

Aarohi

REVIEW 2015 - 2016

"Be not afraid of going slowly, be afraid of only standing still."
Chinese Proverb

CONTENTS

ABOUT AAROHI	1
SUMMARY	2
ACTIVITIES AT A GLANCE	7
EDUCATION	9
HEALTH	21
LIVELIHOODS	29
VILLAGE HOMESTAY PROGRAMME	35
GRAMEEN HIMALAYAN HAAT	37
FORESTRY	41
ENERGY	42
SUMMARISED AUDITED FINANCIAL RESULTS	44
FROM THE HEART	47
NOTES FROM THE VOLUNTEERS	48
APPENDICES	52
PRICE LIST OF PRODUCTS	63
JOIN US	65

AAROH'S AREA OF WORK

ABOUT AAROHI

Aarohi is a not-for-profit grassroots organisation, involved in integrated rural development in the Central Himalayan region of Uttarakhand. Aarohi's vision is to create a more equitable society. Aarohi's mission is creating development opportunities for rural Himalayan communities through quality education, healthcare, promotion of livelihoods and other development interventions.

In August 1992, Aarohi was founded by Oona, a rural manager and Sushil, a doctor. With previous experience of social work in the area, they knew that life in the mountains was uncertain and difficult; terrain increased hardships; health suffered and income options were few. This motivated them to create Aarohi and support development of self-sustaining and independent mountain communities. Conceptually, the organisation was inspired by 'Aarohi' - the ascending classical music scale; the growth of thought, creativity and harmony. Reaching out and building a more equitable mountain society, we seek to empower the ordinary mountain family in as many ways as possible.

Our twenty four year journey has been one of trials and tribulations, and full of excitement and growth. Today, the organisation employs 112 full-time staff, and is supported by 371 members from all over the world. We actively operate in 141 villages, working with some 65,606 people. Village Satoli, our headquarter, has transformed into a buzzing node of positive grassroots action.

SUMMARY

As Aarohi approaches its 25th year, it is time to take stock of the work that has happened, evaluate the *raison d'être* of our existence, sift the effective from the redundant, strategize for the future and plan our succession. In the scheme of things that guide our work, we are sorry that Sheeba has left Aarohi to seek more experimental grassroots experience. We are happy, however, that she continues to be based in the mountains, forging new ideas of development with communities that need her amazing energy and spirit. We wish her the best. We also welcome Neeraja, who with her vast experience as a human resource expert in the corporate sector, has chosen to leave her urban background to serve the people of the mountains, to which she belongs. She brings valuable management experience, helping us strengthen essential systems that will take Aarohi into its next phase of growth.

This year, 159 children, from 19 local villages, studied at **Aarohi Bal Sansar (ABS)**. All our 22 members of staff are local. We focused on improving our learning outcomes in Hindi, English and Maths. For that we reviewed our testing methods, our grading policy and stressed on effective remedial support in all classes. This has helped us raise the minimum expected academic level across ABS.

The **Hari Krishan Trivedi (HKT) Memorial Fund initiative** forms the backbone of girls' scholarship opportunities in village Supai. The activity centre started in April 2015, with the objective to provide children with an informal and fun, project-based learning environment. The computer resource centre continues to attract the youth from neighbouring villages. We have continued

our work in mother and child health care in 4 villages, through the formation of mothers' groups and training of ASHA workers.

Our **community health project** called Arogya, is spread across all of the 105 villages in the remote Okhalkanda block of Nainital district covering a population of 51,734. Our health team has worked hard to achieve the objectives of improving maternal and child health and reducing their mortality and morbidity by strengthening community processes and supporting the objectives of the National Health Mission.

Clinical Health efforts at the Satoli based hospital have been boosted with mobile health services through the **Mobile Medical Unit (MMU)**, a Government of Uttarakhand-Aarohi joint venture. A total of 10,680 patients from extremely remote villages have been treated and given the benefit of highly specialised services through multispecialty camps.

The livelihoods initiative, with its new packaging and price revision, clocked a total revenue of INR 51.08 lakhs, a 4% increase since the previous financial year. Owing to a healthy apricot crop during the current year, the net financial impact per beneficiary increased by 55%. Our reputation for quality and purity among our vast range of body care and culinary products continues to boost customer relations, signaling more growth in the future.

The **village homestay programme** offers a unique experience to guests and volunteers of living in a rural setting with local families. An increase in the average annual income per family from INR 23,450 to INR 30,000, indicates the success of this initiative. With a strong backing of a professional group of architects joining us and a microfinance facility, we are ready to scale up the project and extend income benefits to more local families.

Every year, the **Grameen Himalayan Haat** brings together people at the community level. In its' 15th year, we saw a footfall of 36,000 people with a 73% higher revenue turnover.

The **Aarohi Youth Wing** engages with local youth through sports and skill development. We raised INR 6 lakhs through the Aarohi Kumaon Himalaya Ride (AKHR), a two-day mountain bike ride of a hundred kilometres. Through this charity event, we have brought to Kumaon professional level mountain biking with riders participating from all over the country and abroad.

As part of our **forest conservation programme**, we award Van Panchayats for good management and maintenance of community forests. This year's General Gurbir Mansingh Van Panchayat Award was presented to Sunkiya Van Panchayat. They were a clear winner because of the collective conservation efforts of a young Sarpanch (village forest head) and women of the village.

Our smokeless 'chullah' and incinerator construction under the **Energy initiative** has been backed by ARTI (Appropriate Rural Technology Institute, Pune). We are the only organisation in Uttarakhand conducting research on clean wood burning and saving wood consumption to improve the lives of people. We have crossed our target of building 500 chullahs in half the projected time and are proud to announce that 98% of them are in use, bringing much relief to rural families.

This year, our grants and income totalled to approximately INR 277 lakhs out of which individual contributions amounted to INR 34.82 lakhs. Indian institutional funding continued to be the largest component, at INR 80.27 lakhs. Our foreign contributions were INR 60.48 lakhs. Our total expenditure amounted to INR 336 lakhs.

In the coming year, we will further strengthen ABS, with a focus on teacher capacity building and expanding our work through an outreach initiative. For the livelihood initiative, we will be driving sales and marketing strategies with the intention of improving the visibility of our products. The stage is set to expand our community health programme into two more blocks of the very difficult Pithoragarh District in a new partnership with the American India Foundation Trust.

As always, our inspiration and guiding light is the faith of the communities for whom we exist. We thrive with this support of the community, our donors and well-wishers. To all these partners and the forces that be, we are grateful.

Dr. Sushil Sharma
May 8, 2016

ACTIVITIES AT A GLANCE

PARTICULARS	2013 - 2014	2014 - 2015	2015 - 2016
Number of villages where Aarohi works	77	107	141
Population benefitted	46,353	52,836	65,606
Households covered	7,323	8,731	10,721
Number of meetings held	139	621	1,164
Total attendance	2,435	7,675	14,760
Women	1,802	6,347	12,965
Men	633	1,328	1,795
Women : Men Ratio	2.8:1	4.8:1	7.2:1
Number of patients seen (hospitals+camps)	5,770	8,139	10,680
Sale of body care and herb products (INR lakhs*)	42.13	49.24	51.08
Children at Aarohi Bal Sansar	178	174	159
Aarohi members	309	297	371
Aarohi life members	175	178	187
Aarohi ordinary members	118	103	168
Aarohi institutional members	16	16	16
Aarohi workers	99	103	112
Individual contributions (INR lakhs*)	41.3	36.13	34.82
Grants and incomes (INR lakhs*)	319.48	399.12	277.96
Expenditure (INR lakhs*)	225.53	321.03	336.45

* One lakh is 100,000

"If passion drives you, let reason hold the reins."

Benjamin Franklin

EDUCATION

Aarohi Bal Sansar

Aarohi Bal Sansar (ABS) was started in 1994 with just 2 teachers and 8 students. Today, it serves 159 children (83 boys and 76 girls) from 19 surrounding villages. It has 22 members of staff, all of whom are local. The school's vision is to provide "holistic development of personality in a joyful environment", ensuring that every child is nurtured in a "no fear" environment with freedom to learn and participate.

Although there is a government school in almost every village in the mountains, the poor quality of education gives little chance for improved livelihood options. Rote learning and standard examinations do not give children the space to develop critical thinking skills, resulting in a high dropout rate or meaningless higher education. At ABS, our goal is to provide a dynamic intellectual environment where students are given the opportunity to grow and think independently.

Highlights

Academic Performance: We had 240 days of teaching. Our students approached their class-work and projects eagerly. We saw an improvement in the overall attendance this year. We also observed a marked improvement in our students' writing, listening, and reading skills in language learning. More than 50% of our children academically fall in the categories of excellent, very good and average in the core subjects of Hindi, English and Mathematics, despite being first generation learners and coming from extremely poor households. In Class 5, two of our students secured admission in Jawahar Navodaya Vidyalaya (JNV). JNVs are a system of alternate schools for gifted students in India.

The overall academic achievement for the core subjects of Hindi, Maths and English are :

- 80% of our students from class 1-8 scored above 50% marks in Hindi. Of this 26% scored between 71-85%, and 18% were extraordinary performers and received marks in excess of 85%.
- 68% of our students from class 1-8 scored above 50% in English, and of this 25% exceeded expectations (71-85% marks), and 13% obtained extraordinary scores (above 85% marks).
- 67% of our students from class 1-8 scored above 50% in Maths, of this 23% scored between 71-85% and 17% were extraordinary- scored above 85%.

Remedial programme: Last year, we started with dedicated remedial teaching for Mathematics, English and Hindi. We identified the slow learners early in the academic year and provided them with focused teaching in smaller learning groups. The attention helped bring about remarkable changes in their comprehension, reading and writing abilities.

Co-curricular Activities: Our students had the opportunity to learn folk dances, play local musical instruments (dholak and nagada). Through the year, they celebrated festivals, and important occasions by participating in elocution, speech and poetry competitions. A school-wide "Aepan" (a local Kumaoni traditional hand painting art form) competition was organised as part of the Children's Day celebrations. Learning traditional music and dance forms,

helped instil a sense of achievement and pride among our children. Students of class 8, accompanied by their teachers, went on an educational trip to Delhi, Agra, Fatehpur Sikri and Vrindavan.

A Curriculum for Tinkering with Electronics

Atul Pant, an Education Innovator and Founder of Timeless Lifeskills (<http://timelesslifeskills.co.uk/>), United Kingdom has been visiting ABS since 2015, and conducting workshops that utilise innovative and affordable learning tools to impart essential life skills to the children.

Atul was here in December again and he carried out a four-day workshop on 'Tinkering with Electronics and Circuits - Thinking like a Scientist'. The children not only learnt the content in a fun, hands-on way, but also learnt inter-disciplinary skills.

The underlying objective was to make students aware of how scientists think.

