

FAIR LIFE AFRICA FOUNDATION

THE RISING STAR

JANUARY 27 TH 2012

VOL 3 ISSUE 12

Editor’s Note

Greetings dear friends! I hope this finds you well.
For many of our friends in Nigeria, it hasn’t been a
happy new year with the removal of fuel subsidy,
which caused a crisis for most. It certainly slowed
down our operations for the month, but we are
happy to report progress all the same. Fair Life
Africa Foundation marked ONE year this month
on the 10th of January ! We thank God for all we
have been able to achieve, and thank you, for
believing in our vision too. We have also been
encouraged by the generousity of friends, who,
despite the economic challenges in the country,
are giving towards our work to help the less
privileged in our society. We are also making
leaps in advocacy, with a testimony that if you ask
and persist, you can achieve the unthinkable.

Care Progress Report
In October, we told you about Tom* (* implies
fictional name) and his grandparents, the Smiths*.
We have continued to visit Tom and his family
regularly, supporting them with clothing and food
provisions from time to time. The family is settled
and happy, and Tom is going to school, and also
engaging in after school lessons. Tom is now in
communication with both his parents, and spent
some time with them over the holiday. He is
excited about his upcoming birthday at the end of
the month. With the help of Fair Life Africa, he will
be going on an outing to GET Arena, Lagos, to
celebrate with three of his friends.

We also have good news from the Correctional
Facility at Oregun , where we took ten boys from
Kuramo last year. Most of the boys have already
made contact with their families, and some are
successfully reconciled. A 17 year old boy,
Patrick*, who was initially nervous about staying at
the centre, was especially grateful to Fair Life
Africa, when he was able to get in touch with his
family again, and face the wrong decisions he had
made, which led to him being on the street. He is
now reconciled with his family, and is attending a
private boarding school in Lagos. We are hopeful
that with the second chance he has been given,
he will rise to his full potential. For the remaining
boys at the centre, they have been pleased with
our frequent visits. On a couple of occasions, we
have been able to share their views with the
principle, with positive outcomes in their care.

Martha’s New Home
Last month, we introduced you to Martha, a single
mother in a time of crisis. The threat of eviction
became a reality for her and Darren*, during the
strike when they were thrown out of their home. Fair
Life Africa hastened to find a suitable place for the
family to rent, and we are pleased to report that the
crisis has been overcome, and that Martha and kids
now have a new abode. Unfortunately, David* is yet
to return home, while Martha’s poor mobility and
circumstance hinders her search for him. However,
we are hopeful that the stability afforded the family,
will mitigate the risks of both boys ending up on the
streets, and potentially facilitate David’s return home.
Fair Life Africa will continue to monitor the situation
and offer the family necessary support.

Fair Life Africa is also working alongside Child to
Child Network in relation to another young single
mother in crisis. Folake* is the sole carer of her
elderly and severely ill mother, and her one year old
baby. She is further challenged by a hearing
disability, and is struggling to support herself and her
family. Child to Child Network is coordinating a multi-
agency intervention, while Fair Life Africa is
partnering to prevent deterioration in the family’s
situation.

FAIR LIFE AFRICA FOUNDATION

THE RISING STAR

JANUARY 27 TH 2012

VOL 3 ISSUE 12

The National Strike
The removal of fuel subsidy in Nigeria has been the
focus of the news and social media throughout the
month of January, since the President announced the
117% rise in the price of petrol on New Year’s Eve. It
was not a small thing at all, and what followed for the
next couple of weeks was a surprise to all. The resolve
of the people to oppose the government’s decision and
even to stand united was indeed remarkable – in the
sense that few things ever brought Nigerians to such
solidarity. The nationwide strike lasted for eight days,
during which the social, economic and political life of the
country came to a near standstill, and many questioned
the ability of the government to make things right again.
Fortunately, some resolution was reached, but Nigerians
still wait, as the underlying issues that caused the
solidarity of the masses are yet to the resolved.

The Long Wait to Open…
We are doing all we can to get the respite home opened,
and commence the CCC Respite Project in the first
quarter of 2012. Things hardly happen the way you
plan, but with determination and diligence, we are
confident that the project will start right, on a firm
foundation. Thanks for your continued support.

Advocacy Corner
Due to the strike action, the meeting of members of the
Forum of Child Practitioners Concerned With Street
Children , was rescheduled from the 11th to the 31st of
January. The plans are in place for the meeting to be a
successful advocacy session and 16 organisations are
confirmed to attend. Fair Life Africa is facilitating the
meeting alongside Nigeria Network of NGOs and
Taiwo Akinlami Inspires .

In other news, the picture on your left is taken from
Tom’s local public school. Fair Life Africa was moved to
make a complaint to the Lagos State Universal Basic
Education Board and the Ministry of Education , not
only about its deteriorated state, but also the inadequate
provision of teachers and security of the children. We
are pleased to report that our efforts have not been in
vain, as improvements and investigations have been
initiated since then.
 WATCH THIS SPACE

OUR OBJECTIVES
To enrich the lives of the most impoverished in society;
To support and empower the most vulnerable members

of society, enabling them to live a fair life; To effect
positive changes in their lives through social initiatives

and programs

www.fairlifeafrica.org

www.facebook.com/fairlifeafrica

Public Education does not have to be Poor
Education. The view from Tom’s classroom

block

People protest the removal of fuel subsidy with thought-
provoking messages.

Working alongside
friends is the joy of

fruitful work

Ufuoma with
Peace and Ayo at

Kuramo

We love to make them smile… Could you be

the reason for his smile?

FAIR LIFE AFRICA FOUNDATION

THE RISING STAR

JANUARY 27 TH 2012

VOL 3 ISSUE 12

To whom honour is due…
Supporters this month, whose contribution Fair
Life Africa wishes to recognize, are:

Financial Contributions

· Mr Ayo Onabule
· Mrs Elaine Igbokwe
· Mr Omoyele Aderibigbe
· Mrs Mary Aderibigbe
· Fashion Lounge
· Mr Victor Awah
· Mr Ekundayo Mobayo
· Mr Daniel Azike
· Mrs Funmi Momodu
· Mr James Weah
· Mrs Funke Adebayo
· Mr Jeff Ogheneovo
· Mr Anthony Oneya
· Mr Ayo Ponnle
· Mr Bolanle Oraseme
· Mrs Magdeline Achara
· Mrs Funmi Adeleke
· Miss Uzo Onumonu
· Miss Ify Oji

Physical Donations

· Mr and Mrs Taiwo Asaju
· Mr Adegoke Fadare

Professional Support

· Mr Olanrewaju Fajinmi
· Mr Akeem Kelani

Volunteers

· Miss Peace Ejen Odu
· Mr Ayo Zaccheaus Akintimehin

Friends with Initiative

· Mrs Funmi Momodu
· Miss Orhue Guobadia

WANT TO HELP?
EMAIL: CCCINITIATIVE@GMAIL.COM

OR CALL US ON 08058711125

PLEASE DONATE ONLINE
http://www.globalgiving.co.uk/pr/9200/proj9103a.htm l

 Corporate Partner and Sponsors

COLLABORATE WITH US!

Sponsor a Child with
Fair Life Africa

Foundation
 fairlifeafrica@gmail.com

JANUARY 27 TH 2012 VOL 3 ISSUE 12

THE RISING STAR

FAIR LIFE AFRICA FOUNDATION
Next issue out 24th February 2012

The Street Child Agenda

The Street Child Agenda radio show continues on Radio Continental 102.3fm , after a short break in January.
Ms Ufuoma Emerhor will be back on the air waves stirring the hearts and minds of the people to consider the
plight of the street child. The programme will now run for 30 minutes every Tuesday from 11am , which will
allow more time for the issues to be discussed at length, and will sensitive the public on how they can be part of
the solution. Fair Life Africa Foundation is truly grateful to Radio Continental 102.3fm for coming alongside this
vision, and not only extending the programme, but discounting the costs to us by half. The new season will
commence on the 7th of February , with Mrs Josephine Effah-Chukwuma , founder of Project Alert on
Violence Against Women (PAVAW) , to discuss the role domestic violence plays in the rise of the street child
phenomenon. Tune in and spread the word. Change begins with education!

Looking Back on Year ONE…

In February, we held the Fun Feed , a great day for 220 poor children at Gbara. We then began Breakfast and
Talk at Kuramo for six months, with inspirational sessions, which continued at Oregun from August. In May, we
held the Street Child Awareness Seminar , which led to the ongoing Forum for Child Practitioners Concerned
With Street Children. In July, Fair Life Africa sat in the Committee for the Rehabilitation of Kuramo Beach
and made our recommendations to the Government. In October, the Street Child Agenda began a weekly
campaign of education and change. In November, we received recognition from the International Women’s
Society . We later took part in the GlobalGiving UK Challenge , and succeeded in becoming an international
partner in December. In December, the Forum visited the Juvenile Welfare Centre with a view to advocacy
and Fair Life Africa held Christmas and New Year’s Eve Parties at both Kuramo and Oregun. All the while, the
Lekki Bungalow for the respite project was being prepared to open in 2012 and transform more lives!

Why We Need Regular Donors

A work like ours is successful only with partnership. We need the support of individuals like you, who believe in
our cause and want to lend a helping hand. Our greatest need now is to raise funds for the home to open, and
begin to receive vulnerable children, who otherwise may languish on the streets for lack of care and effective
interventions. You can help by becoming a regular donor. This tells us that we are in this together, as we can
count of the support you give each month to provide sustainable support to children in need. Nothing is too
small or too great. So, please, take the time to consider if YOU could be a regular donor and get in touch soon.

Join Us Today!

If you like our vision, why not join us on Facebook (www.facebook.com/fairlifeafrica)? We are also building our
team of dedicated staff and volunteers, so please send in your CVs and introductory letters to
fairlifeafrica@gmail.com. As always, we are committed to being an open and accountable organization for the
people, and look forward to updating you on our progress. Have an inspired month!
 Please Donate to

Fair Life Africa Foundation
Guaranty Trust Bank

214/795111/110 – Naira
214/795111/210 – US $
214/795111/310 – UK £

