

MAKINDU CHILDREN'S PROGRAM

Helping to feed, educate and care for orphaned and vulnerable children in Makindu, Kenya since 1998.

20th Anniversary Fundraising Tour a Huge Success and Lots of Fun!

The 20th Anniversary Fundraising Tour spanned two continents, brought hundreds of Makindu supporters together, and raised more money than any of the previous 20 years. Asante to all who helped make this such a huge success. All of Babu's travel expenses and excursions were covered by the Board of Directors, and so all donations for this celebratory tour go to program expenses for the children. Below is a description of the events. See also Babu's journal next page.

Makindu, Kenya: Babu Juma, one of the original kids enrolled with our program and the official 20th Anniversary MCC Ambassador, and Makindu Children's Center staff held a grand celebration at the Children's Center in Makindu in early September. Current MCC kids and guardians, and alumni too, came out in droves to celebrate the success of Makindu Children's Program and to personally thank co-Founder Winnie Barron for making her vision a reality. A core group of the original children, now grown adults with careers and families of their own, came from all over Kenya to participate in the celebration, and to see Winnie, aka "Mama," again. Seeing Winnie and visiting the

Winnie cuts the cake at the Children's Center Celebration.

Center again led many alumni to pledge personal mentorship to the children and financial support to the Center. It was a delightful heartfelt reunion for Winnie and the alumni, and a wonderful affirmation for the young ones that success and happiness are possible -even for the most vulnerable - with the care, love and support of this huge extended Makindu family.

The original children supported by MCP, all grown up with families and careers of their own. Original volunteer, Cathy DeLong joins in.

Washington DC: The event in Washington DC introduced dozens of new people to MCP. It also solidified participation for at least 2 Proper Safari fundraisers in 2019. Makindu Children's Program Board Member and George Mason professor Cheri Villa led some of her Non-Profit Fundraising Class in the coordination, facilitation and decoration of the fundraiser. The event had informational tables, auction items, a giving tree, and African drummers. Fellow Board Member Kristina Grabbe provided a delectable spread of food. I was thrilled to have the opportunity to spread the story of our program and answer questions from many. Babu enthralled the audience with a heartfelt speech and dancing to the drummers. I think he may have talked to each guest!

Charlottesville VA: The event in Charlottesville was much different. This one was attended by a core group of long-term donors, many past Proper Walkers and Proper Safari-

Continued on Page 4

MCC AMBASSADOR U.S. FUNDRAISING TOUR CELEBRATING 20 YEARS!

By Babu Juma, MCC Graduate

The 20th Anniversary fundraising tour in the United States was one of my most memorable experiences and will certainly remain so for a very long time. Although I had made the trip to the super city of New York a year earlier to present the World of Children Award to Winnie, the fundraising tour across your nation offered a different perception and a whole new amazing experience all together. From the day that I learnt of the impending tour, I started imagining how it would be and I confess my imagination was superseded by the reality that would be.

New York

I arrived at JFK a few minutes past midday Monday September 17th and although there were showers, the weather was not so bad. I was driven to Catherine DeLong's (MCP Treasurer) place in Bronxville New York where I met her friend Dan, a gentleman full of world wide knowledge. I stayed with Dan for the remainder of the day as we talked about family, dreams, past, future and many other subjects. The following day we took the subway to NYU where he worked. He took me round the beautiful main campus of this famous center for intellectuals and finally to his office where again we had conver-

sations and called Catherine DeLong to let her know we were alright. Later that day I toured New York City before leaving for Washington DC via train.

Washington D.C.

The journey to DC was amazing and it seemed to have been just a few minutes when I arrived when in fact it had been a 3 ½ hours ride. I met Kristina Grabbe (MCP Board Member) at the train station. Kristina and I became good friends years ago in Makindu, while she was doing work there. I was so excited to see her, it had been almost 10 years since I had last seen her if not more. Of course we couldn't have enough of each other and we had so much to talk about. Kristina was and still is an important part of Makindu Children Center, she knew almost all of the pioneer MCC kids. It was amazing talking about Kenya and MCC and Makindu. We had Ethiopian dinner that night and I later met Olive, more than a dog. Although I am scared of dogs, I was at ease with Olive, at least to some degree.

The following day Kristina and I toured D.C and I got to see all the amazing government buildings in the city. I saw the Capitol building, the Supreme Court, the White House, the Lincoln Memorial, the Washington Monument, the Vietnam

Continued on Page 6

SAFARIS BRING ADVENTURE & JOY TO ALL

Makindu Children's Program is a large part of my life and I had the honor to take a good friend on the 2018 Proper Safari. I was able to share with her the reasons the program is so dear to my heart. This was my third trip to Makindu, Kenya. I was happy to see familiar faces and see how the kids have grown since I was last there. This year we brought stoves from In Stove in Cottage Grove, Oregon. They figured a way to cut the stoves in half so that we could check them with our flight. It was a challenge to get them together but with the help of a few of the kids at the center we pulled it off. The special thing about these stoves it is uses a very small amount of wood to cook with and the omissions are reduced dramatically. I'm looking forward to seeing them in use next time I go.

My main fund raiser for the center is the Proper Amazing Race. It is held in May and is more like a scavenger hunt than a race.

This was the second year and we double in size. I'm looking forward to 2019 in hopes we can double again. The best part of the race for me is that I get to share the mission of Makindu Children's Program with new people. The winners of the race last year have turned out to be great supporters of the cause and are even talking about taking their three children to Makindu one day. I feel blessed to be part of a wonderful group of people trying to make a difference in children's lives.

By Deb Strickland, MCP Board Member

*Safariers Jess, Deb and Nancy are all smiles in Kenya,
raising money for the kids.*

THANK YOU DONORS!