They tinkered with different electronic components like bulbs, motors, LEDs, buzzers and switches to understand concepts like conduction and insulation, polarity, parallel and series circuits, voltage and current. They created 'Electronic Art' by embedding LEDs into paper circuits using copper tape and button cells. This idea of Electronic Art was inspired by MIT Media Lab's project. Students used different types of material to create electronic art and craft. For example, conducting dough made from ordinary flour mixed with salt was used along with play dough. Students then made simple electronic toys like the 'Scribbler Bot' - a machine with a vibrating motor and sketch pens that scribbles when the motor is switched on. The workshops were all about imagination, creativity and collaboration - the essence of Timeless Lifeskills!

Here's what Atul has to say

"Tinkering is learning by playing. Tinkering fuels the imagination and catalyses creativity - both essential life skills for the 21st century. For my workshops, I have designed, no curated, a Tinkering with Electronics curriculum. Curated, because I have taken project ideas from MIT Media Labs, San Francisco Exploratorium, Toys from Trash, Science Buddies, Instructables and many other sources.

The idea is to start Tinkering Clubs in rural schools that ignite students' interest in science and technology. I have observed that even in rural schools the pressure of completing the curriculum and preparing students for examinations is very high and any non-exam related activity seems like a digression from the main agenda. Hence, 21st-century life skills, like tinkering, are best introduced as the second strand in the DNA of education, the first strand being prescribed-syllabus focused education. Such an approach, I find, creates least friction to new ideas."

Nutrition, Health & Hygiene: We offer protein rich, nutritious snacks three times a week in the school. Along with this, we organise cooking lessons and teach children about the nutritive value of traditional cuisine and the constituents of a balanced diet. We encourage children to bring nutritious meals in their tiffin boxes and avoid junk food. Every 6 months, the school charts height and weight for all children.

There has been a marked improvement amongst our children since we started our school hygiene and cleanliness programme. All children are taught to brush their teeth twice a day, have a bath daily and wear clean clothes. Children spend the first fifteen minutes every morning to sweep and dust their classrooms and school compound, before starting regular classes.

Sports: Our sports playgrounds in the school campus and indoor multipurpose hall with a badminton court, are available to more than 1,500 youth and children from 20 neighbouring schools.

- Both our boys' and girls' primary teams stood first in Kho-Kho at the District level. Six boys and six girls then got to play Kho-Kho at the State level as part of the District teams.
- The District level girls' Kho-Kho team came 2nd in the State level competition.
- Two girls from class 8 (Sakshi Gutholia from village Chhatola, and Hema Bisht from village Peora) got selected to play at the State level Kabbadi championship.
- At the end of the academic session, ABS celebrated Sports Day on March 28. The children participated in team games like Kabaddi and Kho-Kho. They also took part in relay races, three-legged race, sack race and horse jump. Of the three houses (Vasundhara, Aakash and Dinkar), Aakash house came first in sports, while Dinkar house bagged the shield for "Best House of the Year".

Professional Development: Renu Sharma recently came on board as our Education Consultant. Renu comes with expertise in primary and middle school education in the field of language learning and enhancement. She has previously worked with Pratham for several years with their "Read India" campaign. She is actively involved in our teacher capacity building and introducing innovative and interactive teaching methodologies. Her presence will greatly assist in stabilising systems related to curriculum, collaborative planning and teaching, child centred classroom activities, long term and everyday planning, maintaining of resource files, teacher mentoring and student and teacher evaluation.

In January 2016, four teachers were selected for the 'Saral Tandon Award'. The selection was based on their appraisals and performance. The top performers were Kamla, Neema, Poonam and Vimala. They spent a week in Mumbai and

visited schools like Zaya Learning Center which uses technology to enhance student interest and learning as well as to support teachers in their classroom teaching. Akanksha, Mukangan, and the American School were other schools they visited, and also interacted with teachers. This award has proved to be a great motivation for our teachers to be more creative and innovative in their work.

Mentors and Volunteers: Our volunteers engage with the school children on a regular basis to read them short stories, and help to improve their English reading and comprehension skills. We have a team of mentors for English, Hindi and Mathematics who provide focused mentoring to our teachers.

Community Engagement: One of our goals for this year was to deepen our engagement with the community and reach out to other schools in the region, contributing to the overall improvement in the quality of education in the region. The first step towards community involvement was taken by instituting a Parent Teacher Association (PTA) at ABS. This was done with the prime objective of providing parents a formal platform to have a stake in the overall development of children at ABS. We are currently holding monthly PTA meetings.

Infrastructure: We added a multi-purpose hall which has indoor sports facilities and will also serve as a space for holding cultural events at the school and community level. We also have a recycled-tyre playground, library with audio visual facility, and computer centre equipped with 16 desktops, including a Dell server.

Scholarships: More than 50% of our students are supported through scholarship programmes. Five out of nine of our primary school teachers are professionally qualified through our scholarship programme.

Scholarship	Beneficiaries	Criteria	Annual cost per scholar	Number awarded
ABS	Children from the local area who need financial help to attend ABS	Families with limited financial means	INR 9,000 (school fees, uniforms, books, stationery, health check-ups and nutritional supplement)	10 (58 in total)
Ilya	ABS students from Std 4 th till 8 th	Exceptional talent in music, arts, crafts, theatre, dance, sport or exhibiting special qualities like leadership, curiosity etc.	INR 1,000 (Deposited in a bank account opened in student's name)	10
Almora	ABS students of Std 8 th , who wish to pursue their education in Almora until Std 12 th	Strong academic performance	INR 40,000 - 70,000 (admission fee, tuition fee boarding, extra coaching, uniform, books)	2 (16 in total)
Room to Read	Girls who wish to pursue their education until Std 12 th	Limited financial means, academic performance	(School fees, uniforms, study materials and health check-ups)	8 (this has reduced from 14 last year as the programme is gradually winding down)
Seema Nazareth	Girls wishing to pursue graduate level or vocational education	Limited financial means, academic performance	INR 10,000-25,000	1

Scholarship Programme

The Seema Nazareth Endowment for the Girl Child is a trust that was set up by the Nazareth family in memory of their daughter. Last year, this trust supported Monika Bisht's education. Monika had limited financial means, and was keen to pursue a professional course. With the help of the scholarship, she secured admission and completed a nine-month Nursery Teacher Training (NTT) diploma from the Jingle Bells School, Faizabad.

Monika hails from Chhani-Supai, a village in Almora district where Aarohi is running education and health programmes under the aegis of the Shri Hari Krishan Trivedi (HKT) Memorial Fund. Monika completed her schooling from the local government school and then got enrolled in Kumaon University in Almora for a Bachelor's Degree. She comes from a family of three sisters and a brother. Her parents do not have a regular source of income.

Monika's mother works as a daily wage earner. Her elder sister, Anita, works with Aarohi as a computer trainer and health supervisor. Anita's income helped manage family expenses until she got married in January 2015, and moved to her husband's house, after which she could no longer support her parents financially. Monika was encouraged to apply for the scholarship programme for teachers' training. She is a bright and exceptional student and shared that she had always dreamt of being a teacher one day.

Monika says that this course has helped build her confidence. She is now going to teach children in her village. Monika is young, enthusiastic, and hardworking and is eagerly looking forward to giving back to society.

Looking ahead

We have come a long way over the past two decades and can boast of the best infrastructure and facilities in the region. Our focus on sports, cultural and other co-curricular activities play an important role in the holistic development of children. Looking ahead, our goals in the medium term are:

- Achieve high academic performance. Deal with the challenges of first-generation learners by investing in capacity building of teachers and strengthening our mentoring programme.
- Reach out to resource persons to develop and strengthen context-based and bilingual language learning.
- Sustain teacher salaries in order to check attrition rates.
- Expand our sports facilities and strengthen curriculum to include football, basketball, cricket, badminton training and improve upon volleyball and mountain cycling training.
- Create an Aarohi Education Outreach initiative and share our knowledge base with other private and public schools in more remote areas.

We aspire for a partner who will share our vision and our future goals, and commit to help bring holistic education and state-of-the-art sports opportunities to children from these parts of rural Kumaon.

Hari Krishan Trivedi (HKT) Memorial Fund

The HKT Memorial Fund began with a corpus grant of INR 2.32 crore for education and health related work to be instituted in the village of Supai and surrounding villages. The amount was willed to Aarohi by late Mrs Kamla Trivedi, whose husband was a native resident of the village.

Together with the Trivedi family, Aarohi conceived of a programme for providing scholarships, in particular, for young girls; delivering mobile health services and health camps; promoting computer literacy and conducting educational activities with the primary school children in Supai.

- **Scholarship Programme** : Interest income from the corpus grant helps support scholarships for girls, enabling them from class 5 onwards to complete university education or to take up professional/vocational courses. Currently, 22 girls are covered under HKT scholarships programme. 8 scholarships were awarded in the current year. We also initiated life skills training for older girls, with a view to build their confidence and groom them for further studies.
- **Computer Centre** : The grant also helps run a computer literacy centre to cater to development of basic computer skills of youth in the area. More than 70 children and youth have become computer literate since the launch of this initiative.
- **Activity Centre** : In the early years in 2013 - 2014 we worked with the government primary schools in the village with a focus on refining the teaching methodology and the school environment along with the teachers of the school. However, this practice did not make an impact and we faced bureaucracy issues. Within a year of working with the government school, we realised that the students needed meticulous guidance in areas like behavior management, confidence building, developing skills like listening, speaking effectively and most importantly to be able to express themselves without fear.

With this idea in mind in 2015 we managed to collaborate with the village panchayat to run an activity cum learning centre in 'Supai Panchayat Bhavan'. The shift in plan was to create a stimulating and meaningful environment for children. This activity centre offers project based learning to children aged 3 - 11 years.

Looking ahead

In the years, to come we plan to further strengthen our life skills programme to counsel, motivate and enable girls to further progress their careers. We will continue work on project-based activities to widen the scope of our coverage. To build faculty capacity, we plan to recruit an additional tutor in the near future. To ensure children regularly attend the activity centre, we will work towards increasing awareness among parents and communities, attuning them to the long-term rewards of a well-rounded education.

"Others have seen what is and asked why. I have seen what could be and asked why not"
Pablo Picasso

HEALTH

Women and children form the most vulnerable section of rural mountain communities. For over two decades now, Aarohi's community health initiative has worked towards improving the health status of young mothers and their children. Project 'Arogya' is designed as a five-year intervention in Okhalkanda block of Nainital district. Owing to its remoteness, this region is removed from basic primary and referral health care services. In emergencies, one often needs to travel at least four hours to access the nearest healthcare facility located in Haldwani, a small town 100 kilometres away. Although public health facilities exist in the region, they are under-utilised, and often non-functional due to lack of supplies and qualified personnel, who are reluctant to work in these remote areas.

