

AMBASSADORS GIRLS SCHOLARSHIP PROGRAM, REGION 3

Semi-Annual Report, Year I: April 1, 2005 to September 30, 2005
Contract No: RLA-C-00-04-00074-00

Prepared for Charlie Feezel, CTO
United States Agency for International Development
Submitted: October 28, 2005

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government

Prepared by
Winrock International
2101 Riverfront Dr.
Little Rock AR 72202-1748
www.winrock.org
phone 501.280.3000 | fax 501.280.3090


AMBASSADORS GIRLS SCHOLARSHIP PROGRAM

*Programme des Ambassadeurs des Etats-Unis d'Amérique en faveur de la
Scolarisation des Filles*

Programa de Bolsas dos Embaixadores Americanos para Meninas

SEMI-ANNUAL REPORT: Project Year One

April 1, 2005 – September 30, 2005

Region 3: Southern Africa


*The AEI-AGSP Program Launch in Madagascar sends a grateful message.
Credit: Pact, 2005.*

Africa Education Initiative (AEI)

Initiative pour l'Éducation en Afrique

Iniciativa educacional na Africa

October 28, 2005


WINROCK
INTERNATIONAL


Prime Contractor: Winrock International
Prime Contract Number: RLA-C-00-04-00074-00
Sub-Contractor: Weidemann Associates
Sub-Contract Number: 5544-04-01
Task Name: AEI-AGSP

Prime Contractor's Officer Representative:
Martha Saldinger

Subcontractor's Officer Representative:
Mary Taylor Hassouna

TABLE OF CONTENTS

PROGRAM MILESTONES & DELIVERABLES	4
INTRODUCTORY OVERVIEW	4
LESSONS LEARNED AND CHALLENGES	5
REGIONAL ISSUES	5
GAPS IN THE PROGRAM SCOPE	7
PROGRAM IMPLEMENTATION	8
SIGNING LOAS	8
IDENTIFYING VULNERABLE GIRLS	9
GETTING THE SCHOLARSHIPS TO THE GIRLS	11
MENTORING ACTIVITIES AND HIV/AIDS INFORMATION	12
COMMUNITY AND PARENT INVOLVEMENT	15
SYNERGIES IN ACTION	15
ONLINE REPORTING SYSTEM	16
DIRECTORIES	17
MONITORING AND EVALUATION	17
ACTION WORK PLAN: OCTOBER 1, 2005 – MARCH 31, 2006	18
ANNEX INTRODUCTION	19
ANNEX A: COUNTRY PROFILES FOR ANGOLA, BOTSWANA, CONGO, GABON, LESOTHO, MADAGASCAR, MALAWI, MOZAMBIQUE, NAMIBIA, SÃO TOMÉ AND PRINCIPE, SOUTH AFRICA, SWAZILAND, AND ZAMBIA	20
ANNEX B: ANGOLA	21
SCHOLARSHIPS	21
MENTORING	21
COMMUNITY PARTICIPATION	21
CHALLENGES AND SOLUTION:	22
RESULTS AND LESSONS LEARNED	22
ANNEX B: BOTSWANA	23
SCHOLARSHIPS	23
MENTORING	23
COMMUNITY PARTICIPATION	23
CHALLENGES AND SOLUTIONS	23
RESULTS AND LESSONS LEARNED	24
ANNEX B: CONGO	25
SCHOLARSHIPS	25
MENTORING	25
COMMUNITY PARTICIPATION	25
CHALLENGES AND SOLUTIONS	25
RESULTS AND LESSONS LEARNED	26
ANNEX B: GABON	27
START-UP AND SELECTION	27
SCHOLARSHIPS	27
MENTORING	27

