


Now in our 38th year of bringing hope and sustainable change to rural India.1

Honorable Congressman Mr. Frank Pallone’s 38th Annual Gala Speech

Hi, 

This is Congressman Frank Pallone and I want to thank all of you for helping to make the 38th Annual Share & 
Care Gala special even during these challenging times with the COVID pandemic. And of course, I wish we were 
all here together because it is really an honor to pay tribute to the incredible work the Share & Care Foundation 
does. I want to talk a little bit about what Share & Care does not only for the community here in the U.S., but 
globally over the years. Tonight’s theme, “Rising Together,” is an important cause and one that we all have to 
contribute to. And again, I would urge you to contribute as much as you can to this really worthwhile cause. 

I’ve been associated with Share & Care over the years and in particular like the fact that it also encourages a 
strong partnership in its mission to bring together India and the United States. One of the unique and particu-
larly admirable aspects of Share & Care Foundation is the grassroots effort it supports in promoting develop-
ment in India. And I’ve been particularly impressed over the years with the work towards greater equality and 
access to healthcare and education. I witnessed that firsthand when I was with Sharad Shah and Dr. Ketki Shah 
when we went to India and we saw the work they were doing in schools — the work they were doing to help 
people educate themselves and look for work opportunities. This is even more important, I would say, during 
the COVID-19 pandemic. 

I wanted to thank all of you. Share & Care generously donated $250,000 in aid to combat the COVID crisis 
where it was most needed both in the United States and in India. That amount of money definitely deserves a 
round of applause. 

The bottom line is that Share & Care’s mission is simple: It is our responsibility to create a more equal world 
where access to resources and opportunities are not just for a select few, but for everyone. Everyone deserves 
a fighting chance. In a country like India where the economy is rapidly developing, ensuring that those living in 
rural India, that women and at-risk children are not left behind, has to remain a priority. 

So again, thank you all for joining this gala tonight in helping set an important example, and I commend the Share 
& Care Foundation for all its work.

Honorable Congressman Frank Pallone, Jr. is the Chairman of the 
House Energy and Commerce Committee, which has jurisdiction over 
issues pertaining to energy, environment, health care, commerce, and 
telecommunications. He has been in the U.S. Congress since 1992 and is 
a ranking member who has led efforts in successfully enacting important 
legislations. A true friend of Share & Care, he is also the co-founder of the 
Congressional Caucus on India and Indian-Americans.

A SPECIAL MESSAGE


2

A new normal!

The roads were deserted. Signs on the New Jersey Turnpike 
were unusual (i.e., “Masks are compulsory in service areas”). 
Offices were closed. Malls were shut. No gatherings. No eating 
in restaurants. After a few weeks, everyone started asking, 
“What is ‘normal’ life?” A new normal was born and humans 
were in for a long haul of different routines. Everyone found 
themselves in similarly stressful circumstances; however, 
people with fewer resources faced even greater hardships.

As COVID-19 wreaked havoc around the world, we at Share 
& Care held an emergency meeting. Right away, we decided 
to help out where others may not be able to, even though we 
all were facing severe circumstances. With our experience in 
responding to various disasters over the years, we knew that 
this would be our biggest disaster relief operation ever. We 
immediately approved the undertaking of the operation, with 
a strong focus in the USA and India.

Our task was unprecedented and it required a great deal of 
reorganizing (brainstorming, interactions at different levels, 
office restructuring, regrouping, etc.); however, determining 
exactly how to help was at the top of the list. Our Disaster 
Relief Committee was activated on a 24/7 basis. Obtaining 
reliable information was critical, as was digesting it and 
developing schemes of assistance. A team of our seven 
most experienced and skilled members, supported by a 
group of physicians, started working with local healthcare 
officials, hospitals, and pharmacies as well as with various 
NGOs in different parts of India.

The pleas from migrants in metropolitan areas, and from 
villages thousands of miles away, to shoulder the pains 
of children and to help provide meals, rations, masks, and 
sanitization, were overwhelming. Soon the plans were 
developed and as a result we were able to help more than 
100,000 people in India and the USA in the first of three 
COVID-19 Disaster Relief phases. We are also determined to 
assist in rehabilitation for those affected by the pandemic. A 
group of approximately 20 diligent members from various 
project committees are currently reviewing and possibly 
reshaping our core plans to guide us through this difficult time.

Amid the incredible challenges humanity is facing, we have 
seen some good news. People in Jammu, Kashmir, and 
Punjab were able to see the Himalayas from 150 km away 
— for the first time in many years! Families were together. 

The air in Mumbai was much better, the dark clouds above 
Ahmedabad were dissipating, the roads in Mumbai and Delhi 
were less congested, and pollution was on the decline.

Naturally, like so many others, we are wondering how to keep 
these “good” aspects of our new normal while also getting 
back to the best aspects of our past. This task will be easier if 
everyone, including us, does their part. We are determined and 
will be molding our foundation to advocate and promote this 
idea through our projects. This will require us to redraw various 
project schemes and raise resources to meet the challenges. It 
is very tricky. We fully understand that many of our supporters 
themselves are experiencing challenges — and to call on them 
is both humbling and emotional. Our appeal to everyone is to 
understand us and share whatever you can, and we will make 
sure that it is put to the very best use.

In any circumstances, your well-being is the most important, 
and you all are in our thoughts.

Please be well and stay safe.

Love,

Sharad Shah 
President, Share & Care Foundation

DEAR PATRONS
AND FRIENDS...

Letter From the President

Artwork by Arti Jayantibhai Gami, student of Share & Care’s 

project at Sabarmati Ashram

October 10, 2020


Now in our 38th year of bringing hope and sustainable change to rural India.3

TABLE OF  
CONTENTS

Frank Pallone’s 38th Annual Gala Speech. .......................................... 1

From the Desk of the President ..................................................................2

Tribute to Vijay N. Dalal ....................................................................................4

Share & Care’s Mission ......................................................................................5

The Share & Care Team ....................................................................................6

Why Give? .................................................................................................................7

Your Impact ..............................................................................................................8

About the 38th Annual Gala Artists ..........................................................9

Sari Drive ................................................................................................................. 10

Disaster Relief................................................................................................ 11-12

Women Empowerment .......................................................................... 13-14

Village Upliftment ..................................................................................... 15-16

Healthcare 2 Unreached ........................................................................17-18

Educate 2 Success ...................................................................................19-20

Young Professional Committee/Kids4Kids ..............................21-22

Educate 2 Graduate ................................................................................23-25

Progress Report .................................................................................................26

Sponsors List ............................................................................................... 27-28

Auditor’s Report .........................................................................................29-32

Thank You ..............................................................................................................33

Ashaji Parekh Interview .................................................................................34

Share & Care Anthem .....................................................................................35

Questions or Comments?
Please visit shareandcare.org

Or email us at info@shareandcare.org

Copyright ©2020 by Share & Care Foundation

All rights reserved


4

IN CELEBRATION OF THE LIFE OF  

VIJAY N. DALAL
Vijay N. Dalal, one of the 

founding members of 

Share & Care Foundation, 

left this Earth peacefully 

on November 11, 2020 at 

home surrounded by his 

family. He is survived by 

his loving wife of 54 years, 

Asha, son Yash, daughter 

Shraddha, daughter-in-law 

Amrita, son-in-law Ravi, and 

the lights of his life, his four grandchildren, Yamini, Sujan, 

Radha, and Pranav, and his sister, Smita.

Vijay was born in Mumbai, India. He studied accounting 

and economics in India and went on to pursue graduate 

work in accounting in England. He married the love of his 

life, Asha, and they emigrated from India and eventually 

settled in Ramsey, NJ where they lived for nearly 50 years.

Vijay started his professional career as an accountant and 

was originally a Controller for the Western Union Corpo-

ration. In 1977, he made the fateful decision to become a 

financial advisor at Loeb Rhodes, a predecessor company 

to Morgan Stanley. He embodied his family name “Dalal” 

which means “stockbroker.” One could say that it was des-

tiny. Vijay was more than a stockbroker to his clients as he 

became involved in their lives and helped them through 

every important milestone. Vijay stayed with the same 

firm for his entire 43-year career.

Philanthropy was a passion of Vijay’s. Vijay often talked 

about how his grandfather and father instilled in him the 

belief that he should do whatever he could to help the 

less fortunate. He joined the Rotary Club and took part 

in a myriad of charitable endeavors, serving as his local 

chapter’s President in the 1980s. But his heart was also 

with India and he wanted to provide aid to his homeland.

In 1982, Vijay and Asha, along with a group of enthusiastic 

friends, founded The Share & Care Foundation. He was 

instrumental in obtaining 501(c)(3) status enabling its of-

ficial non-profit status. Vijay nurtured this charitable or-

ganization, allowed it to blossom, and gave it wings. He 

spearheaded numerous initiatives in the fields of edu-

cation, medicine, disaster relief, women empowerment, 

and family support to help those who were less fortunate. 

Frequently, Vijay dedicated precious vacation time visiting 

NGOs in India, identifying organizations worth supporting, 

and advising others. For nearly 25 years, his home in Ram-

sey served as the primary office for the Foundation, and 

initial Share & Care “Used Clothes Drives” were conduct-

ed in his driveway, each shipping over 20,000 pounds of 

used clothes to the needy. During his lifetime, Vijay served 

for 14 years in leadership roles including Chairman, Presi-

dent, Vice President, and Secretary. He was both a vision-

ary and an implementer, 

always radiating positivity 

and energy and continu-

ously driving Share & Care 

to attain new heights.

He and Asha also worked 

closely with numerous oth-

er charities in India, primari-

ly to provide education and 

uplift individuals. There are 

too many other projects to 

list and thousands of people 

he has helped. His donations extended beyond monetary 

ones, as he empowered people with skills and opportuni-

ties to provide for themselves. He never had any expecta-

tions, and his only wish was that they, in turn, pay it forward 

by helping others in their own communities and beyond.

Vijay was a true philanthropist, dedicated to the service 

of others. He leaves behind a legacy of positivity, gener-

osity, and selflessness. Vijay was truly an honorable man, 

who deeply embodied the belief, “Nothing is mine; it was 

given to me by God,” and therefore mostly donated anon-

ymously. He will be missed by many and forever loved by 

his family.

Friends of Mr. Vijay N. Dalal

1939 - 2020

“The best 
way to find 
yourself is to 
lose yourself 
in the service 
of others.” 

—  MAHATMA GANDHI 


Now in our 38th year of bringing hope and sustainable change to rural India.5

To create opportunies for marginalized and  
economically challenged people in India

by developing and providing quality education, primary healthcare, and supporting skill development 
to improve the quality of life, especially in rural India.

Share & Care has implemented more than 800 programs, with a total investment of over $77M.

What Sets Share & Care Foundation Apart?

• We are financially responsible. We maintain a mainly volunteer-run operation with low overhead 
costs, and we strive to get the maximum yield on your investments.

•We use a holistic approach, which means we take into account all aspects of the issues we aim to solve 
— including emotional, economic, societal, and environmental factors. By partnering with local NGOs 
who know the needs and customs of the people we serve, we can address the “big picture,” ensuring 
that our programs will be effective. We endeavor to truly empower, and to guide beneficiaries toward 
self-sufficiency so that they may continue helping themselves and, eventually, uplift others around them.

