

The New Haven/León Sister City Project is a 25 year old progressive, bi-national, grassroots organization that fosters a partnership between the communities of New Haven and León, Nicaragua. Our mission is to promote social justice. Our work is focused in the rural community of Goyena outside León.

New Haven/León Sister City Project

2009 Annual Report

New Haven/León Sister City Project
 608 Whitney Avenue
 New Haven, CT 06511
www.newhavenleon.org
nh@newhavenleon.org
 203.562.1607

PRESORTED
 NON-PROFIT ORG.
 U.S. POSTAGE
PAID
 PERMIT NO. 726
 NEW HAVEN, CT

Return Service Requested

SISTERS

New Haven
Connecticut

León

Nicaragua

Since 1984

Board of Directors

Susan Bennitt
Ray Pagliaro
Roy Money,
Co-President
Virginia Chapman
Susan Bramhall, Treasurer
Mike Soares
Joy Gordon,
Co-President
Henry Lowendorf
Susan Power Trucksess

León Staff

María Antonieta Chevez
Administrative Coordinator
Ivett Fonseca
Education Coordinator
Erendira Venegas Delegation
Coordinator
Rene Venegas
General Coordinator

New Haven Staff

Cristina Cantú
Development Assistant
Patty Nuelsen
Director of Development
Chris Schweitzer
Program Director

THANK YOU! Many thanks to all our donors and friends for their continuing generous support. We are all, organizations and individuals, to a greater or lesser extent dealing with challenges in our present economy. A disproportion of the burden, however, is borne by the poor. Most recently the world has been witness to the suffering of the people of Haiti. The earthquake that struck pointed out the absence of infrastructure, the shoddy construction in the capital itself, the lack of preparedness as well as the environmental devastation that exacerbated the effects of the quake. Haiti's underdevelopment is not an accident of history. Decades of U.S. intervention in Haiti's internal politics, international exploitation of its people and resources, as well as years of rapacious dictatorship, have all contributed to Haiti's current plight.

Haiti is this hemisphere's poorest country, Nicaragua the second poorest. Nicaragua, too shares the history of U.S. intervention, international exploitation and dynastic dictatorship. The people of both countries have been victimized but are not victims. They are resilient, resourceful and determined to be agents of their own history. They continue to sing, dance, hope and laugh even as they struggle.

The Sister City Project has chosen to accompany the people of León as they forge their history. You are part of that partnership. We thank you and look forward to your continuing support.

NHLSCP Financial Statements FY 2009

Current Assets

Cash and Other Current Assets **125,256**

Liabilities

Total Current Liabilities 17,260

Net Assets

Unrestricted 51,998

Board Restricted 40,827

Health Fund 8,620

Total 101,445

Net Income 6,551

Total Liabilities and Equity **125,256**

Statement of Revenue and Expenses

Support and Revenue

Contributions 120,282

Service Revenue 81,341

Investment Income 1,349

Total **202,972***

Expense

Program 162,851

Supporting Services 15,340

Fundraising 18,230

Total **196,421**

Net Income (Loss) **6,551**

Expenses 2009

Support and Revenue 2009

* Does not include In-Kind Services - \$ 7,270

Hopkins/Mann delegates and Goyena residents take a break.

2009 CONTRIBUTIONS

SCHOOL COIN DRIVES

Fair Haven School
Fairfield Warde High School

FOUNDATIONS

International Association of
New Haven
New England Biolabs
Foundation
Trico Foundation

CONTRIBUTORS

Rev. Harry &
Manette Adams
Roger & Barbara Adams
Jean-Christophe Agnew
Jim & Margaret Andreassi
Nancy Apfel
Bob Appicelli
Luis & Laurele Arata
Leo & Nicole Arnaboldi
Kristen & Ron Axelrad
Luke & Tracy Babler
Thomas Babler
Sherrill Baldwin &
Kimball Cartwright
Michael Baron & Ruth
Macgraw
Oliver Barton & Debra Riding
Robert J. Bazin
Clarice Begeman
Chris Bell
David & Carolyn Belt
Claire Bennitt
Julia Berger
Henry Berliner & Mickey
Kavanugh
Anthony Bialecki
Kathleen Bidney &
Dean Singewald
Gertrude Black
Robert Black
Bill Bloss
Karen Blumenthal
Eric & Lou Ann Bohman
Peter Boone &
Gina Dunston-Boone
Lydia Bomick
Marie Borroff
Taffy & Jay Bowes
Susan Bramhall & Shelly
Altman
Betsy & Mark Branch
Tom & Mary Breen
Allan Brison
Janet Brodie
Lois Bromson
Valerie Brown
George & Josephine
Buchanan
Cecelia Bucki
Maz Burbank
Pauline Burgo
Lucile Burgo-Black
Walker Burns & Jenny Tate
Trudy & Ron Buxenbaum

Bill Carey
Carol B. Caro
Nancy L. Carrington
Helen Cavallaro
John Champion &
Wendy Samberg
Cathy Chapman
Ginger Chapman &
David Thompson
Mary Chesnutt
Olive Chupka
Shannon Clarkson
Ed & Tracey Cleary
Paul Cochran
Elena & Patrick Coffey
Arlene Aizer Cohen
David & Nancy Cohen
Katherine & Tom Cole
Mary Colwell
Victoria Commins &
David Mykita
Sally Connolly
Judy & Rob Cope
Maureen Coughlin
Lynn Coville
Denise & Chris Daley
Richard & Margaret Dean
Pietro Decamilli & Claudia
Buzzi
Fran Dennis
Eleanor & Miriam Devine
Mary Diamante
Paula Diehl
Joe & Lillian Dimow
Frances Dittes
Victoria Dodd
Mildred & Jay Doody
Carol Dorfman & William
Segraves
Cheryl Doss & Douglas Gollin
Juliane Dow
Rob Dubrow
David Duffner
Lucy Duffy
Sean Duffy
Bill Dyson
Deb Elkin
Sherill & John Ellis
Elliot & Emma Ephraim
Kai & Joanna Erikson
Gloria Eustis
Bob & Alice Evans
Robert & Lucille Evans
Edith Fairgrieve
Evelyn Farbman
Carmen Febo San Miguel
Holly Ferguson
Brian & Katherine Fischer
Elaine Fitzpatrick
Dave Forman &
Gilda Outremont
Sarah Forman
Catherine & John Forrest
Joan Forsberg
Teresa Freeman
Rebecca Friedkin
Bob Gelbach
Geraldine Giaimo
Tish Gibbs & Bill Collins

Frances Giffin
Kitty & Richard Gladstone
David Goff
Joy Gordon
William Graustein
Claude Grazia
Frances Grodzinsky
Andrew & Laurie
Grunenbaum
Ioanna & Dmitri Gutas
M.T. Hallaran
Hildegard Hannum
Richard & Lonna Harkrader
Norman Harrower
John & Dorothy Herzog
Anne Higgins
Leslie & John Higgins
Barbara Hobbs
Rob Hofnung
Susan Holahan
Carrie Holman
Donna & Karl Holman
Robert Horwitz
Lucile Hutchinson
Charisse Hutton
Mary Hunt
Karl Insogna
Lucile Irwin & Ian Christoph
Michael Isko
Cathy Jackson
Stephen Jackson &
Cynthia Wayne
Lynn Johnson
Mary Johnson
Gil Joseph & Patricia Pessar
Derek & Luann Jurman
Merrily Kaplan
Pat Kaplan
Jonathan Katz
Lucy Katz
Eunice Kaymen
Bob & Rose Keane
Linda & Drew Keyes
Neil & Pat Kluepfel
Anne Somsel &
Stephen Kobasa
Carolyn Kovel
Stephen & Kathlyn Kraffmiller
Henry Kraybill
Suri Krieger
Tony Labruzzo
Joel Lachance
Ladies Home Mission Society
Frank & Pat Laduca
Maxine Lampert
Rachel Lampert
Kathleen Landau
Kate Landon
Susan & Richard Landon
Jeffry Larson
Kate & Arthur Latimer
Jasmine Lau
Dietrich Moor &
Heather Lauver
Molly Le Van
Hannah Leckman
John Leinenweber
Lisa & Paul Lenihan
David Cross & Nancy Lesh

Robin & Barbara
Levine-Ritterman
Peg Lewis
William Scott Long
Adriane Lonzarich
Ruth Lord
Henry Lowendorf
Richard & Valerie Lynch
Elizabeth Mabon-Grass
Sam Macdowell
Michael Baron & Ruth
Magraw
Sherman Malone
Al Marder
Patricia Markiewicz
Evan Markiewicz &
Beth Rubenstein
John Martin
Virginia Maurer
Jane Mayfield
Holly McGrath
Kathleen McTigue
Pete & Alicia Mckinnis
Letitia McPhedran
Fethi Meghelli &
Barbara Greenwood
Silas Meredith
Ron & Cathie Miller
Mary Lesser & Roy Money
William Morico
Chuck Shepard & Derry
Moritz
Rob Morrison
Al Mueller
Bonnie Muller
Judith & Charles Naden
Kenneth &
Barbara Neuberger
Liz Neuse
Lisa Newton
Trish Niece
John & Sherry Nieman
Althea Norcott
Patty Nuelsen
Luisa & Joe Odell
Charissa Pacella
Anne Packard
Eileen & Stephen Packard
Genoveva Palmieri
Frank & Paula Panzarella
Madeline Parker
Robert Parker & David Carter
John & Linda Pawelek
Art Perlo
Allie Pery & Charles Pillsbury
Nick Pizarro
Susan Pfeil
Pfeizer Corp.
Mary Tiseo & George Pillsbury
Norine Polio
Bert Polito &
Barabara Sorrentino
Walter Scott &
Nancy Power
Nathan Price
Bennett Pudlin
Jennifer Pugh
Joan Reilly &
Michael DiBerardinis

Carolyn Robinson
Beth Rosen & John Buell
Patricia Rosenberger
Lynne Rosenburg
Beth Roth
Ellen Rubin
Nina & John Ruckes
Shirley & Tom Ryan
Deborah Sack
Xavier Salado
Denise Saldana
Eric Melita & Tina Santoni
Jill Savitt
Anne Scheffler
Anne F. Schenck
Jeffrey & Teresa Schlanger
John & Karen Schneider
Peter & Ursula Schultheiss
Richard Schulz
Dan Schweitzer
James & Jane Schweitzer
Mark Scott &
Nancy Power Scott
Dr Ann Serow
Gary Seviitsky
Shalom U.C.C.
Michael Sheehan
Robert Shub & Laurie Bridger
Ruth Silver
Judy Silverman
Stephen & Della Silverman
Bobby Blake & Cyd Sforoff
Nancy Small & Carl
Baniszweski
Gaddis & Barclay Smith
Toni Smith
Corrinda & Michael Soares
Michael Soares
Bob Solomon
Gary & Janet Spinner
Carlos Tellaria & Janet Stearns
Craig & Donna Steinberg
Daniel & Mary Sternbach
Alec & Jane Stevens
Lee & Peter Stolzman
Sally Storms
Patricia Helm & Richard Taylor
Paul Thomas & Elsa Calderone
Sei Tokuda
Victoria Traube
Courtney & Jeff Trucksess
Jennifer & Eric Trucksess
Jim & Susan Trucksess
Semeon Tsalbins
Maria Tupper
Maria Iris Valentin
Flora Zoe Vandyke
Lydia Vega
Claudia Vestal
Dora Viacava
Barbara Wareck
Kate & William Weber
Alan & Peter Wenk
Irm & Morris Wessel
Sandy Malmquist & Paul
Wessel
Westminster Presbyterian
Church
Rob & Sally Cole Whiffen
Barbara White
Joan Whitney
Cynthia Willauer
Lisa Kalner &
Randolph Williams
Elizabeth & Mike Wills
Paula Kline & Alan Wright
Michael & Lois Wysocki
David Zevin &
Rachel Donovan

“Education either functions as an instrument which is used to facilitate integration of the younger generation into the logic of the present system ... or it becomes the practice of freedom, the means by which men and women deal critically and creatively with reality and discover how to participate in the transformation of their world.” Paulo Freire

“The life I touch for good or ill will touch another life, and that in turn another, until who knows where the trembling stops or in what far place my touch will be felt.” Frederick Buechner

Dear Friends

People often wonder if the work of non-profits like NHLSCP is having an impact. What they want to know, naturally, is whether NHLSCP is making a positive difference in the lives of others. We have little doubt that we – through delegations, the Education Program in Goyena, internships, support for sugar cane workers – are having an impact. We can see the results – albeit on a small scale - and that's a good part of what this 2009 Annual Report is about.

But part of this question is an awareness of the pressing challenges Nicaraguans face. Poverty. An overwhelmed and under funded educational system. Weak political institutions. Right now, climate change and the global economic crisis are creating new and serious threats to people's efforts to overcome poverty. The challenges are so great. Will this ever change?

NHLSCP responds to these challenges in two ways. First we continue to build person to person relationships helping to make connections that can change lives. It's through these relationships – and an awareness of people's needs and gifts – that ideas are born, projects are created, resources are found, people are mobilized, and transformation happens. Both here and in Nicaragua.

Secondly, we look to confront the systems – the “powers and principalities” in Biblical terms - that are undermining our efforts. In the case of sugar plantations we see how low wages and bad working conditions condemn families – whose children we educate – to grinding poverty. So we struggle to get out the worker's story and shine a light on the World Bank loan and negligent company practices. We see how precarious life can be in Nicaragua in the face of hurricanes and drought, so we're supporting efforts locally and in Nicaragua to address environmental issues that are so critical to rural, agricultural communities. And we are seeing successes both in concrete terms (food for workers, changing company policies) and in increased awareness and participation in these struggles.

NHLSCP is at its heart an educational organization – both for USians and Nicaraguans – hopefully a transformational, liberating education. Our success can be measured by how well we create the sense that small actions can “touch another life” and another..... and whether we're able to convert that awareness of our own power into sustained action on behalf of a better world for all of us.

In 2010 we will continue to invite people to join in this communal effortto help put ideas into action to build better lives in the face of some of the toughest challenges imaginable.

Sincerely,

Joy Gordon and Roy Money
Co-Presidents

Education

Education in Goyena continues to be the primary work of NHLSCP, from preschool to adult education. Below head teacher Sonia Matute with parent training, and preschool teacher Lesbia Acevedo Matutei with her students.

NHLSCP decided in 2009 to devote more resources to improve the preschool program in Goyena given the critical role learning at that age plays in children's lives.

Fundraising

As part of the 25th Anniversary Celebration supporters donated over \$16,000 to a new fund to support education work in Goyena. Board member Mike Soares and students from Fair Haven School (below) after a coin drive, led by 3rd graders (middle), raised \$500.

Antonieta Chavez, the León office administrator, sorts clothing collected from León high schools for distribution in Goyena.

Environment

Environmental issues - hurricanes, pesticide overuse, burning of trash and sugar cane fields, decreasing water tables - continue to have an impact on Goyena. Adalis Castro shows off a papaya seeding (top) she and her grandfather are growing on their farm. Lindsay Dillon and Shelly Altman hold banner (middle) as part of a local event calling for more action on climate change.

Above, NHLSCP Delegation Coordinator Erendira Vanegas with leaders of ASSOCHIVIDA, the association of ex-sugar cane workers who are negotiating with Nicaragua Sugar Estates Ltd., and the World Bank over a epidemic of chronic renal failure among workers. 2009 saw significant progress and a public health study has begun to try to identify the epidemic's cause.

Delegations

Delegations in 2009 included Fairfield and Yale universities, Temple Emmanuel and Hopkins and Horace Mann high schools. Below members of the Hopkins/Mann delegation help residents construct a new classroom. Below Jean Silk of Temple Emmanuel (middle) and Danielle Young (Hopkins/Mann) with children in Goyena.

2009 Delegates Fairfield University: Dina Franceschi, Terry Jones, Melissa Martinez, Kira Gustafson, Jill Holman, Evelyn Saiter, Kerri Horgan, Caitlin Liguori, Jessica Randall, Michaela Kehoe, Eddie Mazar, Jennifer Zocco, Thomas Vitlo; **Yale Reach Out:** Alexis Johnson, Antonio Ingram, Christine Saffold, Jessica Norton, Rasesh Mohan, Rebecca Cooper, Sarah Toomey, Vy Tran; **Temple Emmanuel:** Arlene Aizer Cohen, Jean Silk, David Elkin-Ginnetti, Debbie Elkin, Jane Kovel, Peter Stolzman, Lee Stolzman, Rise Siegel; **Hopkins/Mann:** Susan Bennitt, Silas Meredith, Sarah Levine, Ryan DSouza, Jessica Cohen, Lily Philben, Eric Coffin-Gould, Francesca Smith, Nicholas Aeppl, Ryan Daley, Andrew Boone, Dana Apkon, Danielle Young, Michaela Thompson, Douglas Steinberg, Matthew Weber, Daniel Shank, Mira Armstrong, Brenton Arnaboldi, Michael Hwang

Interns

This year seven interns traveled to Nicaragua to work in our education program, the health clinic, and to support the work of ASSOCHIVIDA - the association of ex-sugar cane workers. Below interns Mira Fishman and Bethany Slifko with Allison Vasquez. Sam Purdy teaches chess (center). The other interns were Katy Mayall, Tim Druzilla (in bottom photo with ASSOCHIVIDA), Scott Wagner and Jen Plaster.

2009