Supported by the Tata Trusts, project Arogya begun in 2013, aimed to strengthen community-driven processes that would enable households to increase control over and improve the health of mothers and children, by strengthening the existing government healthcare infrastructure and building capabilities of local health workers and caregivers at the grassroots. The project, currently in its third year, is being implemented in a phased manner, starting with 35 villages in year one, expanding to 70 villages in year 2, and now spread to all 105 villages in the block, covering a population of 51,734 people.

Highlights of the Arogya Project in Okhalkanda

- Aarohi was granted permission to run the Mobile Medical Unit (MMU) for another five years till 2019. The MMU covers more than 100 villages every month accounting for about 40% of the total Antenatal Checkups (ANCs) in the block.
- 99% of pregnancies in the region are being registered, and more than 50% of the registrations are within twelve weeks of pregnancy.
- 97% antenatal coverage was achieved in the project area against a 49% baseline in 2010, and 13.5% of pregnant women have complete ANCs (at least three ANCs, one Tetanus Toxoid Injection (TT) and 100 Iron & Folic Acid (IFA) tablets).
- 60% of identified high-risk pregnancies made it to hospital for treatment.
- 97% of women received Postnatal Checkups (PNCs) at home by Accredited Social Health Activists (ASHA) and Swasthya Karmis (SKs or Community Health Workers selected by Aarohi to support ASHAs in large villages). 20% of women received all seven PNCs.
- A women's community bathroom, a first of its kind in the region, was constructed in Kalagar village, with the aim of promoting menstrual hygiene. Many women and girls are using it regularly.
- More than 80% of newborns were breastfed immediately after birth, a huge cultural shift where breastfeeding for the first 72 hours was taboo.
- Complete primary immunization is now 92% against a baseline of 80% done in 2010.
- 4,570 children of 0-5 years were monitored for growth, of whom 67.2% were of normal weight and 29.6% children were underweight for their age. Among underweight children, 7.4% were severely underweight and were referred to hospital for treatment.
- Monthly school health sessions covered 182 schools in 105 villages involving 1,903 students on topics of personal, domestic and environmental hygiene, prevention of diarrhoea and methods of preparing ORS (Oral Rehydration Solution) at home.

Timely actions saves a mother

Aam, a village located in the remote interiors of Okhalkanda block, has no road or mobile phone connectivity, as a result of which access to medical facilities is limited. Most deliveries are conducted at home as getting medical help is a big challenge.

On 19th November 2015, Bhavana, a health supervisor at Aarohi received news that 23 year old Ganga Devi had delivered a baby at home. Her blood pressure had fallen drastically and she was unconscious. Preliminary diagnosis revealed that her placenta had only been partially delivered, part of it visible outside the body. This led to a lot of blood loss. Ignorant of her medical condition, the family attributed it to the “devil” and were administering traditional shamanistic medicine ('Jhad-phook'). On persistent counseling efforts by the Aarohi health team, the family was finally convinced to take

her to the hospital. After almost 24 hours of this ordeal and a six-hour journey from home, she was hospitalised at midnight, her placenta removed and blood was transfused. Today, both mother and child are doing well. Timely intervention, helped save a life. Who says miracles don't happen!

Field Team, Aarohi

The Himalaya Drug Company supported clinical activities of Aarohi by providing drugs for a variety of ailments, apart from funding for our school health sessions. The 3 year project aimed to improve access to quality clinical services for rural populations and introduce health education to children in rural Kumaon, reaches completion this year.

Since 2014, Aarohi has been operating a **Mobile Medical Unit (MMU)**, in collaboration with the State and District Government. The MMU is run for 8 days every month, bringing vital medical and diagnostic services including ultrasonography to some 7,200 patients annually. The MMU is 'manned' by a team of 3 physicians and 4 paramedics providing laboratory, sonography and pharmacy services. An experienced Gynaecologist from Delhi has recently joined our team.

Mobile Medical Unit

A child at one of the Pindari camps

Since 2009 we have conducted biannual **health camps in the remote Pindari valley**. The camps are held in the government run schools of Khati, Umla, Sarni and Malagaon. In all these schools, our volunteers help to meticulously record heights and weights of children and give them their deworming dose and a dose of Vitamin A. Doctors conduct medical check-ups as well as treat patients who come in. Each child undergoes a medical, dental and an eye check-up. In all, we did health check-ups for 206 children and treated 135 patients.

The **HKT Memorial Fund community health project** was initiated in January 2014, with the aim of reducing maternal and child mortality and strengthening community processes that will facilitate households to access quality healthcare services. The project is currently running in four villages of Bhaisiyachana and Dhauladevi blocks of Almora district, covering 484 households and a population of 2,701 people.

Highlights of the HKT Memorial Fund community health project

- 7 Mothers' Groups (Matruh Samuhs) were formed this year and monthly meetings were held to raise health awareness among mothers.
- 11 school health sessions were conducted on human physiology and anatomy, personal and environmental hygiene.
- 108 children from Anganwadis were monitored regularly for growth. 11% monitored were found malnourished, and their parents were advised accordingly.
- All of the 34 pregnant women were registered with the government ANM.
- 98% of a total of 41 deliveries were live births.
- 95% of the deliveries were institutional.
- There were no maternal deaths.

Clinical services are summarised in the table below

PARTICULARS	2013-14	2014-15	2015-16
TOTAL PATIENTS BENEFITTED	5,770	8,306	10,680
OPD patients treated in Aarohi Arogya Kendra	2,056	1,851	1,910
Female	828	755	801
Male	1,116	1,019	1,056
Children	112	77	53
In-patients treated	104	60	60
Home visits/emergencies	0	8	2
Laboratory tests	999	3,571	8,566
X Ray	100	276	195
Ultrasounds	202	282	1,745
Total villages covered	45	117	50
School children screened for health problems	536	936	654
No. of Dental camps	9	12	11
Dental screening for school children	157	245	160
Total dental screening	436	562	592
Total Dental extractions	116	90	172
Total Dental fillings	10	84	111
Other Specialist camps	15	15	9
Total patients treated in Specialist camps	1,189	840	510
Total surgeries done in the camps	101	53*	47*
Medical Mobile Unit (MMU) camps	32	138	131
No. of patients treated in MMU camps	716	4,117	6,799
Outreach camps	-	-	17
Patients treated in outreach camps	-	-	215

* Reduced surgeries due to no cataract camps with changed government policy

Looking ahead

It is our aim to raise community awareness to avert as many preventable maternal and child deaths as possible. Towards this end, our ASHAs and field supervisors are promoting complete ANC and PNC coverage, teaching families essential mother and child care, and carrying out early identification of complicated and high risk cases so that required action can be taken well in time. As per the project framework, we are planning our exit from the initial 35 intervention villages by July 2016. Although some indicators in antenatal and postnatal care have shown improvement, overall figures of mortality will drop slowly with greater awareness and changes in socio-cultural practices. *Complete primary immunization for children at 92% is an objective that has been achieved through raising awareness of communities and improving access to services. Antenatal coverage has increased from 50% in 2010 to 97% and postnatal care has gone up from almost nil to 97%. While figures in the baseline survey show some amount of service delivery, the quality of care was very basic as most government health workers in 2010 were largely untrained.*

As we phase out of 35 villages this year of the Tata Trusts supported Arogya project, we will start afresh in the same villages with a focus on reducing neonatal mortality. This project will begin in the coming year with support from the Himalaya Drug Company and will lay greater emphasis on care of the highly vulnerable neonate (child up to 28 days after birth) through Home Based Neonatal Care (HBNC). At the same time, we are also exploring a partnership with the American India Foundation Trust (AIFT) to implement a community based maternal and neonatal childcare programme in 2 blocks of Pithoragarh District of Uttarakhand.

Remoteness of villages, poor connectivity of roads, poor communication and recalcitrant socio-cultural practices remain major challenges for us.

"Alone, we can do so little. Together, we can do so much."
Helen Keller

LIVELIHOODS

Aarohi's livelihoods initiative has its genesis in the effort to create supplementary means of income for communities of rural Kumaon. What began as a response to a severe hailstorm in the year of 1994 that destroyed the entire apricot crop in the region, has now grown into an INR 50 lakh business, benefiting over 1,000 local people and providing niche products to thousands of customers annually.

Highlights

- **Surplus:** We had a surplus of INR 5.3 lakhs in the current year as compared to a surplus of approximately INR 15,000/- in the previous financial year. This was possible due to the revised pricing and cost control measures that we adopted.
- **Exhibitions:** We clocked revenues of approximately INR 5 lakhs through this medium, which is 10% of our total revenue. We attended 12 exhibitions across Delhi, Mumbai, Dharamshala, Dhanachuli, Nainital and Bangalore. Among these, was the opportunity to attend the Kumaon Literary Festival, the Dharamshala International Film Festival, and the Kala Ghoda Festival in Mumbai, which proved to be great exposure for our team.
- **New packaging:** Our products in their new packaging finally went on the shelf early this financial year. With this, we revised our product pricing after three years, so as to bring it in line with market rates. Although there was a delay in launching the new packaging, we managed to clock a total revenue INR 51.08 lakhs, nearly 4% more than previous year's total revenue.
- **New products:** We introduced soaps in smaller sizes of 17.5 gms and 35 gms with an intent to reach out to the hotel and hospitality industry, thereby creating a new revenue stream.
- **Product catalogue:** An attractive product catalogue with an earthy, raw appeal was designed and printed this year as part of our sale promotion strategy.

Our products

Our brand is synonymous with cold pressed apricot oil, our flagship product. We are pioneers in the production of apricot oil in this area, and it is this product that continues to remain the most popular and the top seller in our range. Apricot oil also forms the base of our extended body care range including scrubs, creams and soaps. We have five apricot and peach-based natural body care products, all known for their pure, natural qualities. The herb initiative continues to grow alongside the skin care range. We have a range of eleven dried indigenous and European herbs, three herb seasonings and two fragrance sachets. Our revenues from this segment increased by 14%, compared to the previous year, which is indicative of an increase in demand for our top quality herbs in the market.

Our revenue streams

The retail segment forms our core revenue stream constituting 76% of total revenues, followed by sales at exhibitions forming nearly 10% and sales through our own website (online sales) and through our local nature shop coming in as third and fourth position respectively.

Owing to the tourist traffic within Uttarakhand, our sales within the State went up by 8% this year, while sales outside of Uttarakhand remained constant.

Considering that our retail outlet sales forms a significant portion of our revenue stream, we felt the

need to reach out to our retailers for feedback on various aspects such as pricing, packaging, quality, turnaround time, areas for improvement through an unbiased, independent survey. We conducted a survey covering 50% of the retail outlets. It was heartening to note that almost 100% of this group of retailers thought that we are better or at par with our competitors in quality, supply time and credit period. This was a very encouraging response for the team, which has been working relentlessly to maintain a high quality standard.