• Our research and reporting methods guarantee that our programs are effective, get measurable results, 
and have significant impact. Our partners on-ground constantly monitor the efficacy of our programs.

OUR APPROACH: 
We design Signature Programs for 
sustainable change. Our grassroots 
approach focuses on self-reliance within 
five years, creating measurable changes.

Our programs have made a real difference 
in the lives of millions of people.

THE SHARE & CARE MISSION

OUR MISSION, VISION,  
& CORE VALUES

VISION
To create an equal world with gender equality, where everyone has access to the fundamental 

human rights of education, livelihood opportunities, and primary healthcare.


6

Board of Trustees
Parikh, Jayu: Chairperson Bhansali Sudha, Dalal Asha, Desai Manoj, Gandhi Darshana 
Parikh, Saumil: Secretary Palkhiwala Bharati, Shah Amar, Shah Lila

Patel, Manu & Kokila Agarwal, Sampada Kamath, Rajeev Patel, Ketan Patel, Piyush

Vyas, Aditi
Kothari, Megan
Doshi, Payal
Malhotra, Varun

Singla, Mohit
Sukhadia, Sweta
Oza, Dhilati
Vyas, Radhika

O’Mahoney, John
Pandya, Pooja
Dalal, Nissa
Karsalia, Ruchi

Patrawala, Devanshi
Mulani, Vidhisha

SHARE & CARE TEAM  

Barai, Chandu & Usha
Bhansali, Sudha
Dalal, Amrita
Dalal, Asha
Dalal, Ujval & Sonali
Desai, Amita
Desai, Manoj & Saroj
Gandhi, Anant
Gandhi, Darshana
Gor, Hetal

Jain, Subhash
Joshi, Alka
Kaur, Dolly
Maniar, Kishor & Jyotsna
Mehta, Jayprakash & Urmila
Mehta, Madhu & Varsha
Mehta, Shreya
Nanavati, Shirish & Nita
Palkhiwala, Arun & Bharati
Parikh, Chintan

Parikh, Dilip & Jayu
Parikh, Rajiv
Parikh, Saumil & Saloni
Parikh, Shaila
Patel, Aruna
Patel, Manu & Kokila
Patel, Parag & Dhrulata
Patel, Suresh & Mardavi
Patrawalla, Shirish & Kanan
Satyadeo, Rashmi

Shah, Amar & Jyotsna
Shah, Hemlata
Shah, Mahendra & Lila
Shah, Nitin & Shilpa
Shah, Sharad & Ketki
Sheth, Purvi
Sheth, Snima
Thakkar, Nitin
Vyas, Aditi

Advisory Board
Desai, Kenny 
Doshi, Amit 
Doshi, Leena 

 
Mehta, Navin 
Parikh, Rajiv, Legal (Hon.) 
Parikh, Sudhir 

 
Patel, Mahendra 
Patel, Purnima               
Shah, H. R. 

 
Soni, Girish

North Carolina Chapter

Young Professional Committee 

Members

Staff
Director, Administration & Operations Parekh, Tejal – M.A., Sp. Ed. 
Controller Jatania, Jyotindra - CPA

Committee Chairpersons
Disaster Relief 
Donor Advisory 
Educate to Graduate – E2G 
 
Educate to Success - E2S  
Gala Premier 2020 

Shah, Sharad: President

Management Committee

Healthcare to Unreached – H2U 
Kids4Kids 
Marketing / Public Relations 
Village Upliftment - VU 
Women Empowerment – WE 
Young Professional Committee

Palkhiwala, Bharati 
Sheth, Snima 
Shah, Sharad & Parikh, Chintan 
Parikh, Dilip 
Shah, Ketki 
Vyas, Aditi

Shah, Amar 
Gandhi, Darshana 
Parikh, Dilip &  
Patrawalla, Shirish 
Patrawalla, Shirish 
Desai, Manoj

Parikh, SaumilParikh, JayuPatel, Suresh: Treasurer


Now in our 38th year of bringing hope and sustainable change to rural India.7

Founded on the cornerstones of generosity and 
innovative collaboration, Share & Care creates 
opportunities for deserving, economically challenged 
communities and individuals in India and around the 
world. Such opportunities include village upliftment, 
women empowerment, disaster relief and rehabilitation, 
providing access to quality education and primary 
healthcare, supporting skill development through 
livelihood training, and more.

Share & Care has been successful and instrumental in 
rebuilding lives in rural communities of India where the 
government or large nonprofits had little success. Our 
collaborative attitude and deep understanding of the 
beneficiaries we serve have helped us overcome many 
challenges. Our success can be attributed to millions 
of volunteer hours, passionate donors, and our singular 
vision to improve the standard of living for marginalized 
and underserved communities.

Our Approach to Creating Long-Term 
Impact 
We work with a holistic approach and partner with NGOs 
that focus on grassroots solutions. With the support of 
these reputable on-the-ground partners, we employ 
locally tailored and comprehensive solutions to create 
long-term impact and sustainable change. This holistic 
approach has been a sort of “mantra” in the effort and 
resources we provide our beneficiaries. By cultivating 
a cycle of self-sufficiency in the communities we serve, 
we are ensuring that each dollar you donate will have a 
lasting impact.

With each year of service, we have learned to create 
and execute individually and optimally designed pro-
grams for specific causes and geographical conditions, 
thereby ensuring their effectiveness and sustainability. 
Few organizations, if any, can claim a comparable level 
of expertise in effectively serving some of India’s most 
neglected communities.

With our proven track record, we are the means for you 
to fulfill your charitable goals and make a difference in 
the areas that are most meaningful to you personally.

A Commitment to Transparency

At Share & Care, we are dedicated both to our donors and 
to the communities we serve.

As part of our ongoing commitment to transparency, our 
track records are proven, credible, and accountable — and 
we can provide in-depth details of our non-governmental 
partner organizations on request.

We also receive feedback reports on every grant we 
make. Each report contains the financial health of the 
project, how beneficiaries are impacted, and how your 
donation has made a difference. 

Most importantly, we are trustworthy and well-
recognized. We are a GuideStar Exchange Gold 
Participant and a four-star rating recipient (the highest 
rating possible) from Charity Navigator. Share & Care 
is also one of the few foundations in the United States 
listed under the Indo-US Bi-Lateral Agreement.

 “ If you knew what I know about 
the power of giving, you would 
not let a single meal pass 
without sharing it in some way.”

  —BUDDHA

WHY GIVE TO SHARE & CARE 
FOUNDATION?


8

How Your Gift Makes a Difference

$130

$100

$360

$500

$1,000

EMPOWERS 1 at-risk child under age 13 with a secondary education. 
(E2S - Educate 2 Success)

EMPOWERS 1 mother and her child with pre- and postnatal care. 
(H2U - Healthcare 2 Unreached)

EMPOWERS 1 woman with livelihood training and equipment, plus gender 
equality and self-defense education. (WE - Women Empowerment)

EMPOWERS 5 marginalized female students with safe lodging, edu-
cation, and training for personal growth. (E2S - Educate 2 Success / 
WE - Women Empowerment)

EMPOWERS 1 bright, low-income student with a college scholarship. 
(E2G - Educate 2 Graduate)

EMPOWERS 1 village and up to 5,000 individual villagers.  
(VU - Village Upliftment)

YES! I WANT TO EMPOWER RURAL INDIA! 
All contributions are truly appreciated. To give, please make checks payable to “Share & Care Foundation,” 
and mail to the following address:  

350 West Passaic St. 2nd Floor
Rochelle Park, NJ 07662 USA

Or, please consider donating online at shareandcare.org.

YOUR IMPACT

ANY 
AMOUNT

Contribute to the COVID-19 Relief & Rehabilitation Fund

$5,000
Will you help families in this time of crisis? 
In partnership with 16 NGOs, our COVID-19 disaster relief efforts have reached tens of thousands of 
individuals, and 7,500+ families, in the U.S. and India. Your ongoing support will help us to continue our 
critical support for struggling people during this time of unprecedented need. 

© 2020 Share & Care Foundation. The Share & Care Foundation is a qualified 501(c)(3) tax-exempt organization. 
Tax-exempt ID #22-2458395. Donations are 100% tax-deductible as allowed by law. 


Now in our 38th year of bringing hope and sustainable change to rural India.9

ABOUT THE 38TH ANNUAL 
GALA ARTISTS

Singer, actor, and producer Manasi Parekh 
Gohil has appeared in the award-winning film 
URI, the hit Gujarati film Golkeri, and the popular 
TV sitcom Sumit Sambhal Lega on Star Plus, 
for which she won an Indian Television Award. 

Indian playback singer Shri Sudesh Bhosle is 
known for his ability to mimic stars such as Ashok 
Kumar, Vinod Khanna, Sunil Dutt, and Sanjeev 
Kumar, as well as actor Amitabh Bachchan, for 
whom he has sung in many Bollywood films. 

Bhoomi Trivedi has lent her voice to popular 
Bollywood songs, performed in the GIMA Awards 
and Radio Mirchi Awards, and won numerous 
awards for the super hit song “Ram Chahe Leela.”

Parthiv Gohil, who has been a part of the Share & Care family for more than 15 years, 
enhances his performances by adapting his voice to different music genres, including 
Bollywood songs, classical music, folk, and more. He has performed at the prestigious World 
Music Festival in London, was featured in MTV’s Coke Studio India, and has lent his voice 
to a multitude of films — including Devdas, EMI, Heroes, and Wada Raha, among others. 

Jahnvi Shrimankar is known for her experimental work in Bollywood, collaboration with 
acclaimed Indian fusion bands and her work in Gujarati film and folk music.

“The concept of sharing 
happiness and oneness 
is the purpose of this 
virtual concert. Music 
improves the mood, lifts 
the gloom, and brings 
positivity into our hearts. 
We hope and pray that 
our music will fill your 
evening with joy and 
inspire our shared dream 
to benefit those in need.” 

—  PARTHIV GOHIL

This musical extravaganza featured entertainment curated by singer, composer, 
and global performer Parthiv Gohil and his band. 

We are grateful to our youth at Mijwaan Welfare Society (MWS), and to those at Gandhi Ashram at 
Sabarmati’s Primary Teacher’s College (PTC), who contributed artwork for our cover page. At MWS, 
students were asked to create artwork depicting their experiences since the onset of COVID-19. At 
PTC, students likewise illustrated their feelings about the pandemic, while also incorporating the 
theme of “Rising Together” and offering suggestions for staying safe.

Top: Sangam Prajapati, MWS
Bottom left: Ms. Mansuri Afiyabanu Yusufbhai, PTC
Bottom right: Ms. Mansi Narendrabhai Darji, PTC


10

SARI DRIVE 

More than 12,000 families per year will be helped by generous donations 
of saris and accessories.

Sari Collection Drive by Share & Care Valued at Over $320,900
India is a land of culture, heritage, and 
tradition. As citizens, we enthusiasti-
cally celebrate our customs and in-
digenous attire — including the sari, a 
traditional Indian garment that is worn 
and admired throughout the country.

The sari is one of the oldest forms of 
clothing, with references dating back 
centuries. The majority of women in 
India still wear saris today, as they are 
considered primary pieces of cloth-
ing even in modern wardrobes. How-
ever, due to financial limitations, many 
people do not have the privilege 
of wearing this beautiful garment, 
even on auspicious festival days and 
events like family weddings.

