[image: Letter head - black and white]
CasaSito Profile

DIRECTOR – Alice LeeSo Fong

ADDRESS – 7ta Avenida Norte #51, Antigua Guatemala

CONTACT INFORMATION - Tel: 7882-4680, Email: info@casasito.org

WEBSITE ADDRESS – www.casasito.org

MISSION – CasaSito increases educational opportunities in rural areas of Guatemala so that indigenous people living in poverty can attend school, receive quality instruction, and obtain the skills they need to improve their lives.

CasaSito has two approaches for addressing educational needs, depending on location. In the Department of Sacatepéquez, we offer scholarships and work closely with local learning centers to provide in-depth and extensive support for students and families. In more remote areas, we work with community leaders to provide support for more short-term projects, such as school construction, education material grants, and training workshops.

VISION – Those who receive our support will become leaders in their families, communities and beyond. They will value education, health, and personal relationships. They will strive to reach their potential and lift themselves and their families out of poverty. They will also value service and continue helping others throughout their lives.

POPULATION SERVED – CasaSito assists over 4,000 people through all of its programs. The majority of these people are indigenous Guatemalans from rural areas. There are 1,300 children directly assisted through the General Education Fund and 59 students supported through the Scholarship Program. The 4,000 people we affect are helped not only with our educational programs, but also through health posts, water tanks, emergency relief and microfinance projects. Our work is mainly located in rural areas of the Department of Sacatepéquez. However, we also support projects in more remote areas around Xela, Momostenango, Alta Verapaz and Quiché.

STAFF – CasaSito has 5 full time staff and 3 part time staff.

VOLUNTEEERS – We usually have between 5-30 volunteers working with CasaSito depending on the time of year and projects that we are running. Most volunteers work for between one week and one year in our associated educational centers. They are assistant teachers or organize extracurricular activities. We also accept volunteers for short term construction projects, such as building schools and water tanks. Long-term volunteers are also invited to apply to work in CasaSito administrative office. We also operate a Volunteer’s House with affordable housing for long-term volunteers.

There is no charge to volunteer as an individual with CasaSito. CasaSito doesn’t offer a salary or financial support, but if you need help applying for funds or organizing fund raising activities in your country, we will assist you with documents and presentations.

SCHOLARSHIP PROGRAM –CasaSitoprovides partial scholarships to junior high and high school students from the Sacatepéquez and La Primavera Ixcán areas who have good grades (above a 70% average), but who are unable to continue their studies because of their economic circumstances. CasaSito’s Scholarship Program began in 2008. In 2010, we served 59 scholarship students. We hope to serve 75 students in 2011.

After a rigorous application and interview process led by the program coordinator and the program's psychologist, selected scholars receive $10-$100 per month to cover part of their tuition, school materials, food, and/or transportation, as well as an extra stipend to cover the registration and school materials at the beginning of the school year. We determine the amount of money that students receive based on the needs of their families, which are evaluated by visiting the homes of every applicant who passes the initial evaluation. We require that the families contribute to the cost of their child’s education even in a very minimal way in order to demonstrate family support and investment. We have found that without any investment from the family, the child is much more likely to discontinue their education even when they receive a full scholarship.

CasaSito also offers counseling to students and families. We have two professional psychologists on the staff who can meet with students and their families whenever they need to talk or ask for assistance. We also organize workshops on topics of social importance. Students discuss issues of abuse, health, sexuality, future goals, and self-esteem, among others. CasaSito believes strongly that education takes place not only within the walls of the schools: it is vital to work with families and students to address their psychological and social needs.

Starting in 2009, CasaSito began offering extracurricular activities to our scholarship students, and we expanded our program offerings in 2010. In 2009, students participated in Debate Club, in which where they learned public speaking skills, how to analyze arguments, and how to present their own viewpoints. In 2010, we organized salsa classes so that the students could get to know each other better and learn a popular artistic skill in Guatemala. In 2010, we also began an Entrepreneur Club. The students spent three months in business classes and three months working with mentors to write business plans. In January 2011, they will be able to apply for microcredit loans to start their own businesses after school so that they learn business skills first hand. These clubs complement the education system in Guatemala and give the students opportunities to find interests outside of the classroom.

The short-term results that we see from our Scholarship Program are that the students selected remain in the program until the end of the school year and usually until they finish high school. We also see that the Scholarship Students develop strong self-esteem and independence, continue positive family and peer relationships, improve in their schoolwork, develop a desire to overcome the obstacles that they face in their lives and motivate their parents to send other children to school. We set up our Scholarship Program so that our students demonstrate high achievement in school, but also value a well-rounded life.

We have two expected long-term results for our Scholarship Program. We seek First Generation and Second Generation Change. First Generation Change means that at least some of our scholars thrive in school, attend university, and are economically successful as soon as they enter the workforce. Given their natural talents, they can break the cycle of poverty and enter the middle or upper economic echelons of Guatemala society as soon as they finish their education. We acknowledge that all of our Scholarship Students will not immediately enter the upper class. We therefore hope to see Second Generation Change. Second Generation Change means that all of our scholars can hold a job, live in a decent house, and improve the lives of their children. They improve their living standards enough that their children do not need to receive a scholarship to attend school. We accept students who can demonstrate their natural talents and create First Generation Change. We also accept students who show moderate talents and a dedication to improving their situation in life. We accept them when we believe that they have a potential for Second Generation change, which eventually will have a significant impact on the economic development of Guatemalan society. _We are very excited that six of our students graduated in 2010. We will now be able to begin tracking the long-term impacts of our scholarship program.

	2011 Budget for Scholarship Program in Sacatepequez
	

	Local currency:
	Quetzal (GTQ)
	
	
	
	
	

	Exchange rate for $1 US:
	1 GTQ = .125 US $
	
	
	
	

	
	
	
	
	
	
	

	Budget Item
	Unit Cost
	Number of Units
	Unit of Measure
	Total Cost (Local Currency)
	 Total Cost
(US $)
	 Requested by Global Giving

	ACTIVITIES
	
	
	
	
	
	

	Activity 1: Financial Support for Attending School
	
	
	
	
	
	

	Basico Cost in Sacatepequez (Average Cost Per Month)
	GTQ 100.00
	52///11
	People///Months
	GTQ 57,200.00
	$7,150.00
	

	Diversificado Cost in Sacatepequez (Average Cost Per Month)
	GTQ 375.00
	23///11
	People///Months
	GTQ 103,125.00
	$12,890.63
	$5,156.25

	Activity 1 sub total
	
	
	
	GTQ 169,125.00
	$21,140.63
	$5,156.25

	Activity 2: Workshops for Scholarship Students and Parents
	
	
	
	
	
	

	Opening Scholarship Gathering
	GTQ 40.00
	166
	Number of Students and Parents
	GTQ 6,640.00
	$830.00
	$100.00

	20 Sheets of Poster Paper
	GTQ 20.00
	10
	Number of Workshops
	GTQ 200.00
	$25.00
	

	Markers and Pens
	GTQ 40.00
	10
	Number of Workshops
	GTQ 400.00
	$50.00
	

	Snack for Students and Parents
	GTQ 500.00
	6
	Number of Workshops
	GTQ 3,000.00
	$375.00
	

	Professionals to Speak at Workshops
	GTQ 200.00
	5
	Number of Workshops
	GTQ 1,000.00
	$125.00
	

	Paper for Students to Take Notes
	GTQ 40.00
	10
	Number of Workshops
	GTQ 400.00
	$50.00
	

	Activity 2 sub total
	
	
	
	GTQ 5,000.00
	$625.00
	$100.00

	Activity 3: Psychological Counseling for Scholarship Students and Parents
	
	
	
	
	
	

	Salary of Psychologist for Psychological Counseling and Social Work
	GTQ 2,500.00
	1
	people (12 months)
	GTQ 30,000.00
	$3,750.00
	

	Activity 3 sub total
	
	
	
	GTQ 30,000.00
	$3,750.00
	$0.00

	Activity 4: Application, Evaluation and Family and School Visit Costs
	
	
	
	
	
	

	 Bus Rides to visit families in Sacatepequez
	GTQ 7.00
	80
	one way bus rides
	GTQ 560.00
	$70.00
	

	Activity 4 sub total
	
	
	
	GTQ 560.00
	$70.00
	$0.00

	
	
	
	
	
	
	

	ACTIVITIES SUB TOTAL
	
	
	
	
	
	 $5,256.25

	Administrative costs:
	
	
	
	
	
	

	Salary of Scholarship Coordinator for Program Management
	GTQ 4,000.00
	1
	people (12 months)
	GTQ 48,000.00
	$6,000.00
	$1,000.00

	Salary of Secretary
	GTQ 1,000.00
	1
	people (12 months)
	GTQ 12,000.00
	$1,500.00
	$500.00

	Printing Costs related to the Scholarship Program
	GTQ 100.00
	1
	12 months
	GTQ 1,200.00
	$150.00
	

	Phone and Internet Costs Related to Our Scholarship Program
	GTQ 300.00
	1
	12 months
	GTQ 3,600.00
	$450.00
	

	Administrative sub total
	
	
	
	GTQ 4,800.00
	$600.00
	$1,500.00

	GRAND TOTAL
	
	
	
	GTQ 204,685.00
	 $25,585.63
	 $6,856.25

image1.jpeg
72 Avenida Norte #51,03001 Antigua Guatemala
Tel: (502) 7882- 4680
www.casasito.org , info@casasito.org

Casasito

