American Isuzu Motors International, City of Los Angeles as well as smaller business-to-business clients. She took sales from zero to $1.2 million annually in just three and a half years. Under her direction, the company developed award-winning campaigns including a public service ad campaign for ChildHelp USA, which got national recognition.

Throughout her career she has always been active within the community. Louise was a volunteer with ChildHelp USA and has served on several Boards of Directors including: YMCA and Sales and Marketing Executives in Orange County, CA. She was appointed and served as a Commissioner for the Status of Women by Orange County Supervisor Bruce Nestande and by appointment from President Ronald Reagan, she served on his Presidential Task Force. In addition, she was an active member of TiE (The Indus Entrepreneurs) of Southern California.

As an adjunct professor, Louise taught Public Relations at Vanguard University in Costa Mesa, CA.

Louise was born in Portland, Oregon in the USA and raised in southern California. She is married, has one daughter, two stepsons and twin grandsons.

Ketan N. Parekh
Founder

Ketan oversees the activities of fundraising for Love Humanity in the USA.
Having three children, he knows and understands the value of the role a parent plays in nurturing children’s lives. Ketan was fortunate to be born and raised in a loving affluent family that believes in reaching out to the less fortunate. Although raised in the USA since the age of 15, he continually travels to India. As a result of the active role in social service by his family members living in India, Ketan is one of the lucky individuals who not only knew Mother Teresa, but supported her work as well.

He has seen first hand what happens to abandoned and orphaned children living on the street. They are abused, mistreated, and without homes or families to guide them. According to Ketan, the conditions in India for abandoned children are at least 100 times worse than in the USA. This, as well as being a parent, is what motivated him to take an active role as co-founder of Love Humanity.

In his business life, Ketan utilizes his decades of rock-solid management experience in the technology arena to serve as president and CEO of two IT companies: NETINFO, Inc and Fosterconnect.

Under Ketan’s dynamic leadership, NETINFO helps its clients fundamentally change the way they do business. In addition to driving the company’s strategic direction, his primary focus is to enable NETINFO’s clients to fully capitalize on the incredible opportunities presented by the digital economy.

Recently, Ketan combined his love for children and his technology acumen to build a software company, Fosterconnect, dedicated to providing data management solutions for the Foster Care Industry. Fosterconnect is an ASP solution, which empowers social workers to spend more time focusing on providing care to children instead of being over-burdened with paperwork.

Prior to leading NETINFO, Ketan was directly responsible for building Forbes Computer Group into a $20 Million dollar systems integrator. Clients included such high profile names as Rockwell, Sony, JPL and Catalina Marketing.

Ketan is a charter member of TIE (The Indus Entrepreneurs). He holds a Masters degree in International management from Thunderbird and Oxford University.

Ketan was born in India and at the age of 15 migrated along with his parents and siblings to the USA. He is married, has three children and lives in Southern, California.

Appendix

USA
Board
of
Regents
Kenneth August

August Law Group

Mr. August began his legal career with the firm of Lane & Edson, P.C., where he was part of the team that represented former U.S. Treasury Secretary William Simon's investment banking firm, WESRAY Corporation, in a variety of public and private financial transactions, management buy-outs and related corporate activity.

Mr. August has also worked with the firm Dow, Lohnes & Albertson (where he represented a number of telecommunications companies, investment banking firms and commercial banks in a variety of corporate, commercial and financial transactions), and Graham & James (specializing in mergers & acquisitions, securities and joint venture transactions for the firm's international clientele).

He left large law firm practice in October 1992 to focus on the representation of emerging and mid-sized corporate clients and, in February 1998, merged with Robert Feldhake and Lisa Roquemore to form Feldhake, August & Roquemore LLP, a full-service business law firm. Mr. August has participated as legal counsel in transactions having an aggregate value of more than $2.5 Billion dollars. He has lectured extensively in the areas of international business and financial transactional law, and was a contributing author on international mergers and acquisitions in the book The Art of M&A, published by Dow Jones-Irwin in 1987.

Mr. August is a Founding Member of the College of Fellows of the Center for International Legal Studies, headquartered in Kitzbühl, Austria, and has served as a Director for the Singapore American Business Association (Southern California), the Belize-American Chamber of Commerce; the International Foundation for the Advancement and Support of Technology; as a Director and Past President of the Orange County International Business and Protocol Foundation; and as Chairman of the California International Business Advisory Board, Rancho Santiago Community College District. He is fluent in English, French and Spanish, and has a working knowledge of German, Italian, Portuguese and Russian.

Ken August was born in Killeen, Texas in 1961, and has lived in New York, Washington, D.C. and California. In 1983 he graduated with a Bachelor of Science degree in International Affairs from the American University School of International Service, Washington, D.C., with special emphasis on US foreign relations with Latin America. He received his law degree from The Washington College of Law, The American University, in 1987. Mr. August is currently licensed to practice law in the States of California and Virginia, and in the District of Columbia.