To fill this void, Share & Care’s part-
ner NGO Gramshree set out to cre-
ate “Sari Libraries” in which women 
with financial limitations can borrow 
gently used saris at no cost. The sa-
ris are provided by blessed women 
and families who are able to do-
nate clothing in very good condi-
tion. Women from the community 

can then borrow these ensembles 
for free. Their sole obligation is to 
dry-clean the garment(s) and return 
them back to the library.

At the beginning of 2020, Share & 
Care set out to collect 2,020 saris by 
the end of the year. We are pleased to 
announce that, despite interruptions 
due to COVID-19, we continued our 
efforts with community support and 
successfully concluded the drive on 
October 15, 2020. We exceeded our 
goal and collected a total of 4,289 
saris (plus other items; see below)!

With this initiative, we are bridging 
the gaps of society by offering un-
derprivileged women with oppor-
tunities for dignity and pride. The 
women in marginalized and slum 
communities who have access to 
the Sari Library are delighted by the 
initiative, and they even pre-book 
their favorite garments for family 
occasions like weddings and fes-
tivals such as Diwali, Navratri, and 
Raksha Bandhan.

Share & Care members devote many 
volunteer hours around the year for 
humanitarian work. Amar and Jyots-
na Shah spearheaded this project in 
the difficult timing of COVID-19, during 
which social distancing and fear of 
disease transmission precluded many 
volunteers from working on this unique 
and worthy project. They provided stor-
age, labor (including receiving, sorting, 
inspecting, and preparing and shipping 
packages) and precious time to bring 
cheers to many families.

Tejal Parekh, our Director of Admin-
istration & Operations, also provided 
results-oriented public awareness 
during this complex time. 

Sari (with blouses in set) 2,597

Sari 1,692

Blouses 413

Chaniya Choli set 101

Shawls, etc. 6

Petticoats 38

Total items 4,847

In all, the donated saris shipped in 118 

boxes and weighed a total of 5,310 lbs.

As humans, the way we look and the 

clothes we wear deeply influence our 

self-confidence. We are honored to provide 

this dignity for our beneficiaries in marginal-

ized communities. Our special thanks to all 

the donors for this project.


Now in our 38th year of bringing hope and sustainable change to rural India.11

COVID-19 DISASTER  
RECOVERY
With the onset of COVID-19, 2020 was a year truly unlike any other. The pandemic, which knows no boundaries 
and affects all irrespective of race, religion, or social status, has hurt over 67 million people — and 1.54 million as 
of 12/6/20 have lost their lives. Will you send a gift to help us continue providing relief and rehabilitation for 
10,000 families affected by this disaster in India? 

TOP LEFT: A community volunteer teaches village children how to wash their hands, equipping 

them with critical and foundation skills to keep themselves and others healthy. 

TOP RIGHT: A healthcare worker in New Jersey enjoys a free meal provided by Share & Care. 

BOTTOM: Beneficiaries affected by the pandemic and government lockdown receive masks and 

grocery kits.


12

COVID-19 DISASTER  
RECOVERY
Our teams in the U.S. and India are hard at work 
assisting people who have been affected both by the 
COVID-19 pandemic and by the resulting lockdowns 
implemented to slow the spread of the virus.

As of July 30, 2020, we allocated $300,000 in 
disaster relief funding and partnered with 16 NGOs 
to reach tens of thousands of struggling people in 
the U.S. and India. We have distributed grocery kits 
to families in need, served hot meals to families and 
daily wage earners, distributed healthcare items 
such as soap and masks, and served thousands of 
meals to healthcare heroes in the U.S. Our ongoing 
and future efforts are focused on rehab and 
rehabilitation for those affected by this crisis.

• 7,500+ families helped

• 130,000+ meals served

• 34,000+ healthcare items distributed

 
Additionally, our on-the-ground volunteers in India 
are working to equip villagers with the support and 
education needed to combat the spread of the 
virus in their communities.

Our new Village Upliftment program (initiated in 
early 2020) places 12 Lokmitras (“friends of the 
people”) in 12 Gujarat villages. Their roles are to offer 
solutions for community-wide issues, to modernize mindsets as well as the villages themselves, and to 

serve as a liaison between village and government. 
Once the COVID-19 pandemic began, the Lokmitras 
immediately set to work educating villagers about 
the virus and about the importance of hand washing 
and social distancing. They have also played a key 
role in identifying (and providing aid for) families 
who have been affected most severely by the 
ongoing crisis. 

Children receive khichdi meals in Mumbai, Maharashtra. 

TOP: For safety, volunteers in Varanasi, Uttar Pradesh utilize contact-

less grocery distribution. Each beneficiary receives one grocery kit. 

BOTTOM: Ready-to-eat meals are delivered to healthcare heroes 

and frontline workers in New Jersey.


Now in our 38th year of bringing hope and sustainable change to rural India.13

WOMEN 
EMPOWERMENT

Before the lockdowns took effect, students posed for a photo during a celebration at the Ashram.

Share & Care has formally focused on empow-
ering women since 2012. We have pursued this 
goal through providing marginalized women 
and girls with opportunities for livelihood and 
self-defense training, gender equality education, 
self-help groups, leadership training, and more.

In 2018 we joined forces with Gandhi Ashram 
at Sabarmati, established by Mahatma Gand-
hi in 1917 to promote his constructive visions 
regarding women empowerment, sanitation, 
and literacy, among other social issues. Gand-
hiji recognized that women are fundamental 
to creating societal change, and believed they 
are capable of infinite strength, which only 
needs to be realized and channeled. 

The Ashram hosts female students from India’s 
most marginalized sections of society and has 

three schools: a primary school, a high school 
(grades 9-12), and a teachers’ training college. 
We are now in our second year of partnership 
with the Ashram. Our assistance directly sup-
ports the high school (which hosts 350 stu-
dents) and the teachers’ college (which hosts 
150 students). A majority of the students trav-
el from remote villages and stay in an onsite 
hostel, ensuring they remain safe and healthy 
while learning life skills. 

Our aid provides resources for holistic devel-
opment, including (but not limited to):

• Sports and self-defense training

• Gender equality education

• Character building and leadership development

• Health checkups and treatment

Our 2020 WE Vision
We have exceeded our pledge, made during last year’s 37th Annual Gala, to empower 20,200 
women in 2020. As of November — even in these difficult times — we have empowered 
24,192 women this year.


14

• Personal hygiene education and supplies

• Gender- and environment-themed excur-
sions for holistic learning

Hardships During Lockdown
Sadly, we learned that some of the students’ fam-
ilies fell on hard times during the COVID-19 lock-
downs. Many of the parents, who work as pro-
duce vendors, plumbers, or carpenters, depend 
on daily wages — and during the lockdowns they 
(and their children) had to take up other kinds of 
labor jobs in order to support themselves. 

Aarti Kathesia, a second-year student at our 
Primary Teacher’s College, faced such a pre-
dicament. After returning to her village, she 
took up multiple forms of labor (such as work-
ing on the field) to support herself and her 
family. Priyanshi, a 10th grade student at Vinay 
Mandir Girls School, accompanied her moth-
er in scouring their village every day to gather 
the fruit eranda (castor), earning Rs. 30 for their 
labor. Many such heart-rending and saddening 
stories came to us during the past few months. 
We know we have a long way to go in helping 
these families escape this situation, and we re-
main hopeful that this too shall pass.

An Empowerment Success Story
This year, one of the Ash-
ram’s top students was Fal-
guni Gohil, who comes from 
the Shiyavada District of 
Gujarat and scored 82.13% 
in her 12th grade board 
exam. She scored the high-
est marks among all her 
cohort members in Eco-

nomics, Commerce, Statistics, and Accounts. 
Falguni joined the Vinay Mandir Girls School 
in 9th grade and very quickly became part of 
the girl’s leadership group through joining the 
medical team on campus. She now looks for-
ward to joining studying Commerce at a college 
in Ahmedabad.   

Students at the Ashram receive holistic education and support, ensuring 

they are empowered with confidence and life skills while also receiving 

academic training.

 “ I gained a lot of confidence through 
living in the hostel and my stage 
fright was completely gone due to 
participating in various activities such 
as dance and anchoring. I would never 
have got this holistic experience of 
living with others and learning together 
in any other school. I see my other 
friends who went to different schools 
and none of them have become this 
well-rounded through their academic 
experience. Vinay Mandir School is 
definitely a cut above the rest!”

— FALGUNI GOHIL, GRADE 12


Now in our 38th year of bringing hope and sustainable change to rural India.15

Our Village Upliftment (VU) program has placed 12 
trained and college-educated Lokmitras (“friends of the 
people”) in 12 villages throughout Gujarat. The role of 
Lokmitras is to raise awareness about, and offer solu-
tions for, issues affecting entire communities. 

Sustainable Solutions for Community Issues
The Lokmitras’ consistent presence in their villages 
makes change not only possible, but also sustainable. 
Other upliftment activities have included:

• Coaching children on education, hygiene, and per-
sonal development skills

• Hosting meetups with women and young girls to 
provide education on menstrual health

• Advising pregnant women, providing iron tablets, 
and arranging medical check-ups

• Addressing elderly villagers’ health concerns and 
connecting them to proper resources

• Arranging trips for farmers to learn about organic 
home farming

• Building food and water stations for birds and 
other animals 

 

Empowerment During COVID-19
The Lokmitras have educated a total of 50,000 vil-
lagers about the pandemic and explained the impor-
tance of preventive practices. They have also em-
powered villagers in the following ways:

• When food became scarce, with the additional 
help of Share & Care’s COVID-19 response, they 
handed out “Grocery Kits of Gratitude” to more 
than 1,000 families and when supplies again ran 
low, they asked local merchants to donate grain to 
create additional kits for even more beneficiaries.

• Following the COVID-19 lockdowns, one Lokmitra 
visited 45 neighboring factories (along with the 
village chief) to ensure safety for the returning 
village workers.

To help with women’s livelihoods early in the pandemic, 
they provided women with the materials and instructions 
for making masks, and helped sell them to villagers (at 
very little cost).

And for the children, who were struggling with the 
stay-at-home orders, Lokmitras gathered the sup-
plies to create 50 art kits. Along with pads of paper, 

Young children with art kits supplied by village Lokmitras.

VILLAGE  
UPLIFTMENT

Lokmitras receive thorough training, conducted by seasoned 

experts, before being placed in their respective villages.


16

pens and pencils, and educational books, the art kits 
were a hit, and the project helped reinforce the val-
ue of creativity in life.

Lokmitras created dustbins using trashed plastic con-
tainers to use for village cleanup, and organized and in-
spired ongoing cleanliness and maintenance practices.   

A Lokmitra teaches children math skills (counting numbers and angles) through exercise, giving students a break from bookish 

learning and helping them to feel refreshed.

Empower a Village 
Your donation will help to bring this program — and with it, everlasting generational change — 
to more villages and individuals throughout rural India.