A POEM WRITTEN AND PERFORMED BY THE MAKINDU CHILDREN AT SAFARI WELCOME CELEBRATIONS

*We the infected, we the affected
We the rescued, we the rejected
We've found affection; yes, here it's always celebration
Thank you donors*

When we had no food, life was no good
When we had no education, there was no celebration
We were dying enmesh, because nobody was there for us
BUT! But God pin-pointed donors and with their single penny
Set the ball rolling, and yes, things got working

*We the infected, we the affected
We the rescued, we the rejected
We've found affection; yes, here it's always celebration
Thank you donors*

Now Makindu Children's Center is a true epicenter
For the impoverished: and it's always cherished
Now...yes now...
We have love, we have food, we have education, we have medication
Thank you donors

*We the infected, we the affected
We the rescued, we the rejected
We've found affection; yes, here it's always celebration
Thank you donors*

Here, yes here, many of you have seen the light
Our lives are now bright, we have really benefited
So we will remain committed, and one day give back
By touching others

*We the infected, we the affected
We the rescued, we the rejected
We've found affection; yes, here it's always celebration
Thank you donors*

Oh, by the way, just today, we all say Kudos Donors
For the last year's big award: you really deserved
God bless you donors, God bless all our benefactors.

*We the infected, we the affected
We the rescued, we the rejected
We've found affection; yes, here it's always celebration
Thank you donors!*

ers, with the Shebeen Pub & Braai graciously and generously doing most of the work, and so was more of a Donor Appreciation Reunion Party than an introduction to the program. The guests knew most one another and certainly MCP Board Members Michael Farley and Mighty Joshua. Babu again pleased the audience with a heartfelt speech that left many speechless with emotion, and then fun and uplifting dancing to Mighty Joshua and the Zion 5. Everyone in attendance had a fantastic time and pledged to continue supporting the Makindu kids!

Eugene, OR: The annual Auction & Benefit Dinner in Eugene was also a huge success. We were blessed with a full house, some new and some long term donors. We had remarkable press the Friday before and Saturday of the event. A KRVM radio interview with Winnie and Babu went well. The Corvallis Times and Albany Democrat Herald both ran a front page story on our 20 years on Friday. The Eugene Register Guard ran a front page story on Saturday. So all press was very good timing. The energy at the event was electric and the banquet room stunning. Babu's speech and charm had the room silent and captivated for what some might call quite a long speech. You could have heard a pin drop, and a number of guests were crying! Many many guests remarked on the aesthetics and energy of the event, were thrilled to meet and talk with Babu, and pledged their continued support.

Diana Richardson, Executive Director, with Babu

Brownsville, OR: This was another Donor Appreciation Party with a core group of long term donors from greater Brownsville. It was a nice relaxing outdoor picnic along the Calapooia River, the last of the Tour's events. Babu personally spoke to everyone who attended, instead of giving a grand speech. The intimacy of the event was quite special for Winnie and her longtime friends, and she was so proud to introduce Babu to them. These donors were overjoyed to finally meet "one of the kids Winnie has saved" and gladly pledged to continue their support.

THANK YOU TO ALL WHO CELEBRATED WITH US AND WHO PLEDGED TO CONTINUE HELPING THE MAKINDU KIDS!

I look forward to celebrating 25 years with you in 2023. Asante sana!

Diana Richardson, Executive Director

THE KIDS AT WINNIE ACADEMY CONTINUE TO LEARN,

The preschool children at Winnie Academy, on the MCC campus, continue to thrive under the leadership and guidance of beloved teacher Peninah. Eighteen youngsters come to MCC every weekday to attend the preschool. They begin their day with a bowl of hot vitamin-enriched porridge and a little playtime. Then they attend their studies in the classroom. They eat another hot meal at lunchtime, usually maize and beans, with kale or other vegetables from the garden when in season. Thelma Mae, the dairy cow, provides more than enough milk every day for all the kids. Having the cow (and her calf) and the big garden afford the chil-

dren an opportunity to observe and learn basic gardening, farming and husbandry skills. The kids absolutely adore Thelma Mae! More studies and playtime in the afternoon are followed by naptime. Nothing beats the heart like seeing a roomful of happy, peaceful, sleeping children! They walk home in the late afternoon, knowing they have a safe, secure, loving place to return to in the morning.

When the Computer Lab was launched last year, donated devices included 10 new laptops and 4 new Samsung Tablets. Both English based and Kenyan based learning apps and tools were installed, enabling the kids to supplement their classroom education with technological resources as well – a true luxury in this extremely impoverished region. The Kenyan based apps are an excellent stepping stone to the official Kenyan School Curriculum. The English apps offer excellent opportunities to further learn and apply English speaking and writing skills.

With 2-3 Safari groups visiting MCC yearly now, the children have excellent opportunity to showcase their English skills, by performing poems and songs – in English - at the Welcome Celebrations. Some of the children are quiet and

2018 in NUMBERS

- 545 children received full support with daily nutrition, education, healthcare, shelter, advocacy and psycho-social support.
- 350 children visited the Centre regularly for a nutritious meal, recreation, and emotional support.
- 545 children were provided access to school or vocational training.
- 428 children received brand new school uniforms.
- 216 menstruating girls received sanitary napkins, allowing them to stay in school.
- 116 children and 23 guardians received medical attention. Five were hospitalized, recovered and discharged.
- 545 children were dewormed quarterly.
- Ten homes were destroyed in the rains and rebuilt, benefitting 52 children.
- 58 children received a new mattress and blanket.
- Two new industrial stoves were installed in the kitchen.
- 350 households received a she-Galla goat, and an education on animal husbandry.
- The Computer Lab opened with 10 donated laptops and 4 tablets, benefitting all 545 kids.
- MCP received a record \$368,546 from 868 donors. Financial information can be found on our website. View past 990's in the ABOUT section.
- And much, much more...

GROW & THRIVE

shy, but some absolutely shine in the spotlight. For those guests in the audience, the magic of Makindu is on full display and intoxicating – an experience never to be forgotten!

Thank you, for enabling us to provide quality early childhood education to these vulnerable little kids. You are making a HUGE difference in the lives of many.

COMPUTER LAB EXPANDS LEARNING OPPORTUNITIES

The older kids utilize the Computer Lab to learn computer and keyboarding skills as well as to further supplement their education. To better serve the hundreds of kids that visit the Children's Center, access to the Computer Lab is determined by age-group in hour-long increments and supervised by staff. Because today's economies, businesses and communities demand a computer-literate workforce, this Computer Lab is absolutely instrumental in helping give the kids the foundation of skills needed to participate and contribute to society as adults.

2019 FUNDRAISING EVENTS

May 11	PROPER AMAZING RACE	Eugene, Oregon	spots available
May 11	SCAVENGER HUNT	Fort Collins, Colorado	spots available
August 8-19	PROPER SAFARI	Kenya	spots available
Sept. 24—Oct.9	SAFARI & MOORE	Kenya, Tanzania, Rwanda	full
November 2	ANNUAL AUCTION & DINNER	Eugene, Oregon	spots available

For more information on our fundraisers, please visit Makindu.org or email HelpTheKids@Makindu.org.

BOREHOLE UPDATE

Water!!!

Thanks to Brian Obie and the Obie Family Foundation in Eugene, Oregon, we have upgraded the borehole at the Children's Center by drilling further down to reach a strong flow of safe potable water and converting the power source to solar. Water and electric prices have soared in recent years. This access to more potable water will provide enough water for the Center, with extra for families to carry home or to sell to the community and help offset program costs. Besides being exorbitantly expensive, electricity is often unreliable resulting in numerous blackouts that disrupt the regular business day. Converting to solar will take the borehole water pump off the grid, and with the abundant Kenyan sunshine, will allow the pump to operate reliably and save hundreds of dollars in electric costs.

BABU'S ADVENTURES, continued

War Memorial, the World War II Memorial and many many other sites. I would later come back and tour more sites and enter the Smithsonian African-American Museum.

Virginia (Arlington, Charlottesville)

Later that day I left for Arlington, Virginia to meet another amazing lady, Cheri Villa (MCP Board Member). I had met Cheri one before in Makindu and this second time we were meeting I felt like we were becoming very good friends. Cheri and I talked about Makindu and the kids and she gave me a program for the events ahead. Cheri teaches at George

efforts in support of Makindu. I stayed with Cheri and her husband in her a beautiful house. They are a fantastic couple and her husband seemed to know everything about DC and America generally. They had three big dogs, but Louis was my favorite, quiet and attentive to detail, like a spy.

Friday, September 21st was the day for the fundraiser at Arlington, I was looking forward to this day. Kristina, Cheri, her students, and Diana (MCP Executive Director) had done a wonderful job organizing the event and it was amazing. More than the expected number of people showed up. I met many incredible people, some past Makindu supporters like Tom Marvel – a Proper Safarian and an amazing photographer and Barbara Berman – A Safari & Moore participant. I also met many people new to Makindu, some friends and family of Cheri and Kristina's and other Arlingtonians interested in Makindu. I spoke at the event and gave my story as I urged the congregation to keep supporting MCC and to find time to visit Kenya. A Ghanaian drumming circle provided entertainment after my presentation and the music was out of this world. It added a great element of fun to an already festive and lovely event.

The following day Cheri and I went to see her horses and for the first time, I got to ride a horse. Riding a horse I realized required technique and patience in steering any stallion. Horses are apparently very sensitive to touch. It was FUNTASTIC.

Mason University and she took me to one of her classes. She teaches a fundraising course and I was delighted to meet her students. They were all excited to put on a fundraiser for Makindu as a class project. Cheri is a great professor. I talked to the students about Makindu town, the Children's Center, and the Makindu kids, and the huge need there, and thanked them for their fundraising

BABU'S ADVENTURES, *continued*

Later that day Diana and I went ice skating, again, for me, the first time. I did not truly ice skate, as I did not have the guts to let go of the side wall. But I tried and completed a couple laps, thanking my lucky stars that there was a wall to hang on to! Before we left the rink we watched some hockey players practice. I was awe struck.

Tom Marvel then came by Cheri's house to pick me up as we had earlier agreed so we can go to an Elton John's concert in DC. The drive to DC was hilarious, we got mixed up by the roads and Siri wasn't so helpful according to Tom.

We however managed to get there in time for Mexican food and a bit of a tour before we finally settled in the arena for the concert. Elton John is a legend and he did not disappoint. We had lots of fun. We later drove to Tom's place in Maryland where we spent the night. The next day we headed

back to Virginia to pick up Diana before driving down to Charlottesville for another fundraising event, this one at the Shebeen Pub & Braai.

When we arrived at the Shebeen in Charlottesville, we met a host of familiar faces, mostly people who have been supporting MCC for a long time. Michael Farley (MCP Board Member) was the emcee and the one responsible for introducing most of the audience to Makindu over the years. Mighty Joshua (MCP Board Member) and the Zion Five put on an amazing reggae show. Many past Proper Walkers and Safariers were there including long-time supporters David Brooks, David Corrigan and his family, and many many others. It seemed like a family affair. Everybody there was very friendly and knew me. They just hadn't heard my story from me and this was the night I told it to them. I almost broke down myself in the midst of telling the story. Michael had to restrain himself from tears as did many in the audience as they heard my story unfold. All in the room seemed deeply moved and pledged continued support for MCC.

Babu, Mrs. Mighty & Mighty Joshua, MCP Board Member

The following day Diana and I left for Eugene, Oregon.

Oregon

The flights to Oregon were long and gave me an appreciation for the vast-

ness of the USA. In Oregon, I stayed with Diana and her husband Ian. Ian is an attorney, as am I, and so we talked about the law. I was also pleased to meet Diana and Ian's 18 year-old son, an incredible young man in his first year of university. I also met and stayed with Nancy Woolfson (MCP Board Member), and her husband Will, along with their beautiful dog. Will had an amazing collection of Abraham Lincoln's literature and books that we perused. We even watched a movie about Lincoln together. Nancy is an amazing cook and made sure I ate what I craved.

The next day I met and stayed with another MCP Board member. Marcia Moore and her husband Casey have a beautiful condo on the Pacific Coast. Marcia and MCP Board Member Kathie O'Brien took me out on the ocean for whale watching - a memorable experience as we saw dozens of whales! Marcia made sure I was comfortable the way a mother does to her child. She took me to a host of amazing places in Newport including a marine park. Safari & Moore participant and MCP supporter Jim Gallant then took me to a shooting range and shared an experience I will never forget!

Back in Eugene the next day, I did a live radio interview with Winnie Barron (MCP Co-Founder) on KRVM. Up until now we had been in constant communication with Winnie, the "Mama" who saved me and so many others from the streets. Winnie and I had last met in Kenya the previous month for the 20th Anniversary celebrations in Makindu town, and we were excited to meet again in her "backyard." I was glad to also meet her brother Jim, a strong fellow despite his age. Jim had been to Kenya years ago and while there we had met. I also met Samira Lobby, the MCP Communications Manager and bubbly young lady full of cheers and laughter. During the interview Winnie and I talked about Makindu, the Children's Center and the amazing positive effect it has had on many kids hundreds of kids in Makindu, Kenya. After the interview we all had lunch. Then Winnie, Jim and I headed to Brownsville, where Winnie has her home.

Winnie took Jim, Rafi (Winnie's beautiful dog) and me to a lake nearby where we met Winnie's friend and long-time Makindu supporter Pat Walker, an extraordinary lady who fixes things. Pat and I have known to each other for many years and she had recently been to Kenya for the 20th Anniversary Celebrations. We had a great time catching up. Pat had carried with her a canoe and boat for us to take a ride in. I took charge of the canoe and did justice. We had lots of

Continued on Page 11

THANK YOU TO OUR 2018 DONORS!

We want to make sure we get it right.
If we have inadvertently omitted your name or have an incorrect detail please contact us at
HelpTheKids@makindu.org

Adams, Abigail
AECW Fund
Agatone, Mario
Aguilar, Lori
Aguilar, Nikki
Akkam, Alia
Alley, Renee
Alpert, Debbie
Amazon Smile
Amberg, Sandra
Anderson, Alan
Anderson, Alan
Anderson, Craig
Anderson, Cynthia
Anderson, Sandra
Andrew, Sarah
Antar, Myrna
Anthony, Karen
Applewhite, Karen
Arnold, Scott
Arrell, Barb
Arzner, Andrea &
Cedran
Augustus, Adrienne
Bailey, David
Bailey, Kersten
Bailey, Susan & Sidney Buford
Scott-Trust
Bailey's Business Services
Bakerdjis, Denice
Baker-Sonnamaker, Korene
Bakman, Thomas
Balas, Deborah & James
Bales, Christine & Nathan
Baranowski, Susan & Dale Riehart
Barker, Gretchen
Barker, Sherri
Barnes, William Jefferson
Barnett, Stephanie
Barron, Delaney & McKenna
Barron, Jim
Barron, Tabitha
Barron, Winnie.
Barry, Kevin
Bartolomucci, Danielle
Baumgartner, Rachel
Baumann, Dorna
Baxter, Paul & Diane
Strickland, Deb
Beatrice, Donna
Beck, Julie
Beczowski, Timothy
Bee, Dee
Beeson, Ken
Bendix, Tori & Clint
Benevity Community Impact Fund
Benneth, David & Cathy
Bennett, Christopher & Sophia
Bennett, Rosemary
Bentson, Lynn & Louie Louthan

Berman, Barbara
Berman, Leslie
Bersani, Lynda
Biggs, Terry & Edward Thompson
Blair, Lana
Blandin, John
Bleyaert, Aaron
Blomquist, Kim

**IN HONOR OF
ALAN GROSSINGER
DOOLEY THORPE
PHYLLIS SEEGER
RUTH HAMILTON
DOROTHY WAKEFIELD
ED THOMPSON
SHIRLEY MANNOCCI
GLORIA BARRON**

Blong, Elaine
Blumer, Katy
Bonczewski, Amy
Bonilla, Brooke
Bonneau, Mary Ann
Bonwell, William
Books, Jerry
Bosire, B. Mokaya
Boussauw, Gea
Bowers, Bruce
Boyd, Melissa
Boyle, Peg
Bradley, Stephen
Bradshaw, Charles
Breslin, Tracy
Brink, Dorothea & Harold
Bronson, Mary & Brian
Brooks, Colleen & Bernie
Brooks, David
Brooks, Donovan
Brooks, Richard
Brothers, Pat
Brown, Albert & Dawn
Brown, Ann & Doug
Bryant, Irene
Brynn, Louise
Bunzl, R. H.
Burke, Jon & Cheryl
Burkhart, Sarah
Burnett, Renee
Butterworth, Tracy
Caesar, Alisa
Cahill, Tim
Calaustro, Terece

