

Friends of Batahola

Annual Report 2016

The Center gave me this great opportunity to get a scholarship and so I chose the Crafts class. I soon realized that I can create and invent things. I learned that I can share my ideas and opinions with my classmates. I recognized that I'm worth something and that I can take back my dreams and goals in life. I feel proud of myself. When people ask me where I study, I always boast: at CCBN.

— Noylin Roa Romero

A Year of Opportunity in 2016

EDUCATION PROGRAM

Carlos is just starting his high school career, but with the Center on his side, he's confident he'll be just fine and eventually become an engineer like he's always dreamed of becoming. He is one of the **30 boys and 31 girls** from disadvantaged families that participate in the Center's **Scholarship Program**. To be a part of the program, he must maintain at least a B average throughout

the year. However, Carlos always challenges himself and is currently sporting the title of best student in his class.

This year, **1,357 children, youth, and adult readers** visited the Center's **Community Library**. Janoriz, 20, is a scholarship student, volunteering in the library's "Put Your Brain to Work!" program for **50 children** from the community. In this program, academic concepts are reinforced using a fun and educational methodology. "I've learned so much," reflects Janoriz. "Through teaching, you begin to understand the children's behavior better. You learn how to relate to them and how to have patience."

Ana is one of **170 adult women**, along with **70 youth**, who have developed income-generating skills in 13 different technical courses **offered through the Center's Women's Education Program**. "Through the cosmetology class, I'm now able to make my own money, I have more confidence in myself and I think more positively," the cosmetology graduate affirmed. "Now I put into practice what I learned, and the community looks for me whenever they need a haircut."

At age 65, Cirila is exploring new horizons. She's one of **16 adults** who graduated recently from the Center's **Adult Basic Education Program** and now can proudly boast that she has her

primary school diploma. Cirila was also given the opportunity to take part in the Center's *Personal Goals* workshops where **42 women and youth** worked on their self-confidence, defined their short-term and long-term goals, took stock of their skills, and came up with a plan to achieve their goals.

ARTS AND CULTURE PROGRAM

"The Center is my second home," shared Eylin. She's one of **185 children and adolescents** completing coursework in the Center's **Arts and Culture Program** this year. Choosing from among the 14 theater, dance, drawing, painting, and music classes, she decided to try her hand at violin. "Ever since I began to learn how to play violin, I've become much more expressive. I was so shy when I began, but now I have friends who support me. Now I spend my time immersed in art, which is both healthy and fun," Eylin said.

In January, the Center hosted an **Art Camp** where **334 children and adolescents** from the greater community stopped by to explore their artistic talents. The children and teens were able to take a 30-minute dance, music, drawing, and theater course led by the Center's teachers. Our Ángel Torrellas Choir and Margarita Navarro Youth Orchestra also put their own teaching skills to the test to reach out to their peers.

INTEGRITY PROGRAM

Glenys wasn't aware of the violence in her community until she became a part of the Center's **Young Adult Violence Prevention Program**. After graduating from the *Unpacking Dating* workshops, along with **184 other teens**, she can now identify situations of violence and gender

inequality and teaches others about both. “Now, I’m assertive and demand my rights. Even in my family, I talk about gender roles and ask the men to cook and serve themselves food, just like the women,” Glenys said.

Twenty-seven men from the Jorge Dimitrov neighborhood in Managua wrote, created, and performed their own puppet show depicting the consequences of hegemonic masculinity. As a part of the Center’s **Prevention of Violence Against Women Program**, they performed seven shows to large groups of children, youth, and adults, who laughed, shouted, and clapped along with the puppets, all while taking home a valuable message about what it truly means to be a man.

In October, the Center’s **Integrity Program** participants organized the **“I Stand Up” campaign**, in order to spread information about gender-based violence prevention across Managua. With a poetry contest, street protest, and dance, music and theater performances, hundreds of community members came out to declare: “I stand up to prevent violence against women and girls!”

Thank You

The following names are the donors who supported the CCBN with their donations to FOB in 2016. The people whose lives are touched through your donations are grateful for the opportunities you make possible with your generosity.

— Mark Overley, Board of Directors President, Friends of Batahola

Stella Abbot
David and Monica
Ackerman
AmazonSmile Foundation
Anonymous
John and Bridget Anthony
Charlie Antrobus
Jane Antrobus
Donna Ardine and Tracy
Holstein
Joyce Asfour
Dallas and Mellisa Auvil
Mary Ellen Barnes
James and Mary Helen
Bellew
Bellomy Family
Pat and Jim Berning
Hayden Blanchard
Blank Slate Brewery
Steve and Jeannine Blatt
John and Dee Dee Blattner
Edwin and Jane Boldt
Ken Bordwell
B.F. and Gervais Bouser
Jay and Vicki Brooks

Mr. and Mrs. Don
Broussard
Anita M. Brown
Chris and Pat Cafaro
Leo and Kathleen Calderon
Dr. Patricia Cane, Ph.D.
Sally Cardosi
Daniel and Leslie Carey
Allison Coleman
David and Leigh Ann
Comb
Considine Family
Mary Creelman
Mr. and Mrs. Chris Crick
Frank and Dee-Dee Cullota
Mary Aileen Dame
Kelly Dames
Dotty de Lambert
Dermatology Clinic
Linda and Lou DeSitter
Michael and Leah
Donohue
Jonathan and Rebecca
Dostal
Susanne Dumbleton
Richard and Karen Easley
Edward and Margaret
English
Anna Ennis
Mark and Odilia Estes
Jane Eyrich
Lillian Eyrich
James and Paulette Fisher
Roland and Elise Fryou

Jeanne Gallo
Nancy and Jack Gauthier
Arianna Genis
John Glynn
William Griffith
Dick Gruber
Steve Gruber
Matt Hager
Mac and Joyce Hall
Melvin Hamilton and
Amanda Otero
Chuck and Carol Heath
Karen and Jeff Hebelers
Michael Hecht
Douglas Henkes
Melissa and David Hess
Heyse Family
James Hinde and
Elizabeth Campbell
Tommy and Bernardine
Holliday
Herb and Terri Holman
Holy Rosary Parish
Gary and Mary Jo Horton
Rita and Patricia Hughes
Immaculate Heart of
Mary Parish

Immaculate Heart of
Mary Parish - From the
Mountains to the Sea
Luncheon

Immaculate Heart of
Mary Parish - Project
Education

Immaculate Heart
of Mary Parish -
Rummage Sale

Mary Beth James

Baiju John

Mary Kaiser

Dan and Eileen Keefe

Kathy Keefe

Michael and Kirsten Keefe

Patrick and Susan Keefe

Tom, Margaret and
Morgan Keefe

John Kelly

James and Carol Kelly

Monica Kennedy

Mary Elizabeth Kenney

Susan and Patrick Killeen

Margaret Kleinen and
Margaret Tritschler

Evelyn and Bob Knabb

James and Tracy Knabb

Donald Knight

James and Bernice Knight

Bob Kneeven

Gregory and Teresa Kosse

Kelly Kratzke

Kevin Kraus

Carolyn Kunkler

Angela and Bob Kushner

Paul and Sharon Lake

Annette Lakes

Melissa and Wade Lang

John and Barbara Laughlin

Mark and Janice Laven

Laurelle Lo

David and Judy Lococco

Michael and Myrna Malec

John and Diane Malone

Kevin, Melissa and Sarah
Marks

Valin and Wauneta
Marshall

Karen and Jim Martin

Mary Jo Martin

Carmel Mask

Barbara McAninch

Mr. and Mrs. Rod McGarry

Ursula McKegney

Angie Meisman

Gregg and Dianne
Menning

Sr. Jean Miller, SC

Thomas Miller

Laura Rosa Modl

Laura and James
Modzelewski

Tom and Marie Monaco

Tom and Debbie Morrill

Jim and Jenni Moyer

Louise Mullaley

Jennifer Murtoff

John Neiswander

Joel Nelson

Ray and Pam Neltner

Network for Good

Patricia and Raymond
Neusch

Kurt Nicaise and Susan
Mospens

Brenda O'Connell

Mr. and Mrs. Stephen
O'Connor, Jr.