However, the same group felt that our packaging and pricing could be improved.

Feedback from some of our customers

Happy to use your products over 15 years!

Doreen D'Sa

Our Customers always come looking for Aarohi's products.

Senteurs, Pondicherry

We are addicted to your peppermint tea, we don't care about the price.

Jasvillas, Jaipur

Always look forward to seeing you at Kala Ghoda, so that I can stock up on my herbs.

Mihika Mirchandani

I like the way my skin reacts to the oil and the cream. Good luck, I hope to see Aarohi grow and spread the glow.

Sharon Fernandes

Community engagement

Our livelihoods initiative generates income for local Kumaoni communities in three ways:

- a) Procurement of raw materials - apricot nuts and culinary herbs.

We purchased 41 quintals of apricot seeds, nearly 50 quintals of kernels and 2.7 quintals of herbs this year, working with approximately 1,400 farmers and incurring a total cost of INR 11 lakhs. Procurement increased during the current year as compared to the previous year because of a healthier apricot crop within the region.

- b) Processing of apricot kernels - breaking nuts to retrieve the kernel, used for oil extraction.

We processed 46.5 quintals of kernels this year and incurred a total of INR 1.23 lakhs in processing costs which include sorting of kernels and pounding of scrub cake. We had fewer people involved in processing activities because of procurement of better quality apricot kernels/nuts.

- c) Direct employment at the production unit for manufacturing, packaging and sale of products.

We have 16 full time employees at the unit and a total of INR 16 lakhs was paid as salaries this year.

The net benefits through these forms of engagement have improved greatly this year. On an average there has been an income increase of approximately INR 700 per beneficiary.

Procurement and Processing

PARTICULARS	2013-14	2014-15	2015-16
Total producer beneficiaries	1,510	1,822	1,455
Number of procurement villages	217	220	180
Apricot nuts purchased (Quintals)(Refer point (a) under Community engagement)	134.18	23.68	41.37
Apricot kernels purchased (Quintals)	39.76	48.32	49.84
Apricot kernels processed (Quintals)	43.06	54.11	46.46
Dry herbs purchased (Kgs)	258	223	270
Benefit to farmers-purchase of nuts/kernels/herbs (INR)(Refer point (a) under Community engagement)	995,093	529,483	1,108,737
Total number of people involved in processing activities(Refer point (b) under Community engagement)	11	22	16
Benefit to people, involved in processing activities (INR) (Refer point (b) under Community engagement)	147,393	233,234	123,841

Sales and Marketing

PARTICULARS	2013-14	2014-15	2015-16
Total number of products	13	13	13
Total revenue-product segment wise (INR lakhs)	42.14	49.24	51.08
Body care products	35.52	42.5	43.38
Herbs	6.62	6.74	7.70
Total revenue-location wise (INR lakhs)			
Within Uttarakhand	24.85	27.98	30.26
Outside Uttarakhand	17.29	21.26	20.81

Combined Benefit

PARTICULARS	2013-14		2014-15		2015-16	
	No of beneficiaries	Benefit to beneficiaries (INR)**	No of beneficiaries	Benefit to beneficiaries (INR)**	No. of beneficiarries	Benefit to beneficiaries (INR)**
Procurement*	1,510	995,093	1,822	529,483	1,455	1,108,737
Processing	11	147,393	22	233,234	16	123,841
Salaries & wages	22	1,525,200	21	1,571,165	16	1,657,742
Combined benefit	1,543	2,667,686	1,865	23,33,882	1,487	2,890,320
Average benefit per beneficiary (INR)	1,729		1,251		1,943	

*Procurement spans a maximum of three months in a year.

** Members of the same family are each considered as being an individual beneficiary. For example-if husband and wife conduct two separate transactions, they will be taken as two beneficiaries and not as one family beneficiary. It is quite common for different members of the same family to supply raw materials individually. Children often do apricot nut collection independently.

Looking ahead

Over the years, Aarohi has built a strong brand identity. Today, the consumer regards Aarohi products as ethically produced luxury products that deliver quality. This is a strength that we plan to capitalise on and going forward we will focus our energy on reaching out to more people, scaling up our business across cities in India, increasing production and improving efficiency. Improving efficiency will automatically translate into higher profits which can be channeled towards our health and education related projects. Promotional activities, corporate gifting, shifting our nature shop from its existing location to a more visible and accessible area on the main road, are some of the ways in which we hope to achieve higher revenues. We also plan to increase our community engagement programmes and expand our procurement base, thus reaching out to more farmers in the mountains.

VILLAGE HOMESTAY PROGRAMME

As part of our community led initiatives, since 2013-14, we have experimented with the concept of village homestays on an informal basis. So far, a total of eleven homestays are functional in six villages. While a few of these homestays are developing their private marketing channels, most traffic flows from guests and volunteers visiting Aarohi. This initiative has the potential to substantially contribute to a mountain family's income.

Highlights

- This year, homestay families earned INR 30,000 on an average as compared to INR 23,450 during the previous year.
- ArchiLAB and Aarohi invited students of design and architecture to participate in an intensive 6-day 'KUMAON BUILD Workshop' in early October 2015 in the villages of Kumaon. The participants worked closely with their local host families, craftsmen and other stakeholders. The goal was to design additive structures to the hosts' existing dwellings that are both sustainable and culturally rooted. Architects Amritha Ballal from SpaceMatters and Jesper Dano from Denmark mentored the participants. As a direct outcome, the team finalised two designs based on which two homestay families have begun construction of new facilities.
- The 'Homestay Financial Assistance Programme', a microfinancing project, was introduced in November 2015 with an intention to provide soft loans to families who wish to construct, renovate or extend their homestay facility. We provided repayable financial assistance of upto a maximum of INR 1 lakh per family for the construction/renovation of an existing homestay facility. Two families have availed of this loan during the current financial year.

Looking ahead

We have started the process of setting up a model that allows for poorer families to access soft loans and provide cost effective, yet aesthetically sound (in keeping with the traditional mountain homes) architectural inputs. The ultimate aim is to build a more encompassing programme where the guest can get a complete experience of rural life in Kumaoni hills. However, we still have a long way to go, as we would like more families to benefit from this programme.

Another important item that features on our agenda for this programme is to help provide training to our homestay owners on basic housekeeping requirements, pleasing aesthetics in the room and cleanliness in order to enhance the overall experience of guests.

Finally, we will aim to promote homestays through various travel and tourism marketing channels this year to increase income for local communities.

GRAMEEN HIMALAYAN HAAT

Every year we organise the Grameen Himalayan Haat, an annual village fair with support from the local community. The purpose of the Haat is to create a platform for bringing Himalayan communities together to sell and buy local products as well as to facilitate social interaction by providing entertainment in the form of rides, singing, cultural performances and food stalls. Over the years it has come to be much more than just a village fair. It is the only event which village women eagerly look forward to when they can dress up and go out shopping.

A turnover of nearly INR 7 lakhs, a footfall of 36,000 plus people, colourful cultural performances, 40 stalls (including not-for-profits such as Umang, Chirag, Avani and Panchachuli), rides for children, food, toys, clothes and a lot more! All this led to a highly successful 15th Grameen Himalayan Haat here in the mountains. Despite, heavy downpour on day one of the Haat, business was relatively brisk. Over the next three days, we were blessed with bright, cheerful weather which gave people all the more reason to step out and enjoy the festivities.

Highlights

- INR 30,000/- through bumper ticket sales
- INR 7,000/- through daily raffles
- INR 40,400/- were the contributions from the local community
- INR 57,500/- as sponsorships/ contributions from other sources

PARTICULARS	2013-14	2014-15	2015-16
Total number of stalls	54	35	39
Number of organisations + SHGs	25	10	9
Number of entrepreneurs	29	25	30
Total attendance	28,000	35,000	36,000
Total sales (INR Lakhs)	4.97	4.21	7.30
Community contributions (INR)	34,315	37,365	40,419

Loking ahead

As is evident from the above table, the impact in numbers has been steadily increasing each year. We would like this to continue and have more participation at the community level.

YOUTH WING

Kumaoni youth have limited opportunities for developing their potential and are easily distracted by negative elements in society. Increasing teenage pregnancies, alcoholism, tobacco addiction and vandalism are a testament to this phenomenon.

Given this context, the Youth Wing was initiated six years ago with the objective of promoting better physical and mental health, and generating a stronger feeling of self-worth and appreciation of their surroundings.

Naturally fit for outdoor sport, the youth here have proved incredible finesse and stamina for running, mountain cycling and team sport. While engaging through sport is our initial entry point, this year we also introduced interventions in skill development to give youth opportunities for income generation.

Highlights

This year, we set out with a goal to register 200 young people as part of the Youth Wing, and we managed to successfully register and constructively engage 180 youth through sport and skill development activities. Some highlights of the achievements from the year are as follows:

Sports

- In its second year the Aarohi Kumaon Himalaya Ride (AKHR) was held over the third weekend in April. Fifty riders participated from all over the country and abroad. This ride helped us raise funds just under INR 600,000.
- Between April and December 2015, sports competitions were held every month in volleyball, kho-kho, kabaddi, cycling and athletics.
- Ten youth participated in the Mukteshwar Marathon held on 4th April 2015, of whom 3 won the first place in the Corporate Relay Run.

- Ten youth participated in the Delhi State Half Marathon in August 2015.
- Aarohi Youth Wing organised its sixth Annual three-day 'Cycling, Running and Volleyball Tournament' from 14th to 16th January 2016. With more than hundred and fifty participants comprising of boys and girls aged between 14 and 25 years the event was a roaring success. Eight teams participated in the Volleyball tournament. The team from Ramgarh won the volleyball tournament with the team from Supi coming a close second.
- Girls of the Youth Wing participated in this 6th Annual Cycling event for the very first time!

Skill Development

- Entrepreneurship Workshop: 10 of our Youth Wing members participated in 'Gazab' - a ten-day entrepreneurship workshop in Madhuban, Ramgarh between 7th and 17th December 2015, organised by the students of the Singapore Management University. The aim of the workshop was to educate youth on the various steps in setting up a business, such as writing a plan, SWOT analyses, accounting, staffing etc. Participants had to come up with innovative business ideas and two of our Youth Wing members secured seed funding for their business ideas.
- Tailoring: Five of our Youth Wing girls were sent for a week-long tailoring workshop in March 2016 at Madhuban, Ramgarh. The workshop, conducted by USHA SHRIRAM, gave participants a basic introduction to tailoring.

Looking ahead

We will continue to conduct regular sports activities as we have been doing for the past six years. We now have an Indoor Badminton Court in the Aarohi Bal Sansar premises, and plan to conduct regular badminton lessons and matches for youth. In view of the challenge of migration, we plan to lay extra focus on skill development. We have already made inroads by introducing workshops in tailoring. In addition, we plan to introduce training in other income generating activities such as mushroom cultivation, bee-keeping and activities related to tourism.

