San Diego~Jalalabad Sister Cities

Minutes of Meeting and Foundation Meeting, January 5, 2012
In six months my work in Afghanistan has saved more lives
 than my 30 years in private practice in San Diego.

~ Dr Stephen Dorros
Present: Steve Brown, Susan Brown, Dave Warner, Fary Moini, Art Mendoza, Kathleen Roche-Tansey, Cynthia Villis, Rick Clark, Cindy Greatrex, Mike Whipple, Kim Guevara-Harris, Bob and Carol Spaulding, David Edick, Steve Spencer, Farid Saydee, Mark Morgan, Esmat Hatamy, Steve Dorros, Mohammad Atmar, Abdul Shomlzai, Mohammad Zekria, Brekhna Jaan, W Hamidy and Yama Meerzada
1. Chair Steve Brown called the meeting to order at 5:35 pm; introductions were shared.
2. Fary Moini returned from an extended visit to Jalalabad, and shared slides from her trip, including Global Connection and Exchange Program (GCEP) projects in Jalalabad.

3. Update on SDSU/NU engineering partnership: Steve Spencer advised that six students (NU professors), are currently completing courses of study at the Krakow University of Technology. Two NU engineering professors who studied engineering at SDSU have also completed their studies. One has already returned to Jalalabad.
Former Rotary Scholar Marco Faggella, who studied earthquake engineering at UCSD, and who recently became a Rotarian, was part of the formation of EU-NICE (Eurasian University Network for International Cooperation in Earthquakes, www.uc-nice.eu). Five engineering professionals from Jalalabad are currently studying earthquake mitigation in Rome on EU-NICE scholarships.

With regard to the English Language program between SDSU and NU, the Afghan Ministry of Education has finally issued a prospectus on teaching English in Afghanistan. Dr Marla Federe, who developed teaching material for this program, advises that 80% of what our program developed is in the MOE’s prospectus.

4. The Global Connection and Exchange Program (GCEP), funded by the US Department of State for $359,000 ($359K), served 10 high schools, 2 vocational schools, and one hub of 4 high schools. It concluded after 3 successful years. An additional grant was awarded from the US Embassy in Kabul in September 2011 to continue GCEP as GCEPE (Extension), which adds 2 more high schools.
Fary reported on the GCEP small grants program, which began 2 years ago. Recent projects include GCEP students receiving small grants to

· Provide chickens to low-income families and families with a disabled member;

· Equip a cricket team of students with disabilities, who played a GCEP student team and won. Engineer Ishaq was so impressed that he contributed $400 to equipping teams of students with disabilities;
· Building a bathroom facility (cistern and plumbing) in the large Tech School;

· Creating a cooking class in Bibi Aisha;

· Providing trash cans for Bibi Maryam, and other small projects.

Former State Department program officer Anna Mussman, currently stationed in Jalalabad as a Public Diplomacy officer, held a competition in which GCEP students built websites. Winners were treated to a full Thanksgiving dinner with the US military, with prizes. Many speeches showed appreciation from both sides.

Anna met with 14 GCEP IT trainers, and facilitated discussion of how they hoped GCEP would continue when the grant money had been expended.

On 12/26/11, the Middle Chamber Military Lodge #211 of Jalalabad donated $500 to fund 3 GCEP small grant projects. There are 45 Masons in this lodge, with headquarters in Oklahoma (District 15). The Lodge supports a Childrens’ Hospital, retirement homes, and other organizations throughout the year. District 15 is in the Middle East, with the largest Lodge in Bagram. Jerome Nichols wrote "We look forward to supporting more worthy projects in your communities. Please continue to share your knowledge and help educate our young people for a better life for them. Thank you all again for giving us a chance to help."

