
Rotary into East Africa

Upper left: Upon arrical at Julius Nyerere International Airport; Upper right: Infront of Movenpick Hotel in Dar Es Salaam,Tanzania
Above left: The Movenpick’s simple but expansive lawn; Above right: The resident peacock of the garden about to unfurl its tail

Left: with Banche Pitt at the AMREF office; Above: Ben being
shown the map of Tanzania; Lower left: Ben and Ricky at the
AMREF conference hall; Lower right: Ben being given a T-shirt
and journals at the AMREF Laboratory by the resident doctor.

Above: Posing with RIcky at Karambezi Cafe; Right: at the hotel
entrance near the swimming pool; Below: the facade of Sea Cliff
Hotel; Below right: The cliffs after which the hotel was named.

The main purpose of our trip was to the project visit to Tumbi Referral Hospital, at Kibaha in Pwani, Coast
Region of Tanzania, East Africa. The ground-breaking of the new Mother and Child Wing was done in 2009
during the incumbency of IPRIP D.K. Lee. On 28 January after breakfast we departed at 8:00 A.M.by bus to
Tumbi Hospital to get an update on the construction progress. The Rotarians Interacted with mothers and
their babies. We had tree-planting (Trichinia Jatapa) at Bertil Melin Forest Area afterwards, then visited
Kibaha all-girls’ high school where we had snacks of grilled chicken, native samosas and tasty cashew nuts
and lots of cold drinks. We returned to Dar Es Salaam by late afternoon. There was a smart-casual buffet
dinner at the big hall of the Movenpick Hotel where a lot of Dar Es Salaam Rotarians headed by Past RI TRF
Trustee Sir Andy Chande, PP Bill Bali, Rtn. Moustafa Kataw came to meet IPRIP D.K. Lee, VP Monty Audenart,
Paul Netzel and the other overseas Rotarians. *Please refer to Epilogue at the end of the website...

ROTARY IN TANZANIA

NGORONGORO SERENA SAFARI LODGE
Perched on the jagged rim of the world’s oldest caldera is the beautiful Ngorongoro Serena Safari Lodge.
Created from local river stones and exquisitely moulded into the contours of its site, from the lodge one can
experience breathtaking view of the 260 sq. km crater beneath and of the wealth of the surrounding animal
and bird life. This ecologically-designed safari lodge hovers on the topmost crest on the rim of the crater like a
natural rock formation, blends effortlessly into its surrounding offering unforgettable views, blazing fires and a
superb range of tours to the crater floor. A close working relationship with the Ngorongoro Maasai has also
allowed the lodge to offer a series of unique celebratory events, such as an authentic wedding, a coming of
age ceremony, or a family "rite of passage".

The Ngorongoro Serena Safari Lodge was nominated as "The Leading Lodge in Tanzania" by the prestigious
12th Annual World Travel Awards Ceremony Lodge’s unique design continues into the restaurant and bar, with
magnificent examples of prehistoric cave paintings etched into the walls. The sitting room has an outdoor
balcony with a fixed telescope for guests’ enjoyment. Located 7,546 feet above sea-level, Ngorongoro is much
cooler than Mt. Data (7,000 ft.), our highest peak near Baguio, our summer capital located in the Mountain
Province near the Rice fabled Rice Terraces in the Philippines. We had heaters in the bathroom and bedroom.

SCHOOL OF ST. JUDE IN ARUSHA

The Rotary Group departed Dar Es Salaam on 29 January at 7:20 a.m. arriving at Kilimanjaro International
Airport at 8:40 am to visit the School of St. Jude near Arusha. PDG Tony Castley of Australia and Rotarian
Moustafa Kataw, our tour operator, through their assistance made this happen as part of the tour. We were
met at Kilimanjaro Airport with buses sent by the school. In Arusha, we got a faint glimpse of snowcapped
majestic Mt. Kilimanjaro. A clearer photo above was shared to me by Bill MacArthur of AMREF NY.

The School of St Jude was started in 2002 by an Australian girl named Gemma Rice (now Gemma Sisia) who
had a dream that she could make a difference to the lives of very poor children in East Africa. In 2002 with
the help of her local Rotary club she started the School of St Jude in Arusha Tanzania with just 3 children and
a tiny classroom. Today this school has 1,300 students with 3 campuses and over 350 staff. Rotary has been
with this amazing success story all along the way, with dozens of Rotary groups actually building many of the
class rooms and with ongoing financial support from Rotarians all around the world. It is an amazing story and
when we visited the school we were in awe of this incredible institution which is “Making Dreams Real” for
1,300 children who have come from the poorest of families and now have a chance for a real future. The
School of St Jude story is told in brief with wonderful photographs in the link through its website:
www.schoolofstjude.co.tz Gemma’s book on the School of St Jude is an amazing read. This visit to the school
and having lunch with the children was one of the highlights of our Tanzanian tour!

Two views of St. Jude School, above left, with Mt. Meru in the background, and above right, The buffet lunch of tasty red beans, rice and
fresh tomato salad at the huge gym. At left: at the kitchen with several chefs chopping the vegies for lunch. Below left: Gemma Sisia seated
with some of the young students in their neat uniforms. Below right: Posing with young students during thier recess. Lower left: President-
elect Dan Wherry and IPDG Jess Nicdao listening to Gemma retell how she started the school. Lower right: Posing with Gemma

On 30 January, It was a chilly night at Serena Safari Lodge, but almost all of us woke up at 5:30 A.M. to watch the magnificent sunrise from
our room located on the topmost level. After a sumptuous buffet breakfast we had a full day crater tour of Ngorongoro in our Safari vehicles
where we saw a spectacular concentration of wildlife, including the big five...huge herds of zebras, buffalos, hippos, gazelles, and thousands
of grazing wildebeests, several lions, giraffes, elephants and flocks of birds. We were not allowed to approach the pink flamingos in the lake.

