

Altius Foundation

Annual Report 2010-11

CONTENTS

- 1. Note from Trustees**
- 2. Altius Foundation guiding principles**
- 3. Education scenario**
- 4. Gift a future – the origin**
- 5. Methodology**
- 6. Life Skills training**
- 7. The Impact**
- 8. Gift a future Team**
- 9. Appreciation**
- 10. Altius Foundation – Statistics**
- 11. Fact sheet**
- 12. Audited financial statements**
- 13. Partners**

ALTIUS FOUNDATION

The year gone by has indeed been eventful. Just to go back a bit more in the timeline our journey began 2 years ago with a vision, which was to remove economic impediments to education with every rupee of resources that we could generate. Altius foundation was born out of a collective belief of likeminded individuals who believed and had experienced the transformational impact that education can have on lives of families.

The challenges facing the country's education are so varied that the task on hand can appear monumental. We realized that singlehandedly one cannot make even a small impact but collectively society can make a huge difference if the belief of each individual and the willingness of each individual can be channelized into a credible process that can bring about change. Thus was born an idea the first initiative of the foundation www.giftafuture.org. During the course of the year, through the formulation of this scheme we have

- Focused on secondary school education where the dropout rates are highest.
- Got important components of society involved in the scheme i.e. schools, local NGOs and parents of children to stress on the need for change and show them how change can happen; and
- Given a credible platform and processes through www.giftafuture.org, whereby anyone with the belief and willingness can be a part of this movement that can change lives of families.

While a strong base has been laid for Gift a future, the scaling up and it becoming a people's movement depends on widespread participation and continued support. I take this opportunity to thank every one of you who have supported us in the past year. I look forward to your continued support and spreading word about this movement.

While we can look back on the year with some satisfaction, we cannot be complacent. The area that we have addressed is like a drop in the ocean. For sustained change to happen, an entire gamut of issues has to be addressed, right from the time a child starts education. In this regard, I am pleased to announce that the foundation has done some groundwork on primary education especially that is made available to the economically downtrodden, where access and quality of education is a major challenge. Many education scientists have pointed out how technology can be intelligently used to impart education where teachers won't go or good teachers are not available. Based on these studies, and our own trials, we hope to bring out an alternative cost effective system of primary education based on intelligent use of ICT, for the poorest of the poor. This project tentatively titled "Karka" will be launched by us in 2012. This project, along with Gift a future will be two vehicles through which Altius Foundation will address the entire spectrum of school education i.e. primary to higher secondary.

The most important element that an organization needs in order to translate a vision to reality is people. In the past year the team of staff and volunteers at Altius, our on-field partner NGOs and the Student Interaction Program volunteer team have worked with a lot of passion and that has enabled us to make the progress that we have. I am thankful for their belief and support for the cause and with this kind of continued support; we will make great strides towards our objective.

With warm regards,

C.Srikanth

Altius Foundation Guiding Principles

The principles below provide the framework of the Foundation and we are open to amending them as we grow and learn:

1. This is a Foundation driven by the interests and passions of likeminded people who believe in making a positive change on social issues.
2. Education has been identified as a core area of focus as it has the potential to change destinies of families.
3. We act responsibly in our areas of focus.
4. We are constantly seeking to learn from other initiatives and organizations that are doing outstanding work and adapt their (best) practices wherever possible.
5. Technology can provide path breaking initiatives and we will use it wherever it can provide solutions that are cost effective.
6. We treat our associates and volunteers as valued partners, and we treat the ultimate beneficiaries of our work with respect.
7. Delivering value for resources we have been given is of paramount importance and we seek to share information about this. We set high standards of transparency and ethical behavior for ourselves and constantly test ourselves on these parameters.
8. We leave room for growth and *change*.

Education Scenario

Every year, lakhs of children in India drop out of school due to economic impediments. It is an established UN statistic that for every 100 children in India who join Class 1, less than half go on to complete their schooling. (This is a fact the nation has recently woken up to and) The Government of India has recently established an education policy to remedy this situation.

We at Altius Foundation strongly believe that the challenges in the field of education are many and government resolve is critical in ensuring free and fair education to all. The Government of India, while framing its National education policy note in 1984, had proposed to spend 6% of its GDP in strengthening the education sector. As on date, it has devoted only 3.5% of its GDP on the education sector. It is vital that individuals start taking the initiative to bring about visible changes to the challenges faced by students in their pursuit of a decent education.

Of every 100 children born in India, 92% make it to primary level of education, 56% up to grade 12 & 12% up to college.

High cost of education & need to support families are some of the reasons why children drop out of school.

- 44% of India's population is children
- 1/3 of world's illiterates are in India
- India spends 3.3% of its GDP on education, as against 5.85% in developed countries

Government of India, through its education policies and through Sarva Sikshya Abhiyan, focuses heavily on primary education.