Rajani Bais, PhD

Proprietor & Director, Ekvira Heart Institute, Nagpur, India

Although living in United States since 1972, Dr. Rajani Bais has never forgotten her roots in India. She has always been involved in various humanitarian projects. Late in 1998 she and her husband, Dr. Vijay Bais, realized they wanted to truly make a difference in the lives of the people from where they were from.

Therefore after careful research they along with Rajani’s brother, Ulhas Kelkar, founded Ekvira Heart Institute, which provides care for the people in Nagpur and surrounding cities.

After her migration to the USA she continued her education studying nursing, audiology and business management. For over 11 years she served mankind utilizing her nursing and other skills.

Dr. Rajani Bais received her BA, MA and PhD degrees in history and archeology from Nagpur University located in Nagpur, Maharashtra, India.

She was born and raised in Burhanpur, M.P. and resides in Modesto, CA along with her husband, Dr. Vijay Bais, and daughter, Rinku, who is currently studying to one day be a physician.

Saroj Dholakia
Humanitarian/Homemaker/Teacher/Community Volunteer
Saroj Dholakia is a gentle soul who cares passionately about the environment and is an activist for social equality for all. When something needs to get done, just ask Saroj and she willing rolls up her sleeves and does it.

When asked why she would like to be involved with Love Humanity, she warmly stated she wants to see equal opportunity for all the children in India, not just the affluent.

In 1979, she and her husband migrated from London, England to the USA. While their children were growing up, she was active in the PTA, Boy Scouts, and other community activities.

Prior to migrating to the USA Saroj taught Zoology at Bhavan’s College of Science in Ahamadabad, Gujarat, India and spent seven years in London.

Currently, as a team captain for a 24 hour relay race for the American Cancer Society, she organized 30 volunteers and came in second in raising the most money. She is an active member of Toastmasters where she was Executive Vice President. In addition she is a Hospice volunteer.

Saroj has a Masters of Science degree in Fresh Water Zoology and a BSc. in Chemistry. She, along with husband Dr. Dholakia, lives in Cerritos, CA. They have three children.

Ashok Fulambarker, MD, FCCP
Professor and Director, Division of Pulmonary Medicine
Finch University of Health Sciences/The Chicago Medical School

Growing up in a large family of eight siblings, Dr. Fulambarker knows and understands what it means to be in need. Therefore, with a desire to give back to society, he is active in social service.

Born in Wardha, Maharashtra in India, Dr. Fulambarker attended and graduated in 1963 from Mahatma Gandhi High School. Knowing deep down in his heart that he wanted to be a physician, he entered the Institute of Medical Sciences in Nagpur, India where he received his pre-med degree. He then attended, studied and graduated with an M.B.B.S. degree from the Government Medical College in Nagpur. Continuing further on the path of medicine, he earned his post-graduate medical degree in Internal Medicine in 1973 from Nagpur University.

In 1975, to expand his medical career further, he migrated to the U. S. He completed his Residency in Internal Medicine at The Chicago Medical School in 1978 and his Fellowship in Pulmonary Medicine at the University of Chicago in June 1980.

Since 1980 he has been serving on the faculty at The Chicago Medical School. He is the Director of the Division of Pulmonary Medicine. In addition, Dr. Fulambarker is Chief of Pulmonary Medicine at the Veterans Affairs Medical Center, North Chicago, Illinois.

Having an illustrious medical career excelling as a solid clinician, teacher of the year, and a staunch researcher with numerous publications, Dr. Fulambarker is an active member of the American Thoracic Society and is a Fellow of the American College of Chest Physicians.

In addition, he is currently serving as Regional Director of the North East Central Region of American Association of Physicians of Indian Origin (AAPI). Prior to this, he served during 2001-02 as National Chair for the CME Committee of APPI.

Dr. Fulambarker is married with four children. His wife, Sonia is a clinical nutritionist by profession and holds the position of Preventive Medicine Coordinator at the VA Medical Center, North Chicago, IL. She is equally committed to social issues of the underprivileged.
Aman Motwane

CEO – Power of Wisdom

Businessman, teacher, mentor, Aman Motwane is a man of integrity and insight who is dedicated to helping others achieve personal and professional success. As former Vice President / General Manager of a Fortune 500 company, Mr. Motwane took on the enormous challenge of addressing two major crises within the company, both of which potentially led to financial ruin.

