


The First 18 Months
July 2009-December 2010


Kaecitos Circus Workshop at Mariposa Christmas Fair

*"So let's get on with it, give them a hand, and speed up the day when women around the world truly hold up half the sky."
- Half The Sky, Nicholas D. Kristof and Sheryl WuDunn*

Letter from the President

James C. White


I am honored and proud to serve as the first President of the Mariposa DR Foundation. For more than half a century I have been affiliated with dozens of nonprofit and professional organizations. None surpasses Mariposa in the energy, commitment, and accomplishments of this intrepid group of pioneers. Our mission, empowering and educating girls to create community-based solutions to end poverty, is part of the global effort of the United Nations Millennium Development goals.


Education is the pathway out of poverty. But I know from experience that there are enormous obstacles to overcome before educational opportunities become possible, such as lack of adequate housing, disease, poor sanitary conditions, hunger, staying home to care for siblings and joblessness. I grew up living on ranches in Montana and Canada in a big family with limited means. My ability to overcome some of these obstacles and get an education and support myself was due in large part to the role of strong and determined women—my mother, my sister, my wife.

I am thrilled to present this report of the first 18 months of the Mariposa DR Foundation. It reflects the shining example set by honorary chairwoman, Jacqueline Guzman Mirabal; the inspiring and visionary leadership of executive director, Patricia Thorndike Suriel; the exemplary collaboration and teamwork of board, staff, volunteers and partners, the heart of Mariposa; and the steadfast support of those who contributed time, talent and funds to make all of this possible, for which we are most grateful.

During the coming year we will be increasing our program outreach, and our support network, and adding to the membership of our Board and Advisory Council. Please join us in targeting the empowerment of girls as the key to emerging from poverty.

James C. White, Ph.D
President, Mariposa DR Foundation
Professor Emeritus, Cornell University

Honorary Chairwoman Jacqueline Guzman Mirabal


Jacqueline is the daughter of Maria Teresa Mirabal who was assassinated along with her sisters Patria Mercedes and Maria Argentina Minerva on November 25, 1960. The sisters were killed on the orders of the Dominican dictator Rafael Trujillo as they fought hard to bring an end to his regime. The Mirabal sisters are the national heroines of the Dominican Republic and November 25th, the anniversary of their death, has been declared by the United Nations as International Day for the Elimination of Violence Against Women. Jacqueline, who is involved in various businesses, currently lives in Puerto Plata and carries out her mother's legacy of fighting social injustice as the Honorary Chairwoman of The Mariposa DR Foundation.

"The Mirabals remind us of the Butterfly in each woman and man and child, that has to be protected so that it flourishes, grows wings, enriches our whole human community. We start small: one child, one book, one reading lesson at a time, but girl by girl, boy by boy, we can change the world!"

- Julia Alvarez


The Mariposa DR Foundation, a U.S. 501(c)3 not-for-profit, is a community-run organization that provides sustainable and creative solutions to end extreme poverty in the Dominican Republic, especially empowering girls to achieve their full potential.


"Investing in women is smart economics, and investing in girls, catching them upstream, is even smarter economics."

- Ngozi Okonjo-Iweala, Managing Director, The World Bank

Investing in the education, health, and empowerment of a girl today means that she will have the tools to make smart choices that will better the lives of her boys and girls in the future. She will reinvest 90% of her income back into her family and her community, making her the most influential figure in today's world.


Field trip to Fun City in Puerto Plata

Why Girls?

The Facts

1. A girl with 7 years of education marries 4 years later and has 2.2 fewer children.
2. If 10% more girls go to secondary school, the country's economy grows 3%.
3. When an educated girl earns income, she reinvests 90% into her family, compared to 35% for a boy.
4. Studies show that every year of schooling increases a girl's future earning power by 10 to 20 percent.
5. The positive impact of girls' education has been shown to transcend generations, resulting in better health outcomes among women, their children, and eventually their grandchildren.
6. Data show that in some cases, 80 to 90 percent of youth program participants are boys.

Source: Unicef 2010

Female school drop-out rate due to pregnancy and early marriage	Slum%	Non-slum%
Phillipines	21%	13%
Kyrgyzstan	32%	20%
Indonesia	24%	33%
Peru	22%	17%
Dominican Republic	35%	29%
Colombia	20%	16%
Bolivia	28%	20%
Zambia	19%	23%
Uganda	14%	14%
Nigeria	27%	16%
Mozambique	39%	14%

Source: Plan.org 2010 The State of the World's Girls Report, UN-habitat. "State of the Urban Youth 2010/2011: Leveling the Playing field." United Nations, 2010.

"Living poor is like being sentenced to exist in a stormy sea in a battered canoe, requiring all your strength simply to keep afloat; there is never any question of reaching a destination. True poverty is a state of perpetual crisis, and one wave just a little bigger or coming from an unexpected direction can and usually does wreck things."