Through our limited survey conducted by interacting with schools, we observed that high dropouts happen during Secondary schooling mainly due to monetary reasons.

Why is Secondary education important?

- Secondary education is critical in breaking the intergenerational cycle of poverty.
- The number of Secondary school students in India is expected to increase from 40 to 60 million over the next decade.
- 40% gap in Secondary enrolment rates between students from the highest and lowest expenditure quintiles.
- Gross Enrollment Ratio at Secondary level is at 70% in East Asia and 82% in Latin America, as against 56% in India
- India needs to prepare now for this expansion and improve the quality of Secondary education provided.
- Government alone cannot bring about increased enrollment in Secondary education; it requires public support to change this trend.

Recommendations of World Bank on education sector in India

- **Construct public schools**, especially in rural areas where private suppliers are unlikely to venture;
- **Pilot innovative public-private partnership (PPP) models** which utilize unused capacity in private schools; PPP does not mean privatization;
- **Introduce double-shift teaching** in urban schools;
- **Expand use of open learning and new technologies**, particularly for out-of-school youth and those who want a “second chance (at education?)”;
- **Invest in curriculum revision**, progressive pedagogy, technology and examination reforms;
- **Invest in ICTs**, so that students can take greater control of their learning and skills acquisition from sources other than the teacher and textbook;
- **Develop and apply clear teacher performance standards, and decentralize teacher recruitment to district or school level**, initially on a contractual basis (no automatic tenure). Transfers to be within district only;
- **Increase schools’ autonomy and parental involvement;**
- **Reform Grant-in-Aid System** to make public financing conditional on achieving performance standards, and/or finance on a per student (or even per graduate) basis;
- **Provide financial and in-kind assistance for poor and disadvantaged students;**

- **Provide financial incentives and technical support for states** to further align their curricula and Board exams with National Curriculum Framework 2005.

...because education has the power to change a family's destiny

This need to stop the declining trend in the field of Secondary education, which is critical in the progress of the student, led to the birth of Gift a future.

Objectives

- The focus is at the Secondary education level.
- Children studying from classes 6 to 12 will be considered for educational assistance.
- Economic impediments will be the basis for support.
- Merit-will not a determining factor for being enlisted initially.
- Improvement in academic performance will form the basis for continuing support.

Mission

"Without letting the economic backwardness of the family becoming an impediment, Altius will strive to create opportunity for every child with education"

...because education has the power to change a family's destiny

Gift a future is based on the firm belief that "Education" has the power to change a family's destiny.

Gift a future connects students to individuals

www.giftafuture.org offers you an opportunity to reach out to students from economically backward sections and help them complete their education.

Methodology

Identifying the right schools

- Identify schools catering to the educational needs of economically weak students
- Detailed evaluation of their physical and human infrastructure
- Ascertain recognition from Government and cost of education

Once we are satisfied with the details provided these schools are offered the opportunity to be a part of this social movement.

Identifying the right students

Role of school

- Brief school authorities on the objectives of the program
- Impress upon them the need to educate the underprivileged and the difference education can provide.
- Provide guidelines for identifying students in need of educational assistance

Role of Gift a future

- Information is collected on the demographic particulars of the student
- Through a standardized process, students are considered for the subsequent level.
- After re-verification of particulars is done students are enlisted for educational assistance

The entire enlistment process is carefully designed to avoid any individual bias.

Providing credible platform for donors

www.giftafuture.org – a web based social initiative, is created with the intention of making it a “people’s movement”. In order to become one (?), we realize that transparency is vital and we must be in a position to provide details to one and all at any point of time.

ALTIUS FOUNDATION

Donors are provided an overview of the student's details and demographics, and once they choose to support students, they are provided with channels to communicate with the students and keep track of their performance.

We have people from all walks of life supporting the movement. In our first year more than 175 donors supported education through our portal. Our youngest donor is all of 10 years old. Our donor base was built through word of mouth, with no marketing expenditure.

We have provided a novel way of gifting through our portal – Gift a future gift certificate, which lights up the life of a student and the recipient of the Gift certificate.

Through this web based portal we provide

Dignity (for students) - by promoting a support relationship as against a benefactor relationship.

Accountability (to donors) – by keeping donors updated on the performance of the students that they support.

Transparency (for all) – by providing an open platform that offers information that can be accessed by one and all.

The size of this movement is in the hands of the stake holders. We are committed to identifying more schools, students and identifying donors to support them. The infrastructure and methodology is available.

Altius Foundation bears the entire operational expenditure involved in running this project and donations are raised exclusively for operational expenses. One hundred percent of donations received for education support are utilised towards academic assistance of enlisted students.

Life skills through Gift a future

We at Altius Foundation believe that going beyond monetary support will ensure that the students get complete education. It is with this objective that we had conceived Gift a future scholar's interaction program and Stars program.