Upper photos show the mothers and children interacting with the Rotarinas; Left: The construction of The Mother and Child Wing of Tumbi
Referral Hospital to house the new state-of -the-art medical equipment; Right: With Past TRF Trustee Sir Andy Chande of Dar Es Salaam;
Below: At the tree-planting at the Bertil Melin Forest Area after the hospital visit; Lower left: Students at the Kibaha All-Girls’ School;
Lower right: With Monika Kuyunga, a student we befriended and who promised to water the tree we planted; Lower photos: IPRIP D.K.
Lee addressing the students; The students doing a dance number; Down left: IPRID Paul Netzel and Ben before boarding the plane for
Kilimanjaro Ariport; A view of majestic snowcapped Mt. Kilimanjaro on our way to Arusha

After lunch, we were met by eleven 7-passenger Toyota Land Cruisers and we were on van No. 10. We would ride together
during the whole Safari tour. With us were IPDG Sharon and Dan Wherry of Nebraska, and IPDG Juan and Eyda Varela of
Panama with our driver, Fred. We were quite a sight as we left St Jude’s School in Arusha. We drove endlessly for miles until
we reached a favorite stop which was actually an arts and crafts center where we bought some cool drinks and looked at the
gift items for sale. We drove again and I asked Fred how many more hours before we reach Ngorongngoro. He just smiled and
said, just a few more hours. Suddenly, we saw our first giraffe, browsing on Acasia leaves. We all stopped to take photos.
Then, before we knew it we were at the gate of Ngorongngoro Crater. Everyone alighted to gaze at the miniature topographic
map and at the many photos of the huge number of different animals and at the data written on the walls. We zig-zagged
accross the rough dirt roads through the dense forest and we ascended gradually until suddenly we were in a huge clearing
and all eleven safari vans stopped for a glimpse of the vast, spectacular crater in the late afternoon sun. Everyone took photos
of the breathtaking panorama.

We flew from Manila to Dar Es Salaam,Tanzania on the morning of January 25 via Emirates with a 4-hour lay-
over in Dubai and arrived the same afternoon at the Julius Nyerere International Airport. Tanzania is one of
the few countries where travelers obtain their visas in the airport itself. We lined up and after we paid US
$50.00 our passports were quickly stamped and we went to collect our luggage.

“Jambo”! Hello! That was the first word that Mbala said when he met and picked us up out of Julius Nyerere
International Airport. He drove an Avis Car sent by Rtn. Moustafa Kataw our travel agent. We were booked at
the Mövenpick Hotel and arrived two days ahead of the more than sixty other Rotarians to give us time to
rest. At the Hotel entrance, we were greeted with “Karibu”! Welcome!

The next day, Ricky Nunag, the brother-in-law of my niece in the Philippines picked us up from Mövenpick
Hotel. He was working as an engineer and has been based in Tanzania for 2 years. He drove a right-hand
drive SUV and brought us to the AMREF office where we met Blanche Pitt, its very charming head in
Tanzania. We learned about AMREF from our friends Bill and Luz MacArthur of New York and Connecticut.

Blanche toured us around their facility’s buildings and even invited the center’s personnel most of whom were
doctors, to brief us about the work they have been doing, most especially in their fight against AIDS. We
were told that Tanzania has a population of 40 million and 1.5 million were infected with AIDS.

Ricky drove us through some of DAR’s upscale district, mostly huge gated homes fronting the beach, some of
which housed foreign embassies. We went to have lunch at Karambesi Cafe, the rustic cliff-side restaurant of
Sea Cliff Hotel (where Angelina Jolie stayed while filming “Lara Croft Tomb Raider: The Cradle of Life”).

The Ngorongoro Conservation Area (NCA) is simply the most spectacular tourist destination in Tanzania
and possibly in Africa. There are nine craters in the NCA but the biggest and most impressive is
Ngorongoro Crater which forms a haven of protected areas, attracting a staggering number and variety of
wildlife like the big five: lion, elephant, the Cape Buffalo, the leopard and the rhinoceros. The big five were
chosen for the difficulty in hunting them, and not their size.

The Ngorongoro Crater, a large, unbroken, unflooded volcanic caldera, which formed when a giant volcano
exploded and collapsed on itself some two to three million years ago, is 610 m (2,000 ft) deep and its floor
covers 260 km2 (100 sq mi). Estimates of the height of the original volcano range from fifteen to nineteen
thousand feet (4500 to 5800 metres) high. It was much higher than Mt. Kiliminjaro. It’s total area is 8,288
km² (3,200 mi²) and was established in 1959. It became a World Heritage Site in 1979.

Although thought of as "a natural enclosure" for a very wide variety of wildlife, up to 20% or more of the
wildebeest (Connochaetes taurinus) and half the zebra (Equus burchelli) populations vacate the Crater in
the wet season. However, an effect of this 'enclosure' situation means that the population of Ngorongoro
lions is severely inbred, with many genetic problems passed from generation to generation. This is due to
the very small amount of new bloodlines that enter the local gene pool, with very few migrating male lions
entering the crater from the outside. Animal populations in the crater include most of the species found in
East Africa, but there are no impalas (Aepyceros melampus), topis (Damaliscus lunatus), oribis (Ourebia
oribi), giraffes (Giraffa camelopardalis), or crocodiles (Crocodylus niloticus). However, these can be found
in the Serengeti Plains.The crater floor is mostly open grassland with two small wooded areas dominated
by Acacia xanthophloea.

Aside from herds of zebra, gazelle, and wildebeest, the crater is home to the "big five" of rhinoceros, lion,
leopard, elephant, and buffalo. The crater plays host to almost every individual species of wildlife in East
Africa, with an estimated 25,000 animals within the crater. Following the recommendations of the ad hoc
committee of scientists convened after the 2000 drought, an ecological burning program was implemented
in the Crater, which entails annual or biannual controlled burns of up to 20% of the grasslands. Maasai are
now permitted to graze their cattle within in the Crater, but must enter and exit daily.

The conservation area also protects Olduvai Gorge, situated in the plains area. It is considered the seat of
humanity after the discovery of the earliest known specimens of the human genus, Homo habilis as well as
early homonids, Paranthropus boisei.

The Olduvai Gorge or Oldupai Gorge is a steep-sided ravine in the Great Rift Valley, which stretches along
eastern Africa. Olduvai is in the eastern Serengeti Plains in northern Tanzania and is about thirty miles
long. It lies in the rain shadow of the Ngorongoro highlands and is the driest part of the region.The gorge
is named after the Maasai word for the wild sisal plant, Sansevieria ehrenbergii, commonly called
Oldupaai.

It is one of the most important prehistoric sites in the world and research there has been instrumental in
furthering understanding of early human evolution. Excavation work there was pioneered by Mary and
Louis Leakey in the 1950s and is continued today by their family. Some believe that millions of years ago,
the site was that of a large lake, the shores of which were covered with successive deposits of volcanic
ash. Around 500,000 years ago seismic activity diverted a nearby stream which began to cut down into
the sediments, revealing seven main layers in the walls of the gorge.

 NGORONGORO CONSERVATION AREA

Upper middle right shows a cheetah; Upper left shows wildebeests resting; Upper right are buffalos with their unmistakable
curved horns grazing; Above is a gorgeous leopard slouched on a tree limb about to take a midday nap. All four close-up photos
were kindly shared to me by IPDG Pierre-Henri of District 1760 - France as my camera did not have a powerful zoom lens like his.
His spouse Annie took the close-up photo of the leopard

AMREF (African Medical and Research Foundation) is an international African organization whose main
headquarters is in Nairobi, Kenya. AMREF's vision is Better Health for Africa. AMREF’s mission is to
ensure that every African can enjoy the right to good health by helping to create vibrant networks of
informed communities that work with empowered health care providers in strong health systems.

