
 12

 To make a donation to the work of AICM, please complete this
 form and send it with your name, address and cheque to:
 The Treasurer, Friends of AICM, Canon John Tapper,
 Mill Cottage, Mill Lane, Sissinghurst, Kent, TN17 2HX.

 I enclose a cheque for £..................

 For general funds/specific purpose (specify)…………….....................

 I am a UK taxpayer and under the Gift Aid scheme, I would like AICM
 to claim back tax on all donations until further notice.

 Signed Date

 Membership, Newsletter, Website and Sponsorship;
 Mike & Gill Henderson 01480 466101,
 and henderson_michael@sky.com or gillmhenderson@gmail.com
 General enquiries: enquiries@aicm.org.uk

February our face-to-face contacts had led us to the point where we resumed
our monthly payments that had been suspended. We then also gave
ourselves a further period to review areas where we hoped communication
could be improved and greater mutual openness and trust developed.
Our recent October meeting of Trustees recognised that there had been
significant progress on these matters, thanks especially to the work of Faith
Tushabe – the new Executive Director of AICM, and of Fred
Twinobusingye – chairman of the AICM Finance Board. As a result we
Trustees have now unanimously agreed to recommit ourselves to support
AICM Uganda by prayer, by advice and practical help and by financial
giving.
At the same time we have made some proposals to AICM which we believe
would help them to complete restructuring and refinancing to shape the next
stage of AICM’s development. We in FAICM-UK are ready and willing to
stand with AICM Uganda on working at this task, if invited. We look
forward to a period of deeper trust and partnership between us and invite our
many Friends in the UK to renew your confidence and support for AICM.

For all FAICM UK Trustees ���������	
�	�����������	
�	�����������	
�	�����������	
�	��
 Chairman November 2013

Supporting African International Christian Ministry in south-west Uganda
 www.aicm.org.uk

1

November 2013

��������	
���
���������	
���
���������	
���
���������	
���
�
��

Kyobugombe Health Centre

For two weeks in early September this year, a group from Trinity
College, Oxford, visited AICM, Kabale, to undertake repairs to the
health centre serving the community of Kyobugombe. The centre was
originally built by AICM with substantial support in both funding and
actual building from previous Trinity College teams, under the
guidance and leadership of Canon Trevor Williams, who was the
college chaplain and a previous chairman of the Friends of AICM.

 2

This year’s group were John
Musson, Rebecca Newman,
Alice Railton, and Rev. Ken
Walker, leader, a long term
supporter of AICM.
Ken writes:- Breakfasts were
buffet style and we fed ourselves

fully in preparation for each day on site. AICM provided us with their Toyota
pick-up, but a leaking radiator meant a daily top-up of water and general
inspection of the vehicle. We were grateful for the truck as it provided a vital
form of transport to and from Kyobugombe, as well as a necessary pack horse
for cement, planks, piping, steel sections and other sundry items of varying
lengths, weights and sizes. The latter also included several workmen who were
picked up in Kabale every morning and returned at night.
We initially arrived on site and off-loaded goods and materials. A walk round
the clinic revealed the extent of the project. The remit of the team essentially was
as follows: a) Repair the foundations which had become exposed to rain due to
lack of any proper roofing. b) Install guttering and down pipes to collect rain
water and channel it to water tanks.
c) Prepare ground for two large water tanks
(10K and 5K litres respectively. d) Install the
tanks, which involved hand carrying of large
stones and rubble for foundations. e) Much
carrying of bricks and cement where the
locals became involved, including a number
of young children who insisted on carrying
bricks on their heads. They were a really dedicated and hard-working bunch.
f) Paint the front of the clinic – Trinity College blue, as it happens. g) Fit a
plaque which the Oxford team had commissioned. It included a list of
benefactors and was designed and completed literally the weekend before
departure. It will be cemented onto the wall in the entrance porch at
Kyobugombe. Many thanks to the team, especially to John for attending to this
gift and the company who worked so hard to make it possible in such a short
time.
Before the team left UK we received photographs from AICM confirming the
roof had been repaired. Indeed a complete new roof had been put in place. This
was excellent news and meant, in theory, that the team would have more time
for other work. However, with the advent of the rainy season, we soon
discovered that the roof revealed a number of defects. Rain water was dripping

11

The Trustees

Standing from left:- Sue Townsend, Helen Peachey, Kate Potter,
Gordon Ogilvie, Mike Peachey, Trevor Williams, John Tapper,
Mike Henderson, Colin Townsend and Roger Smith
Kneeling from left:- Alice Alesi, Liz Tapper and Gill Henderson

GOOD NEWS AT CHRISTMAS!

As Trustees of the Friends of AICM,
we send you our warm Christian greetings

for Christmas and the New Year.

The year 2013 has been busy. First, in the number of personal contacts with
Uganda; we have been greatly encouraged when UK visitors to Kabale have
brought back reports of God’s blessing on a range of AICM activities in the
field. Encouraged also in exchanging documents, we have worked with our
colleagues in Kabale to re-establish a stronger basis for our partnership in
sharing the gospel through word and action.
Twelve months ago, we shared with Friends that we had concerns about some
aspects of the work in Uganda, which we wanted to check carefully in order
to fulfil our role as trustees of the support which comes from UK Friends and
for which we are accountable as trustees to the Charity Commission. By

 10

I met him in Kabale in 2009, I was in no doubt. That is not to say there were
no problems. As a school student boarding in Kabale, he was bullied and
his property stolen. Wilber would often flee a situation and his nomadic
heritage found him in four secondary schools in the Kabale area, including
Kabale Secondary School, Brainstorm School and Trinity School before
finishing his “A levels” at Lake Bunyonyi Secondary School.

Wilber has a passion for his
community and his tribe in
the forests. I was told he
would become an
ambassador for his
community and now that
time has come. He is now a
Human Rights Defender
(HRD) for the Batwa in the
newly established National
Coalition for Human Rights

Defenders in Uganda as part of the East and Horn of Africa Human Rights
Defenders Project (EHAHRDP). www.defenddefenders.org.
At the founding meeting of the National Coalition in Uganda on June 13th
this year, Wilber Serusiru was quoted by EHAHRDP saying “For HRDs
working in marginalised communities and in remote locations, it will be a
great benefit to have the support of a national coalition”.
We want to support him in that role but we also want to support him
through university where he will study for a Diploma in Computer Science
at Kabale University starting this August.
This is itself is something of a first. The first mutwa student to go to
university was as recent as 2010, and she took Development Studies.
Wilber is studying for a Diploma in Computer Science demonstrating how
far and how quickly this once forest tribal community is embracing the
21st century.
Wilber, along with his friend Gad Semarjeri, is setting up an NGO,
working with Batwa orphans and this picture shows Wilbur and Gad with
some of them. We are hoping to set up a project so we can better support
them. If you are interested in helping us in any way whatsoever, please
let me know via sialey@aol.com
With some orphans, Wilber is on the left of the picture, and Gad is on the
right. Both men were themselves orphans sponsored by Friends of AICM.

 3

received assurances from Bishop
Enoch and others that the roof
would be fully repaired. Almost
every day included hard physical
work, and much activity went on
including the installation of
guttering and down pipes by two
men with appropriate expertise. The
DIY ladders would not have passed
UK Health and Safety Regulations,
but, hey, this was Africa and how refreshing not to be bound by regulations…!
Work continued on ground preparations for the tanks. Sand, cement, bricks and
stones were the order of the day. Things were starting to take shape.
One evening we returned to Kabale in semi-darkness. The lighting system
(largely designed with a 45 degree upward alignment) on the pick-up left a lot
to be desired and led to a return journey full of interesting if not hair-raising
situations. As always, the evening meal was accompanied by a choice between
the local television service (with numerous adverts) and Aljazeera.
The team enjoyed visits to AICM offices. Daily devotions took place at around
8 am. Each member was asked to read a favourite passage from scripture and
lead a devotional address. Worship was expressed by the staff, students and
the team through wonderful singing and clapping.
The team managed to enjoy several days of recreation and visits with no work
done at Kyobugombe. A visit to AICM included discussion on the aims and
plans of AICM’s work. This depended on a regular input of money from various
sources, but it was quite clear that money was in short supply. A Sunday
afternoon walk at Lake Bunyoni left beautiful memories.
One afternoon the team was taken to visit the Batwa people up in the high hill
country where they have been forced to resettle. We saw recent developments

and potential plans to improve
their life style: improved health
and education were high on the
list in which AICM was involved.
Other sources of finance included
Care International which is an
American-based organisation.
Officials from local government
and other representatives were
present to explain to the Batwa,

 4

proposals for future assistance and development
plans. Again, it appeared that financial support
and investment were a key priority, but were in
short supply too.
The last days of the visit entailed seeing the final
stages at Kyobugombe taking shape with a fresh
coat of paint being applied to the entrance porch
area. The water tanks were bricked up and

cemented to secure them for all time. The 5K litre tank is for the use of the clinic
only. It has a tap enclosed in a brick/cement box under lock and key. The 10K
water tank is for the use of the wider community.
Eventually, the day of departure came round. The work of the team and others
who helped in so many ways was very much appreciated by local people. They
were a real delight to get to know, especially the children. In spite of their
circumstances they were able to express themselves through fun and laughter.
The team had brought a number of small gifts for the children (pencils,
coloured pens, tennis balls, writing paper etc.). These gave enormous pleasure
to the youngsters and helped to forge that essential link in making friendships,
sharing our common humanity and helping to create a better world based on
understanding and peace, faith and love.
The team arrived back in UK safe and sound
in spite of tummy upsets earlier in the trip.
The project brought a series of wonderful
experiences. Hopefully what the team
members achieved as individuals and as a
group will influence for good their own lives
and especially those with whom they came in
contact. Rebecca, Alice, John and Ken hope
that they have been successful in furthering
these aims.

A Personal Report from Frances Wayman, member of the
St Ebbes Church mission team who visited AICM this summer.

In July this year, I had the immense privilege of visiting south-west Uganda
with a team from St Ebbe’s Church, Oxford, to see first-hand the work of
AICM. AICM is a Christian NGO whose vision is to reach, mobilise and
empower rural and often marginalised communities in Uganda, and to
alleviate spiritual and material poverty.

9

memorable was the entertainment
provided by the group of sponsored
students, who were presented to us
and then gave us some kind of
national song and dance, complete
with head dresses and costumes.
The school scout troupe was then
presented to us with much
ceremonial marching and then
Santhosh talked to them about Jesus.
We had taken with us a gift of a

Our young man, Norman, was
delighted to see us, and his head
teacher told us he was an
exceptionally promising student.
That was good to hear - only two
years ago he was discovered on his
own in a little hut, minus both his
parents.
It was a memorable visit, and for
those of you who sponsor students, it

is so obvious what a blessing this is for them, and we were very
impressed with the school.
 Sue Townsend

 “God`s Big Picture “ bible and also a set of C.S. Lewis Chronicles of
Narnia books, which I presented on behalf of the team to go in the school
library. We then accompanied the sponsored students to the school li-
brary where we spoke to each one of them and were able to hand over
small gifts from their sponsors.

Who is Wilber Serusiru?

Wilber is a young man who Simon and Carys Aley have been privileged to
sponsor through secondary school in Kabale in South West Uganda
through the “Sponsorship Scheme” organised by Friends of AICM. He
comes from the Bufundi district of Uganda on the borders of Uganda and
Rwanda between Kabale and Kisoro. Wilber is a Mutwa and one of the
first Mutwa students to be sponsored through secondary school by AICM.
From the outset we knew he had the potential to go to University and when

8

On Sunday the team enjoyed taking part in
worship in All Saints Church, Kabale,
where Santhosh was given the privilege of
preaching at all three morning services. The
spontaneous singing and dancing as he
began preaching at the local language
service will be remembered for a long time.
As last year, the team was overwhelmed

with the hospitality and fellowship
they enjoyed and struck by the
faithfulness of a few to minister to so
many with such limited resources.
One of the most interesting visits on
our recent trip with the St Ebbes team
was the afternoon spent with students
and staff at Muko secondary school.
This is the school which many of the
FAICM sponsored secondary school
students attend, including, Norman, the young man that my husband and I
sponsor. We were welcomed at the school, which is a church school, by the
head teacher, local pastor and staff.
We were taken to what I imagine was the head teacher`s home where a
wonderful lunch was served. There we were so pleased to be served by
Shallon, previously sponsored by Gill and Mike Henderson, whom I
remembered well, as the previous year we had been on a memorable drive
way out in the sticks with Shallon to visit her very sick mother and to take
a gift, from her sponsor, of a sewing machine to her home. Shallon was

overcome to see her friends. Her
mother has since died and she has a
number of brothers to support on next
to nothing. It was quite heart
wrenching.
After lunch we accompanied staff to
the main school and found the whole
school assembled in the quad, waiting
to greet us. There followed some
speeches and singing, but most

 5

Whilst we were there, we spent time at AICM’s
vocational training college, which provides
practical courses for disadvantaged Africans, and
exposes them to the basic truths of the Christian
faith. We met many of the students at the college
and I was struck by how much of an impact the
skills these students acquire will have on their
lives in enabling them to earn a living. It was also
a delight to spend time with the students in the college chapel service each
morning, seeing how they are learning about the love of the Lord Jesus.
AICM also works in rural communities, sending field workers to encourage
people in areas of health, literacy, income generation and evangelism,
ministering among AIDS widows and orphans, and marginalised groups such
as the Batwa Pygmies. We visited some of these areas, and the poverty we
saw was striking: for example, the Batwa children we met were dressed in
rags and had only one certain meal a day (maize porridge), provided by
AICM. We also saw the spiritual poverty; the real need of these people as
much as anyone else to hear the good news about the Lord Jesus.
I had heard something of AICM before I went to Uganda, but had little
concept of what its work might mean in practice and the effect it might
have. I was so struck by the immense
impact this small, humble organisation
has on those it helps. AICM is staffed
by Africans and is run on a shoestring
budget. There is very little money for
wages, and the few staff work extremely
hard for salaries that are barely enough
to live on. Yet AICM has a profound,
lasting effect on the communities it
serves, both materially and spiritually,
putting the little money it does have to
very practical use in ways that will make a real difference.
AICM is immensely grateful to its supporters in the UK for ongoing
generosity in supporting its work. Having now seen this work first–hand,
I cannot emphasise enough how important this support is. Needs range
from transport costs and salaries for field workers in remote areas,
providing adequate water supplies, giving seeds and tools and
agricultural training, aiding repairs to inadequate homes and providing
food and education and health care for hungry, needy children.

Frances Wayman

6

Christian Love in Action

Nancy Heywood from St. Paul’s
Church, Sandgate, Folkestone,
has been a loyal supporter of
AICM for many years and since
2008 has sponsored an orphan
Akampurira Julius, enabling him
to have an education through
Secondary School and to obtain a

certificate in tropical agriculture from the VTC.
Julius was so grateful to Nancy for sponsoring him, writing to him and
sending small gifts, that he decided to dedicate his life to helping other
children in his own society. In his last letter to Nancy he says, ”You have
revolutionised my life through God’s power and mercy”
Julius has started his own schools: “Topcare Preparatory School and
AICM Preparatory School” in rented houses. His goal is to help nursery
and primary pupils to learn English and to achieve high standards in their
first grades, through a quality education promoting self reliance. He

 FAICM Treasurer

At the recent AGM of the Friends of AICM, John Tapper gave six
months notice of his intention to relinquish his post as treasurer. This
generous notice gives us time to look prayerfully for a new treasurer.
John took over the post in 2006 and has fulfilled his role faithfully with
skill, competence and dedication. He has been greatly appreciated both
here and in Kabale. We wish to extend to him our warmest thanks.
 Sue Townsend, on behalf of the trustees of FAICM

promises his pupils a “life changing
experience” and I am sure that with
God’s help he will enable them to find
this. His chapel motto is “Wisdom
goes on with knowledge”
We pray that Julius will find funds to
support him in this venture and that his
vision will be fulfilled.

7

 A Second St Ebbes Mission visit to AICM Kabale

In July this year a team from St Ebbe’s
Church, Oxford, was again privileged
to spend time with AICM in Kabale.
Santhosh Thomas, an apprentice
worker with St Ebbe’s, led a team of
four students together with two FAICM
trustees, Colin and Sue Townsend.

The team studied the first three chapters
of John`s gospel with students and staff
in the VTC chapel each morning, and left
bibles and bible reading notes behind to
encourage personal bible study. They
also spent three days with children at
Rwamahano Batwa community primary

school, and one day at Muribindi
primary school, running holiday
club activities:- teaching bible
stories, singing choruses, playing lots
of football and other games. Parents
in these communities were also keen
to hear about Jesus. Another day
was spent with some of the women in
the rural communities, and another
visiting Muko secondary school.

 �We have been informed that Timothy Twikrize, until recently
Executive Director of AICM, is to be married. Timothy thanks all
trustees and Friends of AICM who have prayed for him to find a wife.
His bride is 24 years old and is Sharon Tuyishime, a daughter of Bishop
Cranmer and Mrs. Hope Mugisha, of the Anglican diocese of
Muhabura, based in Kisoro. This was the bishop who presided at
Titus`s funeral. They will have a traditional wedding at the bride’s
home on 19th December and then will be married in St Peters cathedral,
Rugurama, on 21st December. He asks us to please pray for him and
Sharon as they plan and then begin their life togeth���

