

ALDEA™

STRENGTHENING MAYAN COMMUNITIES SINCE 1967

ANNUAL REPORT 2018

Dear Friends,

We are completing a year of growth. We wrapped up our 50th Anniversary celebrations at the end of 2017 and designed and launched our next five-year program plan. **Your support has given us a strong foundation, and we are tremendously grateful to have you with us as we continue this journey into the future.**

Last fall, ALDEA and our sister organization in Guatemala, ABPD, began updating our joint strategic plan, which will guide our work for the next five years. We researched current best practices and engaged our staff and members of the communities where we have been working, listening to their experiences and ideas. In our spring newsletter we shared a progress report, describing their feedback about what is working well and how to improve our effectiveness. By incorporating their ideas, we are confident that our new strategic plan underpins our proven grassroots development approach **and** allows us to challenge ourselves going forward to deepen our commitment to community mobilization. We want to ensure that men and women, boys and girls, adults and adolescents, all have a voice and a role in securing a better future. Such broad participation will strengthen the long-term impact of our work as everyone in the community is invested in the positive changes underway.

The overarching objective of our new strategic plan is *to improve the health and well-being of Mayan families in rural Guatemala through lasting, community-driven solutions. To accomplish this objective, we use a process of community mobilization that targets a major health-related problem in Guatemala: chronic childhood malnutrition.*

Chronic childhood malnutrition remains a critical issue for Guatemala as a country, and especially for indigenous families in rural Chimaltenango where we work. At 47 percent nationally, Guatemala has the fourth worst rate of chronic malnutrition among children under five in the world and the worst level in the western

hemisphere (World Food Programme, 2018). Of Guatemala's 22 departments, Chimaltenango is the fifth worst for chronic malnutrition, with an overall departmental rate that is ten percentage points higher than the national average. **In the remote communities where we work, these rates average nearly 70 percent and are sometimes higher than 90 percent.**

Our approach—to engage communities fully in securing potable water, sanitation, and improved food security and nutrition—ensures a reduction in chronic childhood malnutrition. As important as that impact is, I want to emphasize that the participatory process yields much broader results. As communities are mobilized and empowered during the course of our program, they deepen their knowledge and develop skills needed to continue addressing future development challenges.

I'm proud of our communities, our staff, our impact and the seeds we're sowing for a promising future for rural Mayan families. **Please continue to accompany us on this amazing journey. Your support is critical. Thank you.**

Warm regards,

A handwritten signature in dark ink, appearing to read 'Patricia O'Connor', written over a light blue background.

Patricia O'Connor
ALDEA Board President

Dear Friends of ALDEA and ABPD,

We achieved many successes with our 16 partner villages this year, building on your generous support to create stronger, healthier communities. We took on the challenge of working with a new municipality, Tecpán, while continuing our activities in Patzún and Santa Apolonia. Little by little, we've deepened our understanding of the local context and the best way to build relationships and implement our approach in this new area of Chimaltenango. **Altogether, nearly 1,600 families took the lead in advancing their own development through our programs.**

In the six communities that recently graduated from our program, **we saw rates of chronic malnutrition in children under two fall from 70 percent when we began working together two years ago to 44 percent now.** And in our past partner communities like Xesajcap II, which finished our program in June 2017, we find that chronic childhood malnutrition has continued to decrease significantly without external support, as the promoters and other community members sustain the efforts we began together.

We constructed six water systems this past year, providing potable water to 395 families. We

installed more than 350 gray water filters and latrines along with almost 600 efficient, vented stoves. Together with education on health and hygiene, these infrastructure improvements have helped reduce the problem of diarrhea in almost 90 percent of children, meaning they can make the most of the nutrients they consume. And those children who did suffer from diarrhea were treated in a timely manner.

Thanks to our family planning efforts, which include home visits so families can access information in a private setting, 27 women and seven men decided to choose a permanent or long-term birth control method.

The impact of our community empowerment work is perhaps the most difficult to measure—the results are often unexpected but powerful indicators of change. In the community of Cojulyá this last year, two women were elected by their peers to be promoters, and as the community saw their incredible leadership in our program they elected them to the COCODE, the most important committee in the village. Now they are the CO-CODE leaders. One of these women actually works as the plumber in the community, ensuring the

Continued on page 4

water system functions properly and carrying out all of the infrastructure maintenance, a role previously held only by men. Breaking the existing gender stereotypes shows the rest of the women in this community—including the young women—that they can achieve any type of job, not just the domestic or craft work women typically do. The men in the community have also shown they are willing to recognize women's abilities, as they were involved in selecting them for these positions.

Another very important indicator that our empowerment programs are succeeding happened this year in the community of Pachaj. The families there identified an opportunity to acquire a piece of land next to the water source for the water system that ALDEA and ABPD helped to build. They saved money and organized an enormous econom-

ic effort to buy the land and reforest it to ensure they don't run out of water in the future. This is a clear sign that they will continue to take independent responsibility for their own development.

I believe that as ALDEA and ABPD continue to work closely with our partners, supporters, and local communities, we'll see more and more of these longer-term successes and eventually, a much brighter future in the Department of Chimaltenango.

Thank you for your support and confidence in the work that we do.

Sincerely,

Paco Enríquez
ABPD Executive Director

The Dr. Carroll Behrhorst Legacy Society honors those who partner in our work with indigenous communities in rural Guatemala through a gift in their wills or estate plans.

Make a difference for generations to come.

Become a Legacy Society member today! There are several options for setting up a planned gift to ALDEA, and not all of them require a will or trust.

Let us know your intent by submitting our Declaration of Intent Form (available at ALDEAGuatemala.org/dr-carroll-behrhorst-legacy-society/) or checking the box on one of our donation envelopes; or contact Jessica at (313) 205-4249 or aldea@aldeaguatemala.org. **And if you have further questions, please don't hesitate to ask!**

Legacy Society members include ALDEA's full board and staff. To date, Legacy gifts have totaled more than \$295,000—all invested in the long-term future of our work.

"Having the chance to contribute financially to the work of ALDEA gives us deep satisfaction. I first connected with the organization, then known as Behrhorst Partners for Development, when I volunteered for three weeks in the fall of 2010. Guatemala's high rate of childhood malnutrition and stunting called me back multiple times to take action with Mayan partner families in countering chronic malnutrition's causes and effects.

"ALDEA impressed me then, and has continued to impress me since, with its effective, efficient and proactive approach responding to villages' naming of their needs and solutions. Of particular import to me as a feminist from the 1960s is the importance ALDEA gives to women's participation at all levels of decision making.

"Thus, Rick and I are delighted to be able to participate in the Legacy Society, feeling confident that the kind of work ALDEA does is worth supporting now and as part of our estate plan."

Susan Davies and Rick Talkov
Legacy Society Members

Every dollar goes a long way toward strengthening rural Guatemalan communities,
and ALDEA is grateful for all donations.

Special thanks to our Leadership Giving Circle*

\$10,000+

Anonymous
Anonymous
Barbara J. Yost
Bruce A. Robbins & R.
Elaine Hanson
Robert Hamilton
Wayne Gilbert & Diane
Sklar
Yvonne & Dale Gatz

Bill & Lisa Sykes Family
Fund at the Rochester
Area Community
Foundation
Bores McCormick
Charitable Fund, a
Donor Advised Fund
of The U.S. Charitable
Gift Trust
C. James & Karen A.
Holliman

Kathleen Juliet Shanfield
Kathryn Moore
Kenneth Robbins &
Clarissa Burkert
Laura Cox & Jay Cohen
Leslie Rodriguez
Linda Louise Katz
Linda S. Cheever
Linda Schoenleben
Lisa Ann Fleischer
Lisa Walters-Hoffert
Marcy Bergman & David
Durham

Ann C. Tipton & Michael
D. Hofmayer
Ann Williams
Anthony & Jane Day
Barbara & Fred Zahn
Brad Spitz & Jo Guinn
Brien & Katherine O'Meara
Brook Feerick
Carolyn Godfread
Cinde Rubaloff
Cynthia Baggett
Danielle Fleumer
David & Dee Graham
David & Maureen Gerner
David Behrhorst & Donna
S. Fisher

\$5,000–\$9,999

Carla Stayboldt
Cindy & Matthew Swatek
Elizabeth Kincannon & Dan
Dahlberg
Joseph & Fran Harris
Nancy & Mark Jacobs
Treacy–O'Connor
Charitable Donation
Fund, a Donor Advised
Fund of USAA ®
Giving Fund

Carol Merryfield
Carolyn & Lee Libelo
Cary & Cathy Hill
Charles Judson Westover, Jr.
& Donna Jill Ellis
Cheryl Wilfong
Christopher Evans
Danielle Wilkinson
David Hearst
Deborah Walters & Chris
Percival
Eunice Gandt
Francine Johnston
Gabriele & William Aubrey
Federal, Jr.

Margaret Munzer Loeb
Marie Christine Walker
Mike & Susan Trenkle
Mike Gotzsche & Mary
Moench
Molly Cooke
Nora Taylor Jaffe
Page Burkholder
Richard & Gerryl Puelle
Richard J. Thalheimer
Sarah Albright
Scott & Susan McBride
Shirley Riedy
Steven & Sarah Steinman
Sue Patterson
Susan & Steven Masters
Susan Davies & Richard
Talkov
Susan Ruland
Ted & Mary Mueller
Tim & Cheryl Creagh
Tim & Jennifer Gatz
Tracye Hawkins
Victoria Ward & Mark
Connolly
Virginia M. Ebey
William Schildgen

Dean & Sharon Edell
Deborah Wald
Dennis & Ruth Demmel
Don & Joanne Gatz
Doug & Carol Buckman
Eifiona Main
Elizabeth & Michael Dann
Ellie Tyger
Elliot L. Bien
Eric & Jenifer Schneider
Fred & Diane Holschuh
Gary & Margaret Elbow
Gerald K. Cahill &
Kathleen S. King Fund
Hildy Dillon
Hoover Elementary 4th
Graders
J. Michael & Lori Wilson
Jack Raba
Jane Gant
Janet P. Kotra
Jay & Mary Hanson
Jeffrey, Beth, & Maria Smith
Jerrald K. & Esther Pfabe
Jessica LaBumbard
Jill Sampson
John & Jan Douglas Family
Fund
John B. & Margaret M. Roll
John Elder
Judith Ammerman

\$2,500–\$4,999

Alfred W. Aufdemberge
Anonymous
Diane & Joseph Stemach
Charitable Fund
Jacqueline Woodle
James McBride & Mary
Morse
John & Caroline Creasy
Lawrence B. & Claire K.
Morse
Letty J. Manne & Burton
Pasternak
Lucinda & Michael Ely
Narra Smith Cox
Ren & Anya Ramer
Sonya & Walter Fultz
Thomas A. Sharpe, Jr. &
Lisa D. Gurwitch

George Lamb & Maha
Eltobgy
Gordon & Mary
Starkebaum
Greg & Heather Roberts
Gregory Simpson & Marina
Van Overbeek
Harland Nelson
Howard & Judith Peters
Jean & Peter Colley
Jeanne Steinberg Bolinger
Jim & Julia Breckenridge
Jim Grisolia
John & Karen McCoy
John & Meg Ray
June Rothman Scott & John
Scott
Karen Riggenbach
Karen Urbani & Olivier
Lichtarge
Karin Dietrich

\$500–\$999

Al & Karen Crumbliss
Alyse & George Shaw
Amelia A. Axon
Ana Maria Zaugg
Ann Airey

\$1,000–\$2,499

Anonymous
Barbara Lekisch

* The Leadership Giving Circle celebrates donors who have gifted \$500 or more during our fiscal year of July 1, 2017–June 30, 2018.

Julia Henslee Garcia
 Kari Scheirer
 Katharine K. Cline
 Kathleen Vignos Folsom
 Kathryn Diamond
 Kathryn Winter
 Keith & Annie Magnuson
 Keith & Joyce Sproat
 Kimberlee Roberts
 Louis M. & Laura Alpern
 Lynn & Steve Shields
 Megan & Kevin Walsh
 Michael & Eileen Korrie
 Michael Ward
 Michelle & Anthony Gallo
 Michelle & Michael Hanavan
 Nancy Csuti
 Pamela Ostovich
 Pat & Paul Krause
 Paul M. Kempff
 Pierre Lanthiez
 Prentiss & Elizabeth Smith
 Raymond & Valerie Sheline
 Robert Karoukian
 Rodney & Jane Behrhorst
 Roy Beaty
 Sally & John Renn
 Scott Randall
 Sherry Miller
 Shirley Robbins
 Sreelata Maddipati
 Stuart Sendall
 Todd Pope & Ramey Littell

Organizations

Guatemalan Families
 Association, UK
 Nursing Heart, Inc.
 St. George Rotary Club

Businesses

Export Development Canada's
 Impact Marathon Team
 Microsoft, Matching Gifts
 Program
 Pfizer Foundation Matching
 Gifts Program
 Pulte Group, Inc., Matching
 Gifts Program
 Ready Foods
 The Baupost Group, LLD,
 Matching Gift Program
 Thrivent Choice

Foundations & Trusts

AmazonSmile Foundation
 Anonymous
 Colwell Family
 Distributable Fund
 at the San Diego
 Foundation
 Combined Federal Campaign,
 Village by Village
 Dale Family Foundation
 Dekka Development
 Foundation
 Donate Well
 Feed the Dream
 Global Legacy Programs at
 United Charitable
 John R. Wright & Eloise
 Mountain Wright
 Foundation
 Miracles in Action, Inc.
 Moritz Family Foundation
 The Help for People
 Foundation, John &
 Teresa Lyons

Bequests

Cynthia McAlpine

Rotary Water & Sanitation Projects in Xesajbin, Cojulyá & Pachaj

Richard & Elin Lawrence
 Avon/Canton, CT
 Bloomfield, CT
 East Hartford, CT
 East Windsor, CT
 Enfield, CT
 Farmington, CT
 Fondation Coup de Coeur –
 District 7040
 Ft. Lauderdale North Beach,
 FL – District 6990
 Hollywood, FL – District
 6990
 Holyoke, MA
 Kensington/Berlin Sunrise, CT
 Killingly/Brooklyn, CT
 Lake Forest Park Rotary
 Club, WA (District 5030)
 Ludlow, MA
 Manchester, CT
 Montreal, QUE, Canada –
 District 7040

2018 FINANCIAL INFORMATION*

U.S. Income: \$767,616

Expenses: \$721,228

2018 Revenue by Source

2018 Expenditures

*Apart from the U.S. income reported here, ALDEA assisted in securing an additional \$161,214 in cash and in-kind contributions that went directly to ABPD and are reported in their financial statements.

Newington, CT
 Northampton, MA
 Pittsfield, MA
 Pompano Beach, FL –
 District 6990
 Rockville, CT
 Rotary Club of La Antigua,
 GUA (District 4250)
 Seattle #4, WA (District
 5030)
 Simsbury/Granby, CT
 Suffield, CT
 Torrington/Winsted, CT
 Wakefield, RI – District 7950
 Watertown, CT
 West Springfield, MA

Westerly, RI - District 7950
 Weston, FL – District 6990
 Wethersfield/Rocky Hill, CT
 Wilbraham-Hampden, MA
 Willimantic, CT
 Windsor/Windsor Locks, CT
 Earl & Evelyn Goldberg
 Estate of Alan Ward, Sr.
 Gari & Bob Fines
 Garth Smith
 Hollis M. Cotton
 Janet Logozzo
 Kenneth Pascoe
 Mary Sullivan
 Mike & Sally Hipscher
 Yvette Janvier

ALDEA Administrative Office:

1732 1st Avenue #26867
New York, NY 10128

Jessica LaBumbard, Executive Director
(313) 205-4249
aldea@aldeaguatemala.org

Arianne Peterson, Donor Development
& Communications Director
(715) 554-3735
admin@aldeaguatemala.org

Please address donations to:

ALDEA
Dept. 116234
P.O. Box 5211
Binghamton, NY 13902-5211

ALDEAGuatemala.org

ALDEA Board

Patricia O'Connor, President
Jonathan Maupin, Vice President
Wayne Gilbert, Secretary
Cameron Clark, Treasurer
Sonya Fultz
Yvonne Gatz
Cary Hill
Bruce Robbins
Thomas A. Sharpe, Jr.
Gordon Starkebaum
Deborah Walters
Barbara Yost
Pat Krause (Emeritus)

The Annual Report is a publication of ALDEA, 1732 1st Avenue #26867, New York, NY 10128. ALDEA, together with our collaborators at the Asociación BPD (ABPD) in Guatemala, works in partnership with communities to improve their health and well-being. Our approach to partnership and community development is based on the principles espoused by Dr. Carroll Behrhorst in his work with the Mayan communities of Chimaltenango. ALDEA is a non-profit, 501(c)(3) organization, and contributions may be tax-deductible. Restricted contributions to ALDEA are forwarded directly to projects; unrestricted contributions are forwarded directly to projects except for the amount required to maintain the U.S. office. ALDEA is non-sectarian and non-political. Front cover and interior photos by Javier Borrayo.

© Copyright 2018 ALDEA: Advancing Local Development through Empowerment and Action. All rights reserved.

1732 1st Avenue #26867
New York, NY 10128

The staff of Asociación BPD (our sister organization in Guatemala) works on the ground in villages in the Department of Chimaltenango, implementing our vital programs in their capacities as Executive Director, Administrator, Accountant, Field Supervisors (Program Support and Monitoring and Evaluation Specialists), Nutrition Educator, Family Planning and Home Visit Specialist, Social Worker, Water Specialist, Sanitation Technician, Agronomist, and Housekeeper.