Education Project Proposal
To the Board of The Ethiopia Project:
July 2010
Project description:

[image: image1.jpg]

 This proposal is to help construct a building that would house the Fassiledes high school Biology, Chemistry and Physics laboratory in Gondar, Ethiopia. Upon visiting the high school during our recent trip, I found that the existing laboratory building is partially collapsed making it unusable and the laboratories are closed due to safety reasons. This project is to demolish the old building and replace it with a one story or two story building to house the laboratory in its place. I have requested the school officials to provide a cost estimate and implementation plan as well as available government or other funding sources.
Current conditions:
[image: image2.jpg]

[image: image3.jpg]

The Fasiledes high school is located in the center of Gondar and was established in 1934 (EC). It is the oldest high school in the city of Gondar. There are three compounds. The first and second compounds house the 11th and 12th grade preparatory students preparing them to enter college. The third compound serves over 4000, 9th and 10th graders and houses the laboratory building. The entrance to the third compound is pictured above. Due to lack of class rooms, the students learn in half day shifts. The buildings are over 60 years old and there are very few class rooms added since it was built . One large room houses the laboratory for the high school. The room is divided into three partitions to accommodate the Biology, Chemistry and Physics laboratories. Front view of the laboratory building is pictured above. A section of the room is allocated for all lab materials which include a few shelves for each subject. The building collapsed showing its age last year. Due to the safety issue it posses, the school administration closed down the laboratories. Below are two pictures showing the partial collapse of the building at the corner. A video showing the outside and inside condition of the building is also available.
Project Proposal:
[image: image4.jpg]

This proposal is to build a science laboratory building in Gondar Ethiopia to be used for Fassiledes high school students. As stated above this project is to demolish the existing inhabitable building and replace it with a one or two story building to be used for the biology, chemistry and physics laboratory

This project is necessary to enable thousands of students get the basic education they need to prepare them to pursue higher level learning. Without the laboratory, these kids are at a disadvantage to pass the national exam at 10th grade level to enable them join the preparatory school (11th and 12th grades).
Why the Ethiopia Project sponsor this Project:

The Ethiopia Project delivered more than 1500 pairs of running shoes in our first trip in March 2010. We met hundreds of runners from Addis Ababa, to Bahir Dar and Gondar. The EP volunteers in cooperation with schools and local sports officials organized three running races in the three cities in which the best race was conducted in Gondar. The relatively large number of runners and spectators participated in the race makes it one of the memorable events in our first trip to Ethiopia. As the Ethiopia Projects continues to deliver running shoes and help a large number of runners to develop their talent, the number of runners that will make it to the finish line are very few. However, the remaining want to be runners that will not make it go to this high school in pursuit of education. By helping build this laboratory, the Ethiopia Project will not only help needy runners get their basic high school education but a large number of needy minds for generations to come. While the mission of the Ethiopia Project is to help needy runners by collecting running shoe and fit them to aspiring athletes in Ethiopia, it is worthwhile to add education to its mission since it is fundamental, long lasting and the need is far greater and reaches far greater number of young minds for years to come. Also, we have more contacts in Gondar to make the project successful.
Possible Funding Sources:

The project sponsor will be The Ethiopia Project. However, additional funding resources may be available to support this project. One possible funding source is the local and federal government. A request is made to the school administration to investigate available funding from the government.
Another source of funding for this project is the Ethiopian Diasporas in the United States. There are a lot of people who are alumni of this high school who reside in America. This project can mobilize this group of people to be a significant source of funding. I have already started talking about this project for the local alumni who reside in Portland. A sizable group resides in Seattle.
Implementation:
There will be a committee formed in Gondar Ethiopia to take responsibility for implementation of the project. Members will be selected from the school administration, ministry of education, local administration and local citizens. Guidelines and processes will be set up to avoid misuse of funds. The Ethiopian Project representatives could serve as auditors and over see the project.
I am requesting the board to approve this project as one of the first EP project to support education in Ethiopia. Upon approval, I will go ahead to develop the plan and implementation schedule of the project.

