
Jireh Community International School Quarterly Newsletter
 “GIVE A CHILD A CHANCE”
 P. O. BOX 5182, MONROVIA, LIBERIA Email: jirehcommunityschool@gmail.com Web: wwwjcischool.com Tel: +231 886 510 665; +231 886 510328
NOVEMBER 1, 2013 VOLUME I

The 2012/13 Academic year ended quite successfully with the graduation of fourteen (14) pupils from the KII Class, nine (9) pupils from Grade Nine, and three (3) pupils from Grade Twelve (12) – JCIS’S largest Senior High graduating class thus far. 	[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1020.JPG]	Her Honor, Justice Sie-A-Nyene Yuoh, Associate Justice, Republic of Liberia graced the occasion as the Keynote Speaker, and challenged the student body to be relentless in their pursuit and quest for education.[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1007.JPG] Miss Priscilla Lemgo, as Valedictorian of her class, addressed the student body, visiting families and friends about the importance of remaining in, and finishing school, to ensure a brighter future with more lucrative jobs.	 [image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1017.JPG]
	The ‘Voices of JCIS’ our dynamic Choral Group rendered many beautiful selections that made the day all the more exciting.
 (
 “Education is a tr
easure, once acquired, you take
 wherever you go.” - Lorince Arnette Taylor
)	Majority of these young talented voices are from the surrounding villages. In addition to training them academically, we help them explore and develop their other natural gifting. Ninety – five percent (95%) of the forty-two – person Choral Group currently are residents of JCIS.

[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\JCIS BUILDING PROJECT PHOTO\IMG_0242.JPG]
Commencement 2013 was held in our new, near – completion, multipurpose facility which is currently able to comfortably seat about two hundred (200) persons. A ‘dream come true!” This project was funded by a few sponsors, friends, and well-wishers. Thank you for your sacrificial gifts. As we say in Liberia, “Little is much when God is in it.” May God who blessed you to be a blessing to indigent children, continue to bless and prosper whatever you touch.[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0900.JPG]

WAEC NEWS
	All JCIS students at both Junior High and Senior High levels successfully passed the West Africa Examination Council (WAEC) exams. Congratulations to all of our students who worked so hard at becoming successful. We are proud of you all.

UNIVERSITY ENROLLED
	Our goal to prepare future leaders for training at tertiary levels is unfolding. These JCIS graduates are successfully enrolled at two (2) tertiary institutions as follows:
[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0480.JPG][image: C:\Users\Nicole Taylor\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\IMGA0047.jpg][image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0874.JPG]
L – R Miss Rhoda Lemgo (2010 graduate) is a Freshman at the University of Liberia; Miss Lucretia Williams (2012 graduate) is a Sophomore at the University of Liberia and Miss Priscilla Lemgo (2013 graduate) is a student at AME University. WELL DONE!!!
Mr. Samuel Gbanegar is currently an employee of JCIS while he and Mr. Jacob Cooper await the up-coming entrance examination of the University of Liberia.

ACADEMIC YEAR 2013/14
 We thank God for the commencement of another successful academic year. The year started off with a Thanksgiving Service held at the school’s campus on Monday, September 9, 2013.
Current enrollment is One hundred seventy-five (175), down by 23% from last year’s enrollment. Many parents are obligated, financially, to the school for two to three consecutive years and have opted to withdraw their children from school.
As an institution, we are overwhelmed with the financial burden of these poor rural families. Ninety-five percent (95%) of our total enrollment owe first semester tuition. We have given sixty (60) scholarships to the neediest children. Many still cannot pay their fees.
 Please help! Any amount you can afford on a regular basis will go a long way to help educate these indigent school-aged children.

[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\IMGA0023 2.JPG]
This is our current mud brick facility that we have already out grown. High achievers have already been trained within these mud-brick walls. An ultra modern facility with amenities such as modern science, computer, and music laboratories; a well equipped library, administrative offices, faculty lounge, etc could greatly, further, enhance the learning experiences of our pupils maximizing and ensuring the output of more high-achievers.

CURRENT NEEDS
Construct Multi-Facility Complex $150,000.00
30 Bunk beds 3,000.00
Boys’ Dormitory 10,000.00**
Solar System 8,000.00
Food & Basic Supplies 1,000.00 per Mon
Salaries 3,000.00 per Mon
[image: D:\DCIM\101NIKON\DSCN2755.JPG]
** Three thousand Dollars ($3,000) was raised in August, 2013 and construction of the boys’ dormitory is currently on-going.
[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1369.JPG] [image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1379.JPG]
Thirteen (13) boxes out of an estimated 30 plus brand new books were donated to JCIS by the Publishers Houghton Mifflin Harcourt through the instrumentality of Mrs. Neo Monzili. These have been shipped to Liberia; however, we are seeking additional donations to ship the rest out of Florida. Thank you for giving to this worthy cause.
JCIS APPRECIATION EVENING (USA)
[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1146.JPG][image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1169.JPG][image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1148.JPG]
Special gratitude to Ms. Sophia Johnson, Mrs. Nicole Taylor..Mrs. Patricia Roberts, Mrs. Mariah Doe, and their entire team as well all invited participants for making this event a smashing success. God bless you all.
WORTH MENTIONING
Fifteen needy students received tuition assistance recently, when Senior Senator for Margibi County, Honorable Clarice A. Jah donated Fifteen Thousand Liberian Dollars (L$15,000) to assist with tuition for the most needy. Thank you, Senator Jah, for your generous gift.
	Our deepest gratitude to all of our supporters who gave during the summer break as follows: Bishop Darlingston & Lady Chrys Johnson and the entire BWOM Church – Silverspring, MD family; Mr. Obi & Mrs. Ebere Okoye; Mr. Obi Gideon; Mr. Varney & Mrs. Nicole Taylor; Mr. Pitcho & Mrs. Neo Monzili, Ms. Sophia Johnson, & all others who have given to this cause significantly., may the LORD bless you abundantly.

GRADUATION 2013 PHOTO GALLARY
[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0901.JPG]
PROCESSIONAL HEADED BY SCHOOL CHOIR [image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0964.JPG]ELEMENTARY CHOIR
[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0970.JPG]

[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0971.JPG] NINTH &TWELVETH GRADERS
[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0943.JPG][image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0944.JPG] [image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0945.JPG]
THE FULL CHOIR IN PEFORMANCE[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0954.JPG]
KINDERGARTEN II GRADUATES
[image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\860OKMZO\IMG_0928.JPG][image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1027.JPG][image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1015.JPG] [image: C:\Users\Nicole Taylor\Desktop\JCIS PHOTOS\823WGTMA\IMG_1084.JPG]
L – R SOME FACULTY; PRINCIPAL; & CHAIRMAN OF THE BOARD OF TRUSTEES

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg
=

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