These programs are aimed at impressing the importance of education among students and motivating themselves towards improving their academic performance. *These programs are designed to help develop life skills of the enlisted students.*

Scholars Interaction Program

- Initiated for students of Classes 10, 11 & 12 structured in 6 modules over a period of 2 years
- Programs work towards understanding the needs of students and preparing them for the challenges ahead
- Programs conducted by trained volunteer based facilitators

Star Program

- Monitors the performance of students by empowering them with tools that help them analyze their own performance and chalk the way forward.
- The monitoring team visits the schools and Gift a future scholars feed in data on their performance on a term on term basis with the help of specially designed software.

- The software helps the students and the parents visualize graphical representations of their performance analysis.
- Based on their performance, students reward themselves with “Stars” for each subject on the basis of the improvement they show over the previous terms.
- These Stars which the students acquire each term are accumulated on an annual basis and will count towards receiving performance certificates and medals.

Model Question Papers & Question Banks were provided to 140 Class 10 students during the academic year 2010-11

Personalized Best wishes cards & exam pads were given to all students

Average Cost incurred for a student & accompanied parent per interaction session is Rs 158

ALTIUS FOUNDATION

Overall performance in %

Subject wise performance against previous term

Performance stars

Subject wise performance against the class average

ALTIUS FOUNDATION

All these efforts have resulted in a significant improvement in performance of the students and have given us the thrust to pursue our objectives with renewed spirit and energy.

Toppers make us proud

During the academic year 2010-11, 151 *Gift a future* scholars appeared for Class 10 & 12 exams. We are proud to share our happiness that 147 of these scholars cleared the exams. *Gift a future* scholars have secured between 42% and 97% in their Class 10 & 12 exams. 33 of them scored more than 90% and 100 of them scored more than 75%.

HIGHLIGHTS

CLASS	AVG SCORE BEFORE ENTERING GAF PROGRAM	AVG SCORE AFTER ENTERING GAF PROGRAM
6	62	66
7	56	60
8	61	64
9	57	62
10	59	79
11	64	72
12	62	69

% MARKS	QUARTERLY STUDENT COUNT	ANNUAL STUDENT COUNT
<35%	60	20
36%-45%	141	76
46%-60%	249	249
61%-75%	207	237
76%-90%	146	223
>90%	42	88

We are happy that we have been able to deliver what we set out on.

K.Nagaveni, K.Ramya, B.Suresh Kumar, S.A.Shakila, Kowsalya are some students who are determined to make a mark in the coming years.

Nagaveni and her siblings are first generation learners; her father passed away a few years back. Her parents have not received any formal education. Her mother earns daily wages selling greens for a living. Nagaveni has two siblings studying in school and an older sibling who does binding work in a printing press after studying till high school. Her attendance is regular and she walks to school. They live in an one-room house with asbestos roofing.

QUARTERLY	HALF YEARLY	ANNUAL
39	46	78

Ramya's father having studied upto middle school works as a driver and her mother who has never attended school is a homemaker. Ramya has a younger sibling in school. They live in a rented one-room house with asbestos roofing. Ramya attends school regularly.

QUARTERLY	HALF YEARLY	ANNUAL
41	46	75

Suresh Kumar's father passed away tragically in a case of electric shock a year ago. Suresh Kumar's mother who has not received any formal education, raises her family by working as an agricultural labourer with the support of her elder son, who has recently completed his schooling and works as a painter. They live in a single room house with thatched roofing and use a mud stove for cooking. Suresh Kumar walks to school and has regular attendance.

QUARTERLY	HALF YEARLY	ANNUAL
49	59	83

Sakila's father passed away a few years back due to a heart ailment; her mother who has received no formal education gets a small income making incense sticks at home. Sakila has an older sibling who is supporting the family with her daily wages by cleaning plastic bottles. Sakila's attendance in school is regular. She travels more than 5 kms to school. She has a younger sibling studying in school. They live in a single room house with concrete roofing.

QUARTERLY	HALF YEARLY	ANNUAL
49	50	81

Kowsalya was an infant when her father abandoned his family and has since remarried. Her mother works as an agricultural labourer on daily wage basis; she has been educated upto middle school. Kowsalya walks to school and has regular attendance. She and her mother live with her grandmother and uncle in a single room house with thatched roofing and cook on a mud stove.

QUARTERLY	HALF YEARLY	ANNUAL
46	63	67

Gift a future team

Altius Foundation is supported by a host of volunteers and college students in running its operations. This has ensured that we are able to keep our requirements of staff for its backend activities to a minimal level and deploy our resources to strengthen the field operations.

