

*Celebrating
30 Years of Encouraging
Excellence in Education*

ANNUAL REVIEW 2019

NORTH SOUTH FOUNDATION

2, Marissa Court, Burr Ridge, IL 60527-6864
Phone (630) 323-1966

Celebrating 30th Year of Promoting Excellence in Education

North South Foundation is all run by volunteers. In order to sustain and grow, we need certain values that we all believe in and abide by. They provide the common bond connecting all of us to act together in unison with a common vision to achieve the seemingly unachievable.

Consistent with our service motive, our core values are:

- Work for a cause, not for applause.
- Live life to express, not to impress.
- Don't strive to make your presence noticed, just make your absence felt.

Consistent with our core values, our core beliefs are:

- There is goodness in every human being.
- The true test of goodness is doing good for others.
- Be the best you can be in doing good.
- Collective goodness can redress suffering in society.
- Volunteer-run organizations without payroll can sustain, grow, and be relevant.

The table below highlights some accomplishments at North South Foundation.

INDIA	1994	1999	2004	2009	2014	2018
Chapters	3	5	10	14	26	26
Scholarships*	110	154	300	600	2,500	1,600
Cumulative Scholarships	310	1,040	2,400	4,700	12,380	20,300
*- including renewals						

USA						
Contests	2	2	9	15	18	19
Chapters	16	18	46	70	85	89
Children Participating	800	800	3,200	8,400	17,930	16,170
Cumulative Participation	1,600	5,600	13,160	48,970	122,510	187,525
Scholarship for Champions	6	7	24	33	42	42
Cumulative Scholarships	12	43	101	266	446	614

Over the last eight years, North South online coaching has become very popular in the US. The program includes Math, Science, Geography, SAT/ACT, Computer Programming, Life Skills and Universal Values. More than 4,000 children have enrolled this year. Online workshops are also be-

coming popular. We have added Math and College Admissions Planning in 2016. **Prep Club has also become popular at the Columbus, OH chapter with more than 400 registrations in 2018.** It is gratifying to know that North South has been able to serve thousands of talented children, both in India and US. The credit goes to the thousands of dedicated volunteers, donors, and parents. We are very grateful to all of them.

Structured Learning for Children

Structured Learning is a new initiative introduced to NSF children in 2016. Despite the preparation section we have posted for each contest, some parents seem to feel it is not adequate. So we are providing a week-to-week study guide along with a specific reference to a book(s) or source, where parents can acquire study material.

This self-study guide will give an opportunity to parents to secure the material and provide guidance to their children on a week-to-week basis. Instead of solving their children's problems, they should only help them solve their problems. The material will be consistent with the syllabus, which may be above that of a regular public school. Our goal is to help improve children's skill level to match or exceed international standards by the time the children reach 8th grade. The self-help guide is a first step in going up the rungs on a ladder to reach out to the goal post. If parents do their part in inspiring and motivating their children to excel in the academic studies and continue to participate in NSF activities, we can assure that the children will be in the top 10 percent, if not in the top 10 ranks.

While mother, father and school form three legs, NSF becomes the fourth leg of a stool (of academics). If a child starts in first grade and follows through diligently, he/she will be on a firm ground when entering high school. We have more than 10 years of data to demonstrate these positive outcomes.

The structured learning program guides are available to parents after registering their children in NSF contests, every year.

North South Foundation National Team

Gratitude Letter from a Participant

What I gained from North South Foundation

Aniruth Narayanan, Founder/President, National Student Speakers Association (a non-profit organization)

There is a certain tendency to focus on the short-term benefits of engaging in an activity when evaluating and reflecting on it. Thinking about what will immediately happen and momentary benefit is easier to notice than knowledge gained, for example. North South Foundation conducts contests here in the United States to promote excellence in education while generating funds towards scholarships back in India so students can pursue higher education. My personal experience has been with the domestic contests, year after year for nearly eight years. Now that I am an 11th grader in high school in the IB program, I see the difference that North South Foundation has made that I was not focusing on when I was younger. They can be summed up into four different categories: Academics, Leadership, Volunteering, and Mentoring.

The clearest benefit from North South Foundation most often cited is academics. Mastery over content areas like math, science, history, vocabulary, spelling, geography, and more contribute to success in school beyond the grade level. The biggest reason why this was important for me was that it freed up time for me to engage in extracurricular pursuits without worrying about school. Instead of spending a night studying for a test, since I already knew the content, I could spend that time preparing a speech to deliver that weekend or on online courses. While there is flexibility, contests uniquely promote this learning almost unlike anything else because they pose a powerful incentive to learn and go above and beyond. It is important to remember that trophies are not the end goal, but they are a tool to the ultimate goal of knowledge.

This is not the only aspect of North South Foundation, however. While it may be the most direct, leadership, volunteering, and mentoring were all impacts on me as well. I was in a unique position in the Tampa chapter as a contestant because my days would not end when the contests or even the award ceremonies. After everyone had left, I would be the last to leave

– not of my own want, at first, but because of my father. My father had taken on the role of Chapter Coordinator and I was to wait until all of his tasks had been completed. While I wasn't excited at the time, hindsight reveals there was more than what met the short-term focus. I created contacts, met people, networked to make myself known as more than just the "chapter coordinator's son". I took on larger roles over time as I found myself indirectly being told to volunteer and help out, beginning with sending messages to people that had silenced their phones all the way to proctoring Spelling Bees and running the Public Speaking contest now as contest master now. These roles do not appear out of thin air; they are built slowly over time just as a glacier moves slowly but surely. Leadership from North South Foundation such as speaking on Live TV when Nationals were held in Tampa expanded into school as well, taking on larger delegate roles within clubs and teaching me to take initiative.

While I volunteered and gained leadership, I met countless mentors that guided me on my path to where I am today. It is only due to these people in the community, that guide for the purpose of guiding, that shaped me into the individual I am now. That is also the reason why I feel it is only right to reciprocate the same actions, mentoring within my own chapter. Using the leadership skills that North South Foundation has given me the platform to practice on my own skills, I have founded a nonprofit National Student Speakers Association (www.nationalstudentspeakers.org) and am doing a workshop with my Tampa chapter through this nonprofit before the Public Speaking contests to give back to the community as the community has given to me.

My main point is that North South Foundation extends beyond the academic contests. Participation brings knowledge about the world, of course, but it also provides opportunities to be the best you can be. I thank North South Foundation for all of the opportunities that I have had, and I hope that more people see beyond to every benefit of North South Foundation. The most important thing that we can do is to take opportunities when they pass by, and when they are not there, to create our own. North South Foundation has much more than just short-term benefits.

What is North South Foundation?

Non-profit Organization, Tax ID: 36-3659998, 501(c)(3)
2 Marissa Ct, Burr Ridge, IL 60527-6864, Ph: 630-323-1966

North South Foundation is a non-profit organization established in Illinois in 1989. It received tax-exempt status under the IRS Section 501(c)(3).

Our Vision: Every child should reach his or her maximum potential

Our Mission

- Provide hope to children and families who may have none, unleashing a lifetime of potential success. Maximize human potential by giving scholarships to brilliant but most needy among the poorest of poor students in India entering colleges, regardless of religion, gender, caste or creed.
- Promote excellence in human endeavor by organizing Educational Marathons for mission-driven children in the USA. Maximize human potential by giving educational tools to children in the United States, regardless of religion, gender, caste or creed.
- Promote excellence in the practice of universal human values.
- Instill "Pay it Forward" culture among the NSF Alumni.

The Foundation is all-volunteer driven with less than 5 percent overhead. It is a virtual organization with no payroll, office or physical assets.

The Scholarship program in India is designed to encourage excellence among the poor. It is targeted at qualified, most needy students entering college. More than 18,500 scholarships have been awarded to date. The Foundation plans to give 3,000 scholarships during the current academic year. Each scholarship is \$300 per student per year. Awards are made following strict selection criteria based on merit and need. Students are selected from 25 centers spread across India. These centers are run by dedicated volunteers who are committed to the noble cause of helping the poor who excel in studies attend college. There is a plan to add more chapters, especially in states where NSF does not have a presence. Please contact us if you can help us start a new chapter.

Educational contests in the US are designed to encourage academic excellence among Indian American children. The spelling, vocabulary, math, science, geography, essay writing, public speaking, and brain bees are conducted annually in two steps. Children initially participate in any of 90 centers in the US. Winners of these contests are invited for the na-

tional finals. National top three rankers are awarded scholarships ranging from \$1,000 to \$250, redeemable in the winners' freshman year of college. More than 175,000 contestants benefited from NSF bees. Please contact us if you would like to have a chapter in your area. Educational contests are also being conducted in India on a pilot basis.

Online Coaching and Workshops: NSF offers online coaching in Math, Science, Geography, SAT/ACT, Computer Programming, Life Skills, Universal Values and Vedic Math. With more than 250 volunteer coaches and 4000+ students, NSF Online coaching has been instrumental in not only furthering the education and skills of US students but raising significant money towards scholarships. Skilled high school students are provided the opportunity to coach and earn credit towards volunteer service hours and also Presidential Service Awards. Online coaching is made possible through the dedication of more than 260 volunteer coaches with a passion to make a difference. NSF conducts online workshops in spelling, math, science, geography and college admissions planning. These workshops provide a focused learning opportunity and a method to enhance their skills.

Accomplishments of North South Foundation Children: Many NSF children have scored top ranks in the Scripps National Spelling Bee, National Geographic Bee, MATHCOUNTS, Math Olympiads and Science Bowls. Top colleges in the US have accepted numerous NSF children. More importantly, these contests help children improve their communication skills, self-confidence and empower them to become better citizens for tomorrow.

Role Model Award: The Foundation has awarded its inaugural Role Model Award, 'Vishwa Jyothi' to Rajiv Vinnakota in 2003, Nipun Mehta in 2004 and Nimesh Patel in 2014. It helps to showcase human values and academic excellence to the children of Indian American community.