CHALLENGES AND SOLUTIONS.....	28
ANNEX B: LESOTHO	29
SCHOLARSHIPS.....	29
MENTORING.....	29
COMMUNITY INVOLVEMENT.....	29
CHALLENGES AND SOLUTIONS.....	29
RESULTS AND LESSONS LEARNED.....	30
ANNEX B: MADAGASCAR.....	31
SCHOLARSHIPS.....	31
MENTORING.....	31
COMMUNITY INVOLVEMENT.....	31
CHALLENGES AND SOLUTIONS.....	32
RESULTS AND LESSONS LEARNED.....	32
ANNEX B: MALAWI.....	34
SCHOLARSHIPS.....	34
MENTORING.....	34
COMMUNITY INVOLVEMENT.....	34
CHALLENGES AND SOLUTIONS.....	35
RESULTS AND LESSONS LEARNED.....	35
ANNEX B: MOZAMBIQUE.....	37
START-UP AND SELECTION.....	37
SCHOLARSHIPS.....	37
MENTORING.....	38
COMMUNITY INVOLVEMENT.....	39
CHALLENGES AND SOLUTIONS.....	39
RESULTS AND LESSONS LEARNED.....	40
ANNEX B: NAMIBIA.....	41
SCHOLARSHIPS.....	41
MENTORING.....	41
COMMUNITY PARTICIPATION.....	42
CHALLENGES AND SOLUTIONS.....	42
RESULTS AND LESSONS LEARNED.....	43
ANNEX B: SÃO TOMÉ AND PRINCIPE.....	44
SCHOLARSHIPS.....	44
MENTORING.....	44
COMMUNITY PARTICIPATION.....	44
CHALLENGES AND SOLUTIONS.....	44
RESULTS AND LESSONS LEARNED.....	45
ANNEX B: SOUTH AFRICA	46
START-UP AND SELECTION.....	46
SCHOLARSHIPS.....	46
MENTORING.....	46
COMMUNITY PARTICIPATION.....	47
CHALLENGES AND SOLUTIONS.....	48
RESULTS AND LESSONS LEARNED.....	48
ANNEX B: SWAZILAND	50
SCHOLARSHIPS.....	50

MENTORING.....	50
COMMUNITY PARTICIPATION.....	50
CHALLENGES AND SOLUTIONS.....	51
RESULTS AND LESSONS LEARNED.....	51
ANNEX B: ZAMBIA	52
SCHOLARSHIPS.....	52
MENTORING.....	52
COMMUNITY PARTICIPATION.....	53
CHALLENGES AND SOLUTIONS.....	53
ANNEX C: LOA FINANCIAL SUMMARY	54
ANNEX D: REACHING PEOPLE, CHANGING LIVES.....	56
ANNEX E: PARTNER AND MENTOR CONTACT DIRECTORY	61
ANNEX F: SCHOOL DIRECTORY	65

Ambassadors Girls Scholarships Program (AGSP) Africa Education Initiative (AEI)

Semi-Annual Report

Program Milestones & Deliverables

April 2005 – September 2005

- √ Conducted monitoring visits in 12 of the 13 active countries.
- √ Signed 19 additional Letters of Agreement (LOAs) with local partners in 7 countries.
- √ 11,290 girls will be served by LOAs awarded, including 11,215 primary school girls and 75 secondary school girls.
- √ Awarded \$1,097,070 in additional LOAs to partners.
- √ Advanced an additional \$1,726,386 to partners in 13 countries.
- √ Selected 17,865 additional girls.
- √ Awarded scholarships to 18,231 girls.
- √ 100% of partners have community participation plans.
- √ Expanded and updated directory of partners, mentors and schools.
- √ Continued distribution of interim database and provided training to partners.
- √ Collected and disseminated stories about girls being assisted by AEI-AGSP.
- √ Developed and disseminated tools and information to assist partners with HIV/AIDS mentoring activities.
- √ Continued development of the ORM and scheduled the launch for October 31st.
- √ Developed and submitted the annual work plan for Project Year 2.

Introductory Overview

On September 30, 2004, Winrock International was awarded a contract by the U.S. Agency for International Development to implement the Presidential Africa Education Initiative Ambassadors' Girls' Scholarship Program (AEI-AGSP) and award approximately 83,333 scholarships to girls in 15 countries in Southern Africa (Region 3) over the four-year life of the contract. Region 3 encompasses the following countries: Angola, Botswana, Comoros, Republic of Congo (Congo), Gabon, Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia, São Tomé and Príncipe, South Africa, Swaziland, and Zambia. The two crosscutting themes of the program are strengthening the focus of HIV/AIDS mitigation and prevention and increasing and strengthening parent and community involvement in children's education.