FORESTRY

Aarohi has been promoting forest conservation by awarding Van Panchayats for better management and maintenance of community forests. This process includes evaluation of select Van Panchayats, done on the basis of proposals to Aarohi by village committees through regional Non-Governmental Organisations (NGOs) and Community Based Organisations (CBOs). Since last year, the General Gurbir Mansingh Van Panchayat Award has been extended to a larger number of villages. The award is given on the basis of criteria such as present condition of the community forests, management, documentation of Van Panchayat, community participation, soil and moisture conservation work and future strategy for self-sustainability of the Van Panchayat. This year, 7 villages (Sunkiya, Gajaar, Devli, Khansyu, Karayal, Khalaar and Garkhet) across Ramgarh, Okhalkanda and Betalghat blocks of Nainital district participated in the competition.

Sunkiya which has largely Oak dominated forests, emerged a clear winner this year, thanks to the efforts of a young, dynamic Sarpanch who is actively involved in the Van Panchayat and the involvement of women in conservation of their resources. The Sarpanch held regular meetings, helped women assert their rights over forests and water. The local women have also been actively involved in forest and water conservation especially against hoteliers and builders who tried to usurp their water and were using the forest as a dumping ground.

Looking ahead

Most villages that have been awarded in the past, have Oak dominated forests. As people are heavily dependent on Oak forests for fuelwood, fodder and leaf

litter they tend to be more inclined towards its conservation. However, in cases of forests with other vegetation, where people's reliance on forests is less, efforts for preservation and conservation are also proportionately less intense. There is therefore a great need to mobilise communities to participate more actively in the protection of their land and forests, which will largely form the main strategy for this programme.

ENERGY

We are the only organisation in Uttarakhand to bring research on clean wood burning and reducing wood consumption to improve the lives of local people. Traditional chullahs (cooking stoves using wood as fuel) that are most commonly

Smokeless chulha

used for cooking in this region, not only consume high quantities of wood, but also cause indoor smoke pollution, leading to respiratory problems. To address this issue, Aarohi has promoted the installation of smokeless chullahs, designed with locally available materials. A study done of the smokeless chullahs for carbon monoxide emissions revealed that emission from the smokeless chullahs was about 60% less as compared to the traditional chullah. Fuel

consumption has also reduced by 50% with use of these improved cooking stoves.

We also introduced the construction of incinerators. Incineration is a process that involves the combustion of waste materials. The heat that is produced by

the incinerator is used to heat water and this can be used for daily chores. The menace of packing litter, sanitary pads and pampers for babies in rural areas is being efficiently addressed with the help of this technology. The response has been very encouraging so far. The women now collect much less firewood for heating and the incinerator produces very little smoke and is hence less polluting.

Yashpal using the Incinerator at his home

Smokeless chullah and incinerator construction interventions under our Energy initiatives project have been backed by ARTI (Appropriate Rural Technology Institute, Pune).

Highlights

- We have rapidly achieved our five-year target of building 500 chulhas in half the projected time.
- The first incinerator was installed at the Aarohi office in October 2015. Since then, we have installed nine more incinerators in four villages of the Ramgarh block of Nainital district, Uttarakhand, and one in Garud, Bageshwar district. One incinerator costs around INR 25,000, of which 75% was borne by Aarohi and the balance by the community.

Looking ahead

We plan to construct an additional 1,000 chulhas over the next two years and another 10 incinerators in the region this year.

SUMMARISED AUDITED FINANCIAL RESULTS

PARTICULARS	2015 - 2016	2014 - 2015
Unutilised grant brought forward from previous year	13,057,263.10	9,572,478.52
GRANTS AND INCOMES FOR THE YEAR		
Indian Institutions	8,027,398.00	15,514,477.15
Livelihood promotion programme	7,656,384.75	6,870,530.94
Others*	6,048,910.38	8,841,185.29
Foreign and International organisations	6,047,960.90	7,871,278.81
Government - Central and State	15,000.00	815,000.00
Total Income	27,795,654.03	39,912,472.19
EXPENDITURE FOR THE YEAR		
Programme personnel salaries	11,223,811.00	7,734,589.00
Health programme expenses	6,818,778.74	5,887,093.15
Education programme expenses	4,983,311.00	8,114,843.04
Livelihood promotion programme expenses	4,812,173.08	4,378,921.64
Administrative expenses	2,970,509.00	2,813,937.97
Administrative personnel salaries	1,055,966.00	1,070,641.00
Travel expenses	897,239.00	1,438,961.00
Depreciation expense	459,167.00	401,681.00
Energy and natural resource management expenses	423,620.00	263,323.00
Total Expenditure	33,644,574.82	32,103,990.80
Transferred to Corpus Fund	-	100,000.00
Unutilised grant carried over	4,641,670.51	13,057,263.10
Excess of Income over Expenditure	2,566,671.80	4,223,696.81

* Others include contributions from individuals, income from investments and other miscellaneous receipts.

Due to deferred receivables from Indian Institutional donors, the grants /contributions during the current year is showing a reduction. This will be reflected in the next financial year.

Of the total expenditure, the following expenses have shown significant variation as compared to the previous year:

Programme personnel salaries:

This expense has increased due to our increased intervention in more villages, growth in our projects and also due to increments.

Education programme expenses:

During the previous year, expenses were incurred for construction of a multi purpose hall and a second floor in our school building, which resulted in this increase.

ABSTRACT OF BALANCE SHEET	2015-2016	2014-2015
LIABILITIES		
Capital Fund	10,033,501.87	7,982,875.24
Corpus Fund		
Education General Corpus Fund	3,000,000.00	2,500,000.00
Health Corpus Fund	3,400,000.00	3,000,000.00
Dr.B.C.Joshi - Health	600,000.00	600,000.00
HKT Health Corpus Fund	15,000,000.00	14,552,742.00
HKT Education Corpus Fund	9,000,000.00	8,731,645.00
Shrawan Tandon Scholarship Corpus Fund	1,000,000.00	1,000,000.00
Pushpa Paul Scholarship Corpus Fund	200,000.00	–
Bhagwati Devi Gita Ram Corpus Fund	600,000.00	–
Saral Tandan Teachers' Salary Corpus Fund	500,000.00	–
Saral Tandon Teachers' Award Corpus Fund	500,000.00	500,000.00
Bani Jagtani Trust Corpus Fund	1,000,000.00	1,000,000.00
Aarohi Main Corpus Fund	1,500,000.00	1,500,000.00
Reserves & Surplus	34,707,933.44	33,756,947.27
Unutilised grants	4,641,670.51	13,057,263.10
Current Liabilities & Provisions	1,828,753.30	1,552,408.30
Total	87,511,859.12	89,733,880.91
ASSETS		
Fixed Assets	22,263,614.55	22,502,622.55
Fixed Deposits	50,158,269.00	50,670,269.00
Investments	5,113,209.00	5,539,194.00
Current Assets, Loans and Advances	9,976,766.57	11,021,795.36
Total	87,511,859.12	89,733,880.91

FROM THE HEART

It is time again to extend our heartfelt thanks to all those who have made possible yet another exciting year of work at Aarohi. This includes our funders both institutional and government members of our managing committee, steering committee for education, our chartered accountants, bankers, financial advisors, doctors, teachers, volunteers and donors from all parts of the world, local communities and all our friends.

We continue to be touched by the commitment shown by members of Aarohi Schweiz and other friends in Switzerland to support development in rural Kumaon through fundraising in Switzerland and by actively offering volunteer support. The UK chapter, under the able leadership of its Coordinator, in its second year alone has proved to be a pillar of support for our education and youth wing initiatives.

We also thank all the volunteers and interns who gave us not only their time, but also sincere efforts in fulfilling their assignments. Whether it has been exposing our children to different forms of art, music, dance or sport; working with our teachers for their capacity building; setting up book clubs for children at ABS; working through marketing analyses of our livelihood initiatives; assisting with baseline surveys; conducting research studies in the field of maternal and child health in rural Kumaon or making the second charity bike ride for Aarohi happen. It is difficult for us to imagine achieving all this without the commitment and dedication they have shown.

Finally, we owe all our gratitude to the thousands of people of the region, who have for yet another year, believed in us and shown faith in our work. They have become our friends, partners and fellow travellers on this long, adventurous road to development in rural Uttarakhand.

Thank you all for believing in us.

Team Aarohi

NOTES FROM THE VOLUNTEERS

Jodie Edgar, Canada

I came to Aarohi not knowing what to expect. The mountains, the language, the work - all of it seemed very far away. Until it wasn't. Here I was in this tiny mountain town filled with farmland, monkeys, and the loveliest people you will ever meet. I immediately felt at home. The two months I spent with Aarohi were far too short. In that time I was given the opportunity to work in the clinic, hospital, and mobile camps, and every day I learned something new. I spent time working with the community health team and getting to know the local health workers in the district as well as the health challenges that face both Aarohi and the local population. The need in this area is great, but every day I saw Aarohi workers going above and beyond to make a difference in the community. My time at Aarohi was inspiring; it opened my eyes to what can be done by a small grassroots organization with a desire to create positive change. Aarohi offered me an incredible learning experience, one that I won't soon forget.

Madhuri Vijaykumar, Mumbai

It is true that people make a place what it is. The warmth and love that I received in Aarohi from the very day I arrived, made me feel at home instantly. I have not met a team more eager and receptive to new people and ideas, making it an absolute delight to work with them. From routine report writing and teaching at the school, to leading visiting groups, making a short film, assisting health camps in the remote Pindari Valley, and even teaching yoga and chanting, I had a free hand to explore my creativity. Volunteering at Aarohi was nothing short of an experience of a lifetime. For me the journey has just begun here.

Dave Lim, Singapore

Coming from Singapore, my month long stint to Aarohi was nothing short of amazing. As a photographer, a lot of my work is passively done - to observe, to document, to represent people objectively and accurately. In many of my observations, the community that surrounds Aarohi is warm, friendly and ready to release a gregarious smile upon you. Besides the smiles and general goodness, there is a silent mettle amongst the people; and in many ways my photography has tried to capture this mettle of theirs. Overall, it was a great experience for me and I wish to go back there (if I am given the opportunity)!

Vipin Yadav, Delhi

I had a unique experience at Aarohi thanks to Aarohi's systematic approach towards its volunteering programmes. I cherished my time spent with fellow Kumaonis, other volunteers and the little children I worked with at Supai. True to its name, every individual at Aarohi reflects creativity, commitment and firm belief in the idea of harmony. Keep up the good work!

