
President’s Message
Dear friends,

You are welcome to Grace Foun-
dation’s maiden newsletter in
April 2017.
On this edition, I will like to
briefly dwell on the poverty situ-
ation in The Gambia as it relates
to children’s inability to harness
the Global universal Primary
Education System without inter-

ruption.
The Gambia being a very poor country in the West Africa
Sub-region, parents find it very difficult to send all of
their children to school. For example, a family with 6-7
children will have to pick which of the children to send to
school, and in most cases, only one or two of theses chil-
dren are given opportunity to assess education. And 60-
75% of those lucky ones are surely boys while the girls are
sent to the street to engage in selling which in most cases
regrettably expose them to all source of abuses, like teen-
age pregnancies, rape and physical abuse on the girl child.

In the light of the above, Grace foundation (GF) embarked
on a mission to rid the streets of children, especially the
“girl child” by spotting these innocent children in the
street as they hawk items given to them to sell by their
parents or guardians. We interview them, and take them
home to their parent for their approval to have their chil-
dren taken to school for free with daily meals.

For sustainability, Grace foundation plans to create com-
munity gardens that will provide a long term source of
food, income and education.

When this project begins in January 2018, it will mean a
constant resource of food for students and children. It will
also engage the local farmers as they will be on ground to
see that the food grown will be readily available for the
children’s consumption with some of the farmers given
stipends as the produce will solely belong to the school
feeding project.

Finally, Grace Foundation will continue to strive for the
education of street children because we believe they also
have a right to education and good and healthy meals
daily.

Our plan is that no child should be in the street selling or
begging in the Gambia at end of 2020.

Mrs. Madeline Jabang
President

Grace foundation partnership with Ome-

ga Nursery school in Sinchu Sorrie Com-

munity began in September 2016, That

was when we approached the manage-

ment of Omega Nursery school request-

ing that they absorbed into their school

the children rescued from street trading.

These children where all taken to school

and provided with free meals at school

along with the rest of the pupils in the

school.

When we started with Omega Nursery school in 2016, there were

only 63 registered pupils, now with our engagement, the population

of the school has risen to 373 pupils in

ONE YEAR.

“ The introduction of free meals in our

school has boosted the enrolment dra-

matically. I am happy, very happy

indeed that Grace Foundation choosed

our school. In fact we are already

planning to erect a new block to ac-

commodate more children”

says Mrs. Joy Amobi

Headmistress

Omega Nursery school.

 N E W S L E T T E R

APRIL 2017

Motto: Connecting Humanity

Grace Foundation feeding program at
Omega Nursery School in Sinchu Sorrie Community

Gambia

P
R

O
V

ID
IN

G
 F

R
E

E
 M

E
A

L
S

 A
T

 S
C

H
O

O
L

S
 F

O
R

 P
O

O
R

 A
N

D
 S

T
R

E
E

T
 C

H
IL

D
R

E
N

IN

 T
H

E
 G

A
M

B
IA

Editorial
Dear All,

This newsletter of

Grace Foundation

gives you an update

of the activities car-

ried out by the or-

ganization since inception in 2016 in

the Grater Banjul area of the Gambia.

Our personal experiences along with

the perception of the people we work

with will give you an insight into their

personal commitment to Grace Foun-

dation’s activities.

Grace Foundation feeding programs,

visitation from the Lebanese interna-

tional School, parents visitation and

scholarship programs, all contributing

favourably to our projects to give a

meaning to the lives of the needy in our

community.

At Grace Foundation, we know that

hunger intimidates, and hunger bullies,

so we are determined to kick hunger

out of our schools. Thankfully, the

commitment of Mrs. Madeline Jabang

to kick hunger out in our school and rid

the streets of children engaged in street

labour cannot be over emphasised .

I thank you all on behalf of Grace

Foundation all those who stand for the

integrity of the charitable organization.

We welcome your contributions and

Ideas for the continued success of our

projects.

Pastor Famous David Uhunmwangho

Secretary General

A VISIT OF GRACE

It was a gracious day for us at Grace

Foundation when the students of The

Lebanese International School paid us a visit in support of

the organization’s feeding program.

Hence we tagged it A VISIT OF GRACE!

We at Grace Foundation really do appreciate the gesture

and empathy demonstrated by the student of this great

school. We therefore call on indi-

vidual, groups and organization

that share our vision and mis-

sion in and outside The Gambia

to follow this noble step by pay-

ing us other VISITS OF GRACE.

“Hunger is a Bully
Hunger Intimidates

Only through your generous contribu-
tions can the work here continue to
flourish”— Mrs. Madeline Jabang

G
ra

c
e

 F
o

u
n

d
a

ti
o

n
 (

G
F)

 g
iv

in
g

 h
o

p
e

 t
o

 t
h

e
 h

o
p

e
le

s
s

GRACE KITCHEN

Grace Foundation Volunteer cooks in the kitchen preparing lunch for the pupils

BREAKFAST TIME AT WISDOM

NURSERY SCHOOL
Children at breakfast in one of our partner
schools in Serekunda area in Kaniffing
Municipal Council.
This partnership began since 2016 and still
waxing strong.

LUNCH TIME

Pupils enjoying their meals
during lunch break

From The Founder/ Director’s Desk
Good Day All,
The idea of Grace founded existence is to stem the growing numbers of poor and
vulnerable children engaged in street trading with no hope of going to school.
My nineteen(19) years teaching experience in the classroom had brought me very
close to many children and the encounter they go through in and out of school dai-
ly.
These children will be in school for a term or two and the next time you see them,
they will be selling “cold water or other items” in the street. I had observed many
children who go to school on hungry stomach daily because they are so poor to af-
ford breakfast and lunch in school, so they resort to begging their friends for
“bites” and in some cases they are mocked and embarrassed.
Five(5) years ago, I cornered a pupil in my class whom I had been observing close-
ly for not mingling with other pupils during breakfast and lunch recess. His name
was Suleiman, and he was nine years old. “my stomach pains everyday because I

come to school hungry and I am ashamed to ask my friends for food each day they eat at school for fear of in-
timidation and insult.” he said.
Two weeks later, Suleiman stopped coming to school and when I asked his friends about him, they told me he
now sells cold water at westfield area of the Gambia.
Therese, a girl child of eleven(11) years old was the brightest pupil in her class and one of the best in the
school. She was indeed the class prefect in 2011 but dropped out of school because her parents are so poor.
Her class mate directed me to where she was selling fish pies for a woman she works for, and she wanted to
run when she saw me but I appealed to her not to. Tears in her eyes, she told me everyday she saw her friends
going to school she cries but got no choice but to do this to support her parents since there will be no food for
her to eat at home if she doesn’t do this.
Nine (9) years old Suleiman is now fourteen(14) and in a Junior secondary school, while Therese is now sev-
enteen(17) years old and in Senior secondary school. Both of them are now absorbed into Grace foundation
scholarship and school feeding projects along with thousands of other children taken from the streets and sent
to the classrooms.
Like Suleiman and Therese, we identified these children in the street as they sell or beg for alms, we interview
them, take them home to their parents or guardians. We educate their parent on the importance of withdrawing
their children from the street in favour of access to education and free meals at school.
All the parents eagerly embrace these provisions with thanks and gratitude by personally taking their children
to school everyday. As Mr. Camara, a parent puts it “ it isn’t that I did not know that education is best for my
children but I am so poor that I cannot feed my six(6) children, so I regrettably had to send them to the streets
to engage in trading” Interestingly, four of Mr. Camara six(6) children have been rescued from the street and
now incorporated into Grace Foundation projects in schools. Unfortunately, His two eldest daughters aged 14
and 16 years old who were engaged in street trading got pregnant and are now single parents in the street.
Since inception of these projects, there have been tremendous increase in pupils admission in schools, truancy
is no more, and pupils academic performance have doubled overwhelmingly.
A parent commented in her local language, ‘Wollof’ “I no longer think of how to provide breakfast and lunch
for my daughter now that she eats good and nutritious food in school. In fact my daughter no longer bother to
ask for lunch at home which in most cases may not even be available. Mr. Nelson’s engagement with children
has made him aware of the difficulties our children go through daily. I thank him and all the members in
Grace Foundation for giving us (parents) this great relief to education.” she said
In Grace Foundation, we know there is indignity in hunger, so we give our children a friendly atmosphere and
serve them with respect and dignity which I believe they truly deserve. Ours is to empower our children aca-
demically though healthy meals to stay a step ahead as we build great leaders for a better tomorrow.
It is our Life work, it is our purpose — Mr. Nelson Aigbe , Founder, Grace Foundation (GF).

Mr. Nelson Aigbe
Founder/Director

Mr. Nelson talking to a visibly happy parents on the decision by Grace Foundation to absorb their daughter
into their project

Therese Set for school

On different locations,
Children in street hawk-
ing “cold water” when
they should be in the
classroom studying like
the rest of their mates
who are in school.

A
n
o

th
er

 g
o
o
d
 s

to
ry

 f
ro

m
 G

ra
ce

F

o
u
n
d

at
io

n
’s

 i
n
te

rv
e
n
ti

o
n
 i

n
 E

d
u
ca

ti
o

n

YOU CAN HELP MAKE A
DIFFERENCE

Your contributions can help educate a child
because your
$15 will buy stationeries for a child
$25 will provide school bag for a child
$50 will provide Uniforms
$100 will provide lunch for 2000 pupils
$150 will provide seedlings for school gar-
dens
$700 will buy 2000 Acres of land

Donations
For your support kindly send your donations to:
Trust Bank Limited (Gambia)
Account Name: Grace Foundation (GF)
Account Number: 110-243272-01
Swift Code: TBLTGMGM

For further inquiries please contact:
gracefoundation.gm@gmail.com
Twitter: @Gracefoundatio7
Telephone: (00220) 994 88 46
 998 18 60

Learning Time at
St. Peter Nursery School

Credits
Editor in Chief:

Madeline Jabang

Managing Editor:
Pastor Famous

D.Uhunmwangho

Editorial Board:
Nelson Aigbe

Mathias Omodijie
Harriett Jatta

Design and Layout

by
Matts Graphics

St. Peters Nursery school is another partner school of Grace Foundation Feeding program.
Here you see pupils submitting their class assignments to their teacher for vetting.

LOOKING AHEAD

In the next one year we hope to deliver four Thousand (4000) poor and vul-
nerable children from the streets into the classrooms. Without publicity
we’ve been able to absorb and developed 2000 children in the projects.

In January 2018, we intend to create a sustainable and long-lasting way of
ensuring resources to continue the feeding program through community gar-
dens. I believe community gardens will be of help to our situation as they
provide a long-term source of food, income and education. The food of-
course would be grown on sites close to, if not on school grounds (depending
on the location) and would mean a constant resource of food for students and
children.

Also, if possible in the future, the community gardens could turn into a
source of income for the schools, if we were inclined to begin selling the pro-
duce to the local communities.

The ability to educate about agricultural practices, cooking, and local garden-
ing I believe would also be valuable to students, pupils, and the local com-
munities at large.

I believe this potential option to help our partner schools would be possible
in our context.

GRACE FOUNDATION (GF)
Motto: Connecting Humanity

“Start doing the necessary,
then you do the possible and
you start doing the impossi-

ble”— Mr. Nelson Aigbe