Back End team -Anand Balakrishnan, Lavanya Gnanaprakash, Uthamanathan

Field Managers- U.K.Magesh Kumar, Micheal Alam Jackson

Project co ordinators – Dhanalaxmi, Arul, Prabhu, Raj Mohan & Chakrapani

NGOs – Anbalayam, ARCOD, FHF, Krupalaya, MORE, SENSE

College students – Revathi, Sumathi

The team is involved in

- Identifying schools, students and taking care of necessary documentation work.
- Receiving applications for assistance in prescribed formats and processing them.
- Collecting fee structures and finalizing fee patterns for students.
- Timely disbursement of fees to schools and obtaining receipts for payments.
- Periodic visits to schools to monitor students' academic performance.
- Updating donors on students' performance and conveying donors' messages to students.
- Maintaining the portal.
- Making house visits and reviewing eligibility of students.

Altius foundation wishes to thank

- Latha Subramaniam and the entire team at Bhoomika Trust who are an integral part of the Foundation
- Gomathy, advocate for taking care of our legal processes
- Sudha Panchapakesan, Vikas Perla, Neera Baburaj, Srinath Mohan, and Sharanya Dilip for designing and facilitating our Interaction Programs
- Rukhsana, Sonali Seth & Venugopal for their creative inputs
- Sudha Senthilkumar , Anand, Jayanthi Karthikeyan, and Indumathi for accounting and IT support
- Management & Staff of Real Image Technologies Pvt. Ltd. and Saravana Stocks Pvt Ltd. who encourage their employees to contribute their time as a part of their Corporate Social Responsibility (CSR) activity.
- Rage Communications Pvt. Ltd. for designing our website

ALTIUS FOUNDATION

ALTIUS FOUNDATION

During the first year of operations, bulk of operating expenses went towards student identification; in the coming years it will move towards student maintenance.

	Total Expenses
Fees paid through Trust	2,074,184
Salary & Bonus	896,985
Project Coordinator payments	374,059
Travel	251,042
Student related expenses	195,572
Computers & Consumables	25,284
Others	69,040

Head of the organization	Nil remuneration
Highest paid employee	Rs.20000/month
Lowest paid employee	Rs.5000/month
Reimbursement to board members on account of salary, travel, etc	nil

ALTIUS FOUNDATION FACT SHEET

Name of organisation	Altius Foundation
Registered office address	5/5, Shresta Shangrila, Uroor Olcott road, 5 th Avenue Besant Nagar, Chennai -90
Administrative office address	Flat 3, Saravanalayam, New No 33, P.S.Sivaswamy salai, Mylapore, Chennai - 4 Ph : 24981967/94442 31243 Email : giftafuture@gmail.com
Contact person	Mr R.Krithivasan 94442 31243
Registered as	Public Charitable Trust
Registered on	2/3/2006
Trust registration details	467/2006/BK4 Year of establishment: 2006 Place: Chennai
Board of Trustees	Mr C.Srikanth, Director, Saravana Stocks Pvt. Ltd; Mr D.Sathyamoorthi, Director ,Saravana Stocks Pvt. Ltd; Ms Gita Srikanth, Director We CAN Mr P Jayendra (Trustee)Director, Real Image Media Technologies Pvt Ltd Ms.Hemamalini Jairam, Director We CAN
Financial & Bank information	Cheques can be drawn in the name of Altius Foundation / Gift a future
Bank Accounts	HDFC Bank A/C No. 00041330012471 (Altius foundation) HDFC Bank A/C No. 00041330013386 (Gift a future) REGISTRATIONS Permanent Account No: AAAAA7462K
Assessing Officer	Asst.Director Income Tax (Exemptions) – III N.H.Road, Chennai 600 034 Latest year for which a return of tax has been filed: March 31, 2011
Auditor	: Maharaj N.R. Suresh & Co. Donations are exempt under Section 80(G) of I.T.Act Registered u/s 12A Application No 317/06-07

Maharaj N.R. Suresh & Co.

Chartered Accountants

9, (Old 5), II Lane, II Main Road, Trustpuram, Chennai - 600 024.

Tel. : (044) 24837583, 24801322 Fax : 044-24813734 e-mail : nrsuresh@eth.net

AUDITOR'S REPORT

We have audited the attached Balance Sheet of **ALTIUS FOUNDATION**, No.5/5, Shreshta Shangrila Apartments, Urur Olcott Road, 5th Avenue, Besant Nagar, Chennai – 600 090 as at March 31, 2011 and the Income and Expenditure Account and also the Receipts and Payments Account for the year ended on that date annexed and report that:

1. We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purpose of our Audit.
2. In our opinion, proper books of accounts have been kept by the Trust, in so far as it appears from our examination of such books.
3. The Balance Sheet, the Income and Expenditure Account and the Receipts and Payments Account dealt with by this Report are in agreement with the books of account.
4. In our opinion and to the best of our knowledge and according to the explanations given to us the said Balance Sheet and Income and Expenditure Account give a true and fair view;
 - In so far as it relates to the Balance Sheet of the State of Affairs of the Society as at 31st March 2011 and
 - In so far as it relates to the Income and Expenditure Account of the excess of Expenditure over Income of the Trust for the year ended 31st March 2011.