Call, Colin
Cambier, William
Campaigniac, Erin
Campbell, Jean
Campbell, Thomas
Cannon, Loring
Carey, Angie
Carey, Jan
Carlson, Catherine Jane
Carlson, Maggie
Carmack, Patricia
Carnine, Linda
Carter, Jane
Cascade Title
Casnoff, Philip
Casper, Elaine
Cave, Lisa
Chamberlain, Ellen
Chamorro, Sydney
Chanay, Jessica
Chandlee, Chad & Laura
Chapman, Kimberly
Chappell, Chuck
Cheney, Linda M.
Cho, Debra
Chrismic Enterprise, LLC
Chung, John
Cieri, Joanne
Cieri, Marge & Al
Clampet, Jason
Clark, Dennis
Clark, Paul & Rikki
Clifford, Candance
Cocciolone, Jessica
Cohen, Billie
Colacelli, Kate
Cole, Mandy
Collins, Susan
Colonial Veterinary Hospital
Colton, Scott
Combs, Penelope
Conklin, Mary
Connors, Valerie
Coolick, Stacey
Coon, Jeremy & Claudia
Coon, Myrna
Cordes, Kathleen
Corolan, Robert & Kathleen
Corrigan, Brian
Corrigan, James
Corrigan, Jean
Coslett, Maureen
Cox, Katie
Cramer, Mark
Csikos-Tardy, Zsafia
Cure, Brandi
Curran, Kelly
Cutsforth, Annette
Dalton Fattah, Marlene

Daniel, Vince
Daniels, Kary
Davenport, Susan
Davey, Megan
Davis, Diana
Davis, Faith & Brian
Davis, Gary
Davis, Michael
Davis, Nancy
Dawson, Anna
Day, Lois
Day, Paddy
De Jong, John
Dean, Susan
Dietmeyer, Chelsea & Todd
Delesky, Steven
Delgado, Koni
DeLong, Catherine
Delp, Debby
Dempsey, Amanda
Dempsey, Brian
Dennis, Carroll
Dennis, Elena
Denton, Michelle Schneider
Dentz, L.J.
Derrickson, Gregory
Devito, Nicole Palma
Devito, Suzanne
Dinsmore, Phyllis
Djalilian, Ali
Dobson, Mark
Dodge, Linda & Richard
Dominique, Parker
Donnelly, Evan
Doran, James
Dorney, Paula
Down, Barbara
Down, Kevin
Downey, Tom
Drager, Valerie
Droback, Nick
Dugan, Renee
Dugan, Thomas
Dugdale, Timothy
Duncan, Andy & Karen
Duncan, Mark
Dunning, Linda
Dwight Wininger
Dwyer, Jackie
Easter, Laura
Easton, Cindy
EDC
Eggink, Joanne
Ehlinger, Linda
Eilerson, Thomas
Eld, Janet
Eld, Kimberly
Ellen, Lesley
Ellingson, Cedric

Ellis, Howard William
Endresen, Aase Aune
English, Talesha
Epple, Edward
Epstein, Robin
Erb, Susan & Derek
Erhardt, Maureen
Esparza, Michele
Everard, Chuck
Farley, Becky
Farley, David
Farley, Michael & Lee
Farley, Patricia
Fidanque, Ann & David
Fielder, Sara
Fields, Mary Jane
Fischer, Rodney
Fischette, Stephanie
Fleming, Clay
Floer, Jonathan T.
Flynn, Jennifer & Chris
Flynn, Tammy
Frank, Becky
Frazer, Kathleen
Frazier, Maleena
Freeman, Ben
Frost, C.
Fuller, Henry & Sara
Gaffney, Susan
Gallant, James
Gangolli, Vijay
Ganoe, Steve
Ganoe, Theresa
Gardner, David
Gardner, Dee
Gardner, Ryland
Garner, Howard & Barbara Hulbert
Garrison, Carol
Gaskins, Courtney
Gaskins, Joe
Gayle, Tamara
Gehrig, Laura
George, Debra
Gering, Angela
Getty, Deborah
Giannini, Maria
Gierke, Glen
Gill, Kuri
Gillette, Dawn
Gillingham, Steve
Gilmer, Lisa
Gingras, John
Ginsburg, Robt & Walter Hellman
Glaser & Associated
Glaser, Peter & Susan
Glave, Clark M.
Gleason-Ricker, Mary
Glenn, Kirt
Global Giving

THANK YOU TO OUR 2018 DONORS

Goddard, Faith
Golden, Barbara
Golden, Catherine
Golden, Donna
Golden, Nancy
Goldsmith, Terry
Goode, Steven
Gooley, Pat
Grabbe, Barbara
Grabbe, Jessica
Granovsky, Peggy
Grant, Jane
Grapes, Colleen
Green, Deborah
Grier, Melinda
Griffin, Kelly
Griffith, Rosemary
Grimes, Susan
Gross, Matt
Grossinger, Samuel
Gurganus, Mary
Guskind, Abby
Habecker, Tracy
Hackett, Marion
Hagen, Paul
Haines, Joy & John
Hale, William
Hall, Ruthanna
Hall, Steven
Halliday, Ayun
Halpert, Mary
Hamilton, Tanya
Hamrick, Susan
Hanner, Susie
Harman Claytor Corringan Well-
man
Harman, Mike
Harris, Andy
Harrison, Brian
Harrison, Molly
Hart, Albert & Merron
Hart, Trish
Hasen, Nina
Haworth, Cheryl
Hayes, Shari
Healy, Laurie
Heinlein, Lois
Henderson, Becky
Henning, Peter
Hermsmeier, John
Herron, Krista
Hesselroth, Eve
Higgins, Kevin
Higgins, Stephen & Christie
Hill, David
Hill, Terrance & Judith
Hilton, Paul
Hincapie, Jessica
Hind, Andy
Hind, Calum
Hinton, Cindy & Jim
Hiratsuka, Priscilla
Hitchcock, Wende
Hoffmeister, James & Marcia
Holladay, Penelope