Caroline Eith, Switzerland

From April to August, 2015 I volunteered with Aarohi as a midwife. I met so many pregnant women and got a chance to share information with the local staff on handling cases of pregnancy during my stint with the Mobile Medical Unit (MMU). That's why my memories of the MMU are special! The highlight of my trip: Twice I performed the role of a midwife for two of my neighbours and helped them deliver beautiful, healthy babies! An unforgettable experience!!!!!!!

Aarti Shenoy, Mumbai

In a casual chat with a friend, I learned about Aarohi and how it creates myriad development opportunities for rural communities in the Kumaon region. As she shared some of her own experiences and our discussion progressed, I reckoned that Aarohi had reached out to me through her.

Driven to employ my energies in whichever way meaningful, I wrote to the team at Aarohi and was affectionately invited to volunteer. I got an opportunity to work with members of the 'Livelihoods Promotion Programme' in March 2016. In my 2 week long stint, they took me into their daily working lives with the warmth I had not experienced before. I had become one of them, chalking out daily work plans, thinking aloud, exchanging ideas continually and gaining more than I was giving. Each working member at Aarohi exemplified a virtue that was worth emulating. I stayed with a loving family who tended to me caringly at all times. The first home-cooked Kumaoni meal served to me was a foretaste of the kind-heartedness I was to experience for the rest of my days here. It is here I became conscious that all things that actually make us happy be it spring from nature's bounty or human kindness. I look forward to a long-standing association with my Aarohi family.

Madhu Upadrasta, Mumbai

I was a volunteer at Aarohi Bal Sansar (ABS) library and while I was working on the library, I met some very genuine and unpretentious people and children.

They have shown great affection to a stranger like me and it felt only natural to be bonding with them. I hope that in developing the library at ABS, there is a lasting value for the children and I look forward to many more happy years.

Asmita Joshi, Delhi

It was an inexplicable privilege to work with Aarohi, an organization which will always be the most special workplace to me, no matter where I go on to serve. As an assignment, I had to organize the library at ABS. While nothing came close to the sheer bliss of seeing a kid enjoying the act of reading, I no less than worship, I can surely say that the blissful encounters were a myriad. For, how do you give words to something so very novel yet familiar, so very encompassing yet going beyond the grasps of your own mental horizons? And as I grappled with these dilemmas, someone asked me, "was your experience at Aarohi life changing?" Well, I don't know if it was life changing or not, but I do long for the hard pine wood floors and a blanket over me ensuring sound sleep. I miss waking up to a splendid view of the Himalayas while I had breakfast in bed. I miss the daily trek. I miss Satoli no less than I miss my home.

Dr. Shilpa and Chetanya Khanna, Delhi

Aarohi is a special place where people from all walks of life have come together to help serve the local community in the difficult and underserved Himalayan terrain. Aarohi is a perfect example of how to peacefully coexist with our nature along with sustainable community development. It is a dream place to live, to work, to grow. The experience at Aarohi is a memory to be cherished for a lifetime.

The best part of Aarohi is AAROHI BAL SANSAR!

Heidi Cope, North Carolina, USA

Volunteering with the Mobile Medical Unit at Aarohi exposed me to rural healthcare of women first-hand. It was an experience that has inspired me to work in women's healthcare in the future, not only at home, but also abroad.

APPENDICES

Founder Members

Late Pratap Bhaiya, Advocate	Chairman till 30 November 2009
Late Ms. Oona Sharma	Secretary till 28 August 1996
Dr. Sushil Sharma	Vice Chairman
Mr.V. B. Eswaran, Secretary,	Finance Ministry (Retd) Founder Member
Late Lt. Gen. Gurbir Mansingh	Founder Member
Mr. Mohit Satyanand	Founder Member
Late Dr. Ajay Dhar	Founder Member

Managing Committee

Dr. (Col) Chandra Shekhar Pant (Retd)	Chairman
Dr. Sushil Sharma	Vice-Chairman
Mrs. Sheeba Sen	Secretary Till 12 pm 04-12-2015
Ms. Neeraja Joshi	Secretary From 2 pm, 04-12-2015
Shri Jagdish Singh Nayal	Treasurer
Mr. Ram Vaidya	Member
Dr. Jiwan Singh Mehta	Member
Mrs. Premila Nazareth Satyanand	Member

Life Members

Dr. J.S. Mehta	Almora	Mr. Subhash Puri	Chandigarh
Mr. Mohan Chandra Kandpal	Almora	Mrs. Jasjit Mansingh	Delhi
Mr. Gopal Negi	Kaphura	Mr. V.B. Eswaran	Delhi
Dr. P. L. Arya	Kaphura	Dr. Surjit Mansingh	Delhi / USA
Mr. Rajendra Singh Mehra	Mona	Mrs. Jasleen Dhamija	Delhi
Ms. Anandi Arya	Mukteshwar	Mrs. Sukhada Gupta	Delhi
Mr. Kunwar Singh Negi	Nathuakhan	Air Vice Marshal V.B. Batra (Retd)	Delhi
Mrs. Kiran Singh	Nathuakhan	Lt. Col. Rajat Chatterjee (Retd)	Delhi
Mrs. Julia Singh	Nathuakhan	Ms. Niharika Puri	Delhi
Mr. Harish Chandra Singh Negi	Nigrar	Mrs. Neelakshi Chatterjee	Delhi
Mr. Pradeep Gupta	Satkhol	Col. Sudhir Tripathi (Retd)	Delhi
Mrs. Shubha Gupta	Satkhol	Mrs. Vijaylakshmi Baig	Delhi
Mr. Tikam Singh Bisht	Satkhol	Mr. Ranjit Dhillon	Delhi
Dr. Sushil Sharma	Satoli	Mr. Ibadat Singh Dhillon	Delhi
Ms. Munni Kabdal	Satoli	Mr. Sanjeev Saith	Delhi
Mr. Vikram Maira	Sitla	Mrs. Laxmi Ahuja	Delhi
Mr. Sanjeev Kumar Bohra	Dehradun	Mr. Aditya Ahuja	Delhi
Mr. Arjan Brijnath	Dehradun	Mr. Rajesh Thadani	Delhi
Mrs. Diljit Brijnath	Dehradun	Ms. Anuradha Sharma	Delhi
Mr. B.D. Kharkwal	Haldwani	Mr. Peter Laughton	Delhi
Dr. Lakshita Joshi	Haldwani	Mr. Subodh Kumar Saigal	Delhi
Mr. Saurav Debnath	Haridwar	Mrs. Purnima Saigal	Delhi
Mr. Jagdish Bhandari	Nainital	Ms. Aishwarya Saigal	Delhi
Mr. Diwan Singh Bisht	Nainital	Ms. Aparajita Saigal	Delhi
Mr. Praveen Sharma	Nainital	Mrs. Smriti Sharma	Delhi
Mr. Kalyan Paul	Ranikhet	Dr. Puneet Singh	Delhi
Mrs. Anita Paul	Ranikhet	Mr. Vishal Bhandari	Delhi
Mr. Yoganand Sinha	Allahabad	Dr. (Col) C. S. Pant (Retd), VSM	Delhi
Mrs. Maya Sinha	Allahabad	Dr. Geeta Pant	Delhi
Mr. Peter S. Chowfin	Bareilly	Dr. Sanjay Jain	Delhi
Mrs. Kalpana Ghai	Chandigarh	Dr. Nivedita Deo	Delhi

Mr. Rahul Jain	Delhi	Mrs. Meera Gurbaxani	Mumbai
Ms. Surbhi Bhalla	Delhi	Mrs. Arti Gurbaxani	Mumbai
Mrs. Saral S. Tandon	Delhi	Mr. H. Gurbaxani	Mumbai
Ms. Kamiya Dargan	Delhi	Mr. Avinash Gurbaxani	Mumbai
Mr. Iqbal Husain Khan	Faizabad	Mr. Kaushik Chatterjee	Mumbai
Mrs. Manjula Jhunjhunwala	Faizabad	Mrs. Suchishree Chatterjee	Mumbai
Dr. Kusum Jasuja	Faizabad	Mr. Kurush Pavri	Mumbai
Dr. Rohit Radhakrishan Nair	Goa	Dr. Amrish Vaidya	Mumbai
Dr. Raju Usgaocar	Goa	Mr. Mahesh Natekar	Mumbai
Dr. Smita Usgaocar	Goa	Mr. V. Venkat Rao	Mumbai
Mrs. Shanta Devi Sharma	Pune	Ms. Priti Rao	Mumbai
Ms. Juhi Harisinghani	Pune	Mr. Ram Vaidya	Mumbai
Mrs. Meena Harisinghani	Pune	Ms. Shilpi Gupta	Mumbai
Mr. Ajit Harisinghani	Pune	Mr. Suresh Bhapkar	Nagpur
Mr. Anand Vinze	Pune	Ms. Rashmi Birmani	Nagpur
Mrs. Jayashree Vinze	Pune	Mr. Sanjay Deshpande	Nagpur
Mrs. Pilloo Framjee	Pune	Mr. Peter Furst	Shillong
Mrs. Geeta Billimoria	Pune	Mrs. Maureen Furst	Shillong
Mr. Shirish Kulkarni	Pune	Dr. Ravi Chandra	Patna
Mrs. Raj Arora	Pune	Mrs. Manorama Gupta	Noida
Dr. Kumar Vishwanath	Pune	Mrs. Manju Gupta	Noida
Mrs. Radha Vishwanath	Pune	Mr. Arun Kumar Gupta	Noida
Mrs. Usha Deo	Pune	Mr. Aashish Chaudhary	Meerut
Mr. Vikas Deo	Pune	Dr Astrid Christoffersen-Deb	Canada
Mr. Deepak Deo	Pune	Mr. David McMinn	Canada
Brig. Vivek Sapatnekar (Retd)	Pune	Ms. Nicole Kilborn	Australia
Mrs. Neela Sapatnekar	Pune	Mr. Tim Winton	Australia
Ms. Prajakta Sarwottam	Pune	Ms. Marissa Howard	Australia
Dr. Ashok Agarwal	Jaipur	Ms. Helen Peters	Australia
Mr. Mohan Lal Gupta	Jaipur	Mr. Arjun M. Hiemsath	Australia
Dr. Bharaj Lal Maharajganj	(U.P)	Mr. Kabir M. Hiemsath	Australia
Ms. Shweta Gopalachari	Mumbai	Ms. Pilar Palacia	Italy
Mr. Vikram Suresh Nerurkar	Mumbai	Mr. Vijay Kumar	Germany

Mrs. Margaret Kumar	Germany	Mr. Abhinav Saigal	USA
Mr. Claude Al Tabar	Lebanon	Dr. Seemin Qayum	USA
Ms. Kanika Jain	Singapore/ USA	Mr. Sinclair Thomson	USA
Dr. Sarah Marti	Switzerland	Dr. Sanjeev Arora	USA
Dr. Corina Wild	Switzerland	Dr. Madhu Arora	USA
Ms. Jaqueline Lane	UK	Ms. Anita Arora	USA
Ms. Robyn Davidson	UK	Ms. Sarah Arora	USA
Mr. Leeds	UK	Ms. Siddhi Gupta	USA
Mrs. Fiona Mohan	UK	Mr. Joshua Kearns	USA
Mr. Barrows	UK	Dr. Anjali Niyogi	USA
Mr. Charles Dobbin	UK	Mr. Patrick Staiger	USA
Ms. Hazel Jackson	UK	Dr. Vineeth Varanasi	USA
Ms. Gill Smith	UK	Dr. Subhashini Allu	USA
Ms. Liz Roberts	UK	Ms. Medha	USA
Mr. Kenneth Robbie	UK	Dr. Mukesh Shah	USA
Ms. Jodie Giles	UK	Dr. Neera Shah	USA
Ms. Lucy Lloyd Price	UK	Mr. Ranjan Joshi	Almora
Mr. Barry Morley	UK	Mr. Steven Langendries	Belgium
Mr. Richard Chamberlin	UK	Ms. Stefanie Friedel	Belgium
Dr. Michael Priest	UK		
Mr. Russell Scott	UK	Members joined this year	
Mr. Nigel Ried	UK	Mr. H.L. Kapoor (Rajiv Kapoor)	Delhi
Ms. Aparajita Singh Breur	USA	Mr. Lalit Bhandari	Delhi
Dr. Thomas Breur	USA	Mr. Vivek Gupta	Delhi
Ms. Nimmi Harisinghani	USA	Mr. Nitin Gupta	Delhi
Mr. Alope Mansingh	USA	Mr. Neeraja Joshi	Gurgaon
Mrs. Yasmir Bisal	USA	Mr. Abey Pandaplakkal John	Kerala
Ms. Maya Mansingh	USA	Mrs. Sheeba Sen	Satkhol
Dr. Sandeep Gupta	USA	Mr. Gurpal Singh Bindra	USA
Ms. Fatima Gupta	USA	Mr. Rajneesh Ranjan	Varanasi
Mr. Romi Sahai	USA		

Institutional Members

Aarohi Arogya Kendra	Satoli	Ambedkar Vikas Samiti	Harinagar
Gram Vikas Samiti	Satoli	Karigari Samiti	Chopra
Gram Vikas Samiti	Kool	Adarsh Vikas Samiti	Chopra
Gram Vikas Samiti	Talla Mona	Pragati Vikas Samiti	Quarab
Gram Vikas Samiti	Malla Mona	Village Water and Sanitation Committee	Parvara
Navjyoti Vikas Samiti	Birkhan	Village Health and Sanitation Committee	Sirmoli
Gram Vikas Samiti	Dhatwalgaon	Van Panchayat	Gargari Malli
Gram Vikas Samiti	Suyalgarh		
Oona Mahila Bachat Yojna	Suralgaon		

Ordinary Members

Manju Arya, ANM	Adhora	P. K. Jha	Delhi
Meena Arya	Adhora	Naveen Kumar	Delhi
Dr. Tejasvi Bhatt	Almora	Era	Delhi
Sushila Bisht	Baldiyakhan	Barkha	Delhi
Ganga Singh Bisht	Bana	Puran Chandra	Diyari
Pushapa Devi	Baramdhar	Chandra Shekhar	Diyari
Nirmala Devi	Bhadritha	Bhawani Arya	Diyari
Kamla Devi	Bhadritha	Prema Devi	Diyari
Beena Devi	Bhadritha	Bhawana Kandpal	Dungari
Heera Devi	Bhadritha	Budha Singh	Dyoli
Mahendra Singh Nayal	Bhimtal	Himani	Garhgari
Parwati Devi	Bhumka	Deepa	Garhgari
Amika Prasad	Bihar	Bhagwati Bisht	Ghargaon
Pushkar Singh Juggi	Birkhan	Chandra Mohan	Haldwani
Manju Nayal	Chakdalad	Suresh Sunori	Haldwani
Pushpa Nayal	Chakdalad	Narayan Singh	Jamrari
Sunita Negi	Chapar	Kishan Singh	Jamrari
Jagdish Nayal	Chhatola	Har Singh Mewari	Kalaagar

Devendra Singh Nayal	Chhatola	Roshan Lal	Kaphura
Prakash Chandra	Chhatola	Gopal Singh Negi	Kaphura
Bhuwan Chandra Gutholiya	Chhatola	Krishan Chandra Bhandari	Kaphura
Pramod Bisht	Chhatola	Khim Singh Negi	Kaphura
Dr. (Col.) C. S. Pant	Delhi	Puran Ram	Kaphura
Rajiv Kapoor	Delhi	Gopal Arya	Kaphura
Krishan Chandra Pal	Delhi	Dr. P. L. Arya	Kaphura
Punam Arya	Kaphura	Devki Devi	Khutiyakhal
Prahlad Singh Kosiyari	Kapkot	Dharampal	Kool
Pankaj Bahuguna	Karayal	Sandeep Chandra Pargai	Malli Pokhari
Indra Devi	Karayal	Hem Chandra Pargai	Malli Pokhari
Naresh Bahuguna	Karayal	Sunita Pargai, Gram Pradhan	Malli Pokhari
Girish Chandra Bahuguna	Karayal	Deepa Devi	Malli Pokhari
Champa Devi	Karayal	Champa	Matela
Pankaj Singh Bisht	Kasiyalekh	Dev Singh	Matela
Pankaj Singh Bisht	Kasiyalekh	Devendra Chandra Bhandari	Mouna
Deepa Arya	Khansyu	Hemanti Devi	Mouna
Rajendra Singh Bisht	Khansyu	Bhagwati Bisht	Mouna
Bishan Arya	Khansyu	Mohni Bisht	Mouna
Vinod Kumar	Khansyu	Parwati Bisht	Mouna
Prem Lata Pargai	Khansyu	Bimla Bisht	Mouna
Bhuwan Chandra	Kherda	Leela Bisht	Mouna
Gopal Singh	Khujethi	Kamla Devi	Mouna
Rupa Bisht	Khutiyakhal	Kamla Devi	Mouna
Khima Devi	Khutiyakhal	Deepak Pandey	Naikana
Yashoda Devi	Khutiyakhal	Anandi Devi	Nathuwakhan
Dhani Devi	Khutiyakhal	Jay Singh Bora	Okhalkanda
Devki Devi	Khutiyakhal	Kapil Joshi	Paharpani
Durga Devi	Khutiyakhal	Beer Ram, Member	
Geeta Devi	Khutiyakhal	Jila Panchayat	Paitna
Bhagwati Devi	Khutiyakhal	Rita Bora	Paitna
Chandra Devi	Khutiyakhal	Himendra Bora	Paitna
Radha Devi	Khutiyakhal	Deepa Kudai	Pashiya
Bhupendra Singh Bisht	Peora	Kamla Devi	Pashiya

Harish Ram	Peora	Pradeep Kumar	Patli
Hema Dhothal	Peora	Savitri Bisht	Satkhol
Vikram Bisht	Peora	Sanjay Bisht	Satkhol
Maya Bisht	Peora	Shanti Pandey	Satkhol
Sobhan Singh	Peora	Amit Kabdwal	Satkhol
Jeewan Singh Bisht	Peora	Bhagwati Bisht	Satkhol
Harendra Singh Bisht	Pokharar	Jagdish Chandra	Udiyari
Chandan Singh	Pokharar	Bhawan Singh	Uhadalad
Munni Devi	Pokharar	Sawoliya	United States
Amarnath	Pokharar	Rajneesh Ranjan	Varanasi
Lalita Goswami	Putpuri	Govind Singh Bisht	Satkhol
Diwan Singh	Ramaila	Shanti Devi	Satkhol
Lalit Mohan Singh	Ramaila	Sonu	Satkhol
Trilok Singh	Ramaila	Ghanshayam Sunal	Satkhol
Bachi Devi	Ramaila	Janki Thapa	Satkhol
Ganesh Singh	Rekuna	Pooran Kabdwal	Satoli
Laxman Singh	Rekuna	Neema Kabdwal	Satoli
Kiran Devi	Saal	Dr Sushil Sharma	Satoli
Bashanti Devi	Saal	Seema Sharma	Satoli
Harish Singh	Sama	Chandra Prakash	Satoli
Bimla Bisht	Sashbani	Beena Kabdwal	Satoli
Puran Nayal	Satkhol	Rachana Renu Kumar	Satoli
Neema Devi	Satkhol	Tara Dutt Kabdwal	Satoli
Janki Suyal	Suyalgarh	Sonya Bhagat	Satoli
Shanti Suyal	Suyalgarh	Pranay Singh	Satoli
Caroline	Switzerland	Sunita Arya, Gram Pradhan	Satoli
Ganga Devi	Takura	Mohan Chandra	Satoli
Tara Giri Goswami	Taladi	Sheeba Sen	Satoli
Anandi Devi	Taladi	Kapil Dev	Satoli
Khimuli Devi	Taladi	Shantosh Kabdwal	Satoli
Hansi Devi	Talla Peora	Suresh Chandra Kapil	Simayal
Godhan Singh Bisht	Talla Peora	Nain Singh Dangwal	Sunkiya
Sunita Arya	Tusharar		

VILLAGE PARTNERS

Aarohi directly intervenes in 141 villages with 10,721 households, benefitting a population of approximately 65,606 people across 3 districts of Uttarakhand.