$100 Empowers 100 villagers 

$250 Empowers one woman to stitch protective face masks

$500 Supports one Lokmitra to continue working on COVID-related activities in one village 

$2,500 Places one Lokmitra in a village for one year 

$5,000 Uplifts one village (and empowers up to 5,000 individual villagers)


Now in our 38th year of bringing hope and sustainable change to rural India.17

The adage “Prevention is better than cure” is the mantra 
for our H2U team in delivering healthcare to the mar-
ginalized poor in the vast corners of Pan India, primarily 
in the states of Rajasthan, Gujarat, Maharashtra, Manipal, 
and Tamil Nadu. Recognizing that preventive action is the 
most cost-effective way to provide healthcare and to get 
the best outcome for your donated dollars, our team and 
our local partners focus on remedial actions to address 
the five “A”s — a lack of affordability, access to facilities, 
awareness of good health practices, and accountability in 
health services, as well as the absence of resources. Our 
project activities include:

Mobile Clinic Services for Remote Tribal Areas 
(Imphal, Manipur)
Our Mobile Medical Clinic has provided free treatment 
and medicines to 2,648 marginalized patients. To improve 
the health of mothers and children, it has assisted us in 
conducting antenatal and postnatal check-ups, providing 
contraceptives to eligible couples, and vaccinating chil-
dren and pregnant women as needed. The clinic staff also 
host monthly educational meetings to teach good hygiene 
and health practices.

Pregnancy and Maternal Care for Landless 
Labor Communities (Thiruthuraipoondi, 
Tamil Nadu)
We work in 870 villages and rural communities to en-
sure healthy pregnancies and maternal care. We have 
also “adopted” 100 pregnant women for a period of 
two years to assist them during delivery and to provide 
medical and nutritional support to both mothers and 
newborns. Most of the pregnant women enrolled in our 
program hail from poor agricultural labor communities 
and live below the poverty line, with no access to mod-
ern medical facilities.

GRAVIS Project (Thar Desert, Rajasthan)
This project covers five needy villages in the rural 
Thar Desert. Approximately 5,000 to 6,000 wom-
en, girls, and adolescent boys will benefit from the 
project activities. The overall goal is to improve nu-
tritional and health and to validate a holistic model 
for the future.               

In this project, village health workers (VHWs) educate 
women and girls on nutrition, address nutritional defi-
ciencies through horticulture and supplementary nu-
trition, provide supplements as needed, and improve 
women and girls’ understanding on menstrual hygiene. 
The VHWs also educate adolescent girls and boys 
on puberty physiology and sexual and reproductive 
health, address mental health for women and girls, and 
provide help as needed.                

Cancer Prevention (Rajkot, Gujarat)
In this project, we have aimed to reach 100,000 peo-
ple through cancer prevention awareness and routine 
check-ups. In the first phase of this project, we expect 
to screen 5,000 women for breast and cervical can-
cer, and provide more than 2,000 girls with vaccina-
tions for HPV.

Anemia Prevention, Diagnosis, and Treatment 
(Saurashtra)
This project aims to diagnose and treat anemia in the 
targeted area in the most cost-effective way. The proj-
ect remedies in detail the magnitude of child anemia, 
with the primary focus on iron deficiency and nutritional 
anemia. We supply children with nutrients involved in 
the synthesis of hemoglobin such as iron, folic acid, and 
vitamin B12. 

HEALTHCARE  
2 UNREACHED

Women “adopted” through our Pregnancy and Maternal Care 

project receive medical and nutritional support.


18

Improving Maternal and Child Health in 
Tribal Areas of Gujarat Through the Use of 
ImTeCHO Technology and SNCU (Special 
Neonatal Care Unit)
This project implements an innovative intervention 
based on mobile phone technology (ImTeCHO) to help 
Accredited Social Health Activists (ASHAs) improve 
coverage of health services. ImTeCHO enables ASHAs 
to promote health education using multimedia, 
provide diagnoses and treatments, and coordinate 
care with specialists in medical facilities. This project 
will develop a scalable, evidence-based model to 
reduce maternal, newborn, and child deaths and 
undernutrition in areas with high mortality in Gujarat 
and throughout India.

The SNCU Follow-Up Program was envisioned with 
the mission to reduce out-of-hospital deaths of 
children and premature babies with low birth weight 
and ensure rigorous follow-up in terms of nutrition, 

immunization, and childhood illnesses. A total of 
584 children have been booked under this program, 
and will receive follow-ups through age 2 through 
regularly scheduled house visits and a series of 
examinations on general conditions, vitals, and 
anthropometric measurements.

Save Life at Birth: A Mobile Unit for 
Healthcare in Rural India (Maharashtra)
This comprehensive program provides primary health 
care services to a population of 25 villages in Nanded, 
with a focus on health service family planning, mother 
and child health, premature babies with low birth 
weight, immunization, low-cost nutrition and food 
preparation, and oral rehydration. The main objective is 
to enhance the capability of mothers to look after the 
normal health and nutritional needs of children through 
proper nutrition and health education.   

LEFT: Improving the health of mothers and children through 

preventative care is a core objective of our H2U program. 

RIGHT: We’re bringing healthcare to marginalized populations 

across Rajasthan, Gujarat, Maharashtra, Tamil Nadu, and Manipur.


Now in our 38th year of bringing hope and sustainable change to rural India.19

Our E2S program provides support for 
students who are at risk of dropping 
out (or in some cases, have already 
dropped out) of school. The children 
selected for this program are from the 
poorest and most marginalized com-
munities in India, and are assessed 
with the help of our incredible NGO 
partner, Light of Life Trust (LOLT).

For the 2020-21 school year, new 
LOLT student applicants were in-
terviewed via telephone or video. 
Additionally, video calls were made 
(wherever possible) in place of con-
ducting physical home visits to un-
derstand and assess the family sit-
uation. Some home visits were also 
conducted where it was not possible 
to conduct a call virtually.

WhatsApp (along with other tech-
nology tools such as Zoom and Goo-
gle Meet) helps to connect a large 
number of students, mostly through 
phones of parents, relatives, neigh-
bors, and friends. Conference calls 
with 5-9 students at a time have 
been set up with students where the 
network availability is the weakest. 
This process has helped reach out to 

the most marginalized students, who 
have responded to these calls posi-
tively, which keeps their learning go-
ing even if they cannot afford mobile 
phones and connectivity expenses 
for online classes. Those without any 
phone connectivity are contacted in-
dividually by village social workers.

Our volunteers are also making ef-
forts to thoroughly document these 
new processes, and to develop for-
mats to capture responses and feed-
back from students across all regions.

Sarika Ramprasad Khurshinge: 
An E2S Success Story
Sarika joined the E2S program in 2009, 
and was selected in Std. VIII. Her family, 
who live in a tribal community, consist 

of six members: her father, mother, two 
elder brothers, and one younger sister. 
Her father is a farmer, but earns a mea-
ger income which is insufficient to even 
provide a square meal for the family.

Sarika proved to be an excellent and 
bright student who participated in all 
activities in the program, helping her 
to develop self-confidence, commu-
nication skills, a positive approach, 
and the ability to cope with difficult 
life situations. It also helped her to 
build a career-oriented thought pro-
cess and facilitated the development 
of soft skills and life skills. Post-Std XII, 
she pursued a career in the Computer 
Engineering field. It was a tough deci-
sion for her and her parents, as it in-
volved her moving to another location 

EDUCATE  
2 SUCCESS

During the E2S summer camp, social 

workers prepared daily videos and 

shared them with students through on-

line groups. Teams connected through 

online platforms or via telephone calls. 

Follow-up calls were made to each stu-

dent and videos and photos of finished 

items were shared by students on their 

WhatsApp group.

Zoom and Google Meet are used in regions and centers where the availability of An-

droid and internet connectivity is slightly better, compared to the rural areas. Though 

comparatively fewer sessions are conducted through these platforms, even those few 

sessions have sparked an interest and excitement among the students who could 

attend them. These sessions have successfully worked with students at the Mumbai 

Worli Center, who also participated in a  call organized with our Kids4Kids group.

In the sessions, teachers upload daily content (self-written notes, audio, and/or video 

clips) along with homework assignments which are submitted through the same chan-

nel. Students read, listen, and view the content, ask questions on the WhatsApp group, 

or directly call the teachers. Students then submit their homework, which is checked by 

the teachers.


20

to continue higher education. However, she successfully 
completed her B. Sc in Computer Science with 61% in 2016.

After that, she decided to focus on competitive exam-
inations and started preparing for the IBPS examination. 

Hard work, consistent study, and a passion for her dream 
job enabled her to pass the exam successfully. In 2020 
she was selected as a Probationary Officer at the Bank 
of Maharashtra at Jintur in Parbhani District, where she 
earns an annual salary of Rs. 40,000.   

In some regions, the sessions were conducted effectively in 

their respective villages while practicing all safety norms 

like social distancing, wearing masks, and using sanitizer. 

The topics covered during the in-person camps include: intro-

ductions, science experiments, teaching-learning methods, 

computer software and hardware basics, drawing competi-

tions, paper craft making, and essay competitions.

Sarika’s Journey, In Her Own Words
“With the support and guidance of the E2S program, I completed my SSC with good marks. After 
that I was faced with the dilemma of which path to choose, but was guided toward the correct 
path. Owing to the support, motivation, and guidance given throughout all the years, I suc-
cessfully completed my HSC exams and also prepared for giving the competitive exams later 
on. Today I am a Probationary Officer at the Bank of Maharashtra and this would not have been 
possible for me as a girl child in my given circumstances without the support of the organization. 
I am very grateful to the organization for shaping my career.” 

—Sarika Ramprasad Khurshinge

A Message of Gratitude From Mr. Ramprasad Khurshinge
“Today I am feeling very proud to be known as the father of Sarika and it is really a happy moment 
for all of us. No one in our family was educated and there was no awareness about the importance 
of education either. But this program guided us on how to support our children. The E2S program not 
only gave us material support but also hope and guidance. To see Sarika working at the bank was 
only possible because of this program, and I thank you for making this a reality.” 

—Mr. Ramprasad Khurshinge


Now in our 38th year of bringing hope and sustainable change to rural India.21

YOUNG PROFESSIONAL 
COMMITTEE
The Young Professional Committee (YPC) is a dynamic 
group of individuals from all over the country with 
a mission to volunteer and fundraise for the causes 
Share & Care Foundation supports while fostering a 
community for young professionals to connect over 
their combined passion for nonprofit work.

Last year the committee hosted two major events including 
a spring fundraiser in Manhattan’s Meatpacking District 
featuring food, drinks, dancing, and a silent auction as well 
as a winter workout class. Together, these events raised 
over $25,000 to help deserving women and children 
through our education, healthcare, and equality programs. 

The committee’s 2021 kick-off fundraising effort will be 
a virtual poker tournament, with 100% of the proceeds 
going directly towards Village Upliftment and COVID-19 
relief programs.

In addition to fundraising programming, the committee 
hosts seasonal networking events for its members, 
sponsors, and potential new volunteers. Current 
members include Aditi Vyas (chair), Megan Kothari, Payal 
Doshi, Sweta Sukhadia, Mohit Singla, Varun Malhotra, 
Radhika Vyas, John O’Mahoney, Ruchi Karsalia, Nissa 
Dalal, Pooja Pandya, Dhilati Oza, Devanshi Patrawala, 
and Vidhisha Mulani. 

If you are interested in getting involved with the 
Young Professional Committee, please email us at 
YPC@shareandcare.org.   

KIDS 4 KIDS
Kids4Kids (K4K) is a committee hosted for students by 
students, with a vision to help underprivileged chil-
dren in India receive the education they deserve. 