-Moritz Thomsen, Living Poor: A Peace Corps Chronicle

"My mother died. I have to take care of my younger sisters and do all the laundry and housework because my dad has to drive a taxi all the time. The Mariposas come to my house to help me with my homework and I like to go on field trips because it is the only time I leave my house except for school...sometimes I don't always get to go to school."

- Lola, Age 12


Horseback Riding Field Trip at Sea Horse Ranch

From the Beginning

In 2009 we started with one. She was poor. Her mother was dead. She was looked after by her grandmother and lived in a small house with seventeen people. Their home had no bathroom, no running water and flooded in the rain. She was eleven years old and HIV positive.

Fast forward to 2010, she is healthy and thriving. One girl grew into fifty-two and the Mariposa Girls Leadership Program began. We've set out on our mission to get girls from adolescence to adulthood, safely. Countless interviews, home visits and casual conversations about the needs in this community revealed that there were no activities or special programs just for girls - the most powerful forces for change to alleviate extreme poverty.

Girls in our community are missing school, some behind as much as 50% in attendance and not a single one was involved in an activity outside of their home. They are all caretakers of their families and miss out on opportunities because of household responsibilities and all the other barriers that prevent poor children from getting a quality education and exploring their options and their rights. Something had to change and the movement here in the Dominican Republic began with the Mariposas. In just 18 months we expanded to a network of 52 girls, and they are growing up quickly into young women right before our eyes. The clock is ticking...


The Clock is Ticking...


"The people working at Mariposa have a very strong and important history. They are really familiar with the community and they know what the issues are, and what the biggest problems are and how to go about trying to solve them."
 - Lee Evans, Mariposa Volunteer


Accomplishments:

- 3,850 healthy meals provided to girls and their families
- 1,200 individual home visits
- 120 additional hours of school to each of the 52 girls in the Summer Leadership Program
- 170 hours of organized sports just for girls
- 52 dental and health visits for girls
- 50 volunteers who have clocked in more than 5,000 volunteer hours
- 48 girls participated in the first four week Mariposa Girls Summer Leadership Program in 2010
- 23 teachers, volunteers and mothers running the 2010 Mariposa Girls Summer Leadership Program
- 17 girls AND boys back in school
- 14 field trips throughout the Dominican Republic
- 3 community service projects carried out by Mariposa Girls
- 3 Mariposa girls currently interning at local businesses
- 3 search, relief and rescue missions organized and funded by The Mariposa DR Foundation after the earthquake in Haiti
- 1 full time female Dominican child psychologist on staff
- 1 security wall built at Puerto Cabarete school to create a safe and quiet learning environment for 925 students


Educate

Empower

Employ


- Health classes
- Tutoring
- Mariposa Summer Leadership Program
- University Scholarships


- Dental visits
- Annual check-ups
- All-girl Sports programs
- Birth certificates & Identification
- Community service


- Internships
- Job Training
- English classes

"You can build schools, you can bring thousands of books and tons of supplies. Surely it's all going to help, but it's not going to really change anything unless someone is making sure that girls are showing up."

- Jessica Lawson, Associate Director, The Mariposa DR Foundation


"I had my first child at 16. Girls in this country have babies too young. I am proud to be with the Mariposas. My daughter is swimming, taking English classes and learning important things about her body. I want her to have a better life than I did."

- Claudia Martinez, Mother


"I learned how to surf with the Mariposas. I never thought I would be able to do this. My favorite thing is that it is only for girls, that makes it more special."

- Yeselin, Age 12

700 Girls

**=
Two**

700 Solutions

If we ignore the fact that adolescent girls are the key to ending extreme poverty we estimate that in the next nine years there will be more than 4,000 babies born into extreme poverty in our community.

**Futures...
Which one
do you
choose?**

Invest in her now; educate and empower her to plan for her future and this number will be closer to 700 babies born to educated mothers. Our future depends on her. We have to stop looking at her as the problem, but as the solution.

What about the boys?

It is clear that investing in girls is the key to alleviating extreme poverty - but what about the boys? The Mariposa DR Foundation recognizes that educating, empowering and employing girls is about working with boys too. Inspiring boys to become girl champions is essential to ensuring that the whole community is on board. We cannot affect change without them.


Wadson Fourrien, 2010
Haiti Earthquake survivor.

Fluent in Spanish, English, French and Creole, Wadson Fourrien grew up in Cabarete and went to Haiti to continue his education. When the earthquake struck in 2010 Wadson's home and school were destroyed and several of his friends and family members were killed. One of the Mariposa search and rescue missions brought him back to his family in Cabarete. Within 10 days of his return to Cabarete we were able to secure a full scholarship for him at The Learning Center, a private school in Cabarete, where he continues to work hard to reach his goal of becoming a doctor. Wadson has four younger sisters and cousins in the Mariposa Girls Leadership Program. Supporting his education is our way of providing sustainable relief to just one of the victims of the 2010 earthquake.

"When the earth shook in Haiti we thought the whole world was coming to an end. The Mariposas saved my life. They sent my mother to Haiti to find me the day after the earthquake. Now I am in school and giving English lessons to make some money. Without the Mariposas I would not have been able to continue with my studies. My dream is to go work for Partners in Health at Dr. Paul Farmer's hospital in Haiti."

- Wadson Fourrien, Age 18

Maria has lived in Cabarete since she was 11 years old. At 13, she gave birth to her first child. She is 46 years old. In her lifetime, she has lost two children and raised 22 including her grandchildren and several orphans. She sells clothes on the street and takes pride in the fact that she earns enough money every day to provide transportation for two of her boys to attend secondary school. Her home was dilapidated, flooded, and a breeding ground for disease.

Four of her daughters and granddaughters attend all of the Mariposa programs and the changes she is beginning to see in them has motivated her to take initiative. She got a loan to build a new house for her family that included a space for her clothing business. Inspired by her determination, Mariposa gave Maria, her girls and her boys the hand up they needed to complete their house. Empowering Maria and her girls has turned a hopeless situation into a hopeful one for the entire family.


"I shine shoes and sell sea shells on the beach to help my mother and my family. Sometimes I have to stay out very late at night and now I am happy to come back to my new home where my family is safe. There are a lot of people in my family and the Mariposas made it much better for everyone."

- Samo Yilo, Age 14

Under Our Umbrella

Puerto Cabarete School

Puerto Cabarete is the oldest public school in our community. All adults who grew up in Cabarete went to school here. Improving the schools shows girls and boys that adults value them and choose to invest in their future. Direct involvement with a public school raises our awareness of the day-to-day challenges that our children are facing in receiving a quality education. Developing a model public school brings together children, parents, teachers, community members volunteers and government workers.


"There are a lot of needs at my school. The Mariposa Foundation organizes the community so that we can get supplies and money to fix things. They make the school nicer so my children have a better place to learn."

- Paulina Perez, resident of Cabarete and Director of Puerto Cabarete Public School

"Programs don't change kids - Relationships do"
- The Last Dropout, Bill Milliken

3 Mariposas Montessori


3 Mariposas Montessori (3MM) provides the children in our community with the critical foundation needed for educational success and a happy, healthy life. This multicultural, bilingual preschool is setting the standard for sustainable models that provide quality education for poor children. Visionary founder and director, Sarah Ross is a certified Montessorian and has spent the past 14 years working with children, parents and teachers from all walks of life and understands how to build a model that can be replicated across the Dominican Republic and the world. The Mariposa DR Foundation is proud to support 3MM's holistic approach to education, which brings together children, parents and teachers to become active leaders in society and take pride in their community.

Under Our Umbrella

Tres Ceibas


Rodrigo Dominguez Villegas was the first full time volunteer for The Mariposa DR Foundation. Rodrigo, a 2009 graduate of Middlebury college spent six months living in the community of Tres Ceibas with the Suriel family. With no running water or electricity, Rodrigo experienced first-hand the life of extreme poverty in the Dominican Countryside. While living in these challenging conditions, Rodrigo worked hard to produce a full census of the community and run programs in both a multi-age one-room school house and within the larger, traditional public school. Rodrigo created a model English program that we currently use with The Mariposa Girls Leadership Program. More than 80 students completed Rodrigo's program last year and are now prepared to work in the international tourism industry, which drives the economy here on the North Coast of the Dominican Republic.

I married into a Dominican family that lives in extreme poverty. Over 18 years I have seen many things destroy their livelihood. More than anything I've been amazed by their resilience.

- Patricia Thorndike Suriel, Executive Director, The Mariposa DR Foundation

Ruth Plaut Kindergarten and Community Center


German born Dr. Gideon Plaut has lived in the community of La Mina for more than 20 years. In 2009 he left his thriving medical practice in order to devote all of his efforts to serving his community through the Ruth Plaut Kindergarten and Community Center. Gideon and his wife Eneyda run early childhood education, computer literacy and environmental education programs that serve every child in the community.

In the Spring of 2010 The Mariposa DR Foundation conducted a full census of La Mina so that Gideon and Eneyda would have an even deeper understanding of the needs of the families in their community. In 2011 plans are underway to further develop our partnership and begin forming a Mariposa Girls Group in the community of La Mina.

The POWER Project

The POWER Project is a fundraising campaign to provide reusable sanitary products to adolescent girls living in poverty here on the North Coast of the Dominican Republic. Led by 12 high school students from Lakeside School in Seattle, Washington, The POWER Project will help girls access up to 20% more education by giving them the means to stay in school while menstruating. Poor girls all over the world, unable to afford sanitary products, are missing 2-5 days of school a month. LunaPads are a cost-effective, eco-friendly, sustainable solution to the problem.

Working together with LunaPads, Lakeside School and Encargo Group shipping company, The Mariposa DR Foundation will provide up to 20% more education for the girls in our communities.


For more information on how to donate to the The POWER Project fundraising initiative contact the Lakeside Academy Students at powerprojectdr@gmail.com.


Lakeside School Students in the community of Tres Ceibas.

On behalf of adolescent girls in our community, The Mariposa DR Foundation would like to extend a heartfelt thank you to the students of Lakeside school for taking on this initiative - Louis Born, Makayla DeJong, Camilla Gardiner, Hailey Kennedy, Max Knapp, John Murray, Joseph Min, Julia Purcell, Mark Seifu, Antonio Skilton, Ross Smith and Johnny Verhovek.

Keep 700 Girls in School - The Power Project


give now

powered by **globalgiving**

Visit The POWER Project page on Global Giving to purchase reusable sanitary products for girls. \$20 will provide one girl with a Pads4Girls kit that will last her for up to 5 years - giving her a shot at up to 20% more education.

"It takes a village to raise a child"

- African Proverb

Special Thank You to The Supporting Businesses in Our Community

321 Takeoff	El Magnifico	Print Stop
Acuarela	Ferreteria Linares	Promotions Cabarete
Amber Dune Resort & Spa	Fred Jewelry	Reflecto
Ayuntamiento de Cabarete	Friend's Restaurant	Renee Cobb Photography
Barro y Plata	Garcia Blanco Asociados	Residencia Dominicana
Banco BHD	Genesis Reyes Photography	Royal Residence
Beach Box Boutique	GT7 Media	Helado Bon
Bead It!	Happy Surf	Iguana Mama
Bella Cara	Kaiceitos Circus School	Insitituto Intercultural del
Blue Moon Retreat & Restaurant	Kite Beach Hotel	Caribe, Casa Goethe
Cabaha	L'Agence Real Estate	International School Sosua
Cabarate Language Institute	Lauren Bowcutt Photography	K's Coffee
Cabarete Coffee Company	Laurel Eastman Kiteboarding	Kahuna's
Cabarete Pulse	The Learning Center	Sea Horse Ranch
Carib Wind Center	Life's Tasty Treats	Serenade Restaurant
Casa Mami	LiliLou	Servimed
Celina's Café	Maria Latraverse Massage	Starkites
Centro Medico Cabarete	Maynard's Fashion	Supermercado Janet
Chili's Thai Restaurant	MiGym	Supermercado La Rosa
City Market Sosua	Millenium	Taina Shop
Club Mistral	Mojito Bar	tel.com.do
Dare2Fly	Naomie Day Spa	Tropical Casa Laguna
Dick's Bakery	Northern Coast Diving	Vela
Dominican Fisherman	Ocean Sands Casino	Villa Taina
Duplex	Palm Beach Condos	Voy Voy
	Pomodoro	William Parra Construction


Mariposa Girls Learning to fly kites with Laurel Eastman at LEK

"Mariposa was founded by a smart and dedicated group of women that I believe, with the right resources and support will change the future of this community. It is a young organization but the leaders have been serving this community for many years and they will affect change. Empowering and educating girls is the most important cause of our time and Mariposa is having a big impact."

- Laurel Eastman, Owner of LEK Kiteboarding

Volunteers

None of this would be possible without our amazing volunteers.

Nina Alani Lessin-Joseph

Maya Amelingmeier

Joan Arches

Talia Avakian

Emily Barleycorn

Torii Bottomley

Tehka Bowen

Emma Bradford

Sophia Cochran

Jennifer Collett

Clara Leonore Cruz

Beckie D'Andrea, DDS

Donna DeGennaro

Jennifer Dines

Nancy Doherty

Rodrigo Dominguez Villegas

Aislinn Doyle

Louise Elko-Sawatsky

Lee Ann Evans

Jodie Flickinger

The Furigay Family

Susy Giddy

Kati Gomez

Beth Kaleta

The Knof Family

Becky Maas

Alexis Mahon

Claudia Martinez

Kirstie Milne

Marina Mutz

Maria Jose Nadal

Corrina Oceana

Natalia Olmedo

Jakeline Peralta

Fran Perkins

Alison Rhoods

Ingrid Roche

Isabelle Samson

Jessica Schindler

Lacey Schroeder

Laura Selin

Joy Warrick


A special thanks to all of the students & staff who volunteered many, many hours from the following schools:

Boston Public Schools

Garden Kids

Lakeside School

Lawrence Academy

The Learning Center

The International School of Sosua

Donors

\$25,000 & Above

Dunn Family Foundation
Edward & Elizabeth
Thorndike

\$10,000 - \$24,999

Anonymous
Deborah & Lon Bouknight

\$5,000 - \$9,999

Barbara Prysock Lawson
May Ellen & Gerald Ritter
Foundation
Kenneth & Frances Reid
St. Deny's Foundation

\$1,000 - \$4,999

Anonymous
Marie-Helene Birchler
Balbuena
Chirico Group, Inc.
Georges Coutu
Jennifer Dines
Aislinn Doyle
Christine Doyle
Kimberly James
Kids for Charities Corps
(KB4K)
Leonard & Phyllis Lawson
Helmut Ludwig & Friends
Robert Martell & Juana
Castillo
Maureen O'Grady
Harvey & Janet Ross
John & Celeste Ross
Claudia Schwartz
Marcus & Barb
Weyandt
James White
Richard Wilch

\$500 - \$999

Jonathan & Brenda Booth

Bill & Glenna Carver
Jennifer Collett
Paul Fricilone
Bill & Melinda Gates
Foundation
Judy Greenberg
Richard Holden & Stephanie
Case
Nina Lessin-Joseph
Marina Mutz
Jose Rosario
Karen Silverman
Beryle Silvernale

\$100 - \$499

Zach Aarons
Brian & Kathy Acord
Charles Augustine &
Debbie Kerr
Rebecca D'Andrea
Anderson, DSS
Joan Arches
Richard & Susan
Balkite
Daniel Barnett &
Gerald Finch
Linda Brazda
Robert & Connie
Canfield
Yubi Coutu
Michael Cuyjet
Joseph & Virginia
D'Andrea
Eric DeJong
Charles Dewitt &
Janet Sanders
Christy Dimos
Jim & Dale Dimos
Paul Dongieux
Jacqueline Donley
Brian Doyle
Marie E. Duggan
Laurel Eastman
Lee Ann Evans

Willie & Sandra Foehr
Michael Fricilone
Paul & Jennifer
Furigay
Frederick & Susan
Furtah
Harris & Julianne
Galkin
Anna Gasbarro
Donna Gentile
Susy Giddy
Thomas & Sandra Ging
Martha Grasberger
Charlie & Carol Gratz
Beverly Harper
Tessa Hebb
Deborah Herzog
Maryann Hoadley
Hope Church,
Roslindale, MA
Julie Hunter
Gilbert & Mona Kelly
Kirkland & Ellis
Foundation
M.C. & L. Kipfer
Jackson Knapp
Eva Knof
Leah Laxamana
Anne Lindbloom
Brendan Logue
John & Ellen Majonen
Beth Malone
Robyn McDonnell
Matthew & Ann
McDonough
Kenneth McEwan
Murray J. Esbaugh
Contracting LTD
Verity Noble
Lilian & Martin
Novotny
Guido Perdomo
Fred & Nancy Poses
E. M. Powers

Fred & Mary Schindler
Barbara Schneider
Osna Bard Sens
Jacqueline Serrao
Maria Skilton
Ross Smith
Ellen Stafford
Anna Gasbarro Tasker
Howard Ting
Lisa Verhovek
Ann Williams
Essie Woods
James & Gertrude
Wooten

Under \$100

Don & Sharon Alsbro
Sarah Blanchard
Amy Blank
Noelle Bond
Barbara & Jon Britt-
Hysell
Jane Buckingham
Ashley Burman
Crystal Caison
Greg & Joy Carder
Sarah Cassani
Emily Carroll
Jennifer Chen
Nancy Cleveland
Walter & Eileen
Connor
Alan & Bonnie Coulter
Sydney Crystal
Leslie Cuyjet
Elisabeth Dekker
Julie Eastman
Liliana Ferraro
Doris & Norman Fine
Georgia Flynn
Jennifer Garron
Emily Goldstein
Edward & Lisa Grant

Profile in Generosity: The Dunn Family Foundation


Raymond Jay Dunn gave the seed money to start The Mariposa DR Foundation and has offered his support as a sounding board for the past 18 months. The Dunn Family Foundation has provided more than 30 volunteer scholarships for students doing international service work in the Dominican Republic and have continuously provided funds to help improve local schools. The Dunn Family Foundation also played a huge role in our Haiti earthquake disaster relief efforts. We are honored that they have chosen to invest in and inspire our work. To the Dunn Family Foundation we are eternally grateful.

Barbara Groner
Courtenay Harms
Nathan Harvey & Keely Eastley
Jim & Kande Hawks
Peter Hetzel & Carol Schnabel
Jake & Ginny Hirt
Richard R. Holden & Stephanie Case
John Hysell & Barbara Britt-Hysell
Phillip Johansson & Joan Carey
James & Lisa Jones
Hailey Kennedy
Kathlin Kennedy
John Kerrick
Alexis Kochka
James Larson
Johnny Lenhart & Andrea Waisman
Cathy Levine
F J Levinson
Pat Luzim

Mary Macintosh
John Mahon
Ashley Martin
Katherine McBride
Hilary Miller
Meredith Mohr
Anne E. Morgan
Michael Noh
Kerry O'Donnell
Marnie Opersko
Deborah Oshry Herzog
Maryann Parrott
Robin Pearce
Monica Podasca
Terry Reeves
Barbra Richardson
Franchesca Rodriguez
Estelle Romano
Bonnie Satten
Eric Smith
James Smith III & Karen Smith
Hugo Steensma
Johanna Thomas
Gaylene Vaden

Kerry Van Shura
Sara Joy & Anthony Webber
Anne Winkle

Gifts Given in Honor:

In honor of Martin Novotny
In honor of Aislinn Doyle
In honor of Brian Andersen
In honor of Christy Dimos' Wedding
In honor of Judy Greenburg

In kind Donations:

Gail & Skip Cather
The Feehan Family
Hewlett Packard
Hope Central Church
Lawrence Academy
Lakeside School
Naurio Tatis Vargas
Students & families of The International School of Sosua
Students & families from the Learning Center
Iguana Mama

Pro bono Services:

Michael Borden
Rebecca D'Andrea, DDS
Paul Furigay, MD
Elizabeth Ging Pesce
Gratereaux Delva & Asociados
Chris Hicks
J Lafayette Catering
Crystal La'Juene
Lumen Night Club
Anita Pelletier
Peterek & Howse LLP
Seeds of Self Reliance
Marcus Shadden
William Parra Construction
Vanessa Porro

* We do our best to make sure to thank all of our donors. If your name has not been printed in this report for 2009/2010 we sincerely apologize and please contact us to let us know at info@mariposadrfoundation.org

Special thanks to Nixon Peabody LLP for their outstanding pro-bono work that allowed The Mariposa DR Foundation to receive 501c3 status in September 2009.

It is the seemingly insignificant actions that can collectively alter history and shape destinies. Like the butterfly's wings, your contributions and volunteer hours create the threads of cause and effect that will change the course of human lives, especially for those born into poverty.

Special Events and Celebrations

Thank you to all who hosted special events and celebrations in 2009 and 2010 to support the work of The Mariposa DR Foundation.

Mariposa Cabarete Christmas Fair 2009 & 2010
Gamble For Girls at Ocean Sands Casino
The Butterfly Ball at Lumen Night Club Chicago
Special event hosted by Judy Greenberg
Special event hosted by Christy Dimos


globalgiving

The Mariposa DR Foundation won the December 2010 Global Giving open challenge. In the highest grossing challenge in the history of Global Giving, Mariposa took first place out of over 200 projects for number of donors that contributed to the cause. We raised \$29,625 from 328 donors in 22 days and an extra \$3,300 in bonuses. Thank you to all who participated in the challenge. We are proud to be recognized as a Global Giving approved organization.

\$1,000 - \$5,000

Barbara Lawson
D. Antonio Skilton
Lindsay Martin
Lon & Deborah
Bouknight

\$500 - \$999

Anonymous
Elizabeth Thorndike
Frances Perkins
Jason Matthews
Karen Silverman
Lacey Schroeder
Leonard Lawson
Madeleine Shaw
Sara C

\$100 - \$499

Angelica Mitchell
Anonymous (4)
Antonio Skilton
Barbara Lawson
Bettina Gastineau
Brendan Logue
Brogiin Keeton
Christine Doyle
Colette Pesce
David Dolph
Dianne Blackmore
Don Booth
Edward Thorndike
Eileen O'Shea
Elizabeth Acord
Ernie Peterek
Giles Powell
Gloria Thayer
Heidi Scharfman
Jennifer Dines
Joan Arches
Judith Banks-Johnson
Kyra Barnes
Laurel Eastman
Linda Brazda
Linda Fishbaugh
Maia Simon
Mary Brady
Mona Kelly
Patrice Gendelman
Patricia Lynn
Patrick DeGennaro
Pete Browning
Peter DeGraff

Phyllis & Leonard
Lawson
Robert Brown
Robyn McDonnell
S E Morrison-Andrews
Susan & Kee Park
Thomas Ging
William Eichner &
Julia Alvarez

\$50 - \$99

Adrienne Briggs
Annie Guilbault
Anonymous x 2
Bianca Velez
Bryan LaPlante
Caitlin O'Shea
Caroline Ponti
Caroline Stauffer
Catherine Goid
Charles Rosenberg
Cheryl Pipia
Christy Dimos Jones
Curtis Lieneck
Dana Orr
Daniel Foley
David Dines
Deirdre McCartney
Denise E. Gresham
Knox
Derek Luzim
Desiree Garcia
Dorine van Zeeland
Elaine Gordon
Elizabeth Knup
Elizabeth Pesce
Essie Woods
Georgia Lesh
James Gray
James Keene
Jamie Andycha
Jason Lamont
Jennifer Garron
Jill Galanter
Jose Luis
Joseph Kutney
Julia Hunter
Kacy Wilson-Brady
Kathleen Bertrand
Kendra Rickerby
Kenneth McEwan
Kristen King-Rainey
Laura Simpson-Gaglio

Lee Chalmers
Lenora Suki
Lisa Breitmayer
Marlys Feldmann
Mary Jenny
Mei Mei Chen
Michael Lance Nichols
Michele Lazaneo
Negarra Kudumu
Nubia Solomon
Pete Richardson
Renee Cobb
Risa Needleman
Robin Tenace
Sarah Hanna
Sean Logue
Shirley McAlpine
Tehka Bowen
Torii Bottomley
Vanessa Wagner
Vicki Doctor
Yasmin Sitabkhan
Yolanda Robinson
Judith Greenberg
Susan Lacy
Kimberly Thai
Patricia Suriel
Richard Sheiman

\$10 - \$49

Abbey Eisenhower
Aislinn Doyle
Alexandra Robbins
Alexis Cannon
Aleyda Soto
Allison Vertovec
Amy Feldmann
Amy Frankel
Amy Fredericks
Amy Pavelka
Ana Laurel Green
Andrea Pullen
Andrea Riddle
Andrew Bennett
Andrina Kelly
Angela Bishop
Angela R Pepiot
Anne Covert
Anne McLain
Anne Paron
Anonymous (16)
Ariel Poler
Ashley White

Ayanna Kilpatrick
Barbara Highley
Becky Santos
Benjamin Schwartz
Blanche Johnson
Brenda Booth
Brendan Hoole
Brendan O'Shea
Brian Acord
Brian Doyle
Brian Porembski
Carrie Stearns
Catherine Rickerby
Celia Clement
Charles Merritt
Chris Mihalick
Christina Gordon
Christine Goulding
Claire Cordingley
Claire Stewart
Colin Lacy
Cord Mossberg
Courtney Hall
Courtney McWhorter
Cynthia Howell
Cynthia Merrill
Daniel Clement
Danielle Free
Danielle Underwood
Danika Swoyer
Darrin Brown
Dianne Hunter
Donna Bond-Nelson
Donna DeGennaro
Donna Feeley
Douglas Kot
Edwin Evans
Eli Northrup
Elisabeth Edwards
Elizabeth Schlossberg
Elizabeth Slone
Ellen M Fish
Ellen VanZandt
Emily Anadu
Emma Brewster
Emma Sheiman
Erica Brown
Erika Jones
Erin Kelly
Eva Hennink
Gary Strauss
Geoffrey Silva
Ginny Wagner

Grace Kelley
 Gregory Pesce
 Herb Hrebic
 Hollie Arnim
 Ivy Sheiman
 James Jones
 James White
 Janet Ross
 Janet Rog
 Jared Dunkin
 Jasmine Jervis
 Jay Berendes
 Jeff Ries
 Jeffrey Boyd
 Jennifer Collett
 Jennifer Driscoll
 Jennifer J McWhorter
 Jerod Keene
 Jessica Mitchell
 Jill Meyer
 Joanna van Bijsterveld
 Jody Frank
 John Maluccio
 Jonathan Bennett
 Jorge Balmaseda
 Joy Tanner
 Joy Warrick
 Judy Wicker-Briscoe
 Julie Selin
 Karen Kaffen-Polascik
 Karen Parsons
 Karyn Calabrese-
 Scherer
 Katie Lee
 Katie Ziemba
 Katja Preston
 Keith Rickerby
 Kelly Vagts
 Kerry Van Shura
 Kevin Seaman
 Kimberly James
 Kimberly Newman
 Kristen tsapis
 Kristin Psiaki
 Lauden Mirshahzadeh
 Laura Selin
 Lauren Muscarella
 Lauren Teson
 Laurie Newcombe
 Lawrence Marsh
 Linda Axenroth
 Lindsay Nash
 Lisa Swayze
 Loretta White
 Lynn Chasson
 Lynn Kramer
 Lynne Wade
 Margaret Crastnopol
 Marie Donoso
 Marina Mytnik
 Marion Lawrence
 Marisa Uriarte
 Mary Beck
 Mary Jane Collett