Within a few short months, the company's incredible turnaround took the business world by surprise, including the TOM PETERS Group. Featured on the cover of his newsletter, Tom Peters wrote about the company's quick recovery, its marked increase in productivity and profits, and the man behind it. A soft-spoken, unassuming gentleman, Mr. Motwane has trained executives and professionals for twenty-five years. He was one of the earliest Fellows of the American Production & Inventory Control Society and is co-founder of the Production Management Certification Program at California State University Dominguez Hills.

To date Mr. Motwane’s book, The Power of Wisdom, has sold over 97,000 copies and his newsletters dedicated to helping others recognize personal and professional goals and to cut through today's chaotic morass of information reach an audience of over 100,000 people. His honest and simple approach, void of technique, is a refreshing, uncomplicated lesson in self-discovery. He believes that once we return to that youthful place of innocence, we can then see the world clearly. In addition to his many published books, Mr. Motwane conducts workshops and seminars both at his home office and in the offices of corporate clients.

Currently he is completing his next eye-opening book on the Internet, and will also be releasing an updated version of The Power of Wisdom. His next project includes a series of related books that specifically adapt the seven principles of wisdom to personal and professional goals including: leadership, teamwork, relationships and entrepreneurial endeavors.

Following graduation from Bombay's renowned Indian Institute of Technology, Mr. Motwane achieved a Master's degree in Industrial Management at Stanford University. As a student of human relations, he has studied various religions, openly participating in and accepting all beliefs and religious doctrines. With utmost respect, Mr. Motwane embraces each individual's value system, imposing none of his own.

For Motwane, the future holds a simple promise: That of increased awareness and perhaps a change in perspective for the thousands who read his words and hear him speak. And for us, simply a better place.

Ramgopal Rao

Chief Executive Officer, Boston Innovative Optics, Inc.

Mr. Rao possess a proven record of achievement in starting and growing companies through sound strategy and by building and motivating effective management teams that manage growth and profitability. He is a successful entrepreneur and corporate executive and directs the most critical functions in a corporation such as, R&D management, operations, international sales and business development.

Currently, Mr. Rao divides his time serving as:

· Chief executive officer of Boston Innovative Optics, which developed a technology for non-invasive vision correction for the presbyopic population.

· Managing partner of NSA Investments, LLC, which makes strategic and active investments in undervalued public corporations in healthcare and software industries.

· Chief Executive Officer of 3D Vision Systems, Inc, which developed an innovative and intelligent imaging system for surgery and diagnosis.

Most recently as Founder and President of Acufocus Inc., his team developed a novel ocular implant, underwent clinical trials in Mexico and received second round of venture capital funding. While president of Premier Laser Systems, Inc., he strategically developed the business through acquisitions and market development. Under his direction the company’s sales volume grew six fold in one year.

For a two-year period as chief executive officer of Data Site, Inc., Ramgopal Rao guided this medical information systems company to a position of industry prominence through strategic refocus, market development and new product introduction. The company was re-capitalized, repositioned for growth and profitability and the majority of the company was acquired by public company.

As president and founder of Tomey Technology, Inc., a joint venture with Toyo Medical Corporation of Japan, Rao led this company to be one of the leading ophthalmic instrument companies in the world with a sales volume of $30-million in less than five years.

Ramgopal Rao plays an active role in community affairs and serves on several Boards of Directors. He participates in the American Management Association, Prevent Blindness America and IEEE.

He received his MBA from Northeastern University in 1973, his MSEE from Oklahoma State University in 1966 and his BSEE from National Technical Institute, India.

Ramgopal was born in Hyderabad, Andhra Pradesh, India and migrated with his family to the USA in 1965. He is married, has three children and lives in Irvine, California.

Smita Salgaonkar

President, Neemo Enterprises
Smita Salgaonkar founded Neemo Enterprises, manufacturer of Neemo’s Exotic Ice creams, in 2001. The word ‘exotic’ conjures up images of faraway lands with unique and interesting foods that tantalize one’s senses. That is exactly how one feels when eating Neemo’s Exotic Ice creams.

As far back as Smita can remember she has always been interested in the creative aspects of cooking. For several years prior to forming Neemo Enterprises, Salgaonkar experimented with creating different exotic ice cream flavors, primarily for entertaining friends at home. Everyone loved the various flavor combinations and the idea of commercial manufacturing took form.

The name ‘Neemo’ is derived from Salgaonkar’s two daughters, Nikita and Monica, who have been her inspiration and strong supporters.

Distribution began in one restaurant only. Now Neemo’s ice cream can be found in numerous restaurants and several retail outlets in northern and southern California. Neemo’s has captured the southern California market for major events and conferences catering to the Asian community, including Asian American Hotel Owners Association, Indian Medical Association and The Indus Entrepreneurs.