Kathleen Roche-Tansey reported on the developing virtual exchange between Preuss UCSD and GCEP students in Jalalabad. As a result of Almas’ visit to Preuss during his US trip in the Spring, on 12/12/11 a Skype call occurred between Jalalabad GCEP students and Preuss Interact and Ecology Club members (about 40 in all), assisted by Kathleen, Dr Cynthia Villis, Preuss principal Scott Barton and 3 other Rotarians.

Cynthia Villis reported that Skype calls between US and Afghan GCEP students began 2 years ago. Recent iterations have included Skype calls between Jalalabad students and members of the US military (eg, specialists in women’s rights and human rights), and calls between students at Jalalabad high schools. It is one of the most satisfying aspects of a very successful program. Steve called GCEP the flagship of our efforts in Jalalabad.

Cynthia also reported that the two GCEP social media sites (Facebook closed group and a Ning site), currently enroll 1247 and 2740 members respectively. The Facebook group has over 200 US members and 1000 Afghan members. Current topics include holiday greetings, wishing good luck on exams, snowy owls, the Afghan cricket team, the status of life in Afghanistan, and photos and descriptions of current small grants projects in GCEP high schools. Email Cynthia at villis@sandiego.edu if you’re on Facebook but are not yet a member of this group, or simply request to join GCEP: Afghan and American PreCollege Institute on Facebook (profile photo is a sideview of a girl in a pink veil seated at a computer).
5. Anna Mussman proposed the idea of a Teen Teach program, which was funded to our Foundation by the US Embassy in Kabul for $49,000. Former Rotary Scholars Israr and Sayad trained GCEP high school students to teach English to 1800 grade school students – though the program was originally designed for 1400. Even with 1800 students enrolled, additional students protested because they weren’t able to enroll. Anna wants repeat this program in Summer 2012, Israr and Sayad will apply directly to the US Embassy (not go through our Foundation this time).
6. Dr Steve Spencer reported that the Peace Dialogue proposal that he and Fary wrote and submitted to the US Embassy in Kabul needs additional input before further consideration for funding. The proposal will build capacity into the programming of the International Learning Center in Jalalabad. The Embassy is still a potential source of funding. It’s hoped that a proposal can be developed that will allow Rotary Scholar Ishaq Hassan to have a lead role in a peace center involving the ILC. Hassan completed his MA in Peace & Justice Studies at the University of San Diego two years ago.
7. Fary reported that GCEP school principals have asked for an After School Sports League. A proposal was submitted including sports for boys and girls, but the US Embassy didn’t approve it; Anna has encouraged submission of a revised proposal just including afterschool sports for girls. The principals are very interested in sports for girls (eg, cricket, table tennis). Mike Whipple indicated that International Orphan Care is also interested. Dr Dave Warner advised that leagues involving boys are already forming. Also, a new stadium is under construction.
8. Fary reported that Dave Warner’s Mindtel Foundation has provided a computer lab to the Midwifery School at the Nangarhar Public Hospital. Establishing the lab also meant moving to a larger room. One day each week an IT trainer provides training to 20 midwifery students. This contribution also helped the Midwifery Association to form, and to open an office, to work on the rights and responsibilities of midwives.
9. The Mindtel Foundation also provided a 20 station computer lab to the Nursing School at the Nangarhar Public Hospital. Some administrative issues need to be addressed for the functionality of that lab.
10. At the computer center at the Teaching Hospital, women physicians are using computers under the leadership of Dr Maryam, a member of the first Rotary Group Study Exchange to the US years ago. Dr. Maryam has also led in the purchase of two computers to support administration. Fary reports that conditions here are worse than at the Pakstani refugee camp. An average of 50 babies are delivered daily in conditions that have no linens, no gauze, exposed wires and a single space heater hanging from a nail in each room. The La Jolla Golden Triangle Rotary Club International Service Committee sent $2000 to generally improve the ward.
Fary visited a brick factory where women and children are in slavery conditions, preparing mud overnight to be made into bricks the next day. Dave Warner and the Mindtel Foundation contributed 5 sewing machines to ease conditions there. Dave indicated that international news had just sent stories from that area.

