MREMBO GIRLS PROGRAM

INTRODUCTION
Young women face a myriad of challenges as they are growing up. Many are the times when they lack factual and correct information to tackle. Sexuality is a topic in the African culture that is not openly discussed. Human family set ups would dread to challenge cultural norms and values. Many especially in especially in marginalized areas suffer in silence and end up in compromising situations.Mrembo girls program intends to provide a platform to explore, discuss and tackle socioeconomic issues faced by young women.
 Mrembo is a Swahili word meaning beautiful lady. Beauty as the common phrase states lies in the eyes of the beholder. Normally this reflects the outer beauty of a person. Many are the times the outer beauty does not reflect what’s inside, younger women and girls are not an exception.Mrembo project intends to build, unveil and restore the inner beauty of young women through a series of sports learning activities.
The program intends to reach out to majority of marginalized young women in Majengo and Kiambui Slums through use of sports.
Why Use Sports
 Sport is a mobilization tool that is used to convey information, educate and empower. Sports promote education, communication and negotiation and leadership skills which are central to women’s empowerment. Sport as an embodied practice may liberate girls and women from constraining hegemonic feminine ideals, empower them within their communities, provide positive health and welfare outcomes, and ultimately transform gendered notion leading to a more egalitarian world and unleashing the productive, intellectual and social power of women. This then would contribute to overall development – economic, social and political.3
Objectives:
· To empower young women and girls on issues related to their sexuality,

· To explore social challenges faced by girls as they are growing up.

· To encourage women to participate in sports
· To offer counseling and guidance

· To create a platform where young women discuss issues that pertain them …
· To enable young women make informed choices in their lives

Mission Statement
To unveil and restore the inner beauty of young women in Kenya by use of sports.

Methodology
A soccer based curriculum is used as an educational tool. The program is implemented by peer educators who also act as role models in schools and community centers..
Topics to be Covered
Menstruation and Personal Hygiene

Self Esteem and Peer pressure-What’s my line, rotation, Assesing your values
Relationships and sex-Dangerous plays
Sexual Assault

STIs and HIV-Shark and fish
,

Early pregnancy and abortion-Human spirit, Evasive moves
Decision Making and Life choices.-Juggling my life
.