Coming from India originally, Smita has been able to create flavors that have never before been created or sold in the United States. The ice cream contains various blends of exotic ingredients and flavors such as saffron, cardamom, rose, cashew, pistachio, mango and chikoo (sapote). Creating the flavors is the easy part. The toughest part is replicating the unique texture and flavors of the homemade ice creams during the transition to commercial production. The ice cream, though now commercially made, has a unique and rich homemade taste.

Prior to entering the ice cream business, Smita worked with an international management-consulting firm in the employee benefits area. She has also held management positions in the insurance industry.

Salgaonkar is very active in the business community and holds memberships in Asian Business Association of Orange County, Indo American Chamber of Commerce, Irvine Multicultural Society, Los Angeles Mumbai Sister Cities International, and National Association of Women Business Owners.

In November 2003, Asian Business Association of Orange County recognized Salgaonkar as Entrepreneur of the Year in the Emerging Business category.

Smita has a Master’s Degree in Industrial Psychology from the University of Bombay, India. She and her husband, Jag Salgaonkar, an environmental consulting engineer, have been married over 20 years and reside in Orange, CA with their two daughters.

Kris Sampat

Real Estate Investor
The old adage that if you want to get something done, ask a busy person is very true in Kris Sampat’s life. He has always been an active individual both in his career and as a community volunteer.

Having a passion to serve the community wherever needed, he is very experienced in organizing various local social activities including sports, fundraising events, flood and earthquake relief work and events such as the Indian National Congress Convention.

Shortly after receiving his degree in electrical engineering from Bombay University he and his family migrate to the USA where he worked for various corporate giants. In addition he has held positions for multinational companies in Europe as well as various Middle Eastern countries.

He and his family have always loved to travel. Kris has been to numerous parts of the world including Europe, the Middle East and South Asian countries. His hobbies include cooking, gardening and investing in various real estate properties.

His wife, Sushila, and he have two sons and one daughter, all married and happily living in California. Whenever time permits Sampat is enjoying time with his three grandsons.

Manorama Sharma, MD, FACOG

Chief Medical Director, Fountain of Beauty Wellness Center

Dr. Sharma has over 30 years experience in the medical profession with multiple sub-specialties in Pediatrics, Obstetrics & Gynecology, Infertility and Cosmetic Surgery. She is Board certified in Pediatrics in India, Board certified by the American Board of Cosmetic Surgery and Board certified by the American Board of Obstetrics and Gynecology. She is a Fellow of the American College of Obstetrics and Gynecology since 1986 and a Fellow of the American Academy of Cosmetic Surgery.

The foundation of her medical profession began in her home country, India, where she studied pediatrics and completed her first residency in Obstetrics and Gynecology (OBGYN) in 1975 at Maharaja Yeshiva Rao University Hospital, Indore, M. P. India.

After migrating in 1975, along with her husband, to the United States, Dr. Sharma immediately passed the Educational Council of Foreign Medical Graduates exam and began another Internship in OBGYN at Coney Island Hospital, Brooklyn, NY. Her career then took her to Cleveland where she completed a second residency in OBGYN and Reproductive Medicine at St. Lukes Hospital, Cleveland, OH.

Dr. Sharma began private practice in Mount Clemens, MI in 1981. After five years her family relocated to California where she opened her practice in Fountain Valley. She expanded her knowledge with a Fellowship in General Cosmetic Surgery from 1993 to 1994. Dr. Sharma is a member of numerous associations. Her past professional memberships include: American Medical Association, American Woman Medical Association and International Society of Cosmetic Laser Surgeons Inc. and Medicine.

Current memberships include: Orange County Medical Association, from 1986 where she has been serving as the Public Service Community contact person since 1989; American Association of Physicians of Indian Origin, since 1989; India Medical Association of Southern California where she currently serves on the Board of Trustees; American Academy of Cosmetic Surgery; Society of Liposuction Surgery; and Outpatient Surgery Center of Fountain Valley where she is on the Advisory Board.

Dr. Sharma has always taken time to be involved in the community. Some of the organizations where she has given her time include: India Association of Southern California where she was chairperson from 1997 to 2002; Toastmasters Club of Orange County Medical Association where she served as secretary from 1996 to 1997; Federation of Indo-American Association where she held numerous positions and is currently on the Advisory Board; and Aryasawaj of Southern California where she served as election officer from 1996 to 2000. She has organized numerous charitable events in Orange County to raise money for Orangewood Children’s Home and a shelter for abused women. Dr. Sharma has four children and resides in Huntington Beach, CA with her husband, Dr. Madhu S. Gupta.