Place : Chennai

Date : 23.09.2011

For Maharaj N R Suresh & Co
Chartered Accountants

K V Srinivasan
Partner
M No. 204368

ALTIUS FOUNDATION

ALTIUS FOUNDATION Balance Sheet as at March 31, 2011

Liabilities	31-03-11 Rs.	31-03-10 Rs.	Assets	31-03-11 Rs.	31-03-10 Rs.
Corpus Fund			Cash and Bank Balances		
Opening Balance	7930256	7211764	- Cash on Hand	18447	1878
Add:			- Cash at Bank	1609670	4626786
Received during the year	-	1100000	- Fixed Deposits	3500000	2500000
Less:					
Excess of Expenditure over Income	<u>1740165</u>	381508	Fixed Assets		
	6190091	7930256	Gross Block	918466	-
Current Liabilities			Less: Depreciation	30250	-
Sundry Creditors	141125	28509	Net Block	888216	-
			Current Assets		
			Sundry Debtors	-	512388
			Interest Receivable	217054	243849
			Tax payment pending Adjustments	97829	73864
TOTAL	<u>6331216</u>	<u>7958765</u>	TOTAL	<u>6331216</u>	<u>7958765</u>

Place : Chennai
Date : 23.09.2011

For MAHARAJ N.R. SURESH & CO.,
K. VASAN
Chartered Accountants
Firm No. 204368

For ALTIUS FOUNDATION

Trustee ()

ALTIUS FOUNDATION

ALTIUS FOUNDATION Income and Expenditure Account for the year ended March 31, 2011

Expenditure	31-03-2011	31-03-2010	Income	31-03-2011	31-03-2010
	Rs.	Rs.		Rs.	Rs.
Donation Paid to Schools & Colleges	3428669	547040	Donation Received	3185351	243501
Donor Management Program	7894	-	Interest Received	345389	398581
Student Maintenance Program	97000	-			
Student Interaction Program	46065	-			
Student Acquisition Program	798134	-			
Employee Cost	625269	298545			
Bank Charges	3759	138			
Postage & Courier	5484	184			
Printing & Stationery	11693	22424			
Computer & Consumables	25284	21058			
Travelling Expenses	143300	128251			
Repairs & Maintenance	27213	-			
Other Expenses	20891	5950			
Depreciation	30250	-			
			Excess of Expenditure over Income	1740165	381508
TOTAL	5270905	1023590	TOTAL	5270905	1023590

Place : Chennai
Date : 23.09.2011

For MAHARAJ N.P. SURESH & CO.,

K.V. SURESH
Chartered Accountant
Mem. No. 2010/000

For ALTIUS FOUNDATION

Trustee (s)

ALTIUS FOUNDATION

ALTIUS FOUNDATION Receipts and Payments Account for the year ended March 31, 2011

Receipts	31-03-2011 Rs.	31-03-2010 Rs.	Payments	31-03-2011 Rs.	31-03-2010 Rs.
Opening Balances:			Donation paid to Schools & Colleges	3428669	547040
- Cash	1878	590	Donor Management Program	7894	-
- HDFC Bank - 12471	4382142	4531028	Student Maintenance Program	90450	-
- Axis Bank - 572045	244644	100000	Student Interaction Program	46065	-
			Student Acquisition Program	730164	-
Corpus fund received during the year	-	1100000	Bank Charges	3759	138
Donation Received	3185351	243501	Postage & Courier	5484	184
Interest Received	348219	161014	Printing & Stationery	11694	22424
			Employee Cost	578769	298545
			Travelling Expenses	153865	99742
			Miscellaneous Expenses	19730	5950
			Computer & Consumable	25284	21058
			Repairs & Maintenance	26213	-
			Investment in Fixed Deposit	1000000	
			Amount Paid for Portal Setup	334497	512388
			Closing Balances:		
			- Cash	18447	1878
			- Axis Bank 2045 - GAF	19398	244644
			- Axis Bank 5067 - AF	40816	-
			- HDFC Bank - 13386 GAF	1216948	-
			- HDFC Bank - 12471 AF	332508	4382142
TOTAL	8162234	6136133	TOTAL	8162234	6136133

Place : Chennai

Date : 23.09.2011

For MAHARAJ N.R. SURESH & CO.,

(Signature)

For ALTIUS FOUNDATION

(Signature)

Trustee (s)

Our Partners

Gift a future has joined hands with various schools, NGOs, corporates and individuals in its aim to reach out to students in need of financial help. We thank each and every one of them for their support.

NGOs

Anbalayam

Association for Rural Community Development

Florence Home Foundation

Krupalaya

Multipurpose Organisation Rural Economic

Society of Emancipating Neo Social Education

Corporates

Saravana Stocks (P) Ltd

Real Image Media Technologies

K S M Consultants Private Limited

Ascent Management Services

Schools

A.E.S Hr.Sec.School
Alpha College Of Engineering
Amala High School
Amali Matric Hr.Sec.School
Anbuniketan Matric Hr.Sec.School
Anna Adarsh College For Women
Anna Adarsh College For Women
Anne Marie Matric Hr.Sec School
Apollo Arts & Science College
Arul Sasthalaya Hr.Sec.School
Aswini Matric.Hr.Sec.School
Baarath Matriculation School
Bala Vihar Matric.Hr.Sec.School.
Bala Vihar Matric.Hr.Sec.School.
Bharat Matric.Hr.Sec.School
Bharati Matric Hr Sec School
Blessed Mother Teresa Model Hr.Sec.School
Bonne Nehru Hr.Sec.School
C.S.I St. Davids Matriculation School
Cambridge Matric.Hr.Sec.School
Christu Jyothi Matric.Hr.Sec.School
Concordia Hr.Sec.School
Csi Vellore Diocese Matric Hr Sec School
D.G.M. Hr.Sec.School
Danish Mission Hr.Sec.School
Desia Matric Hr.Sec.School
Dhava Amudham Matric.Hr.Sec.School
Don Bosco Matric Hr.Sec.School
Donbosco Matric.Hr.Sec.School
Dr Ramadoss Hr Sec School
Dr. B.M.S Matriculation Higher Secondary School
Fatima Matric.Hr.Sec.School
G.K.Matric.Hr.Sec.School
Gangadara Matric Hr.Sec.School
Guru Nanak College
Guru Nanak College
Holy Angel Matric Hr.Sec.School
Holy Cross Matric.Hr.Sec.School
Immaculate Heart Of Mary Girls Hr.Sec.School
Infant Jesus Matric Hr Sec School
John Dewey Matric Hr.Sec School
Saradha Matric Higher Sec School
Saraswathi Vidhyalaya Matric Hr Sec School
Sevamandir Matric Hr Sec School
Jothi Vallalar Hr.Sec.School
Kalaimagal Kalalaya Matric.Hr.Sec.School
Kennedy Matric.Hr.Sec.School
Kingsley Garden Matric.Hr.Sec.School
Kolping Matric.Hr.Sec.School
Krishiland Matric.Hr.Sec.School
Kuyilappalayam Hr.Sec.School
Lady Sivaswami Ayyar Girls Hr.Sec.School
Lakshmi Chordia Memorial Matric.Hr.Sec School
Lourdu Matha Matric.Hr.Sec.School
M.T.V. Matric. Hr.Sec.School
Madha Engineering College
Manakula Vinayagar Institute Of Technology
Mangalam Matric.Hr.Sec.School
Mary`s Matric Higher Secondary School
Mary`s Vision Mat Hr.Sec School
Modern Matric.Hr.Sec.School
Mother Theresa E.C.I Nursery & Primary School
Mt.St.Joseph Matric.Hr.Sec.School
Nalanda Matric. Hr.Sec.School
Narayan`s Matric Higher Secondary School
National Hr.Sec.School
National Matric.Hr.Sec.School
New Little Flower Matric.Hr.Sec.School
Nirmala Girls Hr.Sec.School
Nithyanantha Matric Hr.Sec School
Rajah Hr.Sec.School
Rajeswari Matriculation School
Rajiv Gandhi National High School
Rajiv Gandhi National Matriculation Higher Secondary School
Ramakrishna Vidhyaalaya Matric.Hr.Sec.School
Rathinagiri Bageerathan Matriculation Hr.Sec.School
S.D.Sion Matric.Hr.Sec.School
S.K.Velayutham Hr.Sec.School
Sacred Heart Hr.Sec School
Sacred Heart Matriculation Hr.Sec School
Sacred Heart Matriculation School
Sahaya Madha Matric.Hr.Sec.School
Sahayamatha Matriculation Hr.Sec.School
Sambaviga Hr.Sec.School
Sarada Vidyalaya Matric Hr. Sec. School
St.Francis Matric.Hr.Sec.School
St.John Bosco Girls Hr.Sec.School
St.Joseph Hr.Sec.School

