

CHARITABLE ORGANIZATION

DONATION AREAS:

SCHOOL MATERIALS

SPORTS EQUIPMENT

LIBRARIES, OFFICE EQUIPMENT

- MISCELLANEOUS

New York State

Registered Nonprofit

Organization to help

the Kissi Community

in Sierra Leone, on the

west coast of Africa

Michael Fayia Kallon
FOUNDER/CEO

Makona Book Club, Inc.

www.makonabooks.com

Email Address:

makonabookclub@yahoo.

com

2115Alfred Drive

Apt – E
Yeadon, PA - 19050

Contact Number-
Cell: 347-721-5078

Email:
Kallonb@aol.com

February 5
th

 2013

1

P
ag

e1

Dear Sir/Madam:

Re: LETTER OF APPEAL FOR DONATIONS

Brief History of the Kissi Tribe of the Kissi Bendu Community, in

Sierra Leone – West Africa

The Kissi are some of the poor, ancient, and forgotten tribes in the forested region

in northeastern Sierra Leone, with their neighbors in Liberia and Guinea all

living along the banks of the Makona River. The civil wars in Sierra Leone and in

Liberia; devastated these natives in such a way that urgent help is needed in all

areas of human development. They lost their loved ones, their domestic animals,

and their homes. The roads have not been paved since the end of the civil war

especially in Sierra Leone in 2002.

These natives have never benefited from a modern clinic or hospital, and their

young women die miserably in childbirth. Their school-age children sit on cold,

hard floors in dilapidated schools that also lack sports equipment. As the first Kissi

storyteller in the Makona Book Club (www.makonabooks.com), a non-profit

organization, it is my duty to introduce you to one of the forgotten tribes of the

twenty-first century.

Intent of the Makona Book Club, Inc.

This letter, written on behalf of the Makona Book Club, Inc., seeks to promote

education and development for the people of the Kissi Bendu community in

northeastern Sierra Leone. This program provides a platform to spread awareness

about these critical needs and also gives them a unique opportunity to showcase

their hidden talents.
 For the physical and emotional healing of these poor, vulnerable

people especially the children of the Kissi Bendu community this program is

timely. By helping this program through financial support, we are doing a good

deed for society.
 With generous support from the public, NGOs, and donors like you, the Makona

Book Club, Inc. continues its community programs serving the Kissi Bendu

community school children, the hungry and homeless, as well as providing

http://www.makonabooks.com/

2

P
ag

e2

educational activities for the children of all ages. Your generous donation will be

listed in our webpage and catalogue for distribution to our friends and members in

Kissi Bendu and the Diaspora.
 We are in a tumultuous time, and surely there are many demands on your

kindness and generosity. Nevertheless, we hope that you will consider our request,

especially now when the needs are so great.

Makona Book Club, Inc.
PROPOSED AREAS OF CHARITABLE CONTRIBUTION

Please support the Makona Book Club’s Fund-Raising Project with a generous

contribution to any of the following areas:

School Materials: Pens, pencils, rulers, erasers, copy books, school bags,

chalk, etc…

Sports Materials: Soccer balls, volleyballs /nets, boots, jerseys, basketballs,

etc…

Kissi Bendu Teachers’ Union: teacher development programs

Libraries: In the three Kissi Chiefdom headquarters in Sierra Leone: Koindu

and Kangama in Kissi Teng, Dia in Kissi Kama, and Buedu in Kissi Tongi

Used Clothes: All sizes and for males and females (men and women, boys

and girls)

Toiletries: bathing and laundry Soap, tooth brushes, toothpaste, and towels,

for the old, young mothers, and other elders

Office Equipment: computers, paper, printers, computer printer ink,

computer tables and chairs, and more…

Miscellaneous contribution (applied to area(s) of need at the

discretion of the Makona Book Club, Inc., administration to help in other cultural

programs in the Kissi Bendu Community).

3

P
ag

e3

PICTURES OF THE DEVASTATION LEFT BY THE CIVIL WAR
IN KOINDU- KISSI TENG CHIEFDOM, SIERRA LEONE – WEST AFRICA

A VIDEO CAN BE WATCHED AT – THE KOINDU PROJECT

……………………….
These pictures were offered as a courtesy by Dr. Sylvia Blyden a
journalist, now an Executive Assistant to H.E. Ernest Bai Koroma,

President of the Republic of Sierra Leone

 ……………………………………………….

A lone girl child walks along an abandoned road in Koindu. The Kissi areas of Sierra Leone
have one of the highest rates of teenage pregnancies and lowest rates of girl child education
in the entire sub-region

4

P
ag

e4

This is one of the beautiful stonework mansions of Koindu town, Kissi Kingdom, which were
razed during RUF rebellion. This one shows a huge tree growing right out of the foyer area of
the mansion. The stone work is still intact but the foundation has burst open from the earth
over the last 21 years popping out huge trees; Time to rebuild Koindu is NOW!

This shows another house which has been overcomed by the forest. After 20 odd years of
neglect, nature has taken over and is growing huge trees within what used to be habitats for
human beings.

5

P
ag

e5

Goats and Sheep graze around the green vegetation of damaged houses left bare without
windows, doors or roofing.

Abandoned by its owner for 20 years now; totally over-run with green vegetation

6

P
ag

e6

Another beautiful Koindu home and you can imagine that someone lives here

Another beautiful Koindu home razed to nothing and a little boy stands gazing at it

7

P
ag

e7

SPECIAL REPORT

In Sierra Leone, Kissi Teng wants Govôt
to Approve Community School
By Augustine Samba
Sep 13, 2013, 17:10

Chiefdom authorities and residents of Dia town in the Kissi Kama chiefdom,

Kailahun district have called on the Government of Sierra Leone through the

Ministry of Education, Science and Technology to kindly approve the

community school situated in Dia town.

The residents who spoke to this rep orter who was in the district on

investigative tour over the weekend expressed their dismay over what they

referred to as ótotal neglectô of the school by the Ministry of Education
Science and Technology.

Cross section of local authorities and school teachers pose with Augustine Samba in front of the
school

8

P
ag

e8

According to them, the Government Junior Secondary School in Dia town

was constructed in 2007 under the Sababu Education Project and that since
then, neither the school nor its teachers have been approved by

government.

Principal of the school, Tamba Samuel Jabba explained that the school has
eight volunteer teachers assisting in teaching the pupils all the relevant

subjects in the school. He said currently there are over three hundred pupils

enro lled in the school, stating that in the 2011/2012 Basic Education

Certificate Examination (BECE), the school performed remarkably well as its
pupils came out with the best result for the entire Kailahun district.

Mr. Jabba further revealed that the school registered seventy eight

candidates for the exams in that academic year and seventy three of them
got the requirement with a clear pass mark to be promoted to the Senior

Secondary School (SSS).

Town Chief of Dia, Augustine Tamba Saffa said the governmen t in 2007

constructed the Boyed Baptism Primary School and the Dia Government

Secondary School in the township and months later it approved the Boyed
Baptism Primary School neglecting the Dia Government Secondary School.

Paramount Chief of Kissi Kama, Ta mba Okeke Jabba also confirmed that the

Dia Government Secondary School is performing exceptionally well in its

academic work. He said they as local authorities in the chiefdom have done

all they could to get the ministry to approve the school but that all their
attempts proved futile to date.

According to him, the school authorities and its teachers are now depending

deeply on resources contributed by parents, pupils and local authorities to
meet the daily cost of running the school.

He encouraged the go vernment to speed up the process of approving the

school for it not to collapse.

© Copyright by Awareness Times Newspaper in Freetown, Sierra Leone

9

P
ag

e9

In Sierra Leone, Yenga Residents
in Dire Need of Schools
By Augustine Samba
Sep 19, 2013, 17:16

Residents of Yenga community in the Kissi Teng Chiefdom, Kailahun District

are in dire need of at least a primary and secondary schools in the
community. Yenga had been deprived of basic facilities since its occupation

by Guinean forces for the past decade .

Since the community gained perpetual freedom few months ago, residents
have been calling on the Government of Sierra Leone to provide them with

both primary and secondary schools and other basic facilities such as health

centers , safe drinking water, el ectricity and infrastructural developments in

their community.

These requests were made known to Awareness Times during an
investigative tour conducted by one of our rep orters who was recently in the

district.

The town Chief, old Grany Finda Nyuma, Augustine Samba and some of the pupils

10

P
ag

e1
0

Town Chief of Legendary village, Mr. Tamba Nyuma briefed our reporter on

the difficulties they faced as residents of the community, noting that they

have gone for years without enjoying these basic facilities.

According to him, since the Guinean military troops occupied their

community for close to fifteen years, there had been no development in that

part of the country. He said further that the population of Yenga before the

occupation of the Guinean troops was over two hundred but that when the
troops came and started terrorizing them most people migrated leaving the

current population below fifty.

The school under construction

The chief revealed that since the return of normalcy in the township, most of

these residents have returned and its population has increased, leading to

acute shortages in several basic amenities.

The town chief expressed appreciation to President Koroma for his

leadership role in returning Yenga to Sierra Leone from the Guineans . He
appealed for governmentôs support in providing the township with at least a

primary and secondary school and some of the aforementioned facilities.

Also speaking to this reporter was All Peopleôs Congress (APC) Councilor for

Ward 10 in the Kissi Ten g chiefdom, Emmanuel Sakilla who said the people
of Yenga have done all in their capacity to get a school but all their attempts

have proved futile. He joined his peopleôs call for government to come to

their aid and save their children from becoming schoo l dropouts in the near

future.

11

P
ag

e1
1

Administration:

Offices will be opened in Freetown, and in Koindu, Sierra Leone, West Africa. The

goal of this donation is to provide support for all expenses related to the Makona

Book Club’s Educational and Development Projects for the children and people of

the Kissi Bendu community in northeastern Sierra Leone.

Funds designated for the Makona Book Club, Inc. are administered by the

founder/president and executives for the direct beneficiaries in the Kissi Bendu

community, in northeastern Sierra Leone. All work is done on charitable basis. The

club is opened to all sons, and daughters, and friends, of the Kissi Bendu

Community in Sierra Leone, and all those interested in charitable work in the

world.

Board of Directors:

Michael Fayia Kallon (Founder/ CEO)

 Philadelphia, Pennsylvania (USA)

Ms. Sia Bondi – International President, New York City (USA)

Mr. Moses Fayia Foryoh – Executive Secretary & Goods Distributor,

 Koindu, Sierra Leone

Mr. Mohamed Sahr Foryoh – Assistant Goods Distributor,

 Koindu, Sierra Leone

Ms. Rose Marie Tamba – Information Officer, Chicago (USA)

Mr. Francis Fayia Jimmy – General Secretary- California, (USA)

Mr. Tommy Ndoinjeh – Director of Communications

Mr. Tamba George T. Foryoh – Senior Program Officer Canada

Mr. Alex Kendema – Chief Financial Controller – Germany

Ms. Agnes Sia Tommy – Public Health Coordinator – Sydney, Australia

Mr. Tamba Sylvester Yondah – Chief Education Officer – London, UK

Dr. Andrew Fayia James – Chief Engineer - Columbus, Ohio, USA

Mr. Tommy Tengbeh – President, Kissi Bendu Teacher’s Union,

 Koindu, Sierra Leone

Mr. Saa James – Teacher Development Coordinator, Sydney, Australia

Mr. Victor Kpayah – Kissi Bendu Community Development Officer,

 Sydney, Australia

Mr. Fombah Kassoh – Kissi Bendu Community Organizer,

12

P
ag

e1
2

 New York City, USA

Mr. Richard Tamba – Kissi Bendu Propaganda Secretary, Chicago, USA

Mr. Tamba Lamin – Computer Programmer, New York City, USA

Ms. Swadu Mansaray Kallon – Treasurer, Philadelphia, USA

Mr. Sahr John Foryoh – Spiritual Adviser, Rhode Island, USA

Executive Members:

Dr. Sylvia Blyden, Freetown. Sierra Leone

Dr. Sahr Tengbeh – Chicago, USA

Mr. Fallah Lamin, Virginia, USA

Ms. Jeneh M. Kallon – New York City, USA

Mr. Sahr Junior Kallon – Ohio (USA)

Ms. Mamie Sia Foryoh, Philadelphia, USA

Ms. Zanaria Kumba Kallon – Dover, Delaware (USA)

Ms. Brenda Sia Kallon - Minnesota (Indiana- USA)

Mr. Bondi Gevio - Kuwait

Mr. Sahr John Foryoh – Rhode Island (USA)

Mr. Mark B. Kallon – New York City (USA)

Mr. Maurice F. Keifa - California, (USA)

Mr. Wesley John Foryoh – New York City (USA)

Mr. Donald Foryoh – New York City (USA)

Ms. Fatu Kekulah – New York (USA)

Mr. Tamba Sama – Philadelphia, Pennsylvania (USA)

Mr. Saa Philip Joe – Monrovia, Liberia

Ms. Tewa Keifa – California (USA)

Ms. Tirankay K. Kabba - Detriot (USA)

Mr. /Mrs. Edwin Thomas Fallah – New York (USA)

Mr. Alie Kabba – Chicago, USA

Mr. David Mendeglah – Virginia. USA

Mr. Kabineh Jibateh – Angola

Hon. Sahr Ngayenga – Freetown, Sierra Leone

Hon. Tommy Kpulun – Freetown, Sierra Leone

Hon. Nyuma Kortu – Freetown, Sierra Leone (West Africa)

Hon. Sahr Tengbeh – Freetown, Sierra Leone

Hon. Charles Pascal Tolno – Conakry, Guinea

Hon. Victor Traore - Conakry, Guinea, (West Africa)

13

P
ag

e1
3

Let’s come together to help those in need.

Michael Fayia Kallon

Published Author

Founder/CEO
Kallonb@aol.com

Makona Book Club, Inc.

Cell: 347-721-5078

Website: www.makonabooks.com

Email: Makonabookclub@yahoo.com

mailto:Kallonb@aol.com
http://www.makonabooks.com/