Carl R. Terzian

Chairman of the Board – Carl Terzian Associates

Born and educated in Hollywood, Carl graduated magna cum laude, Phi Beta Kappa, Phi Kappa Phi, senator-at-large and student body president from the University of Southern California in 1957. He was called one of the ten “Most Outstanding” student leaders in America and one of our nation’s “Most Inspirational and Powerful” public speakers. He was selected the “Most Outstanding” member of Theta Chi Fraternity’s 150 national chapters with the comment: “It is doubtful any undergraduate on any campus has ever surpassed Carl’s record of achievements.” His graduate work in international relations and political science was equally impressive.

In the years following his USC education, Carl Terzian served as an international goodwill ambas​sador for President Eisenhower and Secretary of State John Foster Dulles; civic affairs consultant to the California savings and loan industry; and dean and professor of government and speech at Woodbury University.

In 1965 he joined Charles Luckman Associates for four years to handle public relations throughout the United States and Worldwide for the famed architect. It was Luckman who encouraged Carl to leave the company in 1969 to start his own firm of consultants in corporate, crisis, executive, institutional and product marketing. Thus, Carl put aside potential careers in higher education, and public service to create a unique agency that has assisted more than 4,500 causes, companies, individuals and organizations. On May 1, 2002, his firm began its 34th year. In addition, each year Carl delivers at least 200 marketing and motivational speeches throughout the world.

Carl Terzian Associates derives virtually all of its clients by referral; doubled its business in 2001; is one of the largest PR firms in America in the number of non-profits served; orchestrates more than 800 networking events yearly; places and mentors nearly 500 corporate and philanthropic board members annually; and heavily tithes its talent and profits for community interests.

Carl serves on more than thirty-six corporate and non-profit boards, commissions, advisory groups, and task forces. Over the years Carl has generously helped countless organizations by recommending board members and volunteers, influencing contributions, and generating public awareness.
Carl receives enthusiastic support for his philanthropic and professional endeavors from his wife Joan and children Jim and Charlotte.
Appendix

India

Board
of
Trustees

Louise Williams

Founder, Managing Trustee India

Louise is the one with the vision. Throughout her life she has studied the lives of numerous people. Of these, Gandhi and Mother Teresa have become her role models. They each had one thing in common – to serve the good of the people without expecting anything in return.

Louise is doing her very best to follow in their footsteps. She willingly gave up the comforts of living in the USA to serve the children in India. To her, nothing is more important than to provide love, homes and education to the children. In doing so, they are empowered to grow into self-sufficient adults who one day may give back to society. This is Louise’s heart.

Before entering the life of service, Louise had a successful business career in the field of sales, marketing and advertising. At the time of leaving the business world Louise was an international sales and marketing consultant with clients in India and the USA.

While director of public relations for a $55 million direct sales company, she was responsible for public and government relations throughout the USA.

As founder and CEO of a full service advertising and sales promotions company, she directed the development of marketing campaigns for Fortune 500 companies including Walt Disney Productions, Mitsubishi Electric, American Isuzu Motors International, City of Los Angeles as well as smaller business-to-business clients. She took sales from zero to $1.2 million annually in just three and a half years. Under her direction, the company developed award-winning campaigns including a public service ad campaign for ChildHelp USA, which got national recognition.

Throughout her career she has always been active within the community. Louise was a volunteer with ChildHelp USA and has served on several Boards of Directors including: YMCA and Sales and Marketing Executives in Orange County, CA. She was appointed and served as a Commissioner for the Status of Women by Orange County Supervisor Bruce Nestande and by appointment from President Ronald Reagan, she served on his Presidential Task Force. In addition, she was an active member of TiE (The Indus Entrepreneurs) of Southern California.

As an adjunct professor, Louise taught Public Relations at Vanguard University in Costa Mesa, CA.

Louise was born in Portland, Oregon in the USA and raised in southern California. She is married, has one daughter, two stepsons and twin grandsons.

Vijaya Chauhan

Retired Program Director of UNICEF

Having worked with UNICEF in Mumbai for over 23 years, Vijaya brings a wealth of knowledge to the Board of Trustees in regards to social service with children. At the time of retirement Vijaya was Education Officer of Primary Education in the Mumbai office. She was directly responsible for education and child rights.

She has negotiated with the state government and oversaw numerous projects, action plans for the various districts and most importantly for quality education. She developed 5 year work plans, initiated innovative programs, monitored activities at the field level and worked with youth groups at the grass root level.

Prior to UNICEF, Vijaya worked with various volunteer organizations providing services to women, children, communities, and helping them to help themselves to increase their participation in the development process. She was directly responsible for carrying out independent reviews / evaluations.

Vijaya’s main area of work has always been with children and women supporting them in their own development process. Focus of work has been to empower individuals ensuring their rights. She has participated in many national and international seminars and conferences.

Vijaya holds a postgraduate diploma in social work and has taken numerous continuing education courses in gender, sanitation, rural development, research methodology, etc. She has three children and is enjoying her retirement living in Mumbai.

Tushar Gandhi
Managing Trustee, Mahatma Gandhi Foundation

Tushar Gandhi, the great grandson of M. K. Gandhi known worldwide as the Mahatma, is very involved in preserving the memory of his great grandfather through the Mahatma Gandhi Foundation. He has been very involved in creating one of the most comprehensive, multi-media, electronic archive and website dedicated to the memory of Mahatma Gandhi.

Prior to forming the foundation, Tushar Gandhi was very active in business and politics. He was the first individual to import a computer aided desk top publishing system in 1988. After being introduced to the Internet in 1997, he has been very active in IT circles.

He served as president of the Mumbai chapter of Internet User’s Community of India, founded and presided over by the legendary cine star Shammi Kapoor. He actively promotes the concept of disciplined use of the Internet as opposed to a restricted or policed Internet.

In 1995 by invitation only, he joined the Non Government Organization Lok Seva Trust founded by his uncle, Dr. Kanti Gandhi. The Trust works with the economically weak labor population of Mumbai providing education, medical and vocational aid. By 1998 the Gulabben Harilal Gandhi Computer Training Center at the Worli Centre in Mumbai was established by Lok Seva Trust.

Tushar Gandhi is an avid reader, a cook, a motivational speaker and is involved in politics. Believing in serving the people, he is involved in several rural development and social welfare activities.

He is writing his first historical non-fiction book, ‘Murder of the Mahatma’ dealing with the last years of his great grandfather’s life, the many failed attempts to murder, the failure of the police and politicians to prevent his murder, the police investigation, trial and execution of his murderers, and the similarity between the happenings during that troubled period of our history and the current events of communal hate and violence.

Tushar is married and together they live with their two children in Mumbai, India.
Bharat Parekh
General Manager, Grasim Textiles, Aditya Birla Group

Appendix

Credibility
Alliance
Norms

Give Foundation’s

Credibility Alliance's Norms:
These norms have been divided into Minimum and Desirable.

Minimum Norms:
1. The organization has been in existence for a minimum of 1 year from date of registration.

2. The physical address given by the organization is verifiable.

3. The organization is registered as Trust/Society/Section 25 Company.

4. Registration documents of the organization are available on request.

5. A shared vision/purpose/objective is articulated beyond the registration documents.

6. The organization has defined indicators, which will measure its performance against its stated objectives.

7. The organization has a Governing Board, by whatever name called.

8. The organization discloses name, age, sex, work experience, and position of Board members.

9. Not more than half the Board members have remunerative roles.

10. The Board meets at least twice a year with quorum as stipulated in its own Memorandum of Association.

11. All remuneration and reimbursements to Board members are to be disclosed.

12. Minutes of Board meetings are documented and circulated.

13. The Board approves programmes, budgets, annual activity reports and audited financial statements.

14. The Board has a policy on purchases, disposable, sale of assets, investments etc. to gain comparative advantage to the organization, which also assures transparency.

15. The Board ensures the organization’s compliance with laws and regulations.

16. Activities to be in line with the vision/purpose/objective of the organization.

17. Appropriate systems be in place for periodic programme planning/ monitoring/ review.

18. Appropriate systems be in place for internal control.

19. Appropriate systems be in place for Consultative decision-making.

20. Clear roles and responsibilities for personnel (including volunteers) exist.

21. All personnel are issued a letter of contract/ appointment.

22. Appropriate Personnel Policy is in place.

23. Signed audited statements are available: balance sheet, income & expenditure statement, receipts and payments account, schedules to these, notes on accounts and the statutory auditors' report.

24. Statement of Accounts to indicate whether they have been constructed on a cash or accrual basis.

25. The organization’s Annual Report be disseminated/ communicated to key stakeholders and available on request every year, within 8 months of the end of the organization’s financial year.

Desirable Norms (GIVE ensures that NGOs listed fulfill the desirable norms also)

1. At least 2/3 of Board members are unrelated by blood or marriage.

2. Board Rotation Policy exists and is practiced.

3. The organization must disclose in its annual report, the salary and benefits of its Head, the 3 highest paid staff members and the lowest paid staff member.

4. The distribution of staff according to salary levels must be disclosed in the annual report as indicated in Table I.

TABLE I: DISTRIBUTION OF STAFF ACCORDING TO SALARY LEVELS
	Slab of gross salary (in Rs) plus benefits paid to staff
	Male staff
	Female staff
	Total staff

	<5,000
	
	
	

	5,000 – 10,000
	
	
	

	10,000 – 25,000
	
	
	

	25,000 – 50,000
	
	
	

	50,000 – 1,00,000
	
	
	

	1,00,000 >
	
	
	

5. The organization must disclose in its annual report the total cost of international travel by all its personnel (including volunteers) - segregating those incurred on organizational expense and those that were sponsored, along with the name and designation of the person(s) who traveled, and the purpose(s) of travel.

