

Financial Report - 2014

Balance Sheet

Opening Fund balance (Net of liabilities)	\$ 768,173
Surplus/(Deficit)	\$ 72,871
Closing Fund balance (Net of liabilities)	\$ 841,044

Income Statement

Income - Cash	\$ 1,041,079
Income - Kind	\$ 13,200
Total Income	\$ 1,054,279

Expenses

Fund Raising Expenses	\$ 90,177
General & Admn Exps	\$ 49,174
Program Expenses (See Details below)	\$ 842,057
Total Expenses	\$ 981,408
Surplus/(Deficit)	\$ 72,871

Expenses Ratio

Program Expenses - By Country

Program Expenses - By Theme

Programs	Total
Child Welfare	\$ 101,312
Disaster Relief	\$ 3,000
Education	\$ 425,000
Environment	\$ 50,496
Family Services	\$ 2,312
Health & Hygiene	\$ 77,900
Refugee Empowerment	\$ 121,104
Rural Development	\$ 30,706
Volunteer Development	\$ 30,227
Grand Total	\$ 842,057

Program Expenses - By Theme

Board of Directors

Prof. Radheshyam Dwivedi, Ph.D. (Chair)
Ramesh Bhutada
Mukesh Goel, M.D.
Manohar Shinde, M.D., Ph.D.
Sridhar Talanki

Board of Advisors

K.K. Aggarwal, M.D.
Shrinarayan Chandak
Saumitra Gokhale
Srikant Konda
Amit K. Misra, J.D.
Girish Mehta
Prof. Yashwant Pathak, Ph.D.
Dhiren Shah

Executive Team

Sree N. Sreenath, President
Arun Kankani, Executive VP & COO
Anil Deshpande, VP Marketing & Development
Ashwani Garg, VP Administration
Venkata Santhanaraman, VP Finance
Swadesh Katoch, Director BRE Project
Rammohan Krishnan, Director, PR & Media
Rakesh Pathak, Director, Information Technology
Bharat Ramaswamy, Director, Special Programs
Vasudev Singh, Director, Internship Program

Sponsor a Child project in India serves children of the low income families through fees, uniforms, books, subject coaching, career guidance and counseling. Children of the invisible poor (maidservants, taxi/auto drivers, construction workers, vegetable vendors etc.) will benefit.

Guided by the Hindu philosophy of world peace and harmony, we serve regardless of race, religion, color, gender or nationality.

Annual Report 2014

Serve humanity in distress

Aid local communities

Promote volunteerism

Sewa International is a 501 (c) (3) Hindu faith-based, nonprofit, charitable organization. All contributions are tax deductible (cash, cars, clothes, securities, etc.).

Sewa International

(708) USA-SEWA (708-872-7392)
 info@sewausa.org | www.sewausa.org

Rehabilitation of flood victims, Uttarakhand, India

Post 2013 Uttarakhand floods, Sewa worked in the areas of sustainable agriculture, empowering rural women, education, and improving livelihood. During 2014, Sewa trained 75 women in

sustainable agri, .opened 4 computer centers benefitting 214 students. Trained 20 youth in adventure sports like trekking, mountaineering, and whitewater rafting as instructors and guides, which resulted in 60% increase in average monthly earnings.

Educating tribal girls in Assam, India

Sewa sponsored the education, boarding and lodging expenses of 94 impoverished girls from tribal region of Assam in Northeast India with the purpose of improving their lives. The girls who were hosted at three hostels in the districts of Kokrajhar, Kamrup, and Dima Hasao, were trained in life skills,

civic awareness, and yoga. They also received career counseling, an educational trip, participated in sports and competed in art competitions.

Family Services program, USA

Based on the concept of Hindu families, Sewa organized the Family Services program across chapters with three main focus areas.

- Provide emergency support services to needy families
- Stop Diabetes Movement - an initiative to prevent diabetes through therapy and practice of yoga

- Workshops on financial management and focused sessions based on age group.

Sports for Sewa, USA

Sewa New York chapter organized cricket and badminton tournaments to mobilize funds for Sponsor a Child, a

project that supports education needs of underprivileged children. The two day annual event which was inaugurated by the Mayor of Jersey city witnessed 38 teams play at two venues over the course of multiple weeks.

Sewa Houston organized a cricket tournament and Sewa Atlanta organized a badminton tournament as part of the Annual Fund Raising event.

Sewa Annual Fundraiser, USA

Sewa Chapters were inspired to organize their own fundraisers in 2014 with a theme and specific Sewa project that was unique for each city. Sewa chapters organized fundraiser events in their respective cities that included dance programs, sports events and cultural shows. Atlanta, Boston, Ohio and Houston chapters organized the fundraisers in their cities.

Community Service, USA

Embodying the Sewa mission of "Aid local communities," volunteers in the Indian, Indian-American, Hindu

and other communities from 20 Sewa chapters took up a variety of projects on Sewa Day that included cleaning up public roads and beaches, collecting, sorting, packing and distributing clothing and fresh produce, assembling food packages, driving refugee senior citizens to downtown area, cleaning community vegetable gardens, preparing and distributing Indian vegetarian meals at homeless shelters .

Attack on Yazidis, Iraq

210,000 Yazidis lost their lives due to genocide in the Sinjar mountains by ISIS in just ten days, and over 500,000 Yazidis were rendered homeless. In the Sinjar mountains, children lived on the blood of their parents for days without water. To

escape from being raped and tortured, parents were forced to throw their children from mountain tops. Sewa International sponsored and distributed blankets and food to the victims during the harsh winter that followed.

Rehabilitating youth and widows, Pakistan

300,000 Hindu families are living in the slums of Pakistan of which over 35,000 adolescents and widows are working to support their families. Working in agriculture, industry and as domestic help, they earn less than

\$100 a month. Sewa International is working with the Hare Rama Foundation, Pakistan to improve the lives of these overlooked adolescents and widows by training widows on handicrafts and tailoring, and youth as electricians, plumbers and drivers.

Students' Cottages at RIWATCH, Arunachal Pradesh, India

Sewa sponsored the construction of four double unit cottages at the Research Institute of World's Ancient Traditions, Cultures & Heritage (RIWATCH) in Roing, Arunachal Pradesh, India.

RIWATCH has academic collaboration with Univ. of South Florida, Tampa, USA, apart from a number of institutes of higher education in India. 16 post-graduate students and two faculty members from the Univ. of South Florida were hosted at the cottages in 2014 during their three-week study on Public Health, Woman and Child issues among tribal communities and cross cultural studies.