This year, the COVID-19 pandemic took hold just as 
we were settling in with new board members. Schools 
shut down and our daily lives were completely dis-
rupted. Amid this new chaotic world and the stark re-
alities of the virus, K4K remained determined to make 
a difference. Just before the pandemic started, each 
K4K member recruited three new members — not 
only increasing participation and interest in the group, 
but also increasing the total funds raised. (Each new 
member donated $130.) These funds provided an ad-
ditional 23 students in India with tuition, notebooks, 
and pencils, and raised the total number of children 
educated to 255.

In recent months, the pandemic forced us to change 
direction. Since the pandemic was affecting everyone 
around the world, it became more important to help pro-
vide urgent COVID-19 relief even when we are indoors. In 
total, we have raised almost $2,900 for solely this cause.

T-Shirt Sale
In early April, we re-
ceived our personalized 
Kids4Kids t-shirts which 
were ordered before the 
pandemic. The shirts are 
available for pickup for 
$15 and cost an addi-
tional $5 for shipping. All 
of our members chipped 
in, and we sold a total of 80 t-shirts in a month’s time. 
Orders are flying in, so get one before they sell out! 
Contact us via email to buy yours.

Virtual Events
In April, K4K members 
held a virtual trivia game 
fundraiser on a website 
called Kahoot. The game 
consisted of 30 general 
knowledge questions to 
be answered quickly and 

correctly in order to receive the most points. It was a 
successful and fun event for all who participated.


22

In May, we hosted three virtual events. First, qualified 
yoga instructor Reetu Mehta (based in Belgium) volun-
teered to teach a virtual yoga class to keep K4K sup-
porters engaged during quarantine. She taught for three 
different time zones: EST, IST, and CET. The event was a 
great success, raising $1,540 (through participation fees 
and donations) for disaster relief funds. Next, we held a 
“Fortnite” tournament, with all proceeds going toward 
COVID-19 relief projects. The event was successful, and 
we raised a total of $224. Lastly, we hosted a Bollywood 
dancing class, thanks to a dance instructor who volun-
teered to lead the activity. Thirty-five people joined the 
lesson, and we collected a total of $1640.

From November 2-8, we hosted a walking challenge 
with attendees of all ages and from all parts of the 
world. The fee to join the challenge was $10, and par-
ticipants elected to compete in different challenges: 
the Junior Challenge, the 50,000 Challenge, the Start-
er Challenge, the Original Challenge, and the Summit 
Challenge. The winners for these challenges respec-
tively were Mardavi Patel, Neha Kachwala, Pooja Javeri 
Shah, Sapna Mehta, and Samir Mehta. We raised a total 
of $3130 from 103 people, which exceeded our goal. 
This total included some amazing donations that we 
truly appreciate.  

• Shaurya Shah (Chairperson)

• Arnav Choudhry (Vice-Chairperson)

• Krish Sheth and Sareena Parikh (Newsletter Secretaries)

• Aagam Kothari and Aarya Shah (Secretaries)

• Akshay Mehta (Volunteer Coordinator)

• Muskaan Bhansali (Marketing)

• Yash Mehta (Liaison)

• Yamini Dalal (Finance Officer)

2020 K4K Board Members

We at K4K thank you for your support, and we hope you continue to participate in our future endeavors. 
You can reach out to us with any questions at kids@shareandcare.org.

Please follow our Instagram account https://www.instagram.com/scfkids4kids

Here is the link to buy our t-shirts: https://shopshareandcare.square.site or call Snima Sheth 201.686.4145

KIDS4KIDS


Now in our 38th year of bringing hope and sustainable change to rural India.23

Our Educate to Graduate (E2G) program 
fosters secure futures for brilliant and 
ambitious students from low-income 
families. It provides them financial support 
and career guidance to obtain college 
degrees in engineering, IT, and medical 
fields that will help them find well-paying 
jobs. It has been a singular success since 
it began in 2007. (See Figure 1.) 

In modern India, the job market is highly 
competitive and it is increasingly a 
knowledge economy — meaning that higher 
education is key to financial success. It also 
creates enlightened citizens who possess 
a broad perspective on life, the power 
of reasoning, an appetite to continually 
improve, and a keen awareness of ethics.

In short, higher education creates happy and 
fulfilled individuals, who in turn contribute 
to nation-building.

Recent Developments: In 2019, we 
successfully transitioned the E2G program 
from a loan format to a scholarship format. 
Seventy-three students were enrolled in 
the 2019-2020 school year, and we plan 
for more in 2020. 

Although there have been some delays 
in college opening due to COVID-19, 
the admission process has begun and 
several colleges will open initially on a 
digital platform. We are putting increased 
emphasis on supplementary skill 
development to improve job prospects 
upon graduation.

Measurable Impact: Of the 1614 E2G 
beneficiaries so far, more than 850 
graduates are already employed in well-
paying jobs. (See Figure 2.) The average 
earning of recent graduates is about $6,500 
per year, though some earn much higher. 

EDUCATE  
2 GRADUATE

Figure 1

Figure 2


24

Support for Kalanjiyam 
We are proud to support Kalanjiyam, 
a non-profit NGO based in Tamilnadu, 
which is helping the poorest communities 
to become self-sufficient through 
education, vocational training, and 
women empowerment. Through our E2G 
program we have provided scholarships 
to assist many of their brilliant students 
in achieving their goals. Since 2016 we 
have supported 50 such students, 24 of 
whom have already graduated. 

One Scholar’s 
Path to Her 
Dream Career 
A.Shalini comes 
from a family 
with three chil-
dren. Her moth-
er is a stay-at-
home parent 
and her father 
is a daily wage 
laborer. She is 
from Devanur, 
a village in the 

Kanchipuram district of Tamil Nadu. After 
high school (where she passed with a total 
of 824 marks) she aspired to go to college 
and enter the medical field. Through our 
E2G program, we provided a scholarship 
to support her studies. 

The support has been helpful for Shalini 
while also reducing the financial burden 
on her parents, who explained that they 
had no choice but to take loans with 
high interest rates for their first daughter 
(Shalini’s older sister), and their current 
livelihoods are barely enough to make 
ends meet.

Shalini is now a third-year student at Sri 
Balaji College of Nursing. She explains 
how the support from the E2G program has 
helped her in other ways; for instance, her 
confidence in English and communication 
has improved after attending leadership 
workshops, and she is motivated to help 
other students the way the E2G program 
benefited her.

Once a Marginalized Student, 
Now an Empowered Citizen
Bhautik Koladiya’s father, a diamond 
worker in Surat, worked to provide 
his family with the very basic 
necessities; however, his yearly 
earnings of INR 85,000 (a little over 
$1,000) were not enough to meet 
any college expenses for Bhautik. 

Higher education was a dream for Bhautik, 
who hoped to pursue engineering. When 
the admissions process started in 2017, 
he secured an admission at Dhirubhai 
Ambani Institute of Information and 
Communication Technology (DAIICT) — 
however, he faced a huge challenge of 
meeting college fees that were over 2.5 
times his family earnings. Thankfully, a 
friend directed him to Share & Care’s E2G 
program managed by Higher Education 
Support Trust in Bharuch, Gujarat. He 
contacted them, completed the qualifying 
process, and was selected for the 
scholarship program, which helped him 
meet the expenses for college. 

Now, we are pleased to report that 
Bhautik has graduated with a degree in 
Mechanical Engineering — and through 
college placement, he secured a job to 
work as a Product Engineer with Sprinkler 
India Private Limited starting in 2021, 


Now in our 38th year of bringing hope and sustainable change to rural India.25

EDUCATE  
2 GRADUATE

Your donation makes a brighter future possible for families who come from generational cycles of poverty. They can do it, and 

we can help!

where his compensation package will be over 35 
times his family’s income. Recently Bhautik told us 
that without the financial assistance from Share & 
Care, he would not have been able to realize his 
dream of going to college.

E2G’s positive impact is astounding, as it is truly 
transformational for children raised in poverty. 
The benefits of the program are self-evident. By 

helping over 1,600 brilliant scholars to date, it has 
made higher education a reality for these scholars, 
ultimately putting them directly on a path to a 
secure future for themselves and their families. 
When we see our graduates earn 30-40 times 
more than that of their parents, we know that entire 
families (and communities) are being liberated 
from the cycle of poverty.   


26

PROGRESS
REPORT

0

500

1000

1500

2000

2500

3000

3500

19
8

3

19
8

4

19
8

5

19
8

6

19
8

7

19
8

8

19
8

9

19
9

0

19
9

1

19
9

2

19
9

3

19
9

4

19
9

5

19
9

6

19
97

19
9

8

19
9

9
20

0
0

20
0

1

20
0

2

20
0

3

20
0

4

20
0

5

20
0

6

20
07

20
0

8

20
0

9
20

10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Donations
Received

Fundraising

58%

32%

Interest & Gain

Grants

88%

Gen & Admin

5%
7%

Marketing
& Annual Gala10% 

20
18

20
19

Total Cash Donations

2019 Revenue & Support
100% = $1.95 mil

2019 Grants and Expenses
100% = $1.70 mil

($ in thousands)

0

500

1000

1500

2000

2500

3000

3500

19
8

3

19
8

4

19
8

5

19
8

6

19
8

7

19
8

8

19
8

9

19
9

0

19
9

1

19
9

2

19
9

3

19
9

4

19
9

5

19
9

6

19
97

19
9

8

19
9

9
20

0
0

20
0

1

20
0

2

20
0

3

20
0

4

20
0

5

20
0

6

20
07

20
0

8

20
0

9
20

10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Donations
Received

Fundraising

58%

32%

Interest & Gain

Grants

88%

Gen & Admin

5%
7%

Marketing
& Annual Gala10% 

20
18

20
19


Now in our 38th year of bringing hope and sustainable change to rural India.27

SPONSORS LIST

Grand - $40,000 & over
Parikh, Sudhir & Sudha - Parikh Worldwide Media

Platinum - $20,000 & over
Anonymous

Kamlesh & Luci Chainani Foundation
Patel, Mahendra & Jayshree

Shah, Gunavantrai
Shah, H.R. & Rosemarie - TV Asia

Gold - $12,500 & over
Khadepau, Manish, Bindu & Pranav 

Shah, Shishir & Binita

Silver - $7,500 & over

Bronze - $3,500 & over

Benefactor - $2,000 & over

Leading  With  Love : Gala  2020 Sponsors

Anonymous
Chadda, Sushil & Veena

Desai, Kenny & Trupti
Dhruv, Arvind & Rohini
Doshi, Amit & Kalpana

Gandhi, Samir & Anita Khushalani

Mehta, Navin & Rashmi
Parekh Family Foundation Inc.

Parikh, Samir & Ami
Shah, Mahendra & Lila Shah

Shah, Shailesh & Purnima

Bhakta, Bhagwanji & Kanchanben
In Memory of Ravi Kanta Varma

Mehta, Amish & Shreya
Mukhtyar, Dilip & Usha

Sanghrajka, Nimish & Niti
Sanghvi, Jayesh & Bina

Shah, Ranjana
Shah, Vinod & Ila

Bavishi, Bipin & Sonal
Doshi, Anila

Doshi, Bharat & Pushpa
Doshi, Shrenik (late), Rupa & Nirav

Khandwala, Kiran & Sanghavi, Maya
Kothari, Atul, Priti & Sahil

Mehta, Vishwesh & Shona
Saraiya, Manoj & Sumedha

Shah, Bharat & Daksha
Shah, Pravin & Deena

Sheth, Deepak & Neena
The Narula Foundation


28

Anonymous
Anonymous
Anonymous
Anonymous

Bharucha, Jitendra & Mamata
Bhatt, Arvind & Hasu

Chokshi, Atul & Vandana
Contract Coating Inc.

Desai, Amita & Tom Birch
Desai, Kirit & Mrunalini
Desai, Manoj & Saroj

Dharia, Rajesh & Rupa
Emby International

Gandhi, Anant
Gandhi, Rajani & Jyoti

Gandhi, Rajinder & Jyoti
In Memory of Ramaben Rawal

Jhamnadas Watumull Fund
Kadakia, Hitesh & Surbhi

Kapadia, Bipin & Kumudini
Malhotra, Vinod & Family

Maniklal, Pospavati
Mehta, Bhupen & Minal

Mehta, Kan & Malti
Mehta, Mukund & Padma
Mehta, Shreyas & Family

Mehta,Yagnik & Amita
Muchhala, Mahesh & Vasanti

Palkhiwala, Arun & Bharati
Parikh, Dilip & Jayu

Parikh, Nalin & Shaila
Patel, Ashok & Hansa

Patel, Ketan
Patel, Mukund & Devyani

Patel, Suresh & Mardavi
Patel, Yogendra & Nila

Reliance Property Management 
Group

Ruparel, Nutan
Sama, Jay & Alka

Shah, Amar & Jyotsna
Shah, Anand & Shreya

Shah, Chandrakant & Kumud
Shah, Dipak & Nayana
Shah, Mehul & Maya
Shah, Nayan & Jayu
Shah, Nitin & Shilpa

Shah, Sharad & Ketki
Shrimad Ramchandra Swadhyay 

Kendra
Tolat, Vipin

Patrons - $750 & over

Supporters - $500 & over

SPONSORS LIST

Errors and omissions are unintentional and deeply regretted.

Anonymous
Anonymous

Ayyagari, Kamalakar & Kala 
Barai, Chandu & Usha

Bhatt, Harendra & Neelaxi 
Bhayani Satish & Pari

BHC Diamonds
Chadha, Vinod & Surinder
Chandra, Alka & Naveen

Community Health Pharmacy 
cyberThink, Inc

Dharia, Arvind & Kalpana
Dharia, Kirit & Chandra

Diagem, Inc
Dixit, Mahesh & Ila

Fine Emeralds Inc. FEI
Gadhavi, Chetan

Gajrawala, Jatin & Raksha
Gems One Corp.

In Memory of Raj Turakhia

In Memory of Usha & Bharat Shah
Jariwala, Mahendra

Joisher, Mukul & Meena
Maniar, Kishor & Jyotsna

Manilal, Salil & Nina
Mehta, Bachubhai

Mehta, Bharat
Mehta, Jayshree 

Mehta, Umesh & Rita
Meswani, Vinay & Harsha 
Munshi, Sohag & Sonal

Nice Diamonds
Parekh, Rekha

Parikh, Divyang & Renu
Parikh, Jay & Ami

Parikh, Kiran & Shweta
Parikh, Shaila, Saumil & Family

Patel, Jitu & Vibha
Patni, Madhu & Sarala
Patni, Manish & Hem

 
Patrawalla, Shirish & Kanan

Patwa, Ramesh & Eva
Rushabh, Shimul & Anoop

Sandeep Diamonds
Sanghavi Diamonds

Sanidhi, Farid Babu & Durga
Saral Diamonds

Shah, Anil & Hemalata 
Shah, Girish & Bharati

Shah, Mahesh & Pramila 
Shah, Praful & Kishori 
Shah, Shirish & Pallavi

Shah, Siraj
Sheth, Pravin & Kokila
Shroff, Asit & Falguni

Solanki, Gambhirsinh & Priyamvada
Sukhadia, Ila

Vaghesia, Ghanshyam & Krishna
Vimco Diamonds


Now in our 38th year of bringing hope and sustainable change to rural India.29

AUDITOR’S REPORT

����*�����5jJU��5_��
j��*_�5j��j���j�����j��j��������j�����j���j����j������� ��j���j!�� �j"�#��$$�j%��&'j(�)j+����,j�-./01j/2j13-j462728679j�171-:-21;j<�j��=�j��� ���j���j�##�>?��, �@j� ���# �$j�����>����j��j�����j���j����j������� ��j���j!�� �jAB������� ��CD'j)� #�j#�>?� ��j���j�����>���j��j� ���# �$j?�� � ��j��j��jE�#�>F��jGH'jIKHL'j���j���j��$����j�����>����j��j�#� = � ��j���j#���@��j �j���j������'j���#� ���$j�M?�����'j���j#���j�$�)�j���j���j,���j����j�����'j���j���j��$����j�����j��j� ���# �$j�����>����NjjjOPQPRSTSQVWXjYSXZ[QX\]\̂\V̀ja[bjVcSjd\QPQe\P̂jfVPVSTSQVXjg���@�>���j �j���?��� F$�j���j���j?��?���� ��j���j�� �j?�������� ��j��j�����j� ���# �$j�����>����j �j�##�����#�j) ��j�##���� �@j?� �# ?$��j@�����$$,j�##�?���j �j���jh� ���j������j��ji>�� #��j�� �j �#$����j���j��� @�'j >?$�>����� ��'j���j>� ������#�j��j ������$j#�����$j��$�=���j��j���j?��?���� ��j���j�� �j?�������� ��j��j� ���# �$j�����>����j����j���j����j���>j>���� �$j> ������>���'j)������j���j��j�����j��j�����Nj���\V[bXWjYSXZ[QX\]\̂\V̀j���j���?��� F $ �,j �j��j�M?����j��j�? � ��j��j�����j� ���# �$j�����>����jF����j��j���j��� �Nj<�j#����#���j���j��� �j �j�##�����#�j) ��j��� � �@j���������j@�����$$,j�##�?���j �j���jh� ���j������j��ji>�� #�Nj�����j���������j��	� ��j����j)�j?$��j���j?�����>j���j��� �j��j�F�� �j�������F$�j�������#�j�F���j)������j���j� ���# �$j�����>����j���j����j���>j>���� �$j> ������>���Nji�j��� �j �=�$=��j?�����> �@j?��#������j��j�F�� �j��� �j�= ���#�j�F���j���j�>�����j���j� �#$������j �j���j� ���# �$j�����>����Nj���j?��#������j��$�#���j��?���j��j���j��� ����
j���@>���'j �#$�� �@j���j������>���j��j���j� �&�j��j>���� �$j> ������>���j��j���j� ���# �$j�����>����'j)������j���j��j�����j��j�����Nj!�j>�& �@j�����j� �&j������>����'j���j��� ����j#��� ���j ������$j#�����$j��$�=���j��j���j������� ��
�j?��?���� ��j���j�� �j?�������� ��j��j���j� ���# �$j�����>����j �j�����j��j��� @�j��� �j?��#������j����j���j�??��?� ���j �j���j# �#�>����#��'jF��j���j���j���j?��?���j��j�M?���� �@j��j�? � ��j��j���j����#� =�����j��j���j������� ��
�j ������$j#�����$Nji##��� �@$,'j)�j�M?����j��j��#�j�? � ��Nji�j��� �j�$��j �#$����j�=�$��� �@j���j�??��?� �������j��j�##���� �@j?�$ # ��j����j���j���j�������F$�����j��j� @� � #���j�##���� �@j��� >����j>���jF,j>���@�>���'j��j)�$$j��j�=�$��� �@j���j�=���$$j?�������� ��j��j���j� ���# �$j�����>����Nj<�jF�$ �=�j����j���j��� �j�= ���#�j)�j��=�j�F�� ���j �j���� # ���j���j�??��?� ���j��j?��= ��j�jF�� �j���j���j��� �j�? � ��Nj

����*�����5jJU��5_��
j��*_�5j��j���j�����j��j��������j�����j���j����j������� ��j���j!�� �j"�#��$$�j%��&'j(�)j+����,j�-./01j/2j13-j462728679j�171-:-21;j<�j��=�j��� ���j���j�##�>?��, �@j� ���# �$j�����>����j��j�����j���j����j������� ��j���j!�� �jAB������� ��CD'j)� #�j#�>?� ��j���j�����>���j��j� ���# �$j?�� � ��j��j��jE�#�>F��jGH'jIKHL'j���j���j��$����j�����>����j��j�#� = � ��j���j#���@��j �j���j������'j���#� ���$j�M?�����'j���j#���j�$�)�j���j���j,���j����j�����'j���j���j��$����j�����j��j� ���# �$j�����>����NjjjOPQPRSTSQVWXjYSXZ[QX\]\̂\V̀ja[bjVcSjd\QPQe\P̂jfVPVSTSQVXjg���@�>���j �j���?��� F$�j���j���j?��?���� ��j���j�� �j?�������� ��j��j�����j� ���# �$j�����>����j �j�##�����#�j) ��j�##���� �@j?� �# ?$��j@�����$$,j�##�?���j �j���jh� ���j������j��ji>�� #��j�� �j �#$����j���j��� @�'j >?$�>����� ��'j���j>� ������#�j��j ������$j#�����$j��$�=���j��j���j?��?���� ��j���j�� �j?�������� ��j��j� ���# �$j�����>����j����j���j����j���>j>���� �$j> ������>���'j)������j���j��j�����j��j�����Nj���\V[bXWjYSXZ[QX\]\̂\V̀j���j���?��� F $ �,j �j��j�M?����j��j�? � ��j��j�����j� ���# �$j�����>����jF����j��j���j��� �Nj<�j#����#���j���j��� �j �j�##�����#�j) ��j��� � �@j���������j@�����$$,j�##�?���j �j���jh� ���j������j��ji>�� #�Nj�����j���������j��	� ��j����j)�j?$��j���j?�����>j���j��� �j��j�F�� �j�������F$�j�������#�j�F���j)������j���j� ���# �$j�����>����j���j����j���>j>���� �$j> ������>���Nji�j��� �j �=�$=��j?�����> �@j?��#������j��j�F�� �j��� �j�= ���#�j�F���j���j�>�����j���j� �#$������j �j���j� ���# �$j�����>����Nj���j?��#������j��$�#���j��?���j��j���j��� ����
j���@>���'j �#$�� �@j���j������>���j��j���j� �&�j��j>���� �$j> ������>���j��j���j� ���# �$j�����>����'j)������j���j��j�����j��j�����Nj!�j>�& �@j�����j� �&j������>����'j���j��� ����j#��� ���j ������$j#�����$j��$�=���j��j���j������� ��
�j?��?���� ��j���j�� �j?�������� ��j��j���j� ���# �$j�����>����j �j�����j��j��� @�j��� �j?��#������j����j���j�??��?� ���j �j���j# �#�>����#��'jF��j���j���j���j?��?���j��j�M?���� �@j��j�? � ��j��j���j����#� =�����j��j���j������� ��
�j ������$j#�����$Nji##��� �@$,'j)�j�M?����j��j��#�j�? � ��Nji�j��� �j�$��j �#$����j�=�$��� �@j���j�??��?� �������j��j�##���� �@j?�$ # ��j����j���j���j�������F$�����j��j� @� � #���j�##���� �@j��� >����j>���jF,j>���@�>���'j��j)�$$j��j�=�$��� �@j���j�=���$$j?�������� ��j��j���j� ���# �$j�����>����Nj<�jF�$ �=�j����j���j��� �j�= ���#�j)�j��=�j�F�� ���j �j���� # ���j���j�??��?� ���j��j?��= ��j�jF�� �j���j���j��� �j�? � ��Nj

����*�����5jJU��5_��
j��*_�5j��j���j�����j��j��������j�����j���j����j������� ��j���j!�� �j"�#��$$�j%��&'j(�)j+����,j�-./01j/2j13-j462728679j�171-:-21;j<�j��=�j��� ���j���j�##�>?��, �@j� ���# �$j�����>����j��j�����j���j����j������� ��j���j!�� �jAB������� ��CD'j)� #�j#�>?� ��j���j�����>���j��j� ���# �$j?�� � ��j��j��jE�#�>F��jGH'jIKHL'j���j���j��$����j�����>����j��j�#� = � ��j���j#���@��j �j���j������'j���#� ���$j�M?�����'j���j#���j�$�)�j���j���j,���j����j�����'j���j���j��$����j�����j��j� ���# �$j�����>����NjjjOPQPRSTSQVWXjYSXZ[QX\]\̂\V̀ja[bjVcSjd\QPQe\P̂jfVPVSTSQVXjg���@�>���j �j���?��� F$�j���j���j?��?���� ��j���j�� �j?�������� ��j��j�����j� ���# �$j�����>����j �j�##�����#�j) ��j�##���� �@j?� �# ?$��j@�����$$,j�##�?���j �j���jh� ���j������j��ji>�� #��j�� �j �#$����j���j��� @�'j >?$�>����� ��'j���j>� ������#�j��j ������$j#�����$j��$�=���j��j���j?��?���� ��j���j�� �j?�������� ��j��j� ���# �$j�����>����j����j���j����j���>j>���� �$j> ������>���'j)������j���j��j�����j��j�����Nj���\V[bXWjYSXZ[QX\]\̂\V̀j���j���?��� F $ �,j �j��j�M?����j��j�? � ��j��j�����j� ���# �$j�����>����jF����j��j���j��� �Nj<�j#����#���j���j��� �j �j�##�����#�j) ��j��� � �@j���������j@�����$$,j�##�?���j �j���jh� ���j������j��ji>�� #�Nj�����j���������j��	� ��j����j)�j?$��j���j?�����>j���j��� �j��j�F�� �j�������F$�j�������#�j�F���j)������j���j� ���# �$j�����>����j���j����j���>j>���� �$j> ������>���Nji�j��� �j �=�$=��j?�����> �@j?��#������j��j�F�� �j��� �j�= ���#�j�F���j���j�>�����j���j� �#$������j �j���j� ���# �$j�����>����Nj���j?��#������j��$�#���j��?���j��j���j��� ����
j���@>���'j �#$�� �@j���j������>���j��j���j� �&�j��j>���� �$j> ������>���j��j���j� ���# �$j�����>����'j)������j���j��j�����j��j�����Nj!�j>�& �@j�����j� �&j������>����'j���j��� ����j#��� ���j ������$j#�����$j��$�=���j��j���j������� ��
�j?��?���� ��j���j�� �j?�������� ��j��j���j� ���# �$j�����>����j �j�����j��j��� @�j��� �j?��#������j����j���j�??��?� ���j �j���j# �#�>����#��'jF��j���j���j���j?��?���j��j�M?���� �@j��j�? � ��j��j���j����#� =�����j��j���j������� ��
�j ������$j#�����$Nji##��� �@$,'j)�j�M?����j��j��#�j�? � ��Nji�j��� �j�$��j �#$����j�=�$��� �@j���j�??��?� �������j��j�##���� �@j?�$ # ��j����j���j���j�������F$�����j��j� @� � #���j�##���� �@j��� >����j>���jF,j>���@�>���'j��j)�$$j��j�=�$��� �@j���j�=���$$j?�������� ��j��j���j� ���# �$j�����>����Nj<�jF�$ �=�j����j���j��� �j�= ���#�j)�j��=�j�F�� ���j �j���� # ���j���j�??��?� ���j��j?��= ��j�jF�� �j���j���j��� �j�? � ��Nj


30

��
�
#�F7BFE��FE��B�EB�F�	
F��B�B����F����
�
B��F�
�
��
�F�EF��E�
F��
�
B�F�������F�BF���F���
����F�
��
����F�	
F��B�B����F�E����EBFE�F�	��
F�B�F���
F�E�B����EBF�E�F7B���F��FE�F�
�
��
�F���F�����F�B�F�	
F�	�B 
�F�BF���FB
�F���
��F�B�F���F���	F��E!�F�E�F�	
F�
��F�	
BF
B�
�F�BF���E���B�
F!��	F���E�B��B F���B����
�F 
B
�����F���
��
�F�BF�	
F"B��
�F����
�FE�F$�
����%F&'()*+F),F-.//0*12'34F5)/(0*0+16'F89,)*/0+1)9F:
F	��
F��
��E����F�����
�F�	
F�E�B����EB;�F���<F��B�B����F����
�
B���F�B�F!
F
=��
��
�F�BF�B�E����
�F�����FE��B�EBFEBF�	E�
F�����
�F��B�B����F����
�
B��F�BFE��F�
�E��F���
�F>��F�<�F����%F7BFE��FE��B�EB�F�	
F�������?
�F�E��������
F�B�E�����EBF��
�
B�
�F	
�
�BF��FE�F�B�F�E�F�	
F�
��F
B�
�F�
�
��
�F���F���<�F��F�EB����
B��F�BF���F���
����F�
��
����F!��	F�	
F�����
�F��B�B����F����
�
B��F��E�F!	��	F��F	��F�

BF�
���
�%FF �
�����
�F@�����F$��E�B��B��FA���B ��EB�FC
!FD
��
�F$� ���F�<�F����FF

����*�����5jJU��5_��
j��*_�5j��j���j�����j��j��������j�����j���j����j������� ��j���j!�� �j"�#��$$�j%��&'j(�)j+����,j�-./01j/2j13-j462728679j�171-:-21;j<�j��=�j��� ���j���j�##�>?��, �@j� ���# �$j�����>����j��j�����j���j����j������� ��j���j!�� �jAB������� ��CD'j)� #�j#�>?� ��j���j�����>���j��j� ���# �$j?�� � ��j��j��jE�#�>F��jGH'jIKHL'j���j���j��$����j�����>����j��j�#� = � ��j���j#���@��j �j���j������'j���#� ���$j�M?�����'j���j#���j�$�)�j���j���j,���j����j�����'j���j���j��$����j�����j��j� ���# �$j�����>����NjjjOPQPRSTSQVWXjYSXZ[QX\]\̂\V̀ja[bjVcSjd\QPQe\P̂jfVPVSTSQVXjg���@�>���j �j���?��� F$�j���j���j?��?���� ��j���j�� �j?�������� ��j��j�����j� ���# �$j�����>����j �j�##�����#�j) ��j�##���� �@j?� �# ?$��j@�����$$,j�##�?���j �j���jh� ���j������j��ji>�� #��j�� �j �#$����j���j��� @�'j >?$�>����� ��'j���j>� ������#�j��j ������$j#�����$j��$�=���j��j���j?��?���� ��j���j�� �j?�������� ��j��j� ���# �$j�����>����j����j���j����j���>j>���� �$j> ������>���'j)������j���j��j�����j��j�����Nj���\V[bXWjYSXZ[QX\]\̂\V̀j���j���?��� F $ �,j �j��j�M?����j��j�? � ��j��j�����j� ���# �$j�����>����jF����j��j���j��� �Nj<�j#����#���j���j��� �j �j�##�����#�j) ��j��� � �@j���������j@�����$$,j�##�?���j �j���jh� ���j������j��ji>�� #�Nj�����j���������j��	� ��j����j)�j?$��j���j?�����>j���j��� �j��j�F�� �j�������F$�j�������#�j�F���j)������j���j� ���# �$j�����>����j���j����j���>j>���� �$j> ������>���Nji�j��� �j �=�$=��j?�����> �@j?��#������j��j�F�� �j��� �j�= ���#�j�F���j���j�>�����j���j� �#$������j �j���j� ���# �$j�����>����Nj���j?��#������j��$�#���j��?���j��j���j��� ����
j���@>���'j �#$�� �@j���j������>���j��j���j� �&�j��j>���� �$j> ������>���j��j���j� ���# �$j�����>����'j)������j���j��j�����j��j�����Nj!�j>�& �@j�����j� �&j������>����'j���j��� ����j#��� ���j ������$j#�����$j��$�=���j��j���j������� ��
�j?��?���� ��j���j�� �j?�������� ��j��j���j� ���# �$j�����>����j �j�����j��j��� @�j��� �j?��#������j����j���j�??��?� ���j �j���j# �#�>����#��'jF��j���j���j���j?��?���j��j�M?���� �@j��j�? � ��j��j���j����#� =�����j��j���j������� ��
�j ������$j#�����$Nji##��� �@$,'j)�j�M?����j��j��#�j�? � ��Nji�j��� �j�$��j �#$����j�=�$��� �@j���j�??��?� �������j��j�##���� �@j?�$ # ��j����j���j���j�������F$�����j��j� @� � #���j�##���� �@j��� >����j>���jF,j>���@�>���'j��j)�$$j��j�=�$��� �@j���j�=���$$j?�������� ��j��j���j� ���# �$j�����>����Nj<�jF�$ �=�j����j���j��� �j�= ���#�j)�j��=�j�F�� ���j �j���� # ���j���j�??��?� ���j��j?��= ��j�jF�� �j���j���j��� �j�? � ��Nj


Now in our 38th year of bringing hope and sustainable change to rural India.31

AUDITOR’S REPORT

���%0;�pP0[0e ���%pP0[0e ��������e����0[� ����e����0[� �0��� �0���������� !"#p!$&p'!"#p()*+,!-($." /123456789p pp 5435:4<=69pppp 71:4>2<9p pp 541:742579ppp?$,(".@($."4p!.pA!+Bp,!-*( :46374:33p Cp :46374:33ppppppppp 546=:41=3D-(&E("pB('(+,!F-( Cp :=4233p :=4233p 5674663G('*B+.Hp&(IJ"+. =4733p Cp =4733p CpDB(I!+&p(KI($"(" 14317p Cp 14317p 54515pLAA+'(p()*+I@($.4p$(. Cp Cp Cp :61pMJ.!-pN""(." :451147239p p 5431>4>=69pppp 145>54=:69ppp 143:>43<39pppO?NQ?O?M?RGSTB!$."p!$&p&J$!.+J$"pI-(&E(& C9p pp =1343369p p =1343369p pp 6:=426=9pp LUU?MURVMGppNVWp LVM?VTRV ?RGVRMpNGGRMG :45114723p 73>4>=3ppppppppp :4>=54=:3ppppppppp :463:4:17pMJ.!-pO+!F+-+.+("p!$&pV(.pN""(." :451147239p p 5431>4>=69pppp 145>54=:69ppp 143:>43<39ppp
XYZp\]]̂_̀\abcadpâfZgp\hZp\apcafZdh\ip̀\hfp̂jpfYZgZpjca\a]c\ipgf\fZ_Zafgk l