Appendix

Common Sense Parenting©

COURSE OVERVIEW
Girls and Boys Town offers Common Sense Parenting® Train the Trainer Courses. After attending the comprehensive in-depth four-day training one will:

· Be able to teach parents proven skills, including proactive teaching, effective praise and corrective teaching.

· Be able to teach parents techniques that will keep them calm in tense situations, curbing the potential for physical abuse.

· Be able to help parents set reasonable standards for their children based on developmental, emotional and cognitive skill levels.

· Be able to provide parents with the means to open the lines of communication with their children.

· Be able to adapt and mold CSP so it perpetually and consistently works for those you teach, regardless of their age, race, religion or socioeconomic class.

· Receive a comprehensive training manual, parenting videotape and handbook, skill cards and support materials to enhance their credibility.

COURSE OBJECTIVES

Introduction
Large-group training sessions, small-group activities, question and answer periods, and role-play are all part of the training experience. These activities teach one how to build parents' confidence to improve family harmony. One is introduced to new skills that will build on the training and talent one already possess.

Common Sense Parenting classes consist of six two-hour parenting sessions led by a professional parent trainer. One learns how to conduct successful parenting classes in their community.

Days 1 and 2
The focus is on the parent-education curriculum and will include:

· Parents as Teachers
· Effective discipline

· Clear communication

· Changing child behavior

· Effective Praise
· Increasing positive behavior

· Proactive Teaching
· Teaching expectations and setting children up for success

· Corrective Teaching
· Responding to problem behavior

· Teaching Self-Control
· Remaining calm and responding to emotional situations

· Putting It All Together
· Developing an effective discipline plan

Days 3 and 4
The focus is on one’s role as an effective trainer and will include the following:

· Individual Skill Application

· Conducting Effective Role-Play

· Training a Class

· Organizing and Managing CSP Classes

TRAINING MODEL

The training model used in all Common Sense Parenting® classes emphasizes experimental learning. The five training components – review, instruction, modeling, practice and feedback, and summary – enable one to conduct classes, which build on the skills that parents already possess.

Three main instructional tools are used in the Common Sense Parenting® program.

1. The parenting book includes a description of each of the skills taught in the program, along with additional information and tools for parents to use with their children.

2. Narrated videotapes show examples of correct and incorrect use of the skills. These examples include families of various cultural backgrounds and children of all ages.

3. The parent trainer's manual includes specific outlines and activities for one to use with parents.

EFFECTIVENESS OF

COMMON SENSE PARENTING

Child Behavior Checklist and Child Abuse Potential Mean Scores
Pre-Post Evaluation of Child Abuse Prevention Project
"In a study of 379 parents from 25 U.S. Air Force Bases using Common Sense Parenting, results indicate a decrease in child behavior problems, an increase in family satisfaction, and a decrease in risk for child physical abuse. These results were maintained at six-month follow-up. In addition, there were significant decreases in potential for child physical abuse from post-testing to follow-up. This study indicates that Common Sense Parenting is beneficial in decreasing child physical abuse potential in high-risk parents while improving the behavior of children" (Thompson, R. W. et al, 1997).

Child Behavior Checklist Pre-Post Group Parent Training:
Is it Effective for Children of All Ages?
"Based on a study of 206 children, 2 to 16 years of age, Common Sense Parenting is deemed effective for parents with children in all age groups. Three groups were examined, early childhood (ages 2-5 years), middle childhood (ages 6-11 years), and adolescence (ages 12-16 years). Parents reported a decrease in child behavior problems for all age groups. In addition, children in the borderline clinical range prior to treatment dropped below borderline or clinical range at post-test. The results indicate that Common Sense Parenting is effective with children from all age groups and with children with significant behavior problems" (Ruma, P., Burke, R., Thompson, R., 1996).

Child Behavior Checklist and Family Satisfaction Scale Mean Scores Pre- Post Evaluation of a Brief Intervention for Working Parents
"An evaluation of Common Sense Parenting as a brief intervention for working parents demonstrated improvements in child behavior and improvements in parent satisfaction with family functioning. A three-month follow-up survey found lasting results. Parents reported a decrease in child behavior problems, parents felt more positive about their child, family functioning was described as being better, and parents reported their child was happier at home (compared to before intervention). The evaluation suggests that a brief intervention, i.e. Common Sense Parenting, is accommodating and beneficial to busy parents" (Burke, R.V., et al, 1992, Nov.)

Additionally, studies have indicated the following:

· Common Sense Parenting outcomes are consistent across SES levels and racial/ethnic background of parents.

· Common Sense Parenting is a cost-effective approach to serving families.