Initiative	Name of Village*	Total number of households*
Education	Chapar, Dankanya, Sinoli Malli, Kumati, Satoli, Soon, Kaphura, Deari, Nigrar, Sonarkhola, Lueshal, Matiali, Sirmoli, Satkhol, Chhatola, Sangila, Peora, Paiyyakholi.	932
Health	Bhayalgaon, Sonarkhola, Lueshal, Matiali, Sirmoli, Satkhol, Chhatola, Sangila, Peora, Paiyyakholi, Karayal, Bhadrakot, Hairakhan, Aejer, Okhalkanda Talla, Tanda, Rekhakot, Khansyu Bazaar, Village, Galni and Galni Jamni, Chamoli and Chamoli Kitora, Kalaagar, Querala Talla, Malla, Gargari Malli, Gargari Talli, Saal, Jhargaon Malla, Jhargaon Talla, Wacham, Khati, Jatoli, Adhora, Aam Amjad, Badon, Bagour, Baramdhar, Bhathritha, Bhanpokhara, Bhumka, Chackdalad, Chacksaidhula, Churigarh, Dalkanya, Devali, Dungri, Gonyaro, Harishtal, Jamrari, Kakod, Khujethi, Kodar, Konta, Kotli, Kulori, Kundal, Lawar-Doba, Mahtoli, Matela, Nai, Nartola, Okahalkanda Malla, Patrani, Padampur, Pantoli, Pashyan, Paitna, Pokhari, Pokhari Malli, Pokhari Talli, Putgaon, Putpuri, Ramailagaon, Raikuna, Salakpar, Salakwar, Saude, Sui, Surang, Suwakot, Pokhari, Takura, Thaladi, Timar, Tusrar, Udiyari, Dansili, Dholigaon, Kotpande, Sooni, Vari, Katna, Kukna, Kairagaon, Dhaina, Kafroli, Digoli, Bhonra, Joshyura, Kachalakot, Malla Kanda, Talla Kanda, Kulon, Pajaina, Bheta, Garyura, Sunkot, Kafali, Selakhet, Harinagar, Mohan, Gaon, Thali, Janad, Semalkaniya, Bheti, Diyarkholi, Kotala, Gurna, Daloj, Balna, Patliya.	9,140
Livelihoods	Satoli, Soon, Kaphura, Deari, Nigrar, Bhayalgaon, Satkhol, Chhatola, Sangila, Peora, Paiyyakholi, Jajar, Harinagar, Mona Talla, Malla Birkhan, Kool, Simayil, Kherda, Suyalgarh, Suralgaon, Meora, Orakhan, Simayil, Raikwal, Nathuakhan, Ramgarh Dol.	1,836

* We have multiple programmes running in some of these villages, hence there is a repetition of names of villages and number of households

INSTITUTIONAL CONTRIBUTIONS

Sector of support	Name of organisation	Amount
Health, Education and Energy	Aarohi Schweiz	43,23,433
Health	Sir Dorabji Tata Trust	50,20,000
	The Himalaya Drug Company	15,00,000
	M/S Bharatiya Jana Kalyan Nidhi (Rita Jhunjhunwala)	5,00,000
	Latika Roy Foundation	3,000
Education	M/s Quovantis Technologies Pvt. Ltd.	10,00,000
	M/s Bhagwati Devi Gita Ram Trust	6,00,000
	Room to Read India	86,087
	M/s Classic Flooring Interiors Pvt. Ltd.	30,000
	Mercedes-Benz International School	25,000
	M/s Advent Health Care Pvt. Ltd.	24,995
	Goldman Sachs & Co	18,659
	Seema Nazareth Endowment for The Girl Child	15,000
Grameen Himalayan Haat	Central Hospital, Trauma Research Centre	21,000
	Canara Bank	15,000
	H.L. Kapoor Financial Consultant Pvt. Ltd.	15,000
	Bahuguna & Associates, Chartered Accountants	6,500

INDIVIDUAL CONTRIBUTIONS

A total of 139 individuals contributed INR 34,81,970 towards development activities.

Name of Donor	For	Amount (in INR)
Mrs. Saral S. Tandon	Education	500,000
Mr. Rohit Sen	Education	488,073
Ms. Helen Hitchcock	Education	70,343
Mr. Pankaj Wadhwa	Education	54,000
Dr. Puneet Kumar Singh	Education	50,000
Ms. Surjben Patel	Education	50,000
Dr. Col.C.S.Pant	Education	40,000
Mr. Mohammad Jamal	Education	36,000
Mr. Anant Kumar Daga	Education	20,000
Ms. Nimmi Shivo Harisinghani	Education	20,000
Mr. Shreekant Khandekar	Education	18,000
Mr. Ravindra Singh Bangari	Education	15,000
Ms. Brinda Tejeshwar Singh	Education	15,000
Ms. Madhumita Datta Mitra	Education	15,000
Ms. Vandana Singh Bangari	Education	15,000
Mr. Bondal Jaishankar	Education	12,500
Mr. Vikram Kumar Bajaj	Education	12,000
Ms. Sheeba Sen	Education	11,000
Dr. V. Bhatnagar	Education	10,000
Mr. Akbar Khaleeli	Education	10,000
Mr. Sridhar Kanthadai	Education	10,000
Ms. Tulsi Gurbaxani	Education	6,000
Mr. Gaurav Bhatia	Education	5,000
Mr. Jasraj Singh Kattura	Education	5,000
Mr. Aditya Mehta	Education	5,000
Mr. Dhruv Bogra	Education	5,000
Ms. Ankita Gupta	Education	5,000
Mrs. Saral S. Tandon	Education Corpus	500,000
Mr. Deep Chandra Joshi	Education Corpus	25,000
Mrs. Meena Harisinghani	Education Corpus	10,000
Anup Khandelwal	Global Giving-Education	193,017
Sylvie More	Global Giving-Education	55,204
Sundeep Gupta	Global Giving-Education	52,928
P Prahlaad	Global Giving-Education	22,061
Lucy Gill	Global Giving-Education	17,763
Benjamin Tan	Global Giving-Education	7,939
Christoph Pfundstein	Global Giving-Education	7,939
Giang Nguyen	Global Giving-Education	7,939

Name of Donor	For	Amount (in INR)
Martin Farinola	Global Giving-Education	7,939
Alex Cha	Global Giving-Education	6,147
Anjana Vatsan	Global Giving-Education	6,147
Jacqueline Thomas	Global Giving-Education	5,933
Om Khandelwal	Global Giving-Education	5,504
Anonymous	Global Giving-Education	5,293
Brian Conway	Global Giving-Education	5,293
Paul Weitzkorn	Global Giving-Education	5,293
Peter Speicher	Global Giving-Education	5,293
Rohit Sen	Global Giving-Education	5,293
Ms. Achla Sawhney	Scholarship	200,000
Ms. Sheeba Sen	Scholarship	30,000
Dr. Tarun Sahni	Scholarship	25,000
Ms. Chirstine Colaco	Seema Nazareth Scholarship	20,000
Ms. Premila Nazareth Satyanand	Almora Scholarship	50,000
Anup Khandelwal	Global Giving-Health	141,598
Marc Zionts	Global Giving-Health	9,405
Haris Stanley Kolandai Raj	Global Giving-Health	6,475
Elizabeth Demeyer	Global Giving-Health	5,905
Mr. Pankaj Wadhwa	Health	152,460
Ms. Sangeeta Sharma	Health	45,000
Ms. Charu Johari	Health	30,000
Ms. Ruchira Pandey	Health	30,000
Dr. Shilpa Khanna	Health	20,000
Mr. Bondal Jaishankar	Health	12,500
Ms. Kusum Haidar	Health	10,000
Mr. Rajesh Arora	Health	9,000
Mr. Vikash Vig	Health	7,000
Dr. Meera Kharbanda	Health	5,000
Mr. Iram Sultan	Health	5,000
Ms. Dr. Neelam Vasudeva	Health	5,000
Ms. Dhun Anil Seth	Health	5,000
Mr. Raj Kumar	Youth Wing	21,000
Ms. Mohini Solanki	Youth Wing	21,000
Ms. Shiladitya Ghosh	Youth Wing	10,000
Mr. Narendra Vidyadhar Joshi	Grameen Himalayan Haat	5,000
Dr. Surjit Man Singh	Forestry (Van Panchayat Award)	6,200
Nitin Page	Miscellaneous	8,000
Mr. Rajagopal	Miscellaneous	5,666
Mr. Prateek Mishra	Miscellaneous	5,665

61 individuals globally contributed upto INR 5,000

PRICE LIST OF PRODUCTS

For bulk / retail orders
 e-mail : biz@aarohi.org
 Mobile +91 8477976455
 +91 94129 91916

Product	Weight/ Volume	Price in INR
Apricot Body Oil	50ml	149
	100ml	249
	200 ml	449
Apricot Body Scrub	50g	79
	100g	149
	150g	199
Apricot Body Cream	50g	199
Apricot Scrub Soaps	70g	79
Cinnamon		
Orange		
Vetiver		
Rosemary		
Geranium		
Luxury Soaps	70g	99
Rhododendron & Rose		
Lemongrass & Nettle		
Neem & Turmeric		
Sandalwood & Patchouli		
Jasmine & Mogra		
Culinary Herbs	20g	149
Oregano		
Parsley		
Jumbo		
Marjoram		
Thyme		
Rosemary		
Basil		
Herb Teas	Pack of tea bags	149
Chamomile		
Rosemary		
Peppermint		
Thyme		
Mixed Herb Salt	20g	149
Apricot Gift Box (Apricot oil, scrub, scrub soap & geranium sachet)	150g	349

"Let yourself be silently drawn by the strange pull of what you really love.
It will not lead you astray."

Rumi

JOIN US

For over two decades, we at Aarohi have devoted our lives in the Himalayas to ensure that children and mothers don't die needlessly; that young girls have the same opportunities in life as young boys; that every child has a right to quality education; and that social and economic empowerment is a choice available to all.

Join us in this exciting journey of ours.

work with us

We welcome development professionals, doctors, community health managers, nurses, counselors, teachers, managers, social entrepreneurs, and everyone else who shares our values, wants to be part of a small, dedicated and a committed team, work with and for mountain communities and experience a new way of being and living in the mountains.

volunteer with us

You can give time in our hospital, work as part of our community health project, teach in our school, help strengthen office systems, support our natural resource management initiative, work with our enterprise promotion team in marketing, advertising, supply chain management, branding or help strengthen our fundraising initiatives, the list is endless!

become a member

To keep abreast with our work you can become a life member for a membership fee of INR1,000 or equivalent amount in any currency.

donate

We need your support to help us sustain and build on the work we are doing. Both health and education programs need constant financial inputs.

connect

We have an active chapter in Switzerland called 'Aarohi Schweiz'. Please contact Robert Graf at rob.graf@yahoo.de to get more information. We also have a new Aarohi chapter in the UK. For more information contact our UK Chapter Coordinator, Dr. Arun Harish at arun@aarohi.org

Front cover: Tanuja, an ABS student. Photo by : Vikash Kumar

Back cover: Aama from village Devli

Stylization of front and back cover by : Nishtha Shailajan

Back inside cover: Aarohi body care products. Photo by : Shailesh Singh

Other credits for photos, illustrations, stylizing in between pages : Dave Lim, Nishtha Shailajan, Raiva Singh, Puranjay Singh, Dinesh Chandra

Consul Printers, Nainital

Aarohi is a not for profit Society registered under: Societies Registration Act, 1860; Section 6(1) of the Foreign Contribution (Regulation) Act, 1976; Section 80G and 12A of the Income Tax Act, 1961.

All contributions to Aarohi are exempt from Income Tax under Section 80 G of the IT Act. Contributions can be made in the name of Aarohi by way of demand draft or cheque, or through direct bank transfer (NEFT/RTGS). Transfers using SWIFT can be made for out of country contributions. Please mail us for details at info@aarohi.org

Village Satoli, P.O. Peora, Dist. Nainital, Uttarakhand 263138, India
+91 9758625455 info@aarohi.org www.aarohi.org
www.facebook.com/Aarohi.NGO