For further information, please contact Dr. Ratnam Chitturi at 630-323-1966 or chitturi9@gmail.com

Highlights of 2018

North South Foundation Kids

True its mission, many NSF kids won accolades with their accomplishments

in several national mainstream contests, including:

Scripps National Spelling Bee – it has been 9 years of winning streak with Karthik Nemmani winning the championship for 2018; **National Geographic Bee** – it has been 6 years of winning streak with Venkat Rajan winning the title. 7 out of top 10 places at this bee are NSF children;

International Geography Bee World Championship – For first time NSF kid, Saket Pochiraju, won this contest held in Berlin, Germany; Mathcounts is another area of major accomplishment for many NSF kids participating in the national final contest, at a record number.

Online Coaching

NSF online coaching program has become a breeding ground for future champions in NSF educational contests that take place at close to 90 regional chapters across the US. The online coaching program continues to expand with progress in number of course offerings, students, volunteer coaches and funds raised for the noble cause of helping the needy children. The most notable being the introduction of online Science coaching with 3 levels (junior, intermediate and senior) for kids in first to eighth grade.

In the first year itself, science coaching reached the highest enrolment of over 800 students. NSF online coaching recorded the highest ever registrations with well over 3738 students enrolled in PreMathcounts, Mathcounts, SAT English, SAT Math, Geography, Science and Universal Values programs in 2018. With the success of the program in enrolment, the funds raised support over a thousand scholarships to help the needy kids in India. The online coaching program is only possible with a dedicated team of volunteers; it starts with the able leadership of Dr.Praveen Goli as the overall program director. There are 250+ coaches and separate program leads for each area of coaching. There have been significant improvements made in technology: including automated scheduling of Webex sessions to assist coaches; establishing a support ticket system to help with problem resolution.

Classroom coaching (PrepClubs)

It is 9th successive and successful year of conducting classroom coaching by Columbus, Ohio chapter. Run by dedicated parents and youth volun-

teers to help local NSF community with more than 200 kids attending this year (2018-19). The classes are held every Saturday starting September until March of following year. It has become a model for other chapters to follow.

2018 National Finals

The 2018 National Finals contests were held on September 1st, 2nd at the University of Maryland, college Park, MD. This was the 26th anniversary of highly successful academic contests. The competitions on both the days were attended by more than 1200 participants and supported by more than 300 volunteers that included several local chapter volunteers, past NSF children and High School students. For the first time Remind-based communication was morphed into real-time online help center(e-Help-desk) for ease of communication.

Matching Gifts

There are many companies that encourage giving for education by matching a dollar for a dollar gift to their employee contributions. This is a nice way to double your contributions to the Foundation. Please find out if your employer does this. The Foundation has received matching funds from several well-known companies including Abbott Lab, American Express, Bank of America, BP, Bristol Myers, Cisco, IBM, Intel, Microsoft, Monsanto, Oracle, Pfizer, Tudor Investment Trust, United Technologies, and Verizon. In addition, the Foundation is grateful to all the corporate employees contributing to United Way (individual companies allow for pay-roll deductions of the employees contribution to the United Way) who have designated their contribution for North South Foundation scholarships. For further information, please call 630-323-1966.

Volunteers

The last several years have seen tremendous growth for the academic contests held by NSF among 90 regional centers. We are happy to report that around 16,000 contestants registered in various categories this year. It was all possible with thousands of volunteers across the country. The Foundation is always looking for new volunteers in many areas of its endeavors. The success of any public foundation depends on its volunteers. It is the collective efforts of volunteers that made this Foundation what it is today. Volunteerism is like an elastic band. You only need to spare as little as you can afford or extend as much as you love to contribute. You will get the satisfaction of promoting excellence in education among the most impoverished in India and children in our community in the US. Some cor-

porations also encourage their employees to become volunteers by providing financial contribution. The Foundation received such contributions from Allstate, HSBC, Intel, Microsoft and Pfizer.

Educational Contests in the US

The expenses for conducting the contests are covered by registration fees and local collections. The scholarships for the National Champions are covered by contributions from individuals, non-profit organizations, and excess funds remaining from the registration fees.

India Activities

During 2018 scholarship season, we continue to actively promote scholarship program in 30+ India chapters; more than 1700 scholarships were awarded. For the 2018-19 academic year, the target is 3,000. NSF website (www.northsouth.org) was updated to make it easy for potential applicants, volunteers and donors to access information about our India scholarship program. For more information about India Scholarship program, please contact Ganesh Dasari(ganesh.dasari@northsouth.org)

APNA – Ambassador Program for North South Foundation Alumni

Separately, NSF also offers a great leadership and volunteering opportunity for NRI high school kids to work in India during summer. It is the Ambassador Program for NSF Alumni, where the high school kids will help organize and coach kids in India with English, math, science or geography, particularly in government schools in rural areas or urban municipal schools. For a preview, please see the website for stories of past participants: <http://www.northsouth.org/public/APNA/apna.aspx>

First National Leadership Conference:

First ever NSF National Leadership Conference was held at Chicago in November 2018. All Chapter Directors, National Team, Coreteam and Board members attended the two-day event with activities scheduled from morning to late evening. The purpose was to meet in person and reenergize the leadership as part of the sustain and grow strategy for the foundation.

2018 Perfect Scores in Regionals

CONTEST	NAME	GRADE	CHAPTER
Junior Spelling	Sriniket Nuthalapati	3	Naperville, IL
Junior Spelling	Achuth Vinay	3	Fresno, CA
Junior Spelling	Shrisha Prakir	3	Palo Alto, CA
Junior Spelling	Saisurya Lakkimsetti	3	Tulsa, OK
Junior Spelling	Krivi Partani	3	Cambridge, MA
Senior Spelling	Nidhi Vadlamudi	6	Fremont, CA
Senior Spelling	Navneeth Murali	6	Edison, NJ
Senior Spelling	Nidhi Achanta	6	Seattle, WA
Senior Spelling	Snehal Choudhury	8	Cleveland, OH
Senior Spelling	Srikar Chittimsetty	5	Bentonville, AR
Senior Spelling	Tara Singh	8	Louisville, KY
Senior Spelling	Abhiram Kapaganty	6	Atlanta, GA
Senior Spelling	Atman Balakrishnan	6	Naperville, IL
Senior Spelling	Vasundara Govindarajan	8	Ft Lauderdale, FL
Senior Spelling	Dhyana Mishra	7	Orlando, FL
Senior Spelling	Abhijay Kodali	5	Dallas, TX
Senior Spelling	Jashun Paluru	8	Indianapolis, IN
Senior Spelling	Namitha Vadlamudi	8	Minneapolis, MN
Senior Spelling	Pavani Chittimsetty	6	Bentonville, AR
Senior Spelling	Hephzibah Sujoe	6	Dallas, TX
Senior Spelling	Rohan Raja	6	Dallas, TX
Senior Spelling	Naysa Modi	7	Dallas, TX
Senior Spelling	Maitri Kovuru	7	Dallas, TX
Senior Spelling	Karthik Nemmani	8	Dallas, TX
Junior Vocabulary	Sriniket Nuthalapati	3	Naperville, IL
Junior Geography	Anish Raja	3	Atlanta, GA
Junior Geography	Nithin Vemula	3	San Antonio, TX

CONTEST	NAME	GRADE	CHAPTER
Junior Geography	Anshul Mantri	3	Portland, OR
Junior Geography	Aishvarya Prahalad	3	Atlanta, GA
Senior Geography	Anish Susarla	7	Ashburn, VA
Senior Geography	Shreyan Mitra	7	Palo Alto, CA
Senior Geography	Prithvi Narayanan	6	Harrisburg, PA
Junior Science	Ishidevesh Behera	3	Edison, NJ
Junior Science	Vinay Yallapragada	3	Ashburn, VA
Junior Science	Tarun Venkatesh	3	Manchester, NH
Junior Science	Manasvi Devi Reddy	3	Des Moines, IA
Junior Science	Shourya Vyas	3	Dallas, TX
Junior Science	Siddharth Kakumanu	3	Dallas, TX
Intermediate Brain Bee	Ramyaka Annambhotla	7	Hartford, CT
Intermediate Brain Bee	Amit Karthikeyan	6	Los Angeles, CA
Intermediate Brain Bee	Arushi Bagchi	7	Los Angeles, CA

Online Coaching and Workshops

NSF offers online coaching in Math, Science, Geography, SAT/ACT, Computer Programming, Life Skills, Universal Values and Vedic Math. With more than 250 volunteer coaches and 4000+ students, NSF Online coaching has been instrumental in not only furthering the education and skills of US students but raising significant money towards scholarships. Skilled high school students are provided the opportunity to coach and earn credit towards volunteer service hours and also Presidential Service Awards. Online coaching is made possible through the dedication of more than 260 volunteer coaches with a passion to make a difference. NSF conducts online workshops in spelling, math, science, geography and college admissions planning. These workshops provide a focused learning opportunity and a method to enhance their skills.

ONLINE COACHING CLASSES

The NSF Online coaching program helps students discover their abilities, explore new academic concepts, prepare for competitive tests and celebrate their accomplishments. 2018 is the ninth consecutive year of NSF successfully embracing the online coaching trend. This year 250+ coaches are handling 300 classes during the weekday evenings and whole day during weekends at times that are convenient to students. About 3900 students are getting immersed in not only preparing for Mathcounts, National Geographic GeoBee, SAT/ACT but also to learn to explore their Scientific curiosity, learn to practice Universal Values and learn Confidence Building Life skills. These coaching classes not only teach the students fundamental concepts but also prepare them in advance for NSF regional and National contests. The NSF coaching program is only possible because of the dedicated and passionate volunteers who are part of this successful effort. Every year we also have several talented high schoolers who volunteer to coach. NSF certifies the volunteer hours of these high school students not only towards their high school graduation requirements but also for US Presidential volunteer awards. The popularity of the coaching program among the NSF Parents is indicated by the growth in student registration count from 634 in 2010 to over 4390 in 2018. While all the funds raised through the NSF coaching program is used to fund scholarships in India, two-thirds of the fee that parents pay for the coaching program is considered as a tax-deductible contribution. Parents can also request their employer to match the tax-deductible contribution component – further increasing the funds that NSF can use towards scholarships.