· Common Sense Parenting outcomes are replicated with consistent results.
Appendix

Research
Sources

RESEARCH SOURCES

Since 1989 Love Humanity has been in planning. Research mentioned in this plan includes:

· Children on the Brink 2002 – A joint report on orphan estimates and program strategies by TvT Associates/The synergy Project under U.S. Agency for International Development, Contract # HRN-C-00-99-00005-00. This report is available at www.usaid.gov.

· Child Sexual Abuse: A Major Concern Among Care Takers of Disabled Children by Dr. V. Indiramma, Sr. Psychiatric Social Worker, National Institute of Mental Health & Neuro Sciences, Bangalore, India; Harper 1988; www.minds.org.sg/papers/mns39.htm.

· Risk Factors for Severe Child Discipline Practices in Rural India by Wanda M. Hunter, MPH; Dipty Jain, MBBS, MSc, MD; Laura S. Sadowski, MD, MPH; and Antonia I. Sanhueza, MPH, MS; Journal of Pediatric Psychology, Vol. 25, Nov. 6, 2000, pp. 435-447

Appendix
Questions
Why India?

India was chosen for several reasons:

· According to research, India has over 26 million children who are without parents and families. This seems to be highest number for any country in the world. The total number of children in India in the year 2001 was 339,198,000. Of this figure 7.8% of children were considered orphaned, which came to 26,416,000.

· Recent research shows that nearly 50% of all children living in India are physical and psychologically abused and there are very few, if any, programs in India teaching parents how to raise their children with love.

· Since visiting India in 1989, Louise has always wanted to do something for the children without parents, families or homes. The reason…she visited numerous orphanages and was appalled at the way the children were treated and the conditions in which they lived. The children had medical and dental problems, were dressed in rags and ate a lesser quality of food than the founder.

· It was discovered also that most private orphanages borrow children when guests from foreign lands are scheduled to arrive. Once the guest leave, the children return to their respective families and the founder lives in lavish quarters and buys personal property with donated money.

Why not the USA?

· Louise has a heart for India and the need is much greater than in the USA.

· In the USA, laws and programs are in place that provides care for children. The few that are in place in India usually are not enforced.

· The children in the USA live in at least 100 times better conditions than the children in India and other third world countries.

How will Love Humanity be able to make a difference for more than just a few children in India?

· Once Love Humanity has completed the pilot Model home and it proves to be successful, additional homes will be opened, first in Nagpur and then branching out, as funds allow, to other cities.

· Love Humanity works with other NGOs to train trainers to train teachers so they can begin teaching individuals how to care for children and then possibly open and oversee the management of individual homes for the children.

· Love Humanity intends to develop a community type setting where the severely neglected, abused and/or orphaned children can live and heal from the traumas in their young lives.

What is Love Humanity doing to insure that the model will be duplicable?

· Monitoring and accurate records are kept during the development of the pilot Model home. Operational guidelines are continually updated.

What will the Model home look like?

· Each home will be different. The Model will be a flat large enough to house a family of 6 children and a married couple. It will be according to the living standards in the city where it is located. It will have a kitchen, drawing room and ideally four bedrooms so there will be two children per room and one room for the parents.

What is the long-term vision for Love Humanity?
· The long-term vision is to expand throughout India and then to all countries in the world where the need to create loving family environments for abandoned and orphaned children exists.

Is Love Humanity a religious organization?

· No. Love Humanity serves those of any race, creed, caste or religion.

How do I see where my money is spent?

· Visit Love Humanity’s web site www.lovehumanity.org to be kept abreast of its work. Upon request, an annual accounting will be provided.

What is Love Humanity’s corporate structure in the USA?

· At this time all of Love Humanity’s work is in India. Therefore it was decided to become a nonprofit project under the umbrella of the National Heritage Foundation, a tax-exempt organization under the U.S. Internal Revenue Code Section 501 (c) (3). By doing this we are automatically registered to raise money in every state as well as held accountable by having audited books every year.

How do I learn more information about National Heritage Foundation?

· Visit: www.nhf.org.

· Email: foundations@nhf.org
What is Love Humanity’s structure in India?

· Love Humanity is currently undergoing registration as a Charitable Trust under the Bombay Trust Act, 1950 in Mumbai.
In what ways may I participate to help Love Humanity?

· Invest in the lives of children with your financial gift.
· Start a Love Humanity chapter in your city for friend and fund raising.

· Host an event to raise awareness and funds.

· Give of your products or services.

· Agree to sponsor a child by paying all or part of its monthly expenses of $42.00

· Agree to sponsor a married couple to be the parents of six children for $100 per month.

· Agree to sponsor a helper at $50.00 per month.

· Volunteer your time in the USA and/or in India.

PAGE
52

[image: image2.png]