Holliday, Iris
Holmes, Henry
Holt, Susan
Holzel, Robert
Homan, Carolyn
Hord, Elizabeth
Hord, Olivia
Houghton, Billie
Hovis, David
Hovis, John
Hubbard-McNall, Julie
Humphreys, Megan
Humphries, Mary
Hunt, Greg Allen
Huntington, Michael
Hurly, Adam
Huster, AEK
Hutchinson, Paula
Hutchinson, Sue
Imhoff, Nancy
Innis, Patricia
Jackmac Properties, LLC
Jackson, Rae Lynn
Jacobi, Rick
Jaffe, Jed & Katherine
James, Jeffery
Jankiewicz, Dennis
Jefferson Vineyards
Jeffrey, Erica
Jensen, Todd
Jimenez, J De Jesus
JNB Trucking
Johnson, Anita
Johnson, Daniel
Johnson, Jan & Marty
Johnson, Lynn
Johnson, Richard
Johnson, Tamara
Johnson, Tiffany
Johnston, Frank & Kathleen
Jones, Clarence
Jones, Ebony
Jones-Hermerding, Patricia
Kallai, Danee
Katz, Marlene
Kay, Jodi
Kaye, Alice
Kellison, Michele
Kelly, Cathy & Thomas
Kelly, John
Kelly, Kevin
Kelly, Michelle
Kennedy, Gary
Kenney, Wendy
Kettle, Rindy
Khiti, Rebbacca
Kida, Pamela
Kielsmeier, Deborah & James
Kilfoyle, Claire
Kilfoyle, Leonard
Kimura, Toshio
Kincaid, Patricia
Kingsford, Lois
Kirkpatrick, Carole

Kittel, Joshua
Klahn, Phil
Klein, Elyce
Kluge, Lorene
Knapp, S. E.
Knapp, Susan
Knecht, Karrie
Knight, Mary
Knox, Bennie & Cheryl
Knox, Jessica
Koenigbricker, Woodeene

IN HONOR OF
ELLIE & GREG SMITH
AMBER FLYNN
DONA & KY SHIELDS
GARY JONES, M.D.
PHILLIP VIRDEN
MICHAEL FARLEY
NANCY WOOLFSON
DIANA RICHARDSON
BABU JUMA

Kometz, Melissa
Kouvelis, Mary Ann
Kozella, Rachel
Kozolchyk, Abbie
Kozolchyk, Shaun
Kraemaer, Kimberly
Krauss, Jane
Kressmann, Jeremy
Krosskove, Karen
Kruse, Rene
Kucza, Jennifer
Kuwasaki, Chris
Kuwasaki, Susan
la Raus, David
Landers, Andrea
Larsen, Herb
Laubacher, Mary
Lavee, Oren
Lawrence, Mandy
Lawson, Peter
Layman, Thomas
Layton, Georgia
LeBlanc, Marcia
Lee, Deborah
Leghart, Gregory & Susan
Leichman, Ivy
Lembo, Meghan
Lemke, Randal
Leonard, Joyce
Letulle, Diane
Levy, Steven
Lewis, James
Lewis, Juanita
Leyshon, Cressida
Lidz, Jerome

Lindsay, Hope
Lobby, Richard
Lobby, Samira
Lochmann, Nancy
London, Jennifer
Long, Susan
Lovato, Kimberley
Lovejoy, Glenda
Lurvey, Judith
Lusk, Doug
Lusk, Jacqueline
Lutwin, Joseph
Lytle, Alan
Maher, Sheila
Manahan, Giselle
Maneyapanda, Jeremy
Mannocci, Carlo
Maria, Francesca
Marni, Alexa
Martin, Grant
Martin, Kellie
Maruskin, Kevin
Marvel, Nancy
Marvel, Tom
Marzano, Michael
Mason, John & Lisa
Masullo, Gina
Mathews, Gloria
Maxey, Ashley
May, Megan
McBayer, Natalie
McCarthy, Shelley
McCauley, Maureen
McCleery, Jane
McCoy, Barb
McCoy, Patrick & Kathy
McDearmon, Patricia
McDevitt, Chitra
McIntosh, Linda
McKean-Reiswig, Caroline
McKenzie, Courtney
McLeod, Aston
McMaster, Thomas & RoseAnn
Hansmeyer
McMunn, Randy
McNerney, Ann
Meredith, Kathleen
Messman, Nancy
Meyer, Rick & Sharon
Meyers, Barb
Michel, Brandy
Micklewright, Michelle
Millette, Susan
Miller, J. Conrad
Miller, Michael & Michelle
Miller, Shari
Miller, Tyler
Miner, Melvin & Jean
Minor, Susan & John
Mitchell, Dave & Prudence
Mitchell, Scott
Molloy, Karen
Moore, Marcia
Moore, Tony
Moppett, Alison

Moppett, Frances
Moran, LR & Hampson, SE
Morgan, Tina
Morley, John
Morrell, Michael
Morrell, Robert
Morris, Della
Morrison, Lily
Morse, Gregory
Moseley, Laila
Moy, Jasmine
Moyer, Christine
Mueller, Fred & Karen
Muldoon, Anita
Murphy, Kathleen & Michael Bar-
anowski
Murray, Lynn
Mustoe, Stephen
Myska, Margaret
Naishtat, Sandy
Nanji, Ayaz
Nash, Darren
Nauman, Marjorie
Nazzaro, Jamie
Nelson, Craig
Nelson, Joni
Nesbit, Richard
Neu, Terina
Neville, Charles
Newcomb, James
Newland, Christie & Robert
Newsome, Anne
Newsome, Wes
Newton, John
Ngei, Rebecca
Noell, Todd
Norris, Kathryn
Norton, Jamie
Oakshire Public House
Obermeyer, Susan
Obie Family Foundation
Obie, Brian
O'Brien, Kathleen
O'Connor, Josie
Odenwelder, John
Oja-Munson, Nancy
O'Keefe, Bonnie
Olson, Chris
Ortiz, Cristina
O'Shea, Timothy
Ostrom, Joan & Louie
Ouellette, Laura
Overly, Jack & Madgil
Oveson, Ron
Paget, Dick
Pakdel, Shiva
Paltzer, Jason
Panchot, Patrick & Bernie
Pappas, Christine
Paris, Roberta
Park, Edwin
Parker, Judy
Patterson, Debby Altenhofen
Patterson, Joseph
Patterson, Sarah

THANK YOU TO OUR 2018 DONORS

Patterson, Tony
 Pearson, Liz
 Peccia, Sondra
 Pei, Vivian
 Pell, Debra
 Perojevic, Vedran
 Pesti, Kirsten
 Peters, Greg
 Peterson, Susan
 Pfohl, Joyce
 Philpott, Kimberly
 Pitts, Marilyn
 Pitts, Roger
 Plasschaert, Talli
 Plasterer, Harold
 Plihal, Thomas & Valarie
 Pliskin, Leslie
 Plymouth Presbyterian Church
 Pool, Bob & Marilyn
 Posner, Iris
 Potter, Brynne
 Powell, Denise
 Powell, Jack
 Prado, Laura
 Pryor, Marsha & Andrew
 Pumphrey, Lisa
 Purkerson, Mike & Peggy
 Pusey, Paul
 Quinn, Lorie
 Racine, Doug
 Ragland-Dowell, Katina
 Ramanata, Heidy
 Randolph, Amy
 Randolph, Jeffery & Elisabeth
 Randolph, Kymberly
 Randolph, Steven & Carol Sue
 Omel
 Rawlings-Boyd, Joan
 RE/Max Integrity
 Reed, Laurie
 Regelson, Isaac
 Regeneron Pharmaceuticals Inc.
 Reid, Bagley
 Rhomberg, Susan
 Richards, D. Roxanne
 Richards, Jennifer
 Richardson, Diana & Ian
 Richardson, Patricia & William
 Richland Development Company
 Ridlon, Ashley
 Riehart, Dale
 Riesenfeld, James & Kass Schwin
 Riley, Kevin
 Riley, Lisa
 Rindone, Audrey
 Rivlin Smith, Kristi
 Robbins, Bruce & Margaret
 Roberts, Linda
 Robertson, Fred
 Robertson, Kylie
 Robin, Karen

Robinson, Jill
 Rodbard, Matt
 Rohit, Sud
 Rohmberg, Susan
 Rose, Thomas
 Rosecrance, Matthew
 Rosenstein, Alan
 Rosenstein, Bonnie
 Ross, Alix
 Rotary Club of Lebanon
 Rothschild, Gerry
 Roupe, John
 Royal, Kevin
 Rubio, Leslie
 Saenzpardo, Itzel
 Salesforce.org
 Saltzstein, Daniel
 Sampson, Leslie
 Sanderson, Tradd
 Sanford, Courtney
 Santos, Ashley
 Sattin, Anthony
 Saul, Roger
 Savar-Rock, Lois
 Savedge, Sierra
 Scalf, Connie
 Schade, Cindy
 Schaeffer, Robert
 Schantz-Kenyon, Sarah
 Schlosberg, Claudia
 Schoenacher, Ann
 Schoenecker, Joel
 Schultz, Rebecca
 Schuman, David
 Schwanger, Tracy
 Scott, Ann L.
 Scott, Jan Victoria
 Scott, Vicki
 Seaborn, Jesse
 Seeger, Ruth
 Segal, Sheila
 Seh, Bee Eng
 Seibert, William & Joyce
 Seipp, David
 Semple, Scott
 Sequeira, Karen
 Severson, Bonnie
 Shah, Reema
 Shapiro, Michelle
 Sharkey, Margerite
 Sharp, Jeremy
 Shateala, Davis
 Shaw, Debbie
 Shebeen Pub & Braai
 Sheldon, Clark
 Sheridan, Jerry
 Sher, Grant & Beth
 Sherman Terry Co, Inc.
 Sheth, Jagat
 Sholl, Jessie

Shtull, Simcha
 Shulman, Marcia & Dana Russell
 Shyrer, Robbie
 Sickmon, Paul
 Siegel, Phil.
 Siemaker, Brad
 Sigmon, Anne
 Silberfein, Mukti
 Silbert, Jerry
 Simmons, Taylor
 Simrin, Kevin
 Simrin, McKenzie
 Sims, Jessica
 Singer, Paola
 Sinziana, Cornea
 Sirois, Becky

Siver, Patrick
 Skibbe, Chris
 Smith, Ellie & Greg
 Smith, Erin
 Smith, Glenn
 Smith, Lisa
 Smith, Niki
 Smith, Rachel
 Smith, Sherri
 Smoot, Renee & Michael
 Snyder, Sandra
 Solomon, Martin
 Sooh, Mary
 Spain Family Charitable Fund
 Sparks, Sulwyn
 Spears, Ronald
 Sprites, Lisa
 Stacey, John
 Stallings, Jacqueline
 Standard, Cathleen Clarke
 Stark, John
 Stedman, Teagan
 Steeves, Donna
 Stein, Eliot
 Steinberg, Nancy
 Stephanie Dahl
 Stephenson, Billie
 Stern, Daniel
 Stettinius, Wallace
 Stewart, Jimmy
 Stewart, Stanley

Stone, Kristan
 Stormberg, Jennifer
 Strate, Lawrence
 Street, J. Randall
 Stricklan, April & Royce
 Strickland, Deb
 Strubel, Betty
 Sturdevant, Christopher
 Suit, Susan
 Sullivan, Alexander
 Sullivan, Veronica & Joshua
 Sutton, Shirley
 Swartz, Jim
 Sweeney, Constance
 Swope, Forrest
 Tanizawa, Glenn
 Tanner, Debbie
 Tarbell, Rich
 Tarr, Adam & Julie Spaniel
 Taylor Hocker, Cathy
 Taylor, Justin
 Tempchin, Sheila
 Tenn, Judith
 Terry, Thomas
 Tessler, Tracy
 The Community Foundation of
 Richmond, Virginia
 Therese, Claire
 Thiele, Khristi
 Thomas Davis Insurance Agency
 Thompson, Alice
 Thompson, Duane & Susan
 Isaacs
 Thompson, Ed
 Thompson, Leslie
 Thompson, T.R.
 Thompson, Teresa
 Thompson, Terrill
 Thompson, Tricia
 TIAA
 Tippet, Terri
 Titus, Paula
 Tompkins, Karen
 Treffer, Caroline
 Trejo, Art
 Trent, Michelle
 Triano, David
 Troisi, Laura
 Tucker, Robert
 Ueland, Carol
 Ukena, Richard
 Underwood, Tina
 Vadeboncoeur, Carolyn
 Valdez, Cecilia
 Van Bloemen, Marc
 Van Grack, Vicki
 Vehmeyer, John
 Venus Wang
 Vhay, Sarah
 Villa, Cheri
 Villars, Norma

Virden, Phillip & Carolyn
 VAISE
 Volkman, Mary
 Vosmik, CS & Kristin
 Waconia West Carver Rotary
 Wagon Wheel Web
 Walbert, Mark
 Walker, Patricia
 Walsh, John & Catherine
 Wang, Jingya
 Waran, Lori
 Ward, Joe
 Warren, Cheyanne
 Watson, Susan
 Weeks, Janis
 Weeks, Jeff
 Weingarten, Sandra
 Weisenberg, Michelle
 Wells, Cinda
 Wells, Wendy
 Werling, Linda
 Werwath, Janet
 Westlake, Kathryn
 Wetzel, LeeAnn
 Wheeler, Patty
 Whitworth, John
 Wieland, Patty
 Wilkins, Sheri
 Willetts, Dustin
 William Rose Wines
 Wilshaw, Alexander
 Wilson, Dave
 Wininger, Dennis
 Wininger, Ruth
 Wintergalen, Barbara & Edward
 Wolff, Ashley
 Wong, Sheri
 Woolson, Nancy & Will Levin
 World of Children
 Wray, Rayven
 Yan, Lee Ka
 Yengsep, Karim
 Yochum, Julian
 Yocom, Thomas
 Young, Abbey
 Young, Nancy
 Young, Shyanne
 Youngmayr, Linda
 PGE
 Yraguen, Francisco
 Zaneveld, Jackie
 Zaslow, Rachel
 Zawisa, Stephen
 Zebrowski, Jo Ann
 Zeman, Ann & William
 Zook-Powers, Rebecca

**THANK YOU FOR GIVING HOPE
 TO THE KIDS OF MAKINDU!!!**

BABU'S ADVENTURES, *continued*

fun.

The following day was the big fundraiser in Eugene and everyone that day was busy with the last minute touches to deliver a perfect event. In the end it was more than perfect. I met many other friends and members of the U.S based MCP board. Proper Safarier Taylor Simmons and Samira Lobby made sure I was comfortable and did their best to dissuade any anxiety from me. I delivered a long speech that evening highlighting where MCC had come from, where it was and its future. I also talked about the effect of MCC and by extension the support received by these amazing people on the lives of thousands of people. Like the event in Charlottesville at the Shebeen, the audience was quietly transfixed with my story, holding back tears and pledging continued support for the kids at MCC.

The next day we had a picnic in Brownsville, where I met more longtime friends of Makindu, mostly friends of Winnie's from Brownsville. MCP Board member Deb Strickland and her husband Duane attended. Duane has a beautiful Harley Davidson that he allowed me to take for a spin around the picnic park. Wow! When the picnic was over and Winnie and I headed back to her home, she let me drive her car. It felt amazing driving on the "wrong" side and Winnie is

an amazing tutor.

With all the fundraisers now over, I toured a little more of Eugene with Winnie and Pat before we left for Portland, where I caught my flight back to Nairobi, back to Makindu and back to my wife and 3 boys. I am honored to have been given the chance to visit America again and to have represented the kids of Makindu to you amazing donors. Thank you Diana for putting together a fantastic itinerary and giving

me a trip of a lifetime. More importantly, thank you everyone for supporting me, supporting MCP, and celebrating with me the milestone of caring for Makindu kids for 20 years! MCP changed my life and gave me HOPE. Your support will change more lives and give more children HOPE.

I am truly grateful.

Babu Juma

WE ARE SADDENED BY THE PASSING OF ONE OF THE ORIGINAL CHILDREN IN OUR PROGRAM.

RAJAB

OVERCAME MANY OBSTACLES IN HIS LIFE AND EXPERIENCED JOY AND FRIENDSHIP WITH MCC.

RAJAB was about 3 years old when first admitted to MCC. He was very sick with HIV and the very first of our MCC kids that started on ARVs to treat his HIV. Rajab had a much longer life than anyone ever predicted, living to about 24. He fought hard and enjoyed many happy days despite his lifelong struggles.

REST IN PEACE, SWEET RAJAB!

makindu

CHILDREN'S PROGRAM

P.O. Box 51556

Eugene, OR 97405

makindu.org

HelpTheKids@Makindu.org

Thank you D. Pennell Brooks, Tom Marvel, Doug Lusk, Bob Poole, Cathy DeLong and Marcia Moore for allowing MCP to use and publish your stunning photos of the Makindu kids.

Help
give
these
kids
HOPE!