

**ENGLISH
SPEECHES**
WITH BIG
SUBTITLES

PRIYANKA CHOPRA
FULL POWER OF WOMEN

https://www.youtube.com/watch?v=_POoaOQ2Xuc

Good afternoon, and thank you and, wow. I am so privileged and so honored to be sharing this afternoon with all of you and these incredibly amazing women that are being honored today.

I'd like to extend my congratulations to each one of you, Octavia, Michelle, Kelly, Patty, and all fifty women that have been included in the impact report.

Your achievements not just inspire me but also so many others to work harder to be better and to make a dent wherever we can.

So, I'm very, very proud to be standing alongside you.

So, in life you know there are moments when you stop and ask yourself: "How did I get here?"

Like: "Why am I standing here?"

Well, this is definitely one of those moments for me and I find myself going back to the beginning, back to my roots.

I was born to incredible parents, amazing parents who served as doctors in the Indian Army.

I was the first born and as far back as I can remember I made my parents very proud and happy 99% of the time.

Okay, slight exaggerations of personal achievements are allowed from time to time, don't you think?

My brother was born a few years later and even then, nothing changed for me.

We were both given equal opportunities, and I want to emphasize this, I want to really emphasize this for you because I don't think a lot of people might understand that being equal might seem very normal but where I come from India and a lot of developing countries around the world more of not this is an exception.

It's actually a privilege.

My first experience of the glaring disparity between boys and girls came at a very, very young age.

I grew up in a middle-class family with extremely philanthropic parents who constantly reminded me and my brother how lucky we were and how giving back to those who were less fortunate was not a choice it was a way of life.

Simple.

I was seven or eight years old when my parents started taking me on these visits in a traveling clinic to developing communities around and villages around the city that we lived in called Bareilly.

We were packed into this ambulance and would my parents would provide free medical care to people who

ENGLISH SPEECHES

WITH BIG
SUBTITLES

couldn't afford it.

My job at the age of eight was an assistant pharmacist.

I would count all the medicines put them in an envelope and give it out to patients, and I really took my job very seriously, very seriously.

But the more I went on these expeditions, the more I began to notice the simplest things that distinguished a boy from a girl or a man from a woman.

For example, girls were pulled out of school when they hit puberty because they were considered ready for marriage and babies.

That's 12 and 13 while boys still enjoyed their childhood.

Or basic human rights such as health care were denied just because they were women.

Let this, let's call this whole experience trigger number one for me.

Fast-forward a few years and many, many triggers in between.

Like a producer-director for example early on in my career, I must have been about 18 or 19, telling me that if I didn't agree to the ridiculous terms or painfully low salary in his movie that he would just replace me because girls are replaceable in the entertainment business.

That was a memorable one.

Made me decide to make myself irreplaceable.

But I think what really moved the needle for me and ultimately led me to create the Priyanka Chopra foundation for health and education and around the same time partner with UNICEF was an encounter with my housekeeper's daughter.

About 12 years ago I came home from set early one day and she was sitting in my library reading a book and she must have been eight or nine years old and I knew she loved reading.

So, I asked her, I was like, this is, I mean, it's a weekday why aren't you in school?

And she said: "Oh, I don't go to school anymore."

So, I went and asked her mother and I said, you know: "Why isn't she in school?"

And her mom said that her family couldn't afford to send her and her brother's to school, so they chose the boys.

The reason, she would eventually get married and it would be a waste of money.

I was completely blown, and it shook me to my core.

Eventually, I decided to cover the cost of her education so that she could continue to learn because education is a basic human right.

And a huge necessity especially today.

From that point on I was determined to make a difference and as many children's lives as I could.

In whatever big or small way that I could contribute.

There's a really, really beautiful quote that I read recently, and I think it's absolutely appropriate to say, to explain what I'm trying to say today.

"The hand that rocks the cradle, the procreator, the mother of tomorrow; a woman shapes the destiny of

**ENGLISH
SPEECHES**
WITH BIG
SUBTITLES

civilization. Such is the tragic irony of fate, that a beautiful creation such as a girl child is today one of the gravest concerns facing humanity.”

Girls have the power to change the world.

It is a fact and yet today girls are more likely than boys never to set foot in a classroom.

Despite all the efforts and progress made over the last two decades. More than, I'm just gonna give you a stat, more than 15 million girls of primary school age will never learn how to read or write compared to 10 million boys.

Primary school it's the beginning of our future.

Over the last 11 years, I have witnessed firsthand the incredible work that UNICEF does for children around the world. Especially victims and survivors of child marriage, displacement, war, sexual violence.

But there is still so much work to do.

And for me, that is the fuel to my fire.

The reason I'm so committed to this cause and that is where my passion stems from because I know that a girl's education not just empowers families but communities and economies.

A result of her education we all do better. It's just as simple as that.

As entertainers and influencers sitting in this room I feel that is our social responsibility to be a voice for the voiceless, which is why I applaud each and every woman in this room for being such a badass.

For using your platform and your voice to contribute to change and for ensuring that there is not even one lost generation as long as we are alive.

I'd like to thank variety and all of you for encouraging me and all of us in this room to keep going and fighting on.

Thank you so much.