Don and Mary Lee Olinger

Kandace Olsen

Dr. Manuel and Sandra
Otero-Cagide

Peter and Mary O'Toole

Mark and Claudette
Overley

Daniel and Marcia
Pardekooper

Mary Kelly Patrick

G. Allen Penniman, Jr.

Ellen Perazzo

Rick Perazzo

Tony and Dianna Perrazzo

Ken and Eleanor Perret

Charles and Cynthia
Pfizenmayer

David and Mary Pommert

Jerry and Linda Porche

Viola Powers

Paul and Abigail
Pribbenow

Greg and Mara Proctor

Lisa and Mike Radelet

Susana Ramirez

Susan Rimelspach

Norm and Katie Roberts

Stephen Robertson and Susan Peacock	Marsha Shotley	James and Carol Stretch
Roman-Wilson Family	Sisters of Charity of Cincinnati	Symantec Corporation
Fran Rosch	Sisters of St. Joseph of Medaille	Alice and Joseph Temming
Daniel Rosenfeld	Jeff Smith	James and Nancy Tippmann
The Ruckstuhl Foundation	Rashan and Kimberly Smith	Anita Tircuit
Dan and Liz Rupp	Kathleen and Robert Snyder	Richard and Mary Tobin
David Ruppert	Kevin and Maureen Speers	Ann Turner
Ann Russell	Bruce and Nancy Spengler	Lavette Ulichnie
Patrick J. Ryan	St. Alphonsus School	Gianfranco and Beth Ann Valle
John and Jean Ryan	Anthony St. Charles	Kim Van Atta
John and Pat Ryan	St. Jean Vianney Catholic Church	Dolores Voorhees
Jim and Gail Sandmann	St. Ursula Academy Student Club	Robert and Jeana Wahlbrink
Robert and Sharon Sanker	St. Xavier High School	Paul Welch
Mark and Susan Scheidler	Ralph and Sissy Stephens	Kathaleen Weyer
Judith Schiebout	Wayne and Teresa Stephens	Peggy Wolf
Zoe Schluter	Gail Stone	Pat Young
Carol and Michael Schulte		Edward and Susan Ziegler
Kathryn Sen		Liz and Doug Zwiener
SG Foundation		
Fr. Pat Sheridan		

The Sister Margie and Father Angel Legacy Circle

These are donors who have remembered the Friends of Batahola in their estate planning. The board members of Friends of Batahola are proud to have arrived at this point, when we can be assured the endowment will see the needs of the Cultural Center of Batahola Norte well into the future. (If you have remembered us in your estate plans, please let us know so we can add your name to this circle. If you would like more information about a legacy gift please contact us.)

Mary Ann and Charlie Antrobus	Sue and Pat Keefe
Pat and Jim Berning	Dorothy McCrea
Jeannine and Steve Blatt	Mark and Claudette Overley
Emoor Samuel Bordelon, Jr.	Noel Pedrotty
Dotty deLamert	Richard and Patricia Ruckstuhl
Richard Gruber	Andi Sebastian
Terri and Herb Holman	Lavette and Tony Ulichnie

We use the professional services of a CPA to prepare our 990 tax report. Ninety-seven percent of donations go to the direct support of the Cultural Center of Batahola Norte. All board members are volunteers, and there is no paid staff.

The CCBN is an oasis in the midst of Nicaragua’s many challenges. The Friends of Batahola are committed to the on-going support of the CCBN through friendship, prayer, solidarity and financial support, as the CCBN works to educate and empower people from Batahola and more than 140 neighborhoods of Managua, Nicaragua.

Vision Statement

The Friends of Batahola (FOB) are inspired by the vision of the Cultural Center of Batahola Norte (CCBN) founders, Sr. Margie Navarro, CSJ, and Fr. Angel Torrellas, OP, and will continue their mission of empowering the people of Nicaragua.

Mission Statement

Friends of Batahola supports, sustains and promotes the CCBN in Managua, Nicaragua, through prayer, financial assistance, solidarity and building community, thereby responding to the call of the Gospel.

We're on the Web...

friendsofbatahola.org • bataholavolunteers.wordpress.com • Facebook: Friends of Batahola

Friends of Batahola • P.O. Box 36159 • Cincinnati, OH 45236-0159
www.friendsofbatahola.org

Friends of Batahola is a 501(c)(3) not-for-profit organization providing resources for the growth and sustenance of the Cultural Center of Batahola Norte, Managua, Nicaragua.