MATHBEE COACHING

Offered for the past eight years, Online MathBee coaching has been NSF Parents' first stop to build aptitude and love towards Math and problem solving. The coaching program introduces advanced Math concepts to children in elementary to middle school students ahead of their school curriculum. Students learn the concepts and practice through solving problems. Realizing how thirsty the parents were to enhance their kids learning at a young age, in 2016, we started a MB1 program for the 1st and 2nd grade students based on Singapore Math syllabus. The PreMath-Counts MB2 program enhances kids learning by teaching many concepts associated with problems that they encounter during competitions. The MB3 program provides coaching for children aspiring to appear in the National MathCounts competitions by teaching them advanced concepts, strategies and techniques to solve MathCounts problem. NSF children also have our own Regional and National contests.

Enrollment: MB1 (Grades 1 & 2) - 193; MB2 (Grades 3, 4 & 5) - 698; MB3 (Grades 6,7 & 8) - 497

GEOGRAPHY BEE COACHING

Started just 5 years ago, the GeoBee program has the densest classrooms with people eager to activate their GPS senses. Online Geography Bee provides structured learning for students curious about the world. The coaching program prepares children aspiring to appear in the National Geographic Society's National Geographic Bee competitions. Unlike the National GeoBee contests that is limited to students in grades 4 through 8 and is offered through Children's own school, NSF conducts its own Regional and National contests for two separate age groups: Junior group for kids in Grades 1, 2 and 3 and the Senior group is for kids in grades 4 through 8.

Enrollment: JGB -(Grades 1, 2 & 3) - 200; SGB - (Grades 4 through 8) - 265

SCIENCE BEE

This is a novel program where we want to celebrate and encourage the scientific minds of the NSF children. The goal of the coaching program is to imbibe and inculcate curiosity and scientific enquiry thought process in young minds. Online Science coaching is a unique NSF program that is not offered by any other entity here in the US. Students are taught to hypothesize, conduct experiments at home, observe and record the data and the develop conclusions! Science experts run these courses which outpace science of the US School curriculum. We have our own Regional and National Science Bee contests. The Science coaching program is offered for

three different age groups.

Enrollment: JSC -(Grades 1, 2 & 3) - 211; ISC- (Grades 4 & 5) – 324; SSC -6,7,8 (Grades 6, 7 & 8) – 252

SAT / ACT

This program offers a cost-effective way to prepare for the college admission tests such as SAT and ACT. This is offered as a package of Math and English classes. Classes are 1.5 hours for each subject (total of 3 hours) every week. This is one program where the students themselves enquire about and enroll. The program has the highest enrollment amongst all NSF online coaching programs. The Junior level program for SAT and ACT is intended for students who prepare for tests used to enroll in talented programs such as Johns Hopkins CTY program, Duke’s TIP program and PSAT. Enrollment: SAT Junior (Grades 6, 7 & 8) – 275; SAT Senior (Grades 9 thru 12) – 363

UNIVERSAL VALUES

To cater to the desire of the NSF parents who want to develop and nurture their children’s character, this program has been running for the past 4 years. Online Universal Values program is one of a kind that teaches spirituality in a scientific way. It is not tied to a religion but still teaches human values. Mind’s enrichment and the pursuit of happiness are tied together when the child travels through the journey of universal values. Although the curriculum is the same for all 3 levels, the group dynamics and experience is different for Junior, Intermediate and Senior.

Enrollment: Junior – -(Grades 1, 2 & 3) – 34; Intermediate- (Grades 4 through 8) – 78; Senior – (Grades 9 & above) – 11

LIFE SKILLS PROGRAM

With an eye on teaching kids to become street smart, we started this new program last year. This 10-week program, for our popular demographic of 5th grade to 9th grade students, focuses on confidence building exercises. This program, conducted by successful teens, provides opportunity for the young minds to learn from peers of their own age group. Many students who enrolled last year, are participating again this year as they realized the benefit of being confident in their day to day life activities. Unique to NSF coaching programs, we offered the Confidence Building classes twice last year (fall and spring semester). The popularity of this program is indicated by the fact that the classes become full within a few hours of opening for registration.

Enrollment: 323 students

COMPUTER CODING

Introduced as a pilot last year, the program intends to introduce the concepts of programming to young students. In 2018, Python programming was taught to students. NSF anticipates the program to evolve based on the feedback received from participating students.

Enrollment: 83 students

VEDIC MATHEMATICS

Introduced Vedic Mathematics to adult volunteers in 2018 to assess interest in the program and to create a pool of knowledgeable and trained coaches who can continue to teach students going forward. We hope to introduce the Vedic techniques to solving problems to kids in 2019.

Enrollment: 197 adults

ONLINE WORKSHOPS

NSF offers online workshops throughout the year on various topics to help the NSF parents and students. In preparation for the NSF regional and national contests, the online workshop program conducts two to three hour workshops at each level for Math, Science, Spelling Bee and Geography. Offered by former Scripps Spelling Bee winners, workshop for Spelling Bee is very popular among NSF parents. Over the last few years, NSF also conducted special workshops for NSF children who qualify for the National Scripps Spelling Bee.

In partnership with AcceptU, NSF offers workshops on College Admission Planning, Admissions to Ivy Leagues, integrated Pre-Med, and STEM education. These workshops are conducted by former admissions officers at some of the top colleges in the country.

North South Foundation Online Coaching and Workshop Leads

Online Coaching Program

Program Director

Praveen Goli

Geography

Kumar Nandur

Gayathri Chandrasekaran

Anjali Gupta

Padmini Koti

SAT/ACT Math

Girish Chawla

Ramakant Rambhatla

SAT/ACT English

Anupama Venkatesh

Praveen Goli

Mike Affinito

Elementary Math

Archana Jagtiani

Praveen Goli

Ravi Subramanian

Sankaranarayanan Ramachandran

Vinitha Krishnamurthy

Pre Mathcounts

Vasanth Venkatachalam

Vaishali Sudhakar

Amartya Chatterjee

Mathcounts

Kuldeep Jain

Srinivas Bandi

Science

Chenchal Subraveti

Retika Narayan

Bhuvanewari Seeramreddi

Divya Nagri

Venkataramesh Dasari

Universal Values

Amudha Madan

Anbu Ponniah

Venkatesh Anandasayanam

Vedic Math

M Rajagopala Rao

Praveen Goli

Anu Valluri

Priya Rajan

Prema Gopal

Raj Chintapalli

Padmaja Dhulipalla

Sathees Kuttan

Jahnavi Yalamanchili

Online Tools Team

Praveen Goli

Sunil Narahari

Online Workshop

Praveen Goli

Sarraju Nadimpalli

Anbu Ponnaiah

Year	2010	2011	2012	2013	2014	2015	2016	2017	2018
Volunteer Coaches	33	66	167	224	237	235	248	274	266
Students	634	1269	2182	2576	2851	3026	3561	3726	3738

Parenting Workshop:

North South Foundation presented a free seminar on Parenting for the I Generation at the Sama Rahi Auditorium, Hindu Temple of Greater Chicago, Il. 60439 on Sunday July 15, 2018 from 2:00 P.M. to 4:00 P.M.

Dr. Viji revealed the secrets of raising resilient, peaceful and successful children. We learnt how to identify and avoid the pitfalls when parenting through these critical years. Explored topics like positive discipline, dealing with temper tantrums, adolescent anxiety, depression, suicide, and educated use of technology, alcohol and drug abuse and raising resilient citizens.

It was attended mostly by young parents in Chicago and was graced by the President of the Temple, Dr. Rao. Attendance was around 100 individuals and the program received 90% approval from the audience.

McDonalds Chicago Expo 2018

This event was held at Northern Illinois Conference Center at 1120 Diehl Road in Naperville Illinois.

An outreach program to local school districts, principals, Indian community organizations and Asian Press such as Indian, Korean and Chinese with advertisements was undertaken before the event. The event was covered by Korean TV.

The purpose was to meet Admission Officials from Elite Universities, State Flagship Universities, and to evaluate Medicine and STEM programs offered by the Institutions. Seven Schools and Institutions participated, and they were, Purdue University, Loyola University, University of Iowa, University of California, Illinois Benedictine, Dupage College and Illinois Institute of Technology.

In the afternoon sessions we heard from Students enrolled at Yale, Harvard, University of Illinois and a Presidential State Scholar. We also heard from a Fulbright Scholar, and Professionals in Fortune 500 companies and Self- Employed Business Professionals as to how Education played an important role in their Success in Life. We also had a Speaker from McDonald's Corporation and North South Foundation.

We received 800 reservations and 400 attended this memorable event.

The Scholarship Process

North South Foundation (NSF) provides scholarships to undergraduate students entering into engineering, medicine, Dental, 3-year polytechnic (diploma in engineering), Diploma in Agriculture, BSc (Nursing and Agriculture, Veterinary) courses based on merit and financial need.

The scholarship process begins at the chapter level in India with an announcement. Each India chapter has a Chapter Coordinator (ICC) who is responsible for all activities of the chapter – from forming the selection committee, reviewing applications, interviewing applicants and giving the scholarship checks at an awards ceremony. Volunteers who live in USA and are closely associated with a chapter in India act as liaisons. Liaisons in US interact with the ICCs and are involved with the chapter in many ways – from actually starting the chapter by identifying a volunteer in India, to figuring out ways to spread the word, to meeting candidates while visiting India and more. The liaison also facilitates meetings between a scholar and an interested donor.

10 Steps to Make Sure “Your \$ Helps Educate Best and Brightest”

1. India Chapter announces scholarships through local media and in schools. The chapter coordinators also visits local colleges as part of the scholarship announcement (April-June)
2. Interested students submit an application online (June-Sept)
3. Students send a copy of the application along with the supporting documents to the chapter coordinators (June-Sept)
4. India Chapter Coordinator (ICC) forms a selection panel, reviews applications and shortlists candidates to interview (Sept)
5. ICC and selection panel interview candidates. One parent is expected to accompany the student. Bus or train fare is reimbursed to the student (Sept-Oct)
6. ICC sends recommendations to NSF India Coordinator in Hyderabad (Oct-Nov)
7. NSF India Coordinator and NSF US coordinator do final reviews. Sometimes further clarifications are requested before approval (Oct-Nov)
8. The Chapter also processes any renewals at this time since NSF supports the student through the entire course of study (Aug-Oct)
9. India Chapter holds an award ceremony and honors NSF scholarship

recipients (Dec-Jan)

10. Starting 2019, NSF is establishing chapters within universities to identify more number of scholars

NSF uses uniform eligibility criteria to identify poor but meritorious students across chapters. Eligibility criteria for NSF college scholarships are listed below:

- Marks in the top 10 percentile of 10th or 12th or CET/JET in the state
- Annual family income must be less than Rs 100,000 per year
- Student must have secured admission in an eligible course of study
- NSF gives scholarships after evaluating the need
- Scholarship varies from Rs 20,000 – Rs 8,000 (per year) depending on the need and course of study

Every time a child participates in a North South Foundation (NSF) educational bee, workshop, or even an online course, another child in India benefits. What started off as one scholarship in 1989 has reached 2,000 scholarships in 2017 – and that number is still growing. Over the past thirty years, NSF has provided more than 20,000 scholarships and helped students receive the higher education that they deserve.

North South Foundation Educating Poor Bright Students in India

North South Foundation (NSF) India team is working hard to help poor and bright students to pursue higher education. About 17,000 students in India pursued higher education in the last 10 years with NSF India scholarships. On an average, NSF India helps 2000 students each year by awarding a total of 400k USD (equivalent to 2.8 Crore Rupees). The scholarships are given to the poorest of the poor students and the social impact is enormous. Every NSF family member should be proud of this achievement.

NSF India Scholarships from Year 2008 - 2017

The identification of the most deserving candidates, with top-notch academic record and true financial need, is not an easy task. The current eligibility criteria for NSF India scholarships are:

- Student must be in top 10% both in 10th & 12th class
- Secured admission to pursue Engineering, Medicine, Dental, Diploma courses
- Family income should not exceed Rs. 1,00,000 per year

There are a large number of (30+) chapters distributed all over India with Headquarters in Hyderabad. The India Chapter Coordinators (ICCs) and corresponding Liaisons in US do an excellent job of identifying students who are academically brilliant but in need of financial support.

The announcement for the scholarships goes out in the month of July and applications are accepted till end of October. Detailed guidelines/norms for award of scholarships are kept in NSF's website and also announced in major newspapers, online, personal references, as well as by word of mouth. All students complying with the eligibility criteria should register their application ONLINE and submit hard copies of their Application along with all relevant documents to their nearest Chapter Coordinator (ICCs). The ICCs receive applications and after preliminary scrutiny forward all the eligible applications to NSF's Main office in Hyderabad, along with their recommendations. NSF, Hyderabad office, will, after final scrutiny, send the final lists along with National Coordinator's recommendations to the US for approval. A schematic diagram of the process is shown in the Figure below.

Finals 2018: Top 3 Ranks

Junior Spelling Bee

1st Rank
Achuth Vinay
Fresno, CA

2nd Rank
Grisham Paimagam
Atlanta, GA

3rd Rank
Akash Vukoti
San Antonio, TX

Senior Spelling Bee

1st Rank
Abhijay Kodali
Dallas, TX

2nd Rank
Navneeth Murali
Edison, NJ

3rd Rank
Dhyana Mishra
Orlando, FL

Junior Vocabulary Bee

1st Rank
Ishaana Vishwanath
Barrington, IL

2nd Rank
Nishka Reddy
San Diego, CA

3rd Rank
Diya Somnali
Orlando, FL

Intermediate Vocabulary Bee

1st Rank
Navneeth Murali
Edison, NJ

2nd Rank
Neha Chelamkuri
Dallas, TX

3rd Rank
Vayun Krishna
Palo Alto, CA

Math Level 1

1st Rank
Rajarshi Mandal
Manchester, NH

2nd Rank
Anika Malyavanatham
Portland, OR

3rd Rank
Surya Raghavan
Parsippany, NJ

Math Level 2

1st Rank
Om Patel
Indianapolis, IN

2nd Rank
Rohith Raghavan
Cambridge, MA

3rd Rank
Shreyan Paliwal
Portland, OR

Math Level 3

1st Rank
Pavan Jayaraman
Princeton, NJ

2nd Rank
Divyesh Murugan
Parsippany, NJ

3rd Rank
Rohit Dasanoor
Cleveland, OH

Junior Geography Bee

1st Rank
Anish Raja
Atlanta, GA

2nd Rank
Yash Jaju
Los Angeles, CA

3rd Rank
Nirmal Melam
Des Moines, IA

Senior Geography Bee

1st Rank
Shreyan Mitra
Santa Clara, CA

2nd Rank
Kaylan Patel
Orlando, FL

3rd Rank
Adrija Kundu
Edison, NJ

3rd Rank
Satvik Pochiraju
Columbus, OH

Essay Writing 3

1st Rank
Anirudh Iyer
Worcester, MA

2nd Rank
Palak Mehta
Princeton, NJ

3rd Rank
Aditi Sridhar
Wilmington, DE

Public Speaking 3

1st Rank
Izam Karukappadath
Worcester, MA

2nd Rank
Shaurya Mehta
Los Angeles, CA

3rd Rank
Mahathi Mangipudi
Seattle, WA

Senior Brain Bee

1st Rank
Shouri Bochetty
Peoria, IL

2nd Rank
Lipika Nariseti
Columbus, OH

3rd Rank
Sraavya Anne
Cleveland, OH

Junior Science Bee

1st Rank
Bhavya Dash
San Jose, CA

2nd Rank
Ishidevesh Behera
Edison, NJ

3rd Rank
Tarun Venkatesh
Cambridge, MA

Intermediate Science Bee

1st Rank
Vishnu Mangipudi
Seattle, WA

2nd Rank
Sohil Rathi
San Jose, CA

3rd Rank
Rohith Raghavan
Cambridge, MA

Senior Science Bee

1st Rank
Om Duggineni
Fairfax, VA

2nd Rank
Saipranav Kosuri
Raleigh, NC

3rd Rank
Shreya Mogulothu
Princeton, NJ

Intermediate Brain Bee

1st Rank
Sharvani Vadlamani
Cherry Hill, NJ

2nd Rank
Anmol Bhatia
Parsippany, NJ

3rd Rank
Deboshri Kanjilal
St. Louis, MO

NSF India Scholarship Recipients

Photos of a selected few out of 1600 recipients are shown below

Adusumilli Madhu Babu

Anitha Chowdary Vattikudi

Anvesh Kalluru

Balakrishna Makkena

Bhagyasri Gude

Bhushana Rao Kona

**China Tirupalu
Uppalapati**

**Dasaratha Rami Reddy
Kopparthi**

**Dhruvit Bipinbhai
Kalathiya**

Divya Polamarasetti

Ganesh Boodi

Gopichandh Veeranki

Ilias Miah

Jhansi Rani Uta

Jitendar Singh

Kalyani Chitturi

Kalyani Gorle

**Kangati Revanth Kumar
Reddy**

Kuldeep Patel

Lalu Prasad Talari

Lavanya Matta

Mahesh Talagana

Manish Suman

Md Asmath Shaikh

**Mohammadaadil
Munvvarbhai Shaikh**

Mohan Babu. N

**Naga Haritha Raghavi
Mattupalli**

Naga Nayva Koti

Naga Sukesh Thatavarthi

Nandini Tata

Narendra Babu Mandati

**Naresh Kumar
Sampadha Rao**

Naresh Pal Poonia

**Naveenbabu
Devaguptapu**

Navya N

Padmanabham Simma

Pushpa Nara

Raja Marre

Rambabu Chellarapu

Ramu Palina

Sai Kumar Nirujogi

Sai Teja Vakkalagadda

Sai Vamsi Dosapati

Salma Sabbirkhan

Santosh Pitchika

Santosha Karandi

Sarojini Viyyapu

Shabana Begum

Shivaraja Ayyal

Sirisha Chellarapu

Siva Karanam

SK Monsur Habibulla

Snehalata Yadav

Sravan Jogimahanti

Sree Charitha Mutyala

Sri Gayatri Sarika

Srinu Chekka

Subham Ray

Sudhakar Reddy Potamsetti

Suresh Sanapathi

Tejas N

Thanuja Borra

**Venkata Lakshman
Rachaparty**

**Venkata Sai Krishna
Gade**

Vishal Rathore

Yamuna Beeravalli

Contribution Form

Please Make Your Tax Deductible Contribution to North South Foundation. No amount is too small. Please give generously. Tax ID: 36-3659998. For automatic monthly or one time contribution from your bank account, please call us.

Please select one of the options:

___ \$250 Full Scholarship ___ \$125 Half Scholarship Other \$ _____

By Check# _____

Credit Card ___ Check one: VISA ___ MC ___ DISC ___ Am Exp ___

Name on card: _____

Number: _____ Expires on: _____ Security Code: _____

You can also contribute online at **www.northsouth.org**

\$250 to sponsor a scholarship for one year

\$1,000 to sponsor a student for a full 4-year college

\$5,000 to sponsor a scholarship every year in perpetuity+

+ Using interest generated from this fund, a scholarship is given from the following year.

Please specify your choice:

Scholarship in India (Help a needy child go to college)

Scholarship in USA (Educational Contests)

First Name: _____ Last Name: _____

Street: _____

City: _____ State: _____ Zip: _____

E-mail: _____ Phone: _____

Employer: _____ Has matching gift: Yes ___ No ___

To designate in honor or memory of a loved one at an institution of your choice, please provide the details below (only for amounts \$5,000 and over):

In honor or memory of _____

Institution Name _____

Address: _____

Please mail to: **North South Foundation, 2 Marissa Ct, Burr Ridge, IL 60527-6864 (630) 323-1966.** Please visit www.northsouth.org for the NSF Website.

Individual Donors: Oct 2017 to Nov 2018 (\$250 and above)

Dorata & Srikar Adhikari	Shailendra & Aruna Bhatnagar	Radhika & Mahipal Erasani
Ramalakshmi & Kumar Akella	Noopur & Dhaval Bhavsar	Sailaja & Swathi Gabbita
Rajyam & Ramana Reddy Alla	Suma & Ravi Burla	Jyothi & Ajeetkumar Gaddipati
Sushma & Kumar Allamraju	Vidya & Jay Chandran	Devi & Kumar Ganapathiraju
Asha K. & Janardhanan Alse	Vishnu & Chaitanya Chandrana	Sirisha & Bharat Gandhari
Sujatha & Nag Anandakrishnan	Madhavi & Krishna Chava	Aruna & Jagan Garimella
Radha & Venkata Andukuri	Deevana & Sreedhar Chelamkuri	Sreelekha & Prasun Ghosh
Veena & Chandra Annavarupu	Kimberlee Chen	Rits & Ashni Goel
Mrudula Anubotu	Ushadevi & Venkat Chenna	Sriram & Rukmani Gopalan
Rn & Sankar Arumugam	Mamta & Tarak Choksi	Sireesha & Ravi Guddeti
Subhadra & Narasimha Rao Ayagari	Archana & Raj Cholleti	Lalita & Panchapakesan Haran
Sapna & Anurag Bajaj	Vanitha & Subir Choudhury	Seetha & Arun Hegde
Hema & Bagavandoss Balaraman	Padmavathi & Prasad Dubbi	Soumya Iyer
Ammaiappan Balasubramanian	Radha & Subrahmanya Danthuluri	Rama Jager
Sangeetha & Rajendra Baliga	Sanjib & Madhuchhannda Das	Arathi & Praveen Javali
Puja & Anoop Bansal	Usha & Ganesh Dasari	Jothi & Shravan Ravishankar
Raj & Sumana Behara	Connie Davis	Sudhansubala & Shiba Jena
Sumena & Srithal Bellary	Reena & Ravindra Dewangan	Navatha & Nageshwar Jonnalagadda
Deepa & Venkatesh Bettadapura	Pramod Dolkannagari	Leena & Nikhil Joshi
Sujatha & Ramana Bhamidipati	Satyanarayana Dosapati	Gayathri & Sairaman Kalpathi
Hanchi & S. Kalyanasundaram	Pushpa & Ashok Kumar	Priya & Nandakumar Natarajan
Vinaya & Girish Kamath	Rekha & Mohan Kumar	Jaya & Murty Neti
Ravindranath Kambhampati	Regina & Vijaya Kumar	Ramsujan & Lavanya Olety
Anupama & Sreekanth Kannepalli	Poornima & Kiran Maddu	Sucharitha & Shravan Pabba
Manisha & Bhavin Kapadia	Aruna & Muthumayan Madhayyan	Kiran & Latha Palla
Sandhya & Bhoja Katipally	Meena & Ramakrishna Maganti	Nagamani & Ratnam Pandravada
Swapna & Aravind Katta	Seetha & Arvind Mahadevan	Lamiyah & Riyaz Papar
Vindhya & Praveen Katta	Uma & Shankar Ram Mahadevan	Geeta & Somasunder Papineni
Priti & Abhishek Khanna	Ritu & Akhil Maheshwari	Pranali & Ritesh Parikh
Geetanjali & Mayank Khanna	Nagalakshmi & Ashok Mollahalli	Girija & Venkat Pasnoor
Ramiya & Mohan Kishore	Prathima & Surya P. Mothipati	Tejal & Niral Patel
Linda & Bruce Koe	Kavitha & Prashanth Muchumarri	Seenamma & Vamsee Peddireddi
Lavanya & Sumanth Kollipara	Hrishikesh Munugala	Jayalakshmi & Shyam Penugonda
Sritha & Ravi Kondle	Neeraja & Siva Mupparaju	Nagamani & Narayana Prasanna
Syamala & Sarat Kotamraju	Prabha & Madhavarao Murikipudi	Sujatha & Gopi Pujari
Jaya & Visweswara Kottapalli	Rajalakshmi & Ramesh Nagarajan	Garima & Yogesh Purohit
Neena & Gopal Kovuru	Divya & Srikrishna Nagri	Lalita & Sai Rachakonda
Kalpna & Vijay Krishnamoorthy	Sonum & Jagadeesan Nags	Vijay Raghavan
Eshwari & Kannan Krishnamurthy	Anupama & Balram Nalluri	Jayashree & Ravi Rajagopal
Veena & Vidyannand Kulkarni	Meenakshi & Balu Natarajan	Sandhya & Srikanth Raj
Lakshmi & Partha Ramachandru	Rajani & Sharad Sharma	Indira & Prahlad Vadapally
Lalitha & Prabakar Ramalingam	Gregory Shemanek	Lakshmi & Hanumantha Reo Vaitla
Jyoti & Gautam Ranade	Manjula & Chandil Singaravelu	Padma & Choudari Vallabhaneni
Leela & Rammohan Reo	Swapna & Anand Singh	Neelu & Vasu Vallurupalli
Kusuma C & Subba Rao	Sarada Purna & Sri Ram Sonty	Sathya & Srinivasan Varadarajan
Aruna & Suresh B Ravanam	Anupama & Nithin Sreedhar	Sita & Umamaheswara Varanasi
Sujana & Choudhary Rayani	Joythi & Pavankumar Sreeramani	Sneha & Srinivas Veeramasu
Bindu & Siva Reddy	Veena & Chait Srinivasamurthy	Harita & Srinivas Veeramasu
Jason Redlus	Chandrika & Raghavan Srinivasan	Indira & Murali Vinjamuri
Sudha & Shreenivas Rengarajan	Radhika & Sreeram Srinivasan	Deepa & Shree Vishwanathan
Krishnaiah Revuluri	Geetha & Kumaresan Subramani	Mayura & Suveen Vuppala
Prerna & Hitesh Ruparel	Gargi & Mandar Sukhatankar	Meera & Uday Yallapragada
Santi & Sashidhar Sagi	Anu & Venugopal Sunkavalli	Himabindu & Sreekanth Yarlagadda

Kamlesh & Narinder Saini	Lakshmi & K. Reo Sunkavalli	Madhurima & Sumanth Yeedupuganti
Padmavathi & C. Sekhar Sara	Surekha & Srihari Tadinada	Vasanthi & Vijay Yerramilli
Jayanthi & Ram Sathyanarayanan	Monali & Anil Taras	Stephanie Zhu
Gayatri & Sameer Senapati	Linda Tarrant	Jyothi & Mahesh Seshadri
Vijaya & Ramesh Tejomurtula	Bijal & Hemang Shah	Padmavathy & R Prasad Tota
Kasimbee & Siva Shake	Angaya & Palani Ulaganathan	

Corporate Donors: Oct 2017 to Nov 2018 (\$250 and above)

5 ANS Education Center	Indy Tax Services
Acceptu	iServe Foundation
Amazon	Ivy Gurukul
American Express	IW Group
Andhra Devanga Sangam of NA	JMR Mathematics
AOPS Academy	JP Morgan Chase
Apex Dental	Kache Medical & Educational Fu
Apna Chat Bhavan	Kumon
Arthur J. Gallagher Foundation	Mathnasium of Middletown
AT & T	MATHUS Academy
Bank of America	MCM Quality Systems
Bansal Math	Medco Health Solutions
Benevity Community Impact	National History Bee & Bowl
Best in Class Education	Network for God
Bottomline Technologies	NJ Assn of Osteopathic
Bright Funds Foundation	Pfizer
Bristol-Myers Squibb	Raymond James Endowment
Conduent Foundation	Robert Half International
CVS Health Foundation	Sarode Foundation
Dell	Schwab Charitable Fund
Diljith S. Ahluwalia Foundation	Shell Oil
Discover Financial Services	Skyslate
DW General Fund	Stanley Black & Decker
eBay	State Farm
Exxon Mobil	Synocate
Fidelity	TE Connectivity
GE Foundation	Travelers
Glaxo Smith Kline	Vasu Medical Group
Glowtouch	Verizon
Gyansys	Vital Life
Halliburton	Wells Fargo
IBM	Wintrust Financial
Indima Foundation	Yuva Inc

NSF REGIONAL CHAPTERS & CHAPTER DIRECTORS

Chapter Name	Name	Email	Phone
Auburn, AL	Jayashree Sridhar	jayjag09@gmail.com	334-559-0605
Birmingham, AL	Lavanya Bheemanathini	bnathhouse@gmail.com	256-239-7345
Bentonville, AR	Dhana Varikunta	dvarikunta1006@gmail.com	479-321-9857
Phoenix, AZ	Suresh Rangaswamy	rsurs1@yahoo.com	602-751-1049
Tucson, AZ	Prasad Bhamidipati	pbhamidipati@gmail.com	520-247-4358
Bakersfield, CA	Nagendra Bellam	nagendra.bellam@gmail.com	703-975-9110
Fremont, CA	Dharminder Dewan	dharminderd@gmail.com	408-621-6704
Fresno, CA	Anupama Poliyedath	anupama_achuthan@hotmail.com	312-363-8795
Los Angeles, CA	Ganesh Thangarajan	ganeshthanga@yahoo.com	805-574-9908
Orange County, CA	Atima Sharma	atima.sharma@gmail.com	661-312-1700
Palo Alto, CA	Sumana Sur	sumana@stanfordalumni.org	408-746-0702
Sacramento, CA	Suri Jetty	suri.jetty@northsouth.org	916-805-0223
San Diego, CA	Vijay Varadarajan	vijaylinkup@gmail.com	858-761-5761
San Jose, CA	Vandana Kadam	vandanak@harker.org	408-219-7353
San Mateo, CA	Deepa Lakshminarayanan	deeplu@gmail.com	650-863-7061
San Ramon, CA	Anand Gundu	anand_gundu@yahoo.com	209-832-9539
Torrance, CA	Jayanthi Rajasubramanian	jnt_raja@hotmail.com	805-300-5003
Denver, CO	Jyotshna Gunturu	jyotshna@yahoo.com	720-220-3411
Ft Collins, CO	Anita Amin	amanam4@gmail.com	970-217-0082
Hartford, CT	Prasad Annambhotla	avsprasad@yahoo.com	203-470-7759
Stamford, CT	Venkat Pasnoori	venkatrp@optonline.net	203-345-5995
Ft Lauderdale, FL	Anbuselvan Kuppusamy	anbuselvank@yahoo.com	954-557-1131
Jacksonville, FL	Rajiv Gupta	gupta_rajiv_jpr@hotmail.com	904-349-3179
Orlando, FL	Ramya Nagraj	ramya567@gmail.com	207-409-2650
Tampa, FL	Ramesh Vasudevan	rbvasu@gmail.com	813-417-5799
Atlanta, GA	Ram Yeleti	ram@mathusacademy.com	708-762-8487
Augusta, GA	Srinivas Akella	sriakella249@gmail.com	803-873-8535
Columbus-GA, GA	Srinivasa Pathakamuri	vasugm@yahoo.com	706-566-9559
Des Moines, IA	Jith Shamarao	nsf.desmoines@gmail.com	515-259-0707
Barrington, IL	Parthiban Andi	parthi.andi@gmail.com	847-652-7608
Hinsdale, IL	Velu Subramani	velusubramani@yahoo.com	630-234-7367
Libertyville, IL	Prasad Nuthalapati	nvrprasad@hotmail.com	224-595-5233
Peoria, IL	Ravi Errabolu	ravierrabolu@gmail.com	309-472-0179
Quad Cities, IA	Nitin Vishwakarma	nv2478@gmail.com	309-716-4887
Columbus Indiana, IN	Suddhatattva Kar	suddha_kar@yahoo.com	252-904-6051
Evansville, IN	Kapil Sheth	kapil.sheth@sabic-ip.com	812-985-5605
Indianapolis, IN	Sivakumar Vavilala	svavilala@yahoo.com	510-809-6874
Kansas City, KS	Pratibha Trivedi	pratibha.trivedi1@gmail.com	913-226-1434
Louisville, KY	Ravishankar Jayaram	rjayaram_0724@yahoo.com	502-240-0731
Cambridge, MA	Subramanian Santhanam	ssmanian98@hotmail.com	857-253-8970

Chapter Name	Name	Email	Phone
Worcester, MA	Santosh Sapkal	santy.sapkal@gmail.com	617-803-0840
Baltimore, MD	Srinivas Gunukula	nivasreddyg@gmail.com	443-676-9932
Finals, US	Murty Neti	rudyneti@yahoo.com	301-742-8121
Rockville, MD	Murty Neti	rudyneti@yahoo.com	301-742-8121
Ann Arbor, MI	Aruna Karunakaram	arunak114@gmail.com	734-944-1075
Detroit, MI	Ashok Mollin	ashok.mollin@gmail.com	248-470-0780
Grand Rapids, MI	Sripriya Krishnan	sps.krishnan@gmail.com	304-617-8704
Kalamazoo, MI	Tarun Gupta, Ph.D.	guptat57@yahoo.com	269-352-3021
Lansing, MI	Asha Manday	sudarasha@yahoo.com	517-402-3372
Minneapolis, MN	Ratnakar Pasumarty	rpasumarty@gmail.com	763-843-4993
Rochester, MN	Usha Asirvatham	ushaasirvatham@hotmail.com	507-358-9552
St. Louis, MO	Raja Rajasekaran	brajase@yahoo.com	314-322-0576
Charlotte, NC	Murali Edula	murali.edula@gmail.com	203-809-6725
Raleigh, NC	Chockalingam Ramiah	chocksram@gmail.com	919-412-4007
Triad, NC	Suji Vasu	sujivasu01@gmail.com	336-409-3969
Omaha, NE	Tirumala Chengalasetty	tirumal@gmail.com	402-408-9741
Manchester, NH	Prasad Dabbi	pdabbi@gmail.com	603-689-5376
Camden, NJ	Jatin V. Mehta	job4jatin@yahoo.com	856-203-4548
Cherry Hill, NJ	Thirumoorthi Subramanian	thiru.nsfcherryhill@gmail.com	856-404-3633
Edison, NJ	Rajesh Madabushi	ramanujan_rajesh@yahoo.com	734-673-9895
MahwahRockland, NJ	Sangeetha Sivasubramani	sangeetha000@gmail.com	513-237-9332
Marlboro, NJ	Anju Balachandran	anjubala@hotmail.com	908-902-1588
Parsippany, NJ	Subashini Alagirisamy	subhasash@gmail.com	973-580-9973
Princeton, NJ	Sai Sharma	nsfprinceton@gmail.com	732-580-5584
Albuquerque, NM	Radhika Grandhe	nsfbq@gmail.com	216-712-6775
Las Vegas, NV	Bindu Middela	bindupriya@yahoo.com	702-686-6653
Albany, NY	Neelima Kanakamedala	nyarlagadda021@gmail.com	518-357-3799
Long Island, NY	Surendra Gupta	sishya@smarbraininternational.com	516-318-7216
Rochester, NY	Radha Bahukutumbi	nsfbesrochester@gmail.com	585-248-5584
Cleveland, OH	Viji Vijay	dvijay@aim.com	440-610-5719
Columbus, OH	Bhavani Chadaram	devirau@gmail.com	614-787-6563
Oklahoma City, OK	Boomi Balasubramaniyan	northsouth.okc@gmail.com	405-397-1126
Tulsa, OK	Subhas Das	subhasdas_ss@yahoo.com	918-720-1452
Portland, OR	Kirti Devi	kirtidevi8@gmail.com	503-531-3517
Allentown, PA	Manish Sharma	Manishuchi@gmail.com	610-994-4848
Harrisburg, PA	Priya Iyer	pdoraiswamy@hotmail.com	717-421-4145
Philadelphia, PA	Saroja Sagaram	saroja.sagaram@gmail.com	267-825-5677
Pittsburgh, PA	Prithvi (Pete) Sehgal	pete.sehgal@gmail.com	412-559-5555
Wilmington, DE	Sathya Yalvigi	Sathya.V.Yalvigi@chemours.com	484-678-8984
Columbia, SC	Venugopal Anchoori	vganchoori@gmail.com	803-586-7464
Memphis, TN	Ravindra Dasari	rldasari1@yahoo.com	901-258-8592
Nashville, TN	Girish Rachakonda	rgirish19@gmail.com	615-775-7478
Austin, TX	Narayana Janga	njanga2@gmail.com	512-971-9672
Dallas, TX	Ananda Murthy Kuchibhotla	Murthy.Kuchibhotla@dcma.mil	817-313-6463

Chapter Name	Name	Email	Phone
Houston, TX	Seshatalpasai Rachakonda	sai.rachakonda@northsouth.org	281-235-6641
San Antonio, TX	Jagadeeshwar Gurralla	jayerao@yahoo.com	210-590-3647
Salt Lake City, UT	Lakshmi Mekala	lakshmi.mekala@gmail.com	801-860-8360
Ashburn, VA	Venkat Gottipati	venkat.gottipati@gmail.com	703-347-4279
Fairfax, VA	Radhakrishna Atluri	orkays24@yahoo.com	571-438-7562
Virginia Beach, VA	Kavithasrivasanth Hathwar	kavitha_sri9@yahoo.com	757-619-2939
Seattle, WA	Geetha Sivaprasad	geethasivaprasad95@gmail.com	425-954-3469
Madison, WI	Badri Lankella	nsfmadison@gmail.com	608-237-1833
Milwaukee, WI	Partha Ramachandru	parthasara@hotmail.com	414-418-9598

2018 Finals Rank Sponsors

Junior Spelling Bee

1st Rank	\$1000	Hexco Academic
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

Senior Spelling Bee

1st Rank	\$1000	North South Foundation
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

Junior Vocabulary Bee

1st Rank	\$1000	North South Foundation
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

Intermediate Vocabulary Bee

1st Rank	\$1000	North South Foundation
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

Math Bee Level 1

1st Rank	\$1000	Dr. Krishnaiah Revuluri ¹
2nd Rank	\$500	Mathus Academy
3rd Rank	\$250	North South Foundation

Math Bee Level 2

1st Rank	\$1000	Bansan Foundation ²
2nd Rank	\$500	Mathus Academy
3rd Rank	\$250	North South Foundation

Math Bee Level 3

1st Rank	\$1000	Sarode Foundation ³
2nd Rank	\$500	Mathus Academy
3rd Rank	\$250	North South Foundation

Junior Science Bee

1st Rank	\$1000	North South Foundation
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

Intermediate Science Bee

1st Rank	\$1000	North South Foundation
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

Senior Science Bee

1st Rank	\$1000	Dr. Vasanthi & Krishnan Gowri ⁴
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

Junior Geography Bee

1st Rank	\$1000	North South Foundation
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

Senior Geography Bee

1st Rank	\$1000	North South Foundation
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

Senior Essay Writing Bee

1st Rank	\$1000	North South Foundation
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

Senior Public Speaking Bee

1st Rank	\$1000	Dr. Vasanthi & Krishnan Gowri ⁵
2nd Rank	\$500	North South Foundation
3rd Rank	\$250	North South Foundation

- 1 Dr. Syamala Revuluri Memorial Scholarship, sponsored by Dr. Krishnaiah Revuluri
- 2 Dr. Sanjiv Modi
- 3 Dr. Sarode Pundaleeka
- 4 In memory of Prof. RM. Sethunarayanan
- 5 In memory of Prof. Thiru RM. Krishnan

North South USA Directory

BOARD OF DIRECTORS

Mr Rao Chalasani, Chairman
Dr Ratnam Chitturi, President
Mr. Srivital Choppara, Director
Mr Venkat Gade, Director
Ms Anita Gavini, Director
Dr. Balu Natarajan, Director
Mr Presannan Pillai, Director
Mr Ramdev Jagarlamudi, Treasurer

ADVISORY BOARD

Dr. Prasad Kaipa
Dr. Rao Unnava

INDIA SCHOLARSHIPS TEAM

Ganesh Dasari, USA Coordinator
Madavi Oliver, Advisor
Amitabh Bali
Surajeet Deka
Mohan Etikela
Ramesh Gupta
Neelabh Maheshwari
Jatin Mehta
Srilata Meka
Krishna K Mishra
Murty MunagavalasaGaugarin Oliver
Prashni Paliwal
Yasodha Porchezian
Sridhar Raman
Jay Roplekar
Vengatesan Sidheswaran
Pratibha Singh
Saroj Singh
Rajani Sinha
Shivinder Sofat
Neeraj Verma

CUSTOMER SUPPORT

Savitha Rajiv
Anbu Ponniah

NATIONAL FINALS ADVISORY TEAM

Sai Rachakonda
Sampath Narayanan
Srinivas Gudeti
Srivital Choppara

NATIONAL TECHNICAL TEAM

Raj Jayachandran
G. Rao Kodali
Murty Neti
Prasad Pedireddi
Thiru Subramanian
Ravi Subramanian

ONLINE COACHING

Praveen Goli, Director

ZOOM TEAM

Praveen Goli
Sunil Narahari

ONLINE WORKSHOPS

Praveen Goli
Anbu Ponnaiah

SPELLING/VOCABULARY CORE TEAM

Mirle Shivashankar
Kavya Shivashankar
Kesav Tadipatri
G. Rao Kodali
Rajani Peruvemba
Amit Bhatia
Vanya Shivashankar

MATH CORE TEAM

Krishniah Revuluri
Giri Cherukuri
Archana Jagtiani
Anil Sethi
Parthiban Thilagar
Swamy Achanta

SCIENCE CORE TEAM

Lakshmanan Iyer
Chandra Mohan
Velu Subramani
Chenchal Subraveti

GEOGRAPHY CORE TEAM

Murty Neti
Savitha Rajiv
Kumar Nandur, Advisor

ESSAY WRITING/PUBLIC SPEAKING CORE TEAM

Vasavi Levendel

BRAIN BEE CORE TEAM

Dr. Venkat Venkataraman

IT TEAM

Jagadeesh Gullapalli
Swamy Achanta
Steve Hollingsworth
Dinold Jeeva
Bindhu Raja Lakshmi
Michael Simon
Suriya Kani
Govind Venkat
Stalin Jenish

WEB TEAM

Jagadeesh Gullapalli
Gokul Tamarapu

FUNDRAISING TEAM

Venkat Gade
Madavi Oliver
Sampath Narayanan
Sai Rachakonda

E-NEWSLETTER

Madhav Dhurba
Ramya Auroprem
Malavika Kannan
Varsha Ramakrishnan
Shrinidhi Thirumalai

Meena Venkataramanan
Dinold Jeeva

MEDALS/TROPHIES

Anitha Rajagopalan

FINANCE TEAM

Ramdev Jagarlamudi
Kalpana Pendurty
Giri Chalasani
G. Rao Kodali
Tilak Chalasani

MATH BOOKS

Kamakshi Doss

HUMAN RESOURCES

Anita Gavini
Mary Kavitha Nariseti
Madhavi Rao

2018 FINALS TEAM

Murty Neti
Madhushalini Bhaskar
Jaya Lakshmi Neti
Dr. Rama Seshu Tangirala
Sudhakar Gubba
Karthikeyan Ramasubbu
Sandeep Pandit
Mohan Reddy
Sriram Kalyanasundaram
Srikanth Yaragudipati
Shailaja Chari
Venkat Gotipati
Padmini Thotapally
Kumar Thotapally
Chandra Sangireddi
Krishna Samavedam
Shanti Swarup Vedula
Sandhya Kamath

LIFE SKILLS-CONFIDENCE BUILDING

Vidhi Ghosalkar
Esha Ghosalkar
Chintan Maheshwari
Dhruv Muralidhar

INVESTMENT ADVISORY COUNCIL

Giri Chalasani
Harish Koneru
Narasimha Vadrevu

NATIONAL WORKSHOP TEAM

Viji Vijay
Venkat Gade

ZONAL COORDINATORS

Venkat Gade
Srinivas Gudeti
Jagadeesh Gullapalli
Jyotshna Gunturu
Suri Jetty
Praveen Katta
Prasanna Paralkar
Prasad Pedireddi
Sai Rachakonda
Savitha Rajiv
Janevi Ramaji
M S Rao

COMPUTER PROGRAMMING

Prianka Subrahmanyam
Ananya Yammanuru
Bhaskar Gudlavenkatasiva

DAS COORDINATION

Madavi Oliver

PUBLIC RELEATIONS TEAM

Venkat Gade
Jatin Mehta
Presannan Pillai
Rao Unnava
Giri Cherukuri

ANNUAL REVIEW ONLY

Janevi Ramaji
Sampath Narayanan
Srinivas Gudeti
Venkat Gade

CONTEST MANAGEMENT

Krishnan Gowri
Sanjay Shah

Giridhar Vattikonda

JNV TEAM

Rao Chalasani
Srirekha Cherukuri
Sairam Gaddam
Padma Kollipara
Govind Venkat

AUDITOR

Nilesh Topiwala

North South Foundation India Directory

Board

Sri. Ch. Madhusudana Rao, CA
Managing Trustee
98490 37606
cmrao2006@yahoo.co.in

Sri. S. C. Choudhury, Trustee
Dr. Ashok Agarwal, Trustee
Sri. Prasad V Chitturi, Trustee
Sri. Ch. Hanumantha Rao,
Secretary

Hyderabad Main Office

Room 219-220, Second Floor
Model House, Punjagutta
Hyderabad, AP 500 082
Phone: 040-2335-6368 (O)
nsf.india2018@gmail.com

India Scholarships and Contests

K. Nageshwar Rao
National Scholarships Coordinator
98480 54064
knraosbh@rediffmail.com

Sri Menda Chinna Rao
93469 07085
chinna_nsf@yahoo.co.in

Smt. Kollipara Padama
94940 11166
kkolliparapadma@gmail.com

India Chapter Directors

(1) Andhra Pradesh – AU65EAA
Chapter Coordinator:
Mr S.C. Choudhury
401, Aspen Heights,
Dasapalla Hills

Visakhapatnam
Andhra Pradesh- 530003
Tel: +91 9338101876
scchoudhury@yahoo.com
USA Liaison: **Dr Ratnam Chitturi**
Chittuti9@gmail.com
Tel: +1 630-323-1966

(2) Andhra Pradesh - Kurnool
Chapter Coordinator:
Mr Machireddy Ramakrishna

Reddy
Plot No: 50, Banjara Colony
H.NO.5/59, Stanstanpuram
Balaji Nagar Post Office
Kurnool – 518006
Tel: +91-9440830217
mrk1953@rediffmail.com
USA Liaison:
Mr Mohan Reddy Etikela
Mohan.Etikela@gmail.com

(3) Andhra Pradesh - Tanuku
Chapter Coordinator:

Mr M. Venkata Ratnam
Chowdary Spinners Limited
1-168 Chivatam
Tanuku-534 216
Andhra Pradesh
Tel: +91-9959056002
nsftanuku@chowdaryspinners.com
USA Liaison:
Dr Ratnam Chitturi
Chittuti9@gmail.com
Tel: +1 630-323-1966

(4) Andhra Pradesh - Vijayawada
Chapter Coordinator:

Mr Surapaneni Venkata Ratnam
Door no: 40 - 5/3 - 11/2
2nd, Floor Syam Nagar, Tikkle Rd
Venkateswara Puram
Vijayawada – 520 010
Andhra Pradesh
0866-2475302 / 949 019 6302
surapaneni24@yahoo.com
USA Liaison: **Ms Srilata Meka**
srinlat@hotmail.com
Tel: +1 978-710-3715
USA Junior Liaison:
Mr Akhil Meka
meka.akhil@gmail.com
Tel: +1-781-640-8683

(5) Andhra Pradesh - Vizag
Chapter Coordinator:

Mr Arun Kumar Pappala
D.No. 45-35-8/2
Bhaskar Villa Apartments
Akkayyapalem
Visakhapatnam-530 016
Andhra Pradesh
Tel: +91-891-2505789
nsfvizag@gmail.com
USA Liaison:
Mr Murthy S. Munagavalasa
murthymunagavalasa@gmail.com

Tel: +1-262-884-8541

(6) Assam - Guwahati
Chapter Coordinator:
Mr R.C. Barua
Mandovi Apartments
Unit 4C, GNB Road, Ambari
Guwahati-781001
0361-2737957
r_c_barua@yahoo.com
USA Liaison: **Mr Surajeet Deka**
sdeka@trustfort.com
Tel: +1-781-787-0906

(7) Bihar - Patna
Chapter Coordinator:
Mr Sushil K. Sinha / R.B. Sahu
Flat # 203, Chandi House
Exhibition Road
Patna-800001, Bihar
nsfbihar@gmail.com
ppocipmcpatna@gmail.com
USA Liaisons:
Mr Ramesh Gupta
ramesh_shweta_90@yahoo.com
Tel: +1-856-234-2050
Ms Rajani Sinha
rajanisinha01@yahoo.com
Tel: +1-248-894-5211

(8) Chandigarh Chapter, Chandigarh
Chapter Coordinator:
Ms Meera Sharma
#9 Police Complex,
Sector 17 E,
Chandigarh 160 017
Phone: +91-987-619-2935
mks7274@yahoo.co.in
USA Liaison:
Mr Sridhar Raman
Tel: +1-678-354-1744
sraman30127@gmail.com

(9) Delhi – Delhi
Chapter Coordinator:
Mr Gulshan Kumar / Sajal Gupta
Next Gen Paper Solutions Pvt Ltd
424 First Floor
Udyog Vihar Phase 4
Gurgaon-122016
Haryana
nsf.ncr@gmail.com
USA Liaison: Looking for liaison

(10) Gujarat - Ahmedabad
Chapter Coordinator:
Mr Tushar J. Anjaria
47/4, L. Colony
Near Polytechnic
Ahmedabad - 380015
Gujarat
Tel:+91-982-515-9024
advait_sys@hotmail.com
USA Liaison: **Ms Madavi Oliver**
madavioliver@gmail.com
Tel:+1-978-486-4281

(11) Haryana - Panchkula
Chapter Coordinator:
Mr Sudha Babbar
Jainednra Public School
Zirakpur-Kalka Road, Sector 1
Panchkula-134108, Haryana
Tel:+91-172-256-7541/258-4571
jpsprincipal@yahoo.co.in
USA Liaison: **Mr Saroj Singh**
sarojsingh@cox.net
Tel:+1-703-968-2443

(12) Karnataka - Bengaluru
Chapter Coordinator:
Dr. N. Munirudrappa
Professor of civil Engineering
(Retd)
SRNG Sampannappa Charities
1091, OTC Road, Nagarathpet
Bangalore-560002,Karnataka
Tel:+91-802-222-9654
(11 am to 5 pm, MON to FRI
only)
nsf.bengaluru@gmail.com
USA Liaison: Looking for liaison

(13) Madhya Pradesh - Satna
Chapter Coordinator:
Mr Shrikant Pandey
Gali No. 9, Rajendra Nagar
Satna - 485001
Madhya Pradesh
Tel:+91-982-664-8207/940-678-0763
shrikant_pandey45@yahoo.com
USA Liaison:
Mr Krishna K. Mishra
kmishra@ivytech.edu
Tel:+91-765-269-5463

(14) Madhya Pradesh - Bhopal
Chapter Coordinator:
Ms Preeti Sharma
Block B1, Flat # 301
Paras City, E3 Arera Colony
Bhopal - 462016

Madhya Pradesh
09827251999
preeti.paliwal18@gmail.com
USA Liaison:
Mr Prashni Paliwal
prashnip@gmail.com
Tel: +1-203-843-3576

(15) Madhya Pradesh - Rewa
Chapter Coordinator:
Dr. Fahimuddin Siddiqui
Siddiqui House,
Opp. Anjuman Islamiya School,
Ghoghar, Rewa - 486001,
Madhya Pradesh, India.
fahimuddin.siddiqui@gmail.com
USA Liaison:
Mrs. Pratibha Singh
pratibha0620@gmail.com

(16) Maharashtra - Aurangabad
Chapter Coordinator:
Er. Saidatt Samanganekar
Property construction helpline.
Office no 2 ,
First Floor Swati apartment
opp. Hotel Shiv Tej Padampura
Aurangabad 431005
(cellphone): +91-9923228399
+91-9325212799
Landline : 0240 2345299
NSF.abad@gmail.com
USA Liaison: **Mr Jay Roplekar**
NSF.abad@gmail.com
309-363-2850

(17) Maharashtra - Pune
Chapter Coordinator:
Maj Gen (Retd) S C N Jatar
c/o Office #12, Prime Centre
Bahirat Patil Chowk,
(N Om Super Mkt),
Model Colony,
Pune, Maharashtra 411 016
karrivr@gmail.com
USA Liaison: Looking for liaison

(18) Maharashtra - Mumbai
Chapter Coordinator:
Mr Sutanwi Lahiri
Mumbai
Maharashtra
sutanwi.lahiri@gmail.com
Liaison: Looking for liaison

(19) Orissa - Bhubaneswar
Chapter Coordinator:
Mr. S. C. Choudhury
S/99, Maitri Vihar
Chandrasekharpur

Bhubaneswar, Orissa 751 023
Phone: 0674-2740-100
Mobile: 933-810-1876 (C)
scchoudhury@gmail.com
USA Liaison: **Ms Madavi Oliver**
madavioliver@gmail.com
978-496-4116

(20) Punjab - Patiala
Chapter Coordinator:
Mr. C.R. Sofat
4231 Phase 2, Urban Estates
Patiala, Punjab 147 002
USA Liaison:
Mr Shivinder Sofat
shivisofat@hotmail.com
Tel:+1-731-499-4591

(21) Rajasthan - Jodhpur
Chapter Coordinator:
Mr. Damodar Das Moondra
201, Shiv Sunder
42A PWD Colony
Jodhpur, Rajasthan 342 001
Tel+91-291-261-7803/
941-419-5803
tmoondra@gmail.com
USA Liaison: Looking for a
liaison

(22) Rajasthan - Udaipur
Chapter Coordinator: **Mr. Raja**
Harsh Raj Pandya
No.16-17, Surya Estate
Hiran Magri, Sec.11,
Udaipur, Rajasthan 313 002
988-788-8786 (C)
rhrpandya@hotmail.com
USA Liaison: **Mr Jatin Mehta**
jmehta@metasenseusa.com
Tel:+1-856-203-4548

(23) Tamil Nadu - Chennai
Chapter Coordinator:
Mr. Venkatesh Ramarathinam
Tel: +91-950-006-5365
venkateshr@vuram.com
Liaison: Madavi Oliver
madavioliver@gmail.com

(24) Tamil Nadu - Coimbatore
Chapter Coordinator:
Mr A.S. Narayanasamy
#18/1, Sarathy Nagar (Nanda
Nagar Road)
Opp to Shanti Canteen
Singanallur
Coimbatore
Tamil Nadu- 641005
asnteacher@gmail.com

Tel:+91 948-665-4209
Liaison: Looking for a Liaison

(25) Tamil Nadu - Madurai
Chapter Coordinator:
Mr S Ramanathan Iyer
17, North St, Kalai Nagar
Madurai, TN 625 014
0452-264-0678 (R)
9442564078
ramrajam2002@yahoo.com
Liaison: **Ms Madavi Oliver**
madavioliver@gmail.com
Tel:+1-978-496-4116

(26) Tamil Nadu - Nagercoil
Chapter Coordinator:
Mr R. Karthik & Jasper Paul
CapeStart Software Pvt. Ltd.
Door #612/2,612/3,612/4,
Mahadevi Building, M S Road
Nagercoil
Tamil Nadu- 629001
Tel: +91 465-266-6111
nsfnagercoil@capestart.com
USA Liaison: **Mr Gaugarin Oliver**
madavioliver@gmail.com
Tel:+1 781-883-7381

(27) Tamil Nadu - Tanjavur,
Chapter Coordinator:
Mr P. Thiruppathy
35. Stellamary Nagar. K
Second Street
Thanjavur,
Tamil Nadu - 613001
Mobile-9486634801
thiruppathy39@ymail.com

nsfscholarship@redegginfoexpert.com
USA Liaison:
Mr Yasodha Porchezian
Tel:+1-781-883-7381
nayasodha@hotmail.com

(28) Telangana - Hyderabad
Chapter Coordinator:
Mr. D. Seetharamaiah
Room 219-220, Second Floor
Model House, Punjagutta
Hyderabad, AP 500 082
Tel:+91-40-2335-6368/
900-000-6198
nsf_hyd@yahoo.co.in
USA Liaison:
Dr Ratnam Chitturi
Chittuti9@gmail.com
Tel: +1 630-323-1966

(29) Uttar Pradesh - Kanpur
Chapter Coordinator:
Mr Avadh Narain Verma
Manjhanpur Village, Koriyan (PO)
Ghatampur
Kanpur-209206, Uttar Pradesh
Tel: +91-993-524-9862
avadhnarainverma@gmail.com
USA Liaison: **Mr Neeraj Verma**
neeraj_verma1@hotmail.com
Tel:+1-801-293-8812

(30) Uttar Pradesh - Moradabad
Chapter Coordinator:
Mr. Vivek Maheshwari
Manager

Anglo Vedic Convent school
Bahjoi, Moradabad, UP 202 410
Tel: +91-992-704-8713
avcs_bahjoi@yahoo.co.in
USA Liaison:
Mr Neelabh Maheshwari
m.neelabh@gmail.com
Tel: +1-610-336-0875

(31) West Bengal - Kolkata
Chapter Coordinator:
Mr. Aloke Ghosh
C/O. Indcom Agencies
9, Ramakrishna Park
Laskarpur, Garia,
Kolkata -700 153
Tel: +91-983-103-3566
alokeeg@gmail.com
USA Liaison: Looking for liaison

(32) Jammu & Kashmir - Jammu
Chapter Coordinator:
Mr Anshuman Bali
abali1234@rediffmail.com
Tel: +91 941-914-3942
USA Liaison: **Mr Amitabh Bali**
Tel: +1 513-225-5897

(33) Jammu & Kashmir -
Srinagar
Chapter Coordinator:
Ms Abida War
abeerwar@gmail.com
Tel: +91 778-087-7917
USA Liaison: **Mr Najeed Parvez**
najeed.parvez@gmail.com
Tel: +1 631-512-2636

NORTH SOUTH FOUNDATION

2, Marissa Court, Burr Ridge, IL 60527-6864
Phone (630) 323-1966