Female university students have formed the Bibi Khadija Union (BKU), as a women’s center – an amazing, groundbreaking idea for Jalalabad – to do good works. Their inaugural project was to provide gloves, bars of soap, etc for the Teaching Hospital.

11. The Light Up Jalalabad program successfully provided many improvements before it concluded this year: The Faculty of Education Learning Center (designed by Rick Clark, and overseen by Brandon Mendoza), many computer stations, and connectivity to many GCEP computer labs. The residual funds from the close-out of LUJ are being transferred to our Foundation, and will keep GCEP operating through 2013.
12. Telemedicine: Dr Stephen Dorros became involved in Afghanistan through the work of Dr Pete Kilcommon and Kim Guevera-Harris – a year ago they began teleradiology from Jalalabad. Medweb donated equipment to operate this initiative, including equipment for Dr Dorros to work from home (given the time difference between SD and Jbad). Over the past 6-7 months, Dr Dorros estimates that he’s personally read over 350 CT scans and ultrasounds. The cases are unbelievable in degree, severity and uniqueness: Subdermal hematomas, abcesses, TB, collapsed lung, trauma, stroke, worms in the GI tract, ectopic pregnancy and some fetal well-being and deformity issues. Steve asserted that “In six months my work in Afghanistan has saved more lives than my 30 years in private practice in San Diego.”

Cindy Greatrex reported that the CT scanner and ultrasound in Jalalabad are fried, and need the attention of a qualified tech (probably from Pakistan) to work. (Note: I’ve sent Cindy’s report at the meeting in its entirety in another, separate, email.) Dr Dorros described the age and subsequent limitations of the current scanner, and advised that a previously owned machine could be purchased that would operate just fine, and it would provide significant upgrades to the quality of images received.

Fary said that the ultrasound is already repaired. The solar panels need repairs or are missing entirely; they request help with buying these. Fary will send a list to Cindy. This private clinic and its physician are the best for these procedures in Jalalabad.
Steve requested that Cindy, Kim, Dr Dorros and others with input form a subgroup to further investigate 1) the replacement of the CT scanner, and 2) the repair of the ultrasound, to 3) make a recommendation to him.

Dr Kilcommon’s most recent trip involved donating a MedWeb server and iPad to the University Hospital, linking telemedicine here to theirs – creating MedWeb Afghanistan.

Dr Art Mendoza advised that the pathology equipment is previously owned, and when he was there it functioned perfectly. After recent training the individual doing the slides improved his skills to passable, and the images received are photomicrographs that Art is able to read. On occasion the images are unreadable. Part of the difficulty stems from erosion in the quality of images over time, due to not following posted procedures for preparing images (eg, not replacing the medium when indicated). This operation is at a crossroads; the current tech needs more training/supervision. Art suggests that training in Pakistan would work best. This site needs the right people to get the job done.
13. Teaching English through Technology assists 100+ ESL students and 100+ IT students at the NU Faculty of Education. The ESL program’s modeled after SDSU’s LARC, using Tell Me Now software. It received a donation of SmartBoards arranged by Anna Mussman. Mark Morgan, who runs technology for the Lakeside School District, became interested. The grant funded Mark to physically install the boards in Jalalabad, and to do the training. Mark presented an account of his experience, which was a delight to hear. Mark indicated that he was privileged to be involved.
14. Additional plans for Nasrat II School: Canadians have funds for an additional hall, and construction is underway. A teacher training program is being established, through the efforts of Sayad and Israr.
15. Bridge project Just across the Kabul River from Jalalabad are several Kuchi villages, where people moved upon their return from Pakistan. At one time a bridge provided access to these villages but the bridge was later destroyed. After years of helping to negotiate the location and construction of a bridge, it appears that a redevelopment agency has redesigned the bridge, and will build it at the site of the original bridge. It’ll serve the Kuchi village we had intended to support, but from further away. Steve advised that the $67,000 grant from The Rotary Foundation that was originally earmarked to build the bridge will now build an access road to the bridge for the Kuchi village instead, and will support other items for the villages with approval of The Rotary Foundation.
16. Installation of heart monitoring equipment at Nangarhar Public Hospital: Assist International traveled to Jalalabad with a team to install equipment and train heart monitoring. Some aspects of this program work well; others need attention. Steve and Fary will meet with AI again next week, at AI’s request.
17. Additional classrooms for Rotary School: The La Jolla Golden Triangle Rotary Club school currently enrolls 5000 - 6000 students; 1800 are girls. Students are sitting in tents and adjacent to school walls. There’s a need for more classrooms but little room left to expand. A bank manager in Oman raised $95,000, which added 6 classrooms. It’s hoped that Jalalabad will build another school in the area to serve the students, whose numbers continue to grow.
There is a great need for more teachers: $5600 will fund annual salaries of 3 teachers.
18. Children’s reading competition: A Request for Applications was issued by USAID, World Vision and Australian Aid to improve early childhood reading skills.The award could be up to $300K; deadline is 1/30. Steve S is currently working with Israr and Sayad on this proposal; Mark Morgan indicated that he’s interested in providing ideas with regard to the use of iPad techonology in training reading skills.
Steve suggested that the Foundation approve submitting an application for this grant. Cynthia moved to approve; Kathleen seconded, and Board members present voted unanimously in favor.

19. Rotary Foundation short-term Peace scholarships Steve, Fary and Anna are encouraging applications from qualified individuals in Jalalabad and other parts of Afghanistan.
20. Upcoming Mindtel grants will fund university IT initiatives and continue to support some of Fary’s activities and initiatives.
21. Revitalizing Rotary Club of Jalalabad: People in Jalalabad continue their interest in Rotary. Rotarian Sherzad, who has led a Rotary Group Study Exchange trip to Michigan, is now serving as the next president.
22. A SD Union Tribune article featuring Steve was published 8/15/11, “9/11 inspired San Diego man to devote himself to Afghanistan: Stephen R. Brown’s efforts have resulted in schools, other programs” http://www.utsandiego.com/news/2011/aug/16/911-inspired-san-diego-man-devote-himself-afghanis/
23. Synergy Strike Force: Dave has allocated considerable DOD funds to many initiatives: Extensive mapping (openstreetmap.org); the training and hiring of midwives; public health messages; tents and backpacks; six solar-powered computer labs; cell phones for governors, and line ministers and Afghans in the general population. One of his programs is broadcasting to Jalalabad citizens; in one day 25,000 text messages were received in response to the question of the day. He has been traveling extensively. There are also projects in Kunar and Laghman provinces.
24. Kathleen and Cynthia will present on the GCEP Preuss and Jalalabad virtual exchange at the SoCal Sister Cities regional meeting on February 25th at Chapman University. There is also the possibility that they’ll be invited to present at the International Sister Cities conference in Jacksonville, Florida in July 2012.
25. Importance of individual contributions to our Foundation: The size of contribution is not as important as the number – we need to demonstrate a broad base of support to maintain our Foundation’s 501(c)3 status. Recent grants and donations have caused our Foundation to cross the $200K threshhold.
26. Tax Return status: Steve advised that one was filed last year, and that he’ll file again this year.

27. New business: Mike Whipple announced the International Orphan Care’s Winter Gala, taking place on Saturday, January 14 from 12-4 pm at the Caspian Restaurant in Irvine. Tickets are $60 each and can be purchased on the IOC website (OrphanProject.com), or contact Haseena Qudrat at 310-801-2939.

Rick Clark advised that he’ll post a video detailing the beginning of Steve and Fary’s work on youtube.

27. The meeting was adjourned at 7:40 pm.
Villis 2012 rev
PAGE
6