AMREF has 50 years’ experience in health development. In 1957, three surgeons founded the Flying
Doctors Service of East Africa, laying the foundation for what is now one of the continent’s leading health
development and research organizations. Today, AMREF implements its projects through country
programs in Kenya, Ethiopia, Uganda, Tanzania, Southern Sudan and South Africa. Training and
consulting support are provided to an additional 30 African countries.

I

 ROTARY INTO EAST AFRICA
By: Rtn. Josie Dizon Henson, B.F.A.

perma://BLPageReference/260FC192-279B-442B-8E8C-84109EF7F121

SERENGETI NATIONAL PARK

MAASAI VILLAGE AT NGORONGORO

We spent the day game-viewing enroute to the lodge We had a sumptuous buffet dinner and an overnight
stay at Serengeti Serena Lodge which affords endless views over the Serengeti plains, its design and
construction merged into the surrounding landscape. That night we were warned to contact the lodge lobby to
ask for escorts to accompany us when we ventured outside as some animals might be strolling nearby.

Secreted deep within the Serengeti National Reserve, the Serengeti Serena Safari Lodge is the ultimate safari
destination. Set high on a bush-cloaked hill, embraced by arcing vistas and washed by a sea of richly rolling
grasslands, it stands on top of one of Africa’s most dramatic wildlife arenas. It is built as a cluster of elegant
thatched huts drawing inspiration from the traditional Maasai cultural motif of a cluster of domed, huts
encircled by a “Boma” of brushwood in a traditional village fashion. The Serngeti Serena offers a rare blend of
raw African splendor and sumptuous sophistication. The ethnic décor also draws on a vibrant color-palette of
brown and orange colors, embellished by a unique selection of Maasai art to create the look and feel of a
traditional bush encampment.

Drawing its inspiration from the circular ‘Rondavel’ dwellings and winding paths of a traditional Maasai village,
the Lodge features thickly-thatched, stone-built rooms, spaciously set amongst groves of indigenous trees
that are cooled by sparkling streams and papyrus-fringed ponds. Set high on the saddle of tree-clad ridge
commanding panoramic views over the endlessly rolling reaches and volcanic reefs of Serengeti, Serena Safari
Lodge is the ultimate fusion of traditional African architecture and world-class style. The lodge features
individual huts with 3 bedrooms, each with their own balcony and view of wide typical African landscape and a
spectacular restaurant.

On 1 February, we had a full day of game viewing in Serengeti. Here can be found the largest concentration
of plains animals - millions of them and we saw wildebeests migrating by the thousands, the birth of one, and
some of the numerous species of birds on the grasslands, perched on trees or flying. We saw Thomson
gazelles and predators chasing their prey and enjoying their kill. The last leg of our Safari ended at the
Serengeti Plains, from the Maasai word “Siringet”- ‘the place where the land goes on forever’. It covers an
area of 14,763 square kilometers and extends up to Lake Victoria (the source of the Nile River) in the North.
If we include its other components it covers and area of 30,000 square kilometers.

Above left: Dan, Ben, Trevor and Monty after the first round of Kilimanjaro Beer; Above right: With the ladies after discussing about Botox;
Below left: The Philippine Group posing with the Maasai dancers after their dance number; Below right: with two Maasai sales ladies selling
their unique bracelets and necklaces made of beads; Lower photo: The Philippine and Japanese Group with the Maasai dancers.

The Rotarians had a field day posing with the Maasai villagers. In the middle of the cluster of mud-houses was
a circular fence where all of their crafts were hanging. It was their marketplace where visitors could buy items.
Being sold were all kinds of necklaces, bracelets, earrings and ornately decorated clubs which the men used for
combat? The men also were persuasive vendors and followed us to the safari vans and made brisk sales. Diane
Netzel was a good customer.

On 2 February, after breakfast, we transfered to Seronera Airstrip for our flight to Zanzibar, with picnic lunch
enroute. We took a 12-seater Cessna piloted by the owner himself. He pointed out the various lakes,
volcanoes and mountains we flew through. The co-pilot was IPDG Jess Nicdao of District 3790, Philippines. On
arrival in Kilimanjaro Airport we transferred to a much bigger Fly540 45-seater for the 40-minute flight to
Zanzibar, and were met and brought by aircon buses to Bluebay Beach Resort & Spa. The hotel is situated on
one of the finest wide, white, sandy beaches on Kiwengwa, in the island of Zanzibar.

Upper left: View from outside of the sitting area; Upper right: Sign showing the Serena Lodge altitude; Above left: The well-laden Buffet
Table at the main dining area; Above right: Stopping along the wooden walkway leading to the lodge lobby; Below left: a panoramic view of
the crater from the main Sitting Room; Below right: the Philippine group discussing their next excursion

The Maasai are an indigenous African ethnic group of semi-nomadic people located in Kenya and northern
Tanzania. Due to their distinctive customs and dress and residence near the many game parks of East Africa,
they are among the most well-known of African ethnic groups. The Maasai population has been variously
430,000 in Tanzania in 1993 with a total estimated as "approaching 900,000" Estimates of the respective
Maasai populations in both countries are complicated by the remote locations of many villages, and their
semi-nomadic nature. Although the Tanzanian and Kenyan governments have instituted programs to
encourage the Maasai to abandon their traditional semi-nomadic lifestyle, the people have continued their
age-old customs Recently, it was claimed that the lifestyle of the Maasai should be embraced as a response to
climate change because of their ability to farm in deserts and scrublands. Below right is a Maasai Village near
the Serena Ngorongoro Lodge.

The Maasai village-women were dressed in their colorful finery complete with long dangling beaded earrings from long,
hanging pierced earlobes, wide white stiff necklaces that they could move up and down when they danced. The Village had
only one schoolhouse and the lady teacher was a mom with a baby slung piggy-back style on her back.

Above: The main reception area; Below left, doing a quick sketch while Sonie looks on. Below right: The sketch about to be finished; Lower
left: One of the winged denizens near the roofed dining porch; Lower right: Our own thatched hut with all the amenities of a four-star hotel.

Below: The inspiring scenery outside the balcony of our hut shows the typical endless Serengeti Plains; Lower photo: The Philippine
contingent having a leisurely breakfast just before another game-viewing safari...left to right, IPDG Jess Nicdao, IPDG Boyet Limon,
PP Sony Zamora and PDG Ben Henson.