ALTIUS FOUNDATION

Seventh-Day Adventist Matric.Hr.Sec.School
Shivasakthi Matriculation School Koliyanur
Shri Hindocha Charitable Trust Hr.Sec.School
Shri Maathur Matric.Hr.Sec.School
Shri Maruthi Matric School
Sri Annai Raani Convent Hr.Sec.School
Sri Aravindar Hr.Sec.School
Sri Aurobindo Vidyalaya Matric.Hr.Sec.School
Sri Bharathi Vidyalaya Academy
Sri Krishna Matric Hr.Sec School
Sri Krishna Matric. Hr. Sec. School
Sri Lakshmi Vidhyalaya Matric Hr Sec School
Sri P.Muthaiyar Hr.Sec.School
Sri Ramakrishna Vidhya Mandhir Matric. Hr. Sec. School
Sri Ramakrishna Vidyalaya Hr.Sec.School
Sri Ramakrishna Vidyasala Hr.Sec.School
Sri Sai Krishna Vidyagiri Matric.School
Sri Sankar`s Vidyalaya Hr.Sec.School
Sri Saraswathi Vidyalaya Matric.Hr.Sec.School
Sri Venkateswara Mat. Hr.Sec.School
Sri Vinayaga Matric School
Sri Vinayaga Vidhalaya Matric Hr.Sec.School
St Joseph`s Girls Hr Sec School
St Michael`s Matric Hr Sec School
St Paul Matriculation Higher Secondary School
St Paul`s Matric Hr Sec School
St. Mary`s Matriculation Higher Secondary School
St.Anne`s Girls Hr.Sec.School
St.Annes Matric.Hr.Sec.School
St.Antony`s Matric.Hr.Sec.School
St.Joseph`s Matric Hr.Sec.School
St.Joseph`s Hr.Sec.School
St.Joseph`s Matric.Hr.Sec.School
St.Marys Matric.Hr.Sec.School
St.Pauls Matric.School
Suraj Matric.Hr.Sec.School
Swamy Vivekananda Matric Hr.Sec School
Swamy Vivekananda Matriculation School
Swathy Matric.Hr.Sec.School
T.E.S Hr.Sec.School
T.T.A. Matriculation Higher Secondary School
Tagore Matric.Hr.Sec.School
The Besant Theosophical Hr.Sec.School
The Dharmapuri Dist Co-Op Sugar Mills Matriculation School
The Hindu Colony Chellammal Vidyalaya Sr.Sec.School
Thirumathi Lakshmi Loganathan Matriculation School
Unity Matric Hr Sec School
V.R.P Higher Secondary School
Vailankanni Hr.Sec.School-Bargur
Vailankanni Matric Hr.Sec.School- Bargur
Vailankanni Matric Hr.Sec.School- Denkanikota
Vailankanni Matric Hr.Sec.School- Shoolagiri
Vailankanni Matriculation Hr.Sec.School
Vallalar Arivalayam Matriculation School
Vallalar Gurukulam Hr.Sec.School
Velammal Engineering College
Victoria Matric Hr.Sec.School
Vivekananda Vidhyalaya Matric Hr.Sec School
Wiseman Hr.Sec.School
Yesu Raja Matriculation School

ALTIUS FOUNDATION

Individuals

Aarthi Sriram	Ganesh K	Karthik Kanagasabesan
Abinaya Kalaiyarasi	Ganesh V M	Karthik Krishnan
Ajay Sankaran	Gayathree Krishna	Kartik Srinivasan
Ajitha Baratharajan	Geetha Jayaraman	Kesavanath Balakrishnan
Akhil Iyer	Geetha Rajagopal	Kolappan Chockalingam
Amrit Karra	Gnanaprakash Palanisamy	Kripa Ramasubramanian
Anand Chandrashekar	Gomathi Balachandramani	Kris
	Gopalakrishnan Pelasur	
Anand G	Subbarayan	Krishna
Andrew Samraj	Goutham R	Kumar
Anita Mohan	Gowri Padmanabh	Latha R
Ankit Mohan	Gurucharan C	Latha Vasudevan
Anupam Sinha	Hari Krishnan	Lavanya Gnanaprakash
Anupama Sivakumar	Harini	Lawrence Arockiaraj
		Lazar
Anuradhini Vishwanath	Harini Ramakrishnan	M.Shagul
Aravind Murali	Harish Kumar Chellham	M.S.Rajagopalan
Aravind Pothineni	Hema Murali	Madhavi Vellayan
Aravinda Kousthubham	Indira Sankaran	Mahaveerprabu Thangaraj
Arun Kumar	J.Srinivasan	Mahesh P
Arvind		
Ashwin	Jairam Sampath	Mala Ramesh
Babu Nallappa Varadarajan	Janaki	Malathi Anand
Beena	Janaki Sabesh	Malathi Ramakrishnan
Chandrasekaran Ganapathi	Jayalakshmi Balu	Mangala
Charu	Jayanthi	Mani
Chitra Mahesh	Jayanthi Sekhar	Mani Iyer
Chitra Hariharan	Jayaraman	Manisha Balachandran
Chitra Ravikumar	Jayashree Vaitheeswaran	Manohar Pattabi Raman
Comal Venkatraman Srinivasa		
Gopalan	Jayashri	Margabandu
D.Aghilan	Jeevanandan R	Mathiazagan K
D.Barath	Jeyalakshmi P	Meera
D.V.Subramaniam	Jeyavarthana Raj	Meera Riner
Deepa	Johnson Lourduswamy	Mohan
	K.Arun	
Deepak Kumar	K Meenakshi Sundaram	Mohan Krishnan
Dhiwahar Sivaraman	K Nambi	Mr Ramdas
Dilip Vaitheeswaran	K Srikrishna	Murali
Divya Valli Rajaram	K Vedantham	Muthu Krishnan
Dr.Laxmi Ravikanth	K.G.Murali	Nagarajan P
Durai Mani	Kala Neelakantan	Nagarjuna Chilukuri
Eswara Rao Pinapothu	Kalpana	Nainesh Modi
Fabiola Christina Jacob	Kamna Muralidharan	Naliniprava Behera
Gagan Bansal	Karthick Santhanam	Narayan Sadagopan
Ganesan K D	Karthik Chandrasekaran	Narayanan Ramanathan

ALTIUS FOUNDATION

Naren Srivatsa	Ratna Mukherjee	Skanda
Narendran T	Ravi Sirianukul	Somasunadaram N
Naresh Kumar	Ravichand Ravi	Somasundaram B
Nataraja Perumal	Ravichandra Babu Damodaran	Sonali Seth
Nitya And Subbu	Revathi.G	Sonika Jain
P.N.Sridharr	Robin	Sreeharsha Uppaluri
Pasupathi S	Roshni Ravi	Sreekanth.R
Praba Iyer	Rotary Chennai	Sridhar
Prabhu Alagesan	Ruksana Hussain	Srikant Sumi
Prabhu C	S.Samruddha	Srikanth Nambu
Prabhu Dhakshinamoorthy	Sachi	Srikrishna Nadendla
Pranav Krithivasan	Sahaya Raj	Srikrishna Sekhar
Prarthana	Sahil K Khatri	Srinath
Prasad Ananthanarayanan	Saloni Srivastava	Srinath Narasimhan
Prasad Raidu	Sampath Rajagopalan	Srinath Narayan
Prasanna	Sandeep Nalin Savani	Srini
Praveen Kumar Govindarajan	Sandhya	Srinivasan
Priya Murle	Sandhya Sridhar	Mahalingam
Priya Sriram	Sanjana Krishnakumar	Srinivasan
Priyadarshini Karthikeyan	Santhia Rajendran	Vaidyanathan
R.Bhuvana	Saras	Sriram
Radhika Srinivasan	Saroja Kannan	Sriram Ganapathi
Raj Cherubal	Satish	Sriram Janaki
Raja Jonnalagadda	Savitha Karthik	Srivatsan
Raja Subramaniyan	Savya M	Chandrasekar
Rajagopalan Srinivasan	Scholastica Sneha	Srividhya Shankar
Rajalingam K	Selva Muthu Kumarappan Ganesan	Subramanian K G
Rajarajan C P	Senthil Kumar	Sudarshan
Rajaram S	Senthil Kumar Manickam	Sudha
Rajesh	Senthil Srinivasan	Sudha Panchapakesan
Rajeswari Mohan	Shalini	Sukadha
Rajiv	Shantha Chandramouli	Parthasarathy
Rajiv Krishnamurthy	Shantha Menon	Sundaresh
Raju Rajagopal	Shanthakumar Kuppuswamy	Suresh
Ram Shankar	Shanthi Subramaniam	Suriya
Ramamirtham S	Sharada	Swarnalatha
Ramesh	Sharavan Hariharan	Subramaniam
Ramesh Babu	Sharmila Ribeiro	T R Venkatesh
Ramya Murali	Shekar	Tara Jalal
Ranga Kumar	Shyam Sundar	Ulaganathan P
Rangu	Siva Nagarajan	Usha
Rani Deepak	Sivanesan Krishnan	Usha Sarathy
	Sivasubramanian	V. Divyadharshini
		V.Sumathi
		Vaidyanathan
		Vanchi Gurumoorthy
		Vandana Gopikumar

ALTIUS FOUNDATION

Varunkumar Jayapaul
Vathsangam Rangachari
Vemban Mani Shivakumar
Venkata Vedam
Venkatraman Viswanath
Venugopal
Vidya

Vidya Anil
Vidya Easwar
Vidya R
Vidyasiri Vemulapalli
Vijay Kumar W
Vijay Srinivas
Vijaya Prasad Gunasekaran

Vikas Perla
Vinuchakravarthi K
Vishaka Jayakumar
Vishrudh Sarathy
Vivek Palanivel
Vk Menon

ALTIUS FOUNDATION

The Joy of educating at Altius continues and we are proud to present our next project