P���mn�epl�op����GMNMRURVMpL�p�?VNV ?NOpDLG?M?LV�����p��Pp����p	
��P���
�p	
�p��P��/
+.#pG*@@!B+�(&4p J@I!B!.+,(pMJ.!-"pAJBp.#(p�(!BpR$&(&pW('(@F(Bp154p:3528
�����������p��Pp���p������


32

���'2r�GRr]�'2rh��GR����Grh�'r�GR�����������r��r� �!"!�!��r��#r $��%��r!�r���r������&��(r��#�#r#� ��)�(r*+,r-.+/01345r�677893:;<,r =7>89843?;r�=48@ArB=9r45;r&;89r�C<;<r#;D;7E;9r*+,r-.+FHIJKLMNKrRMOMP IJKLrRMOMP QSTU'VWKPJXKJMOW 'VWKPJXKJMOW �MKYZ �MKYZW(;?;C6;r8C<r�45;9r�6>>=94[ =C493E643=CA +/\,FFFr̂r rr /-_,̀-̀r̂rrr +,+--,\+*r̂rr F*.,+*_r̂rrr�6C<983A3Ca \b_,-.̀r +̀.,\F\rrrrrrrrrr b+_,bF/rrrrrrrr _+F,.+_rrrrrrrr!C?;A47;C4r3CD=7; `̀,\.\r cr `̀,\.\rrrrrrrrrr \_,*bbrrrrrrrrrr�;4r9;8@3:;<r8C<r6C9;8@3:;<ra83CAr0@=AA;AHr=Cr3C?;A47;C4A +\F,̀**r cr +\F,̀**rrrrrrrr 0+-\,̀+-Hrrrrrrr�=48@r9;?;C6; Fbb,.*.r +,._F,../rrrrrrr +,/\\,.*/rrrrr +,\_+,..Frrrrrr�;4r�AA;4Ar(;@;8A;<rB9=7r(;A493D43=CA[�843AB8D43=Cr=Br437;r8C<r;d>;CA;r9;A493D43=CA +,-.̀,_-+rrrrrrrrrrr 0+,-.̀,_-+Hrrrrrr cr cr�=48@r(;?;C6;r8C<r�45;9r�6>>=94 -,._+,_̀+rrrrrrrrrrr 0+-_,_+-Hrrrrrrrrr +,/\\,.*/rrrrr +,\_+,..Frrrrr�d>;CA;A[e9=a987rA;9?3D;A +,̀.*,*-.rrrrrrrrrrr cr +,̀.*,*-.rrrrr +,-F/,F/_rrrrr�6>>=94rA;9?3D;A[�8C8a;7;C4r8C<ra;C;98@ F\,F̀`r cr F\,F̀`rrrrrrrrrr _F,Fb+rrrrrrrrrr�6C<983A3Ca ++b,bF.r cr ++b,bF.rrrrrrrr +\̀,\**rrrrrrrr�=48@r�6>>=94r�;9?3D;A -.+,̀*̀r cr -.+,̀*̀rrrrrrrr --\,-/\rrrrrrrr�=48@r�d>;CA;A +,_.\,F̀`rrrrrrrrrrr cr +,_.\,F̀`rrrrr +,̀+\,+/+rrrrr 58Ca;Ar3Cr�;4r�AA;4A *bb,F/br 0+-_,_+-Hrrrrrrrrr -*/,+F\rrrrrrrr 0\*,+F*Hrrrrrrrrr���r������[);a3CC3Car=Brf;89 +,_bb,_F\rrrrrrrrrrr _*̀,\̀-rrrrrrrrrr -,̀.-,-*brrrrr -,̀\̀,\+/rrrrr�C<r=Brf;89 -,+**,bF.r̂rrrr b._,_\.r̂rrr -,_\+,\-.r̂rr -,̀.-,-*br̂rr
gijrkllmnokpq�p�rpm�j�rk�jrkpr�p�j��k	rok��rm
r�ij�jr
�pkpl�k	r��k�jnjp��� �


VYPr2O�V�rRVXV��VPr�T�rQST�


Now in our 38th year of bringing hope and sustainable change to rural India.33

You have made a difference. Thank you!

PRI Team: Technology & Digital Marketing

Parikh, Chintan
Datko, Ali

Lorentz, Marielle
Nazzaro, Élena

Petraska, Dany
Wenner, Matt

Williams, Kevin

Artists

Manasi Parekh Gohil
Shri Sudesh Bhosle

Bhoomi Trivedi
Parthiv Gohil

Jahnvi Shrimanker

Errors and omissions are unintentional and deeply regretted.

WITH THANKS

Comments or queries? Please email us at: info@shareandcare.org / www.shareandcare.org

Federation of Indian Association (FIA)
Genova Burns LLC
Hindu Samaj Mandir (Mahwah NJ)
Hon. Congressman Frank Pallone, Jr.
Media/TV: Padma Shri Dr. H. R. Shah & TV Asia Team
Media/TV: Padma Shri Dr. Sudhir Parikh & Parikh Worldwide Team
Media: Singh, Jasbir (Hum Hindustani)
Media: Gurjar Nitin (Tiranga, NJ)
Media: Hali, Sunil & Bhambri, Rajeev (Divya Bhaskar, Radio Zindagi & IndianEye) 
Morgan Stanley (Paramus, NJ)
Our Partner NGOs in India & USA
Photography & Video: Ujval & Urmil Dalal
Sari Drive: Nimisha Bhatt, Mansukh Gala, Manoj Mehta, Rajul & Prakash Shah, IASONJ, India Cultural Society &  
                   Mahatma Gandhi Centre, Jain Center of New Jersey & Mysangi, Mehta Jayshree
Sobel & Co
Thakkar, Nitin – Business Brains – Office Computer Support

All Healthcare and Frontline Workers
All Contributors, Donors, Advertisers, and Volunteers

Friends & Well-Wishers

People around the world are experiencing unprecedented challenges due to COVID-19, but experts and volunteers 
have collaborated and acted quickly to mitigate the effects of this pandemic. Share & Care Foundation, along with our 
patrons and NGOs, have teamed up to reach and help over one hundred thousand people.

The Share & Care Foundation sincerely thanks you for helping us in our COVID-19 disaster 
relief efforts.


34

In Conversation with Padma Shri Ashaji Parekh
38th Annual Gala • October 10, 2020
By Manasi Parekh Gohil

Manasi: I am excited to announce 

that tonight we have somebody really 

special joining us. She is a legendary 

actress. She is the Padmashree, 

the one and only Miss Asha Parekh. 

Welcome Ashaji.

Asha Parekhji: Thank you. Good evening 

ladies and gentlemen.

Manasi: Thank you so much for joining 

us tonight Ashaji, and we welcome you to the Rising Together 

concert by the Share & Care Foundation. We are very excited to 

have you join us tonight because your connection with the Share 

& Care Foundation is really special and it’s been a very long 

connection. So can you please share a little bit about the Share & 

Care Foundation?

Asha Parekhji: Yes, it’s been a very long association. I think about 

20 years back, Share & Care gave us a small unit for the people 

who are depressed and with mental anxiety. It was called Ashna, 

and it was opened in my hospital. So naturally from there, Share 

& Care started off, and was introduced by late Mr. Amrish Puri to 

Sharadbhai and Ketkiben. Such wonderful people I have met in my 

life. And I am very thankful to late Amrish Puriji.

Manasi: Thank you so much for sharing that Ashaji. Share & Care 

had a beautiful start with you from the beginning, and right now it’s 

doing incredible work for India, and you as well are associated with 

so much humanitarian work. Can you talk a little bit about what it is 

that you feel strongly for?

Asha Parekhji: There are so many people who are underprivi-

leged, poor, and they need our help. Helping them is one of the 

best things one can do. And God also says we should help peo-

ple who are poor and need help. So I think Share & Care has been 

doing really good work. I remember about three years back, I was 

invited by Sharadbhai and Ketkiben to go with them to Nepal, 

where there had been a massive earthquake, and Share & Care 

put up a nice school at a small remote village. And it was so beau-

tiful, the children were all there. Little kids will get an opportunity 

to get educated and live their lives. So I feel that one should al-

ways do something for the people who need us.

Manasi: That’s a very noble thought indeed. And no wonder your asso-

ciation with Share & Care has been so beautiful and long-term because 

they believe in the same philosophy. And Ashaji, for the COVID relief 

project, Share & Care has been able to raise almost half a million dollars.

Asha Parekhji: How lovely! Congratulations.

Manasi: Yes, it’s indeed been a very fruitful journey, Any thoughts 

you would like to share about the kind of work that Share & Care is 

doing for COVID especially, in the kind of times we live in?

Asha Parekhji: Yes, we need a lot of aid. The population of India is 

too much and COVID has been a big issue in India. Lots of people 

have died, especially poor people. Because all of them cannot af-

ford to be in the hospital, the government is doing a lot, but there 

is still more to be done for COVID. And I think Share & Care has 

picked up this issue and I am very happy that they are doing such 

good work for India at this time.

Manasi: Absolutely Ashaji. And Ashaji, you yourself have had such 

a beautiful and successful long career, we would like to know as 

your fans and people who always admire your beauty, your talent, 

your absolute dedication and passion toward your work, what has 

this journey really meant — what are the moments that you look 

back upon and that make you smile?

Asha Parekhji: Life has been very good, and I was very lucky. But I 

did have a setback in the beginning. But then, I also admit that with 

one setback, God gives you something else, which is much better 

than what you would have had. And I worked hard, tried to do as 

much as I could, and God was very kind, and I got very good music, 

my film did well, and life has been very good. I feel that when I was 

in the industry, it was the right time to be there because if I had to be 

in the industry now, I don’t think I would have survived.

Manasi: It’s been absolutely beautiful talking to you, Ashaji. Thank 

you so much for sharing your precious time, your precious thoughts 

and memories with us. Share & Care always considers you part of 

the family. We love you.

Asha Parekhji: Thank you. I love you all.

Manasi: Thank you so much.

A SPECIAL INTERVIEW


Manavta Se Bada Dharam Nahi Koi, Sewa Se Bada Karam Nahi Koi

Lakshya jeevan kaa….Jodain tinka-tinka

Ek naya sansaar banayenge

Share Karen hum….Care Karen hum

Auron ke Liye, Prayer Karen hum

Har ghar main khushaali hogi...Holi aur Diwali hogi

Chote-bade ka bhed na hoga….Kisi ke mann main khed na hoga

Share Karen hum….Care Karen hum

Auron ke Liye, Prayer Karen hum

Aisi ek subah hogi…. Bhookh, Ashiksha mit jaayegi

Aankhon main aashaaon ke sapne…Sab ho jaayenge bas apne

Share Karen hum….Care Karen hum

Auron ke Liye, Prayer Karen hum

Sukh-dukh hum sabse battenge…. Mil-jul kar jeevan kaatenge

Hum samaaj se lete aaye….Ab samaaj ko dekar jaayein

Share Karen hum….Care Karen hum

Auron ke Liye, Prayer Karen hum

SHARE & CARE ANTHEM

The Share & Care anthem was composed by Sandeep Nath —  
a Bollywood singer, lyricist, composer, screenwriter, director, and producer.