AEI-AGSP concentrates on providing bright, academically motivated, yet vulnerable girls in these countries with scholarships to enable them to start school and stay enrolled. Within AEI-AGSP, girls are considered vulnerable if they are economically disadvantaged, orphaned (one- or two-parent), physically handicapped and/or AIDS-affected. In addition to the scholarships, selected girls participate in mentoring programs to encourage the girls as they pursue their education, to provide role models, and to deliver important information about HIV/AIDS.

Winrock has sub-contracted Weidemann Associates, Inc., to manage the scholarship program in up to four countries in the region (currently they are managing the program in Botswana and Swaziland), develop an on-line reporting mechanism (ORM) and work with partners throughout the region to improve the HIV/AIDS dimension of their work. Both Winrock and Weidemann work through local partner Non-Governmental Organizations (NGOs) that have the presence, capacity and desire to implement the scholarship and mentoring program.

Note: In Project Year One, neither Comoros nor Mauritius participated in AEI-AGSP, therefore this report omits references to these Region 3 countries.

Lessons Learned and Challenges

As the first project year ends, we can look back on the implementation and see that the program has already started to benefit thousands of girls in Region 3. Most partners report improvements in the performance of the girls in the program in terms of attendance, attitudes, health, knowledge, AIDS-awareness, and even academic results. Since most partners started midway through the academic year measurable results are not available across the board. Where partners have been able to document AEI-AGSP girls' performance versus national norms (such as in Madagascar) these results are included in the Annex B Country Updates. As the Online Reporting Mechanism (ORM) comes online, successive years of academic performance will be recorded and used to look at the impact of the program on the girls' educational attainment.

The details of each country's operations are provided in the Annexes (notably Annexes A, B, and C). In addition, some of the cross-cutting issues that have emerged are described in the narrative below.

Regional Issues

Gender-based violence in many forms is a risk to many of the girls in the program. We have had partners report incidents of rape while a girl went on school break (in Namibia), and we know that girls are pressured for sex at school, in public places such as markets, and even at home. The myth that having sex with a virgin will cure AIDS is still circulating and poses a threat to AGSP scholars. Domestic violence is a significant problem in the region as well, and girls living in abusive situations find school life both an escape, and also a challenge, as they are psychologically affected and distracted by

this form of abuse. Many of our partners are addressing the issue of “The Three Cs” – cash, clothes and cellphones – that lure girls into relationships with older men. For girls living on the margin, access to economic resources is a strong motivational factor pulling them into unsafe behavior and risky situations.

The impact of AIDS in the region cannot be overstated. Child-headed households, orphans, girls caring for ailing relatives and younger siblings, and granny-headed households are some of the most glaring impacts on the girls in the program. The AIDS rate among teachers and the resulting shortage of teachers (particularly well-qualified and experienced teachers) impacts the quality of education that girls are receiving, particularly as student-teacher ratios soar. Already, in the few short months during which girls have received scholarships, there have been scholar deaths due to AIDS. This will continue to rise over the life of the project, since the program intentionally reaches out to serve AIDS-affected girls.

Selection is extremely difficult in communities that are suffering the dual burden of AIDS and drought, as many in the region are, particularly in Mozambique and Malawi. It becomes very hard to identify the most vulnerable girls when there are so many orphans, child-headed households, and children being cared for by elderly grandmothers who cannot farm and provide for another generation of youngsters. Hunger and malnutrition are problems in places as diverse as São Tomé and Príncipe and Mozambique.

At a more operationally level, partner capacity is a significant problem, and even the most capable partners still face great challenges to successfully implement the program. The identification and selection of girls, distribution of scholarships, monitoring, mentoring, data collection, narrative reporting and financial management and reporting are complex processes being carried out often with very few resources. Ironically, partners with a smaller number of girls to manage in some ways are at a disadvantage. Since we have tried to keep administrative costs to a bare minimum, (generally around 13% of the scholarships plus mentoring budgets), an NGO with only 100 girls would on average have only \$1,625 to administer the program. Monthly DHL packets to submit financial reports and receipts could easily cost \$1200, leaving very little for other requirements. As partners are urged to work in distant or widely disbursed locations, such as in Lesotho, Malawi and Namibia, the cost of transportation is very high, particularly with rising fuel costs. Partners’ staffs are often stretched to carry the load of AEI-AGSP activities in addition to other programs already in progress. While great synergies amongst a partner’s programs are evident, limitations to administrative support may mean that the scholarship program does not adequately fund its own operations. Most partners are driven to succeed for the sake of the girls.

Partners faced shortages of supplies in a number of countries, and in Project Year 2 they will be encouraged to place orders well in advance. Savings from purchasing in local markets cannot always be achieved when local vendors cannot deliver the quantity of goods required.

Gaps in the Program Scope

The most common issue expressed by government officials, prospective partners, parents and other stakeholders is the desire to have the program extended to secondary school students. Partners, Missions, and Embassies commonly express the concern that girls face greater challenges staying in school the older they get. Some of the major reasons are:

- There are fewer secondary schools in most countries, and girls often have to leave home to continue their education, which presents both greater risks and costs;
- Girls' education, particularly beyond primary school, is not prioritized as highly as boys' education;
- Upon puberty, girls are often expected to marry and bear child, and are also at higher risk of accepting help from an older man in exchange for sex, which may lead to pregnancy and a resulting drop-out;
- Girls from AIDS-affected families often assume greater responsibility than boys for household chores and care for family members;
- Girls feel less comfortable in school after puberty due to harassment by teachers and students, poor sanitary conditions, and a shrinking portion of their peers in the upper grades;
- Secondary school is generally costlier than primary school, especially in countries where the Education For All movement and the Millennium Development Goals have led to the eradication of school fees in primary school.

Another concern that arises in various settings is the desire to assist boys. Orphaned and AIDS-affected boys are perceived to be just as needy as girls. In fact, in some countries girls' enrollment outstrips boys' enrollment. Through effective community education usually these concerns can be set aside, if not fully allayed.

The resource limitations of the program and the choices that some partners have made to limit each family to one scholarship have created situations where one girl can receive a scholarship, but her equally-deserving sister (or brother) cannot. Interestingly, a number of families interviewed during site visits noted that having AEI-AGSP "take care of" one girl's educational needs allowed the family to focus on caring for the other children more effectively. Ultimately, some of the resources that are provided to a girl as part of "her" scholarship, may in fact benefit the entire family. In impoverished families this need to share scarce resources is understandable.

While the scholarships help girls get into and stay in school, they do not address significant problems in the quality of the education and school environment. World Relief, for instance, in Mozambique, shared the photo below of one of the schools where scholarship recipients are currently attending school. They requested funds to improve the poor facilities at some of the rural schools in which girls are enrolled. They, like many other partners, wanted to provide this support so that the girls would have a better learning environment.


AGSP Scholars stand in front of their school in Zavala District in Inhambane Province, Mozambique.
Credit: World Relief 2005

Program Implementation

Signing LOAs

During the second half of Project Year 1, Winrock concluded Letters of Agreements (LOAs) with 19 additional partners in 7 countries valued at a total of \$1,097,070 to serve 11,290 girls. These included 15 partners that Winrock had anticipated signing LOAs with and were included in the first Semi-Annual report to USAID. Winrock did not sign LOAs with Save the Children Mozambique, nor with Friends for Life in South Africa, due to difficulties in reaching agreement on the terms of the LOAs. Instead, during site visits in May and July Winrock identified four new NGOs in Mozambique and South Africa and concluded LOAs with them. The total value of LOAs signed in Project Year 1 for Region 3 reached \$2,547,011 to provide scholarships to 20,594 girls.

Choosing New Partners

Two new partners were added in both Mozambique and in South Africa. In Mozambique, **FAWEMO**, the Forum for African Women Educationalists (FAWE) branch, planned to pay school fees, purchase school materials and basic books (where required), provide a uniform, pay boarding fees as needed, and provide other assistance to girls, including transportation, food/meals, sanitary pads, and basic clothing. To be selected, the girls had to possess a “poverty certificate” and be accepted by the school, school council and local community leadership. The selection committee included the president of the school council, a community leader, the principal, the district gender focal point, a FAWEMO representative member and/or FAWEMO secretariat staff, local governmental authorities (such as the District Education Head, etc.), and locally prominent people from NGOs, CBOs and others. In addition to the AEI-AGSP criteria, priority is being given to girls who are double orphans, AIDS-affected (either with both

parents in the last stages of AIDS, or those who were adopted by impoverished families), handicapped, and from rural areas. FAWEMO adjusted their geographic implementation plan to accommodate USAID's request to work in PEPFAR zones. They decided to support 300 girls at two schools in Zambezia Province, 100 girls at two schools in Inhambane Province, and 100 girls in three schools in Gaza Province.

The other new Mozambican partner is **Cáritas Regional de Chokwé**. Caritas operates in Gaza Province and decided to focus recruitment in rural areas badly affected by the drought in recent years. They used their network of 12 field agents to implement AEI-AGSP activities and worked with community committees to conduct the selection process, since they have a good idea of who the most vulnerable children are. These field agents worked in 19 communities to build awareness about the program and then involve parents, elders, religious leaders, teachers and members of the school committee to identify and select beneficiaries from the community. They prioritized girls who are AIDS orphans with no father, girls whose caregiver is disabled, girls whose caregiver is another older child, disabled girls, girls who are heads of household, and girls whose caregivers are elderly, and also considered comportment and academic achievement as factors in selection. Caritas planned to have field agents conduct visits to the homes of all candidates. Once selected, the girls were to receive school materials, food, soap, uniforms, clothing and pocket money.

Ikamva Labantu, located in Western Cape Province, South Africa, became a partner in August and will be reaching 200 girls in the townships around Cape Town. The emphasis is on identifying girls whose education is threatened by vulnerability including poverty, abuse, HIV/AIDS and lack of family support. They plan to identify girls through Ikamva Labantu's existing program networks, including their programs serving foster children and families, vulnerable children and seniors. The scholarships will be comprised of tuition or school fees, books, school supplies, a uniform, clothing and/or shoes, transportation, food, fees for school excursions and other requirements.

Heartbeat Centre for Community Development also signed an agreement which began on August 1, to provide assistance to 150 girls in Botshabelo, Free State Province in South Africa. Their selection committee consisted of Child Care Forum members from the community, as well as teachers, primarily because teachers are the key people assisting Heartbeat. The teachers make sure that the child does all her school work and whenever the child needs urgent assistance, the teachers ensure that it is readily available. Heartbeat plans to pay school fees and provide uniforms to girls selected for the program, as well as providing a twice-weekly after-school program that includes a meal.

Identifying Vulnerable Girls

With 29 partners in place, the main focus of the reporting period was identifying girls who qualify and providing appropriate scholarships to them. Partners adopted many different approaches to the scholar identification and selection process. In Angola, all the girls attending the Salesianos de Dom Bosco (Salesian Brothers) schools are vulnerable. Therefore, all enrolled girls received assistance from AEI-AGSP. The Lions Club Samba in Gabon leveraged its relationship with the CTA, an out-patient AIDS clinic at the

national hospital in Libreville, to select AIDS-affected and/or HIV+ girls. Many of the Region 3 countries are also receiving support from the President’s Emergency Plan For AIDS Relief (PEPFAR). Some of the AEI-AGSP partners in these countries have selected girls already identified as Orphans and Vulnerable Children (OVCs) through PEPFAR.

Many partners utilized community contacts and existing networks of NGOs, government bodies and churches to publicize the program, make referrals and solicit applications. For instance, World Relief in Mozambique utilized its Pastors Network to build community awareness and support, while FAWEZA, the FAWE branch in Zambia, tapped into its existing membership base of educators. Lesotho Save the Children teamed with the American Embassy to select the girls. CRECCOM in Malawi established local selection committees and were pleased that members were able to achieve consensus. CUSAA in Congo and SAGCA in South Africa only served girls who had received support previously under EDDI-AGSP, while in Madagascar, Namibia and Swaziland the former EDDI-AGSP recipients were joined by new girls who qualified under AEI-AGSP.

Year 1 Results versus Targets

The table below provides a snapshot of results from the first twelve months of the program. Implementation time with partners was far less than a full twelve months, so these results represent a vigorous effort by all members of Region 3 AEI-AGSP to achieve concrete results within the first Project Year. The Year 1 target figures were agreed upon with the Cognizant Technical Officer based on the best estimates after half of the initial site visits had been conducted.

The difference between a “Scholar Selected” and a “Scholarship Awarded” is that a scholar selected represents a girl who has been selected by a partner implementing in one of the thirteen active Region 3 countries. A “Scholarship Awarded” is only counted after the girl has received at least part of her scholarship award. Many partners, due to the late start in the first year, had their contracts extended to complete the awarding of scholarships, and Winrock anticipates that the number of scholarships ultimately provided with funding in the first project year will equal the number of scholars. The number of scholars may rise as some of the partners added later in the year complete the selection process.

Year 1 Results versus Targets	Total for Contract	Year 1 Target (Agreed with USAID 1/24/05)	Actual on 9/30/05	Percent of Year 1 Target
# of Scholars Selected	TBD	20,024	21,148	106%
# of Scholarships Awarded	83,333	20,024	18,231	91%
% of Scholars Mentored	75%	75%	76%	101%
% of Scholars Receiving AIDS Mentoring	75%	75%	68%	91%

Getting the Scholarships to the Girls

Once selection was completed, partners had to distribute the scholarships to the girls. There was wide variation both in the composition of the scholarships and in the mechanisms used to distribute them. Most partners paying for school fees made payments directly to the schools. These payments were made by cash, check or wire transfer and were credited to the schools' account. In some cases, payments were made to cover arrears within the current school year for the girls' tuition. Many partners provided material support to the girls in the form of uniforms, schools supplies, books and other items. While partners handling a small number of scholarships were able to purchase items locally with relative ease, those serving large numbers of girls found the job much more difficult and costly, particularly with rising fuel prices. For instance, in Malawi, the severe drought affected the availability of maize. Purchasing 3,304 bags of maize (one for each girl) proved to be a logistical and a bureaucratic challenge, since the government limits the sale of large quantities of grain without a waiver from the Ministry of Agriculture. Blankets had to be ordered from South Africa. In Angola, it took many weeks to procure the materials for the scholarships awarded as government stores had run out of supplies and purchases had to be made from individual street vendors. In Mozambique, ADPP found a shortage of uniforms in Sofala and Nampula, and had to purchase them in Maputo, while textbooks and school supplies were difficult to find throughout the country.


CRECCOM fills boxes with scholarship materials for 3,304 girls. Each box is labeled with the district, zone, school and girl's name, and has two copies of a packing list. Boxes contain a uniform, shoes and socks just her size, as well as exercise books, pens, pencils, rulers, bath soap, laundry soap, shoe polish and a brush, Vaseline, a backpack and a large bag of maize (or corn, which is the staple food in Malawi) for each girl.

Credit: Winrock International, 2005

In Madagascar, the scholarships consisted of funds deposited into bank accounts set up for each of the 1,000 scholarship beneficiaries. The use of the funds was limited to \$10 per month for the nine months of the program, and each girl's mentor and parents supervised the usage of the funds. Girls learned how to budget and manage funds, and gained a greater appreciation for the value of the scholarship. They paid school fees, purchased clothing and school supplies, and were careful to spend the scholarship funds wisely.

Girls in many countries expressed a great appreciation for clothing and hygiene items, as these small but significant items helped to reduced stigma from their peers.

In São Tomé, each girl is required to sign a receipt for her scholarship. STeP UP provided a uniform, compass, t-square, pens, pencils, ruler, erasers, school bag, plus a tin of powdered milk to alleviate the hunger many girls experience from not having breakfast available at home before leaving for school. Additionally there is a small cash stipend provided to each girl. Some parents reported using the allowance to purchase shoes for their daughter.

Getting the supplies and cash to the girls on a monthly basis has involved a tremendous logistical effort by STeP UP staff and volunteers, since the girls are scattered in communities across the island's mountainous terrain.


A young scholar at Porto Alegre Primary School, São Tomé concentrates as she signs her name to receive her August scholarship payment, while her mentor looks on. Credit: Winrock International, 2005

Mentoring Activities and HIV/AIDS Information

As with the scholars' selection, scholarship composition, and delivery, no two partners in Region 3 used the same methodology in mentoring. Girls received one-on-one mentoring in Lesotho, attended a camp with rappelling and other outdoor challenges to build self-esteem in Namibia, participated in HIV/AIDS workshops in Gabon, received tutoring support in South Africa, and participated in after-school clubs promoting girls' education in Zambia.

Common topics that partners addressed in mentoring during the reporting period included:

- Health Issues
 - Hygiene
 - Puberty and Development
 - Reproductive and Sexual Health
 - Malaria
 - Gender-based Violence
- HIV/AIDS
 - Transmission and Prevention
 - Living Positively
 - Stigma and Discrimination
 - Coping with AIDS in your Family & Community
- Life-Skills
 - Peer Pressure
 - Developing Self-Esteem
 - Coping with Stress
 - Leadership
 - Relationships
 - Decision-Making
- Career Opportunities & Planning
 - Planning for the Future
 - Meeting Female Role Models
- Vocational Skills and Recreational Activities
 - Computer Training
 - Field Trips
 - Drama
 - Dance
 - Crocheting and Embroidery
 - Sports Events
- Education
 - The Importance of Girls' Education
 - Homework Clubs

There is no shared definition of mentoring across the region. Since the implementation of any mentoring program depends upon the cultural context, the unique experiences of the girls and their mentors, and the logistical realities (geographic concentration of the girls, availability of resources, etc.), partners must develop their own appropriate mentoring plan. Many partners have decided to train their mentors, both in the strategies and approaches to reach the girls, and regarding the messages to convey to the girls.

While not an explicit goal of AEI-AGSP, in the process of preparing for specific mentoring programs and activities, a trained and informed cadre of mentors is being formed throughout the region. Mentors in many countries found the experience rewarding and enriching in ways that sometimes surprised them. For example, in Madagascar, doctors conducted workshops on HIV/AIDS. They learned a lot about the

knowledge, attitudes and behavior of girls regarding reproductive health and HIV/AIDS, and were excited to have direct contact with youth. In São Tomé, girls who had previously been assisted by STeP UP were trained as mentors and found themselves enjoying a new sense of responsibility. Humana People to People in South Africa also used 58 people as mentors, and devoted time to training them to develop their skills, as many of them were youth themselves. From one of the August training workshops for mentors, Humana reports, “the mentor spoke about the pride and commitment she will show to secure the smooth running of the programme for the benefit of the girls. She also urged others to work with dedication and a passion to ensure the success of the girls in the programme.”

The issue of HIV/AIDS touches both the selection and mentoring process. Yet due to the tremendous stigma in most countries in the region, the topic cannot always be addressed directly. Heartbeat’s narrative report from South Africa noted that, “Due to cultural values the communities did not volunteer much information on whether the children were affected by HIV and AIDS or not. The project will continue to investigate how the girls are orphaned and information will be shared in due course.” This is echoed in many partners’ reports, and may indicate that there is under-reporting of the number of AIDS-affected girls the program is serving.


Dr. Bernadette of the Malagasy Ministry of Health coordinated mentoring workshops for Pact on HIV/AIDS, decision-making, reproductive health and careers for 861 scholars nationally in Madagascar. Here she is depicted working with an eager group of AGSP scholars in Fianarantsoa. Credit: Winrock International, 2005.

Yet, because the pandemic touches so many lives in the region, all partners have embraced the inclusion of AIDS-topics in mentoring. This is reflected in the fact that already – just months into the program – 68% of the AGSP scholars have received mