


MOBILE SCIENCE LABORATORY


Makomborero has built a fully equipped a Mobile Science Lab for Biology as our pilot project. After much planning, a 20 foot shipping container was provided and used as the shell for the mobile lab. This is giving the students the opportunity to put their theoretical knowledge into practice through carefully chosen experiments. The laboratory is aimed at Form 3 and 4, O'Level Students. Key experiments have been chosen from the curriculum. Each student will leave the laboratory with notes and worksheets pertaining to that topic, having received a meal too.

In future the Mobile Lab will be placed in a central location around the districts with many schools accessing the Biology laboratory. Students will have Biology and Chemistry practical lessons covering experiments found in their curriculum. Teachers will also be able to attend practical workshops. This model will impact up to 150 students a month. We hope students will develop a deep understanding of what they are studying, putting theory into practice, thereby promoting the uptake of hard Sciences at A' Level.

Restoring dignity and hope through education


MOBILE SCIENCE LABORATORY

Makomborero has built a fully equipped a Mobile Science Lab for Biology as our pilot project. After much planning, a 20 foot shipping container was provided and used as the shell for the mobile lab. This is giving the students the opportunity to put their theoretical knowledge into practice through carefully chosen experiments. The laboratory is aimed at Form 3 and 4, O'Level Students. Key experiments have been chosen from the curriculum. Each student will leave the laboratory with notes and worksheets pertaining to that topic, having received a meal too.

In future the Mobile Lab will be placed in a central location around the districts with many schools accessing the Biology laboratory. Students will have Biology and Chemistry practical lessons covering experiments found in their curriculum. Teachers will also be able to attend practical workshops. This model will impact up to 150 students a month. We hope students will develop a deep understanding of what they are studying, putting theory into practice, thereby promoting the uptake of hard Sciences at A' Level.


Restoring dignity and hope through education


MOBILE SCIENCE LABORATORY

Makomborero has built a fully equipped a Mobile Science Lab for Biology as our pilot project. After much planning, a 20 foot shipping container was provided and used as the shell for the mobile lab. This is giving the students the opportunity to put their theoretical knowledge into practice through carefully chosen experiments. The laboratory is aimed at Form 3 and 4, O'Level Students. Key experiments have been chosen from the curriculum. Each student will leave the laboratory with notes and worksheets pertaining to that topic, having received a meal too.


In future the Mobile Lab will be placed in a central location around the districts with many schools accessing the Biology laboratory. Students will have Biology and Chemistry practical lessons covering experiments found in their curriculum. Teachers will also be able to attend practical workshops. This model will impact up to 150 students a month. We hope students will develop a deep understanding of what they are studying, putting theory into practice, thereby promoting the uptake of hard Sciences at A' Level.

Restoring dignity and hope through education


MOBILE SCIENCE LABORATORY

Makomborero has built a fully equipped a Mobile Science Lab for Biology as our pilot project. After much planning, a 20 foot shipping container was provided and used as the shell for the mobile lab. This is giving the students the opportunity to put their theoretical knowledge into practice through carefully chosen experiments. The laboratory is aimed at Form 3 and 4, O'Level Students. Key experiments have been chosen from the curriculum. Each student will leave the laboratory with notes and worksheets pertaining to that topic, having received a meal too.


In future the Mobile Lab will be placed in a central location around the districts with many schools accessing the Biology laboratory. Students will have Biology and Chemistry practical lessons covering experiments found in their curriculum. Teachers will also be able to attend practical workshops. This model will impact up to 150 students a month. We hope students will develop a deep understanding of what they are studying, putting theory into practice, thereby promoting the uptake of hard Sciences at A' Level.

Restoring dignity and hope through education