MaryAnn Hoadley
 Maya Amelingmeier
 Megan Howe
 Megan Olsen
 Meghan Fairbanks
 Melanie Johnson
 Melissa Ganshert
 Melvin McAfee
 Michael Chazen
 Michael Cuyjet
 Michelle Rahn
 Miguel Vazquez
 Miriam Pena
 Morgan Magilligan
 Nancy Evans
 Neil Adair
 Nicolas Suriel
 Nicole Beck
 Nicholas Wright
 Norah Kates
 Null Null
 Patrick Francoisse
 Patrick White
 Patsy Slothower
 Paul Farrar
 Peter Barleycorn
 Peter Kiang
 Peter Nelson
 Rachel Kelly
 Rashmi Jasrasaria
 Richard Selin
 Robert Greenberg
 Rodrigo Dominguez
 Sally Gilbert
 Sarah Ross
 Sarah Johnson
 Sarah Marmolejos
 Sarah Miller
 Sean Tracy
 Shamus O'Shea
 Sharon Walker
 Silvia Dominguez
 Stacey Berry
 Stephanie Adams
 Stephanie Chaney
 Steven Gero
 Susan Frey
 Sydney Lawson
 Tatianna Suriel
 Teresa Colombrito
 Terri Segovia
 Thomas Jamet
 Thomas Mahon
 Thomas Reyer
 Valeria Henderson
 Vatche Avakian
 Victoria Gandy
 Waldo White
 Walter Greene

Financial Review

Revenue	2009	2010
Individuals	\$24,000	\$53,200
Corporations and Foundations	\$12,000	\$44,000
Pro bono Services & In Kind Donations	\$25,000	\$95,000
Other Income	\$500	\$10,259
Total Revenue	\$61,500	\$202,459

Expenses	2009	2010
Programs	\$27,000	\$176,000
Development	\$15,300	\$19,000
Administration	\$12,000	\$22,000
Total Expenses	\$54,300	\$217,000
*Operating Surplus/(deficit)	\$7,200	-\$14,600

* 2009 figures are based on 6-month period from July 2009 - December 2009

* Funds raised on Global Giving in 2010 (\$29,625) committed but not received until 2011

Thanks to the generosity of our supporters, The Mariposa DR Foundation has enjoyed tremendous growth over the past 18 months. Our donors' contributions demonstrate confidence in our ability to serve the needs of the communities in which we work. The Mariposa DR Foundation is committed to being good stewards of our donors' dollars.

Ways of Giving

The Mariposa DR Foundation is a US 501c3 non-profit organization and all donations are tax-deductible.

1. Send a check to The Mariposa DR Foundation, 309 Third Street, Ithaca, New York 14850
2. Make a secure online donation through PayPal on our Web site at www.mariposadrfoundation.org/donate.html
3. Visit our project pages on Global Giving to donate to a specific area <http://www.globalgiving.org/projects/unleash-the-leader-in-a-girl/people/>
4. Make a gift of stock
5. Do a wire transfer


Executive Director, Patricia Thorndike Suriel & Associate Director, Jessica Lawson

Executive Board of Directors

- James C. White, President, Ph.D
- Deborah Bouknight
- Christy Dimos
- Judy Greenberg
- Caitlin O’Shea
- Patricia Thorndike Suriel

Advisory Board

- Richard Hansen, President of Soluz
- Andrea Riddle, Montessori Consultant
- Elizabeth Thorndike, Ph.D., Non-Profit Consultant
- Michelle Wucker, World Policy Institute, Author

Dominican Board

- Maria Elena Gratereaux-Delva
- Soranyi Lugo
- Claudia Schwarz

Staff

- Patricia Thorndike Suriel, Executive Director
- Jessica R. Lawson, Associate Director
- Alexandra Milian Martinez, Clinical Child Psychologist


This report presents the highlights of Mariposa’s work over the past 18 months. More information about our programs can be found on our Web Site at www.mariposadrfoundation.org

To download:
www.mariposadrfoundation.org/

To request a paper copy:
email info@mariposadrfoundation.org


Stay connected:

-  facebook.com/mariposadrfoundation
-  twitter.com/drmariposas
-  youtube.com/drmariposas


globalgiving

Project Accountability

GlobalGiving works with a network of about 40 highly respected partner organizations that vet, and vouch for, projects on GlobalGiving. Projects posted on the GlobalGiving website must abide by standardized compliance measures. The Mariposa DR Foundation is proud to be a Global Giving approved organization.


The Mariposa DR Foundation
309 Third Street
Ithaca, New York 14850

info@mariposadrfoundation.org
www.mariposadrfoundation.org

The Mariposa DR Foundation is a 501(c)(3) non-profit organization
Copyright 2011 © Mariposa DR Foundation. All Rights Reserved.