Upper left: Eyda, Juan Varela, Sharon and Dan Wherry, our “Safari-mates” (we rode on Jeep No. 10); Upper right: With IPDG Pierre-Henri
Combe and spouse Annie at the Serena Lodge main entrance; Above left: The ladies patiently waiting for their rides at the main entrance of
the lodge...sitted from left Eunsun, Liz, Young, KwiJa and me; Above right: Posing with Freddy, our expert driver and guide; Below: The
“Hippo Pool” where dozens of hippos swim to their hearts’ content with a lone crocdile sun-bathing among the distant rocks

Above left: A lone Hippo ready to swim; Above right: A lone elephant grazing; Below left and right: Impalas waiting for prey while grazing;
Lower left: A sleeping lioness on a tree-limb; Lower right: A family of white baboons chattering on the treetops

Above: A tree filled with a bunch of “Sleeping Beauties”, being watched by a big pregnant mama lion against predators; Below: A last look
at one of the biggest elephants we ever saw...a fitting ending to our unforgettable Safari...

ON THE WAY TO ZANZIBAR

Olduvai Gorge

I

On 2 February, after breakfast, we transfered to Seronera Airstrip for our flight to Zanzibar, with picnic lunch
enroute. We took a 12-seater Cessna piloted by the owner himself. He pointed out the various lakes,
volcanoes and mountains we flew through. The co-pilot was IPDG Jess Nicdao of District 3790, Philippines. On
arrival in Kilimanjaro Airport we transferred to a much bigger Fly540 45-seater for the 40-minute flight to
Zanzibar, and were met and brought by aircon buses to Bluebay Beach Resort & Spa. The hotel is situated on
one of the finest wide, white, sandy beaches on Kiwengwa, in the island of Zanzibar.

“Ol Doinyo Lengai” (means Mountain of God in the language of the Maasai) at left, is the only active volcano in
Tanzania.The record of eruptions on the mountain dates to 1883, and flows were also recorded between 1904
and 1910 and again between 1913 and 1915. A major eruption took place in June 1917, which resulted in
volcanic ash being deposited about 48 kilometres away. A similar eruption took place for several months in
1926 and between July and December 1940, resulting in the ash being deposited as far as Loloindo, which is
100 kilometers away. In modern times, Ol Doinyo Lengai erupted on August 14, 1966.

Mt. Meru, on the right, the little-known, but second-highest peak in Tanzania is overshadowed by its neighbor
Kilimanjaro, more than 80 kilometres to the east and the highest mountain in Africa. Meru is a spectacular
volcano. Once upon a very long time ago, it rose higher than Kilimanjaro. However tall it once was, it certainly
erupted sideways, rather like Mt. St. Helens, a few million years ago, leaving the northern, southern and
western slopes intact, but obliterating the eastern slope of the volcanic cone. The crater floor and the lower
slopes are densely forested, but the upper slopes are barren expanses of black volcanic ash and occasional
massive boulders of lava. Mt. Meru dominates the Arusha landscape including that of the School of St. Jude.

The entrance foyer of Bluebay Resort and Spa had whitewashed Arabesque columns and the bellmen were
garbed in bright crimson and orange costumes. The main lobby had high-pitched ceilings and exposed wooden
beams with thatched roofing. There were daybeds strewn around the comfortable chairs where we relaxed.
The cool ocean breezes greeted us as we drank the complimentary cool fresh juices waiting for our room
assignments. We were given cool wet face towels to refresh our faces and tired arms.

Accommodation was in a charming 2-story bungalow and we were on the second floor overlooking a lush
flower garden. The bungalow had a large Zanzibari bed with a gauzy net set in the super king-sized bed. It
was a superb and huge room looking out through a balcony to the garden and the ocean beyond. In addition
we had a bathroom with a toilet and a bowl and bidet, shower room and large dressing room, and a mini bar
and small television set.

Food at the lodge was amazing. We were on a half board basis so evening meal and breakfast were included
and lunch was purchased on the basis of either 1, 2 or 3 courses. Every meal we had was of the best quality
and we had a choice of all kinds of meats, salads and seafood...grilled fresh fish, calamari, shrimp, etc. There
was even an Italian Chef who supervised the dinner buffet every night. There were various cakes and pastries
to choose from and trays of fruits like mangoes, pineapples, watermelons, papayas, bananas, citrus and
passion fruit arranged on a huge wooden boat.

Upper left: The daybed at Bluebay overlooking the garden; Upper right: the passage out of the lobby going into the the bungalows; Above
left: Our charming bungalow with its balcony on the left with a lovely garden view, and the blue ocean yonder; Above right: the rows of
bungalows seen from our balcony; Below and lower left: View of the one-story bungalows and the fire tree in bloom; Below right: Our huge
four-poster bed with a mosquito net; Lower right: The free-form pool and main dining hall behind Lower photos: Different views of the beach

Zanzibar is a semi-autonomous part of the United Republic of Tanzania, East Africa. It comprises the
Zanzibar Archipelago in the Indian Ocean, 25-50 kms. off the coast of the mainland and consists of
numerous islands and two large ones: Ungguja (the main island, infomally referred to as Zanzibar), and
Pemba. Zanzibar was once a separate state with a long trading history within the Arab world; it united
with Tangayika to form Tanzania in 1964 and still enjoys a high degree of autonomy within the union.
The capital of Zanzibar, located in the island of Unguja, is Zanzibar City, and its historic center, known
as Stone Town, is a World Heritage Site. The name comes from the Arabic ‘zanj’ meaning black and ‘al
bar’ meaning coast or land.

Zanzibar's main industries are spices, raffia, and tourism. In particular, the islands produce cloves,
nutmeg, cinnamon and pepper. For this reason, the islands, together with Tanzania's Mafia Island, are
sometimes called the Spice Islands (a term also associated with the Maluku Islands in Indonesia).
Zanzibar's ecology is of note for being the home of the endemic Zanzibar Red Colobus and the (possibly
extinct) Zanzibar Leopard.

The presence of microlithic tools attests to at least 20,000 years of human occupation of Zanzibar. The
islands became part of the historical record of the wider world when Persian traders discovered them
and used them as a base for voyages between Middle East, India, and Africa. Unguja, the larger island,
offered a protected and defensible harbour, so although the archipelago offered few products of value,
the Persians settled at what became Zanzibar City (Stone Town) as a convenient point from which to
trade with East African coastal towns.They established garrisons on the islands and built the first
mosque in the Southern hemisphere.

During the Age of Exploration, the Portuguese Empire was the first European power to gain control of
Zanzibar, and the Portuguese kept it for nearly 200 years. In 1698, Zanzibar fell under the control of the
Sultanate of Oman, which developed an economy of trade and cash crops with a ruling Arab elite.
Plantations were developed to grow spices, hence the term Spice Islands. Another major trade good for
Zanzibar was ivory. 1 The Sultan of Zanzibar controlled a substantial portion of the East African coast,
known as Zanj; this included Mombasa, Dar es Salaam, and trading routes that extended much further
inland, such as the route leading to Kindu on the Congo River.

Sometimes gradually and sometimes by fits and starts, control of Zanzibar came into the hands of the
British Empire; part of the political impetus for this was the 19th century movement for the abolition of
the slave trade. The relationship between Britain and the nearest relevant colonial power, Germany, was
formalized by the 1890 Heligoland-Zanzibar Treaty, in which Germany pledged not to interfere with
British interests in insular Zanzibar. That year, Zanzibar became a protectorate (not a colony) of Britain.
From 1890 to 1913, traditional viziers were appointed to govern as puppets, switching to a system of
British residents (effectively governors) from 1913 to 1963. The death of the pro-British Sultan Hamad
bin Thuwaini on 25 August 1896 and the succession of Sultan Khalid bin Barghash of whom the British
did not approve led to the Anglo-Zanzibar War. On the morning of 27 August 1896, ships of the Royal
Navy destroyed the Beit al Hukum Palace. A cease fire was declared 38 minutes later, and to this day
the bombardment stands as the shortest war in history.

The islands gained independence from Britain in December 1963 as a constitutional monarchy. A month
later, the bloody Zanzibar Revolution, in which thousands of Arabs and Indians were killed in a genocide
and thousands more expelled, led to the establishment of the Republic of Zanzibar and Pemba. That
April, the republic was subsumed by the mainland former colony of Tanganyika. This United Republic of
Tanganyika and Zanzibar was soon renamed (as a portmanteau) the United Republic of Tanzania, of
which Zanzibar remains a semi-autonomous region.

 ZANZIBAR

 STONE TOWN

Photos above show a typical public bus with wood siding (wood must be cheap and readily available in these fabled islands of Zanzibar).
Most of the fruits in the market were large rotund mangoes which were sweet but rather fibrous, red rambutans, jack fruit, citrus,
watermelons and huge and very long bananas (they were not as sweet as Philippine bananas). Vegetables were the usual cabbages,
carrots, tomotoes, onions, garlic, etc. There were stacks of dried fish and lots of spices like cinammon, nutmeg, cloves, vanilla beans, etc.
In photo above, Ben stands next to a huge portable rattan chicken coop. Above right shows doors and cabinets on sale. The lady in orange
was a Canadian lady married to the Muslim guy next to her. Atypical for a Muslim man, he was helping her in her marketing placing their
purchases in the bag made of palm leaves that he was carrying.

“Stone Town of Zanzibar is a fine example of the Swahili coastal trading towns of East Africa. It
retains its urban fabric and townscape virtually intact and contains many fine buildings that reflect
its particular culture, which has brought together and homogenized disparate elements of the
cultures of Africa, the Arab region, India, and Europe over more than a millennium.

The old town is built on a triangular peninsula of land on the western coast of the island. The oldest
part of the town consists of a warren of narrow alleys to houses, shops, bazaars, and mosques. Cars
are often too wide to drive down many of the maze of winding streets.

Its Swahili architecture incorporates elements of Arab, Persian, Indian, European and African styles.
The Arab houses are particularly notable because they have large and ornately carved wooden doors
and other unusual features such as enclosed wooden verandas. The site has probably been occupied
for around three centuries with buildings only being constructed with stone since the 1830s.

Two large buildings dominate the main front of Stone Town. One is Beit-El-Ajaib or the House of
Wonders, which was built by Sultan Seyyid Barghash as a grand palace for ceremonial purposes.
The other is the Arab Fort, which stands on the site of a former Portuguese settlement and was
converted to a fort during the 18th Century.

The town was the centre of trade on the East African coast between Asia and Africa before the
colonization of the mainland in the late 1800s after which the focus moved to Mombasa and Dar es
Salaam. From 1840 to 1856, Said bin Sultan had the capital of the Omani Empire in Stone Town.
The main export was spices and particularly cloves. For many years Stone Town was a major centre
for the slave trade; slaves were obtained from mainland Africa and traded with the Middle East. The
Anglican Cathedral is built on the site of a former slave market. Some of the holding cells still exist.

The town also became a base for many European explorers, particularly the Portuguese, and
colonizers from the late 1800s. David Livingstone used Stone Town as his base for preparing for his
final expedition in 1866. A house, now bearing his name, was lent by Sultan Seyyid Said. Immigrant
communities from Oman, Persia and India lived here. These were often engaged in trade or, in the
case of the Omanis, were rulers of the island and its dependent territories.

Stone Town has been designated by UNESCO as a World Heritage Site. However, this designation
does not provide complete protection for the town's heritage. In 1997, "of the 1709 buildings in the
Stone Town, about 75% were in a deteriorating condition.””

Zanzibar became the world’s biggest producer of cloves and the largest slave trading centre on the
East African coast. Zanzibar’s trade was run by Omani’s who organised caravans into the interior of
East Africa. The trade was largely financed by the Indians living in Zanzibar working for Bombay
firms. Slaves were used for the cultivation and harvesting of cloves or were shipped to other parts of
Africa, Persia and India. The Slaves were shipped to Zanzibar through the port of Bagamoyo. The
greatest development of the slave trade was when Sugar and clove plantations Mauritius and
reunion were established in the 18th century.

Zanzibar became a gateway for missionaries. The explorations of David Livingstone, Richard Burton
and John Speke started their expeditions from Zanzibar and increased the interest of the British
public in the area. In 1792 the British signed a treaty with the sultan to protect Zanzibar in
exchange for Omani support against the French. British, German, and American traders were active
on Zanzibar from 1820. In 1841 the representative of the British government on Zanzibar was an
influential adviser of the sultan. Britain tried in many ways to suppress the slave trade by making
agreements. In 1772 England abolished slavery. However the slave trade still continued until 1873
when an agreement was signed by Sultan Barghash, which forbade seaborne trade. Implemented
only slowly by the 1880’s. Now the internal market for slaves had become more important then the
external.

Above: The Anglican Cathedral built over the site of the former slave market; Below left: a holding cell where the slaves
were locked-up before being sold; Below right: A group sculpture of slaves that are on chains; Lower left: The main altar
of the cathedral; Lower right: The carved pulpit; Lower photos show different styles of antique hand-carved doors

“Although work that was undertaken on the Old Dispensary is often referred to as a restoration project,
it should more accurately be viewed as one of conservation. The historic fabric of the building had to be
respected and materials used in the works had to correspond or be compatible with the original ones.

Since its inauguration over a century ago, the Old Dispensary has been hailed as a symbol of multi-
cultural Zanzibari architecture. It's design, rich decoration and its construction techniques are of
exceptional quality. The Stone Town Cultural Centre succeeds in retaining and protecting these
characteristics, whilst being a blueprint for the conservation of Stone Town's rich heritage.”

THE STONE TOWN CULTURAL CENTER

Our guide told us that doors that were arched were Indian in origin and doors that were straight above were of Arab
design. Above middle: The only Catholic Church in Zanzibar (sadly, it was closed); Below left: A typical vendor displaying
her wares beneath an old door; Below right: IPRIP D.K. Lee infront of a mother and child health center in Stone Town
with IPDG Uwe and Renate of Germany and IPDG Jess Nicdao of the Philippines

Above photos are typical balcony designs along narros streets (which reminded me of Rivello in South Italy) Below left:
The entrance of the House of Wonders (now The National Museum) guarded by two cannons; Diane and Paul Netzel
enjoying the Stone Town tour with the Rotary Group; Lower left and right: Parts of the spiral staircase going up to the
third floor; Lower middle: The ornate door going to the exhibit hall

Upper right: Interior of the multi-story House of Wonders; Upper left: An authentic “Mtepe” or Shungwaya, an ancient sea vessel that used
to sail in the East African waters until the 1930s. No nails were used to build the boats. Instead the planks were sewn with coir fibre and
fastened to the ribs by wooden pegs; Above left: View from the third floor balcony showing the harbor; Above right: The lovely plaza infront,
planted with Acacia trees. Below: Two views of the Museum of Wonders viewed from the seafront

Beit al-Ajaib - The House of Wonders is the most imposing structure on the sea and is a very large
square-shaped building, with several stories, surrounded by tiers of pillars and balconies, and topped
by a large clock tower. It was built in 1883 as a ceremonial palace for Sultan Barghash and was the
first in Zanzibar to have electric light and an electric lift. Not surprisingly, when it was built, the local
people called it Beit el Ajaib, meaning the House of Wonders. Today, it is still one of the largest
buildings in Zanzibar, and is now the National Museum.

In the House of Wonders Museum of History & Culture of Zanzibar & the Swahili Coast, the approach
is deliberately historical, and it is intended to cover not only Zanzibar but also the whole Swahili coast
from southern Somalia to northern Mozambique, because that is the cultural region. Over the past
decade a considerable amount of archaeological and historical research has been undertaken to reveal
a very long and rich history that can now be systematically exhibited. The East African coast is also
the western rim of the Indian Ocean, and the museum therefore highlights the historical and cultural
consequences of the convergence along the East African coast between the continental world of Africa
and the maritime world of the Indian Ocean.

BEIT - AL - AJAIB

Above left: Sitted at left is PDG Chyun, Soon Pyo from D-3650 and his spouse KwiJa, partly hidden at right; In the next
row, spouse Young and IPRIP D.K. Lee; Sitted at the back are Sangkoo Yun and spouse Eunsun; Above right: IPDG Jess
Nicdao of D-3790, spouse Young and me after alighting from the Fly540 plane that flew us to Zanzibar

I

On the morning of 30 May 1867 a young German businessman, Heinrich Ruete, arrived in Aden by sea
from Zanzibar. That same morning in Christ Church, Steamer Point, he married Saline bint Sa’id (Princess
Salme) who had been baptized in the name of Emily Sa’id Ruete immediately before the marriage service.
In the afternoon the couple set sail for Hamburg with their infant son who had been born in Aden the
previous December.

Saline hint Sa’id was the daughter of Sultan Sa’id bin Sultan, Ruler of Oman and Zanzibar (1804-1856)
and the creator of an African commercial empire, which stretched from Mogadishu to Mozambique. She
was born in Zanzibar in 1844 of a Circassian slave mother who died in a cholera epidemic when Saline was
fifteen. Saline then went to live with an elder half-sister, Khole, under whose influence she played a minor
role in an abortive plot led by Sayyid Barghash to supplant his (and their) half-brother, Sayyid Majid, as
Ruler of Zanzibar. After a period of ostracism which she spent in one or other of the plantations inherited
from her father, Saline made her peace with Sayyid Majid and in 1866, now aged 22, returned to the
capital where, as she recorded in her memoirs years later, ‘I made the acquaintance of my future husband.
My house was next to his; the flat roof of his house was a little lower than my own. He held his dinner
parties in a room opposite to where I could watch them; for he knew that this display of a European
festivity must be very interesting to me. Our friendship from which in time sprang love, was soon known in
the town...

 Go to: http://www.al-bab.com/bys/articles/shipman00.htm for the whole article: under

 the Title: British Yemeni Society “ Princess of Sinj” by John Shipman

 Left photo of Princess Salme above shows her in her traditional royal Arab attire just before her marriage to a German businessman in 1867

and in a European attire middle and at right. Her love story is written and displayed inside the House of Wonders, which is now the National
Museum of Zanzibar (built by Sultan Sayiid Bargash, her second to the oldest half brother). There’s a short article about her in the British
Yemeni Society but her autobiography, “Memoirs of an Arabian Princess from Zanzibar” is a more interesting and detailed read.

 PRINCESS SALME (1844 - 1924)

Beit al-Ajaib - The House of Wonders is the most imposing structure on the sea and is a very large
square-shaped building, with several stories, surrounded by tiers of pillars and balconies, and topped
by a large clock tower. It was built in 1883 as a ceremonial palace for Sultan Barghash and was the
first in Zanzibar to have electric light and an electric lift. Not surprisingly, when it was built, the local
people called it Beit el Ajaib, meaning the House of Wonders. Today, it is still one of the largest
buildings in Zanzibar, and is now the National Museum.

In the House of Wonders Museum of History & Culture of Zanzibar & the Swahili Coast, the approach
is deliberately historical, and it is intended to cover not only Zanzibar but also the whole Swahili coast
from southern Somalia to northern Mozambique, because that is the cultural region. Over the past
decade a considerable amount of archaeological and historical research has been undertaken to reveal
a very long and rich history that can now be systematically exhibited. The East African coast is also
the western rim of the Indian Ocean, and the museum therefore highlights the historical and cultural
consequences of the convergence along the East African coast between the continental world of Africa
and the maritime world of the Indian Ocean.

The Arab Fort is situated next to the House of Wonders and was built between 1698 and 1701 by the Busaidi
group of Omani Arabs. It is a large building with high, dark brown walls topped by castellated battlements. The
fort is open to visitors and now contains various shops and an open-air theatre. Photo at left shows the main
entrance while one of the four towers is shown at right.

Upper left: Liz and Monty resting on the steps of the House of Wonders and Museum; Upper right: Waiting for the rest of the group sitted on
the cannon wheel; Middle left: Facade of the Serena Hotel in Zanzibar where we had a sumptuous sea-food buffet lunch instead of the
usual packed lunches; Middle right: The impressive lobby of the Serena Hotel; Above left: The bubbly fountain in the middle of the hotel
lobby; Above right: The seafood grilling corner outside with a view of the ocean beyond

 ROTARY IN ZANZIBAR

It is but fitting that as we started our African Rotary Journey at the Tumbi Hospital in Dar Es Salaam we were
about to end it in Zanzibar with another Rotary endeavor, this time at the Migombani School. After the lunch
at the Zanzibar Serena Hotel our buses took us to the school and we were astonished to see all of the school
children in their uniforms squating on the school yard waiting for us.

Migombani School is located on the outskirts of Stone Town, Zanzibar in the midst of the urban sprawl. It
schools children from Migombani as well as Mpendai as there isn’t another Primary School in the area. There
are 1,087 students in the school, in 11 classrooms. There is a morning and an afternoon session in order to
accommodate all of the students at the school.

There was only one classroom which had a few school desks on the premises, forcing the teachers to teach in
dire conditions. The rest of the classrooms had no desks with over 45 children per classroom, some of whom
have mats on the floor, others had to squat on the cold concrete floor during class and this has been going on
for years. Rotary Club of Stone Town Zanzibar was on the lookout for partners to help buy school desks for
the said school. Out of the many classrooms only a few rooms had desks.

The students of Migombani School already have it rough. All of the students come from an extremely
impoverished background, where their parents struggle to pay the voluntary 3,000tsh (US$2.30) school fees
ANNUALLY. In order to come to school, the parents must provide a uniform and schoolbooks and pencils. In
some cases, students come to school without shoes.

These children are already learning in a challenging environment. Their teachers are paid minimum wage, less
than $50 USD per month, but they do the best they can with the resources at hand. With school desks, their
standard of education would improve and they would be able to concentrate far better and this in turn will
result in them continuing in the school system.

The western world takes school desks for granted. Imagine having to do all of your work on the floor
everyday, soon all motivation to continue would be lost.

There are 11 classrooms that would use 15 desks each. Each desk would seat 3 students and has a built in
bench. This would also include Teachers Desks and Chairs for the classrooms as well as outfitting a library at
the school. Currently all library books are locked up in a tiny closet as their designated library room has no
doors or windows, let alone tables and chairs. RC of Zanzibar Stone Town has US$1,000 that they have raised
for this project and their District gives a maximum of US$500 per project.

We attended the meeting of the Rotary Club of Zanzibar at Bluebay Resort and the Club Treasurer Eleanor
Griplas made a very moving power point presentation. After her presentation, she introduces the other
officers and members of the of RC Zanzibar. A total of 27 Rotarians in the Safari group made pledges or
actual cash or check donations that night. IPRIP D. K. Lee donated cash to buy 10 school desks as did IPDG
Juan Varela of Panama and IPDG Dr. Uwe Kayser of Germany. The Philippine group composed of PDG Ruben
Henson and Rtn. Josie Henson, IPDG Jess Nicdao, IPDG Boyet Limon and Sonie Zamora donated cash for 6
desks. I can’t remember the others who donated but when all of it was counted, the total amount raised was
US16,320. This meant that the RC of Zanzibar got their targeted amount for the total number of desks for all
of the classrooms. They now didn’t have to look for more donations. Their Dreams were made Real in just one
night.

The next morning we all got up early for the last buffet breakfast at Bluebay. We sadly bade
“kwaheri” (goodbye) to the more than 60 Rotarians with whom we shared many happy moments together in
this memorable Rotary Africa trip.

I think Tanzania got its grip on me, and I won’t be able to shake it loose. There is magic to this country, an
alluring calmness and simplicity, a natural magnificence that takes hold slowly, but once done, never lets go. I
won’t be surprised if I can’t wait to return again someday soon for more.....

Topmost photo: The school children of the Migombani School in their white and blue uniform; Top left: The school prinicpal addressing the
Rotary Group; Top left: Posing with the school faculty and the schoolchildren seated in the new sample desks; Above left: IPRIP D.K. Lee
addressing the group with the Korean interpreter who spoke in fluent Swahili; Above right: RC Zanzibar Club Secretary Gail Arnesen;
Below left: One of the many classrooms without desks; Below right: The only classroom with desks; Lower left: School boys seated on the
bare concrete during class; Lower right: School girls sitted on the floor during class

Below left: Eleanor Griplas, Treasurer of RC Zanzibar, the one and only Rotary Club in Zanzibar making a power point presention to the
Rotary Group at Bluebay Resort; Below right: The Philippine group with Club Secretary of RC Zanzibar, Gail Arnesen; Lower photo: PP Bill
Bali of RC Dar Es Salaam North standing in the middle bidding us goodbye at the Julius Nyerere Airport

EPILOGUE

ROTARY IS BUILDING A
MOTHER & CHILD HOSPITAL IN AFRICA

(Project in conjunction with Presidential Conference
on Child Mortality)

by: PDG Sangkoo Yun
District 3650
Seoul, Korea

RI President D.K. Lee has committed himself to combating the high child mortality rate in the developing
world and has asked all Rotarians to do the same. This year in particular, President Lee has asked Rotary
members to focus on projects aimed at helping children under the age of five.

In response to the President’s call, there was a Presidential Conference on reducing child mortality at the
KINTEX near Seoul, Korea on September 02, 2008. This momentous event not only addressed a critical
global issue, but also allowed Korean Rotarians to celebrate the induction of a native son at the helm of
their beloved organization. Moved by his stirring appeal to help save children throughout the world, over
10,000 Rotarians gathered from every corner of the country to participate in the conference, in support of
this challenge.

At the conference, President Lee urged Rotarians to take care of these children, unwitting victims of
circumstance and fate, and help make their dreams real. In a video message, UN Secretary General Ki
Moon Ban stressed the importance of protecting children from imminent danger and what that means to
world peace. In addition, a local volunteer, whose name is synonymous with emergency relief, gave a
rousing talk on her experiences with international aid initiatives, and how dire and urgent situations are
for hundreds of millions of children all over the world. She noted that one child out of every 10 children
dies in a developing country, and added that in every hour there are 1,200 children who will die, primarily
from preventable causes. The conference also included a workshop featuring NGO’s and government
agencies working on ODA (Overseas Development Assistance), as well as representatives from medical
and health professions, who discussed the predominant causes of child death, and presented possible
solutions for reducing the mortality rate of children in developing countries.

The District Governors in Korea presented President Lee with a check for 500,000,000 Korean Won
(approximately half a million US Dollars) collected by Rotarians to be used for the aid of children. The
donation was then, matched by the Community Chest of Korea who concurred with the Rotary’s
commitment to saving children. The conference concluded with a “Seoul Declaration” reflecting the
resolve of Rotarians to reduce child mortality and help children throughout the world to live happily and
where their dreams can become reality. In discussion with the District Governors, President Lee decided
to build a healthcare facility in an area with the most need.

The Foundation for International Health extended its cooperation in implementing such a project with the
Rotarians. The initial research pointed to Zambia and Tanzania as possible candidate countries to establish
a Mother and Child Healthcare facility. A fact gathering team was dispatched to both countries in
November 2008, where the team visited 10 different medical facilities related to mother and child
healthcare, and met with top health officials, hospital management, and local Rotarians.

Local Rotarians in both countries were instrumental in arranging appointments and visits to candidate
sites. Also, resident Rotarians formed a task force team to work in conjunction with the visiting party in
selecting a prospective project site, and promised to establish a steering committee if the project was
awarded to their country. The local Rotarians noted that Koreans, having come from a country that
conquered poverty in recent history, are in a position to mediate an assistance formula from advanced
countries, with respect to the need of developing countries.

The Tumbi Hospital in Kibaha, Pwani Region, Tanzania was selected as the site for the Rotary Mother and
Child Hospital. The Tumbi Hospital is a part of the Kibaya Training Center, where health officers and
nurses are trained.

An existing three-story mother and child healthcare facility at the hospital has been already been up-
dated and refurbished. In the new wing under construction, a new operating theater, delivery rooms, and
an X-ray machine and more modern equipments and furnishings are to be installed. In addition to
improvements to the facilities, administrative enrichment, including human resource development, will be
an important factor for the project. On-site training as well as overseas education programs are to be
implemented to improve the quality of the medical services and management and operation of hospital
and maintenance of medical equipments and facilities. Also, public awareness programs to educate the
residents about health care and hygiene will be an integral part to the success of the center.

The recent economic stagnation will likely put a dent on international assistance, but the protection of
children goes beyond a moral or humanitarian dimension. World peace and common prosperity are at
stake. The project will be finished by June 2010 and this will be hopefully be an exemplar for other
Rotarians who wish to engage in a similar project. More importantly, the project will enrich the lives of
both Rotarians and the one million residents of Pwani, Tanzania.

 A Mother and Child Hospital in Tanzania

 It’s Still Growing!

 by: PDG Sangkoo Yun
 District 3650
 Seoul, Korea

In September of 2008 at the Seoul Presidential Conference, fifty thousand Korean Rotarians committed to
build a mother and child (maternity) hospital, in support of reducing child mortality. Donations came from
both Korean Rotarians and the Community Chest of Korea, which matched funds, Won per Won, totaling
to a collective donation of 1 billion won (about US$870,000). After securing one Billion Won, then RI
President D.K. Lee, in cooperation with the Korea International Health Foundation, launched a project to
build a hospital for mother and children in Tumbi, Pwani Region of Tanzania.

This past April, D.K. Lee and several directors made a trip to Tanzania to inaugurate this project. But the
project was not without obstacles; the major one being the 20% tax levy on all materials and construction
of the project. Needless to say, 20% going to taxes would have made quite a dent in our initial budget.
Fortunately, with the help of Sir Andy Chande, past TRF Trustee and Bill Bali, a Club President, and their
tireless efforts and petitions to convince the Tanzanian government to waive the tax levy was successful.
Other Rotarians gave their time and knowledge, like PP Mohamed Sumar who provided and donated the
architectural design of the project.

However, the process of getting MOU signed and selecting a contractor did not move as swiftly as
anticipated. The MOU had to be cleared by several ministries before the Pwani Regional government and
Tumbi Hospital could sign. The bidding process also took considerable amount of time as the aim was to
make the bidding fair and transparent. After six months of countless e-mails, numerous telephone calls,
and several intercontinental trips later, finally a local contractor, M&M Construction, was awarded with the
contract and the work begun in late October 2009.

Meanwhile, Rotarians kept on campaigning for the project. They went to the Korea International
Cooperation Agency (KOICA) soliciting assistance by the Korean government and was able to add on
150million won (about USD130,000) towards the construction budget. Putting all these funds together, a
55 bed facility with a new Operation Theater, X-Ray room, Ultrasonography room, Intensive Care Unit will
be provided in the renovation of existing 3-story building of about 1,200m2 and a newly constructed 2-
story building of about 500m2.

As the project was progressing, calls poured in from Rotarians asking how they could assist in the project.
A DGE from Côte d’Ivoire, Marwan Fattal, brought a check for US$10,000. Japanese Rotarians, led by
Past RI Director Ozawa, pledged to donate and send pharmaceuticals worth 10 million yen (about US
$113,000). A spouse at D.K. Lee’s home club willingly gave up earnings from her exhibit of paintings.
This became a seed money for a Matching Grant Project for a sonogram equipment worth US$36,000
together with 10 million won (about US$8,700) donated by a freshly-inducted Rotarian Lee Wansup
2009-10. District Governors of all 17 Districts in Korea chipped-in their DDF towards a digital X-Ray
machine Matching Grant Project of US$88,000 which will be one of 20 new state-of-the-art medical
equipment to be furnished at the Tumbi-Rotary Mother and Child Health Complex.

Again KOICA is tapped to provide sustained assistance for 3 years from 2010 to provide exchange
program for the medical staff, technicians, and administrative staff for long-term training. These
additional funds from KOICA of 450million won (about US$391,000) will also enable Rotary to supply an
emergency vehicle that can be dispatched to more remote areas of Pwani Region. The Grand Total
amount from various sources comes to 1,883,700,000won or about US$1,638,000...a nice gain from the
US$435,000 with which it all began.

Also, IPDG’s, who served to make dreams real, were with the group that made the trip this January 2010
to the project site to see the progress of the hospital. Almost 70 Rotarians and their spouses signed up for
the trip plus other RI Officers, PDGs and IPDGs from overseas also joined this trip.

The completion of the newly-renovated three-story building where the doctors offices will be located to
diagnose and treat patients is almost done. The new Tumbi-Rotary Mother and Child Health Complex is
scheduled be fully functional by June 2010. It is hoped that this project, which started off as a small
commitment, will be responsible for saving 42 lives daily, making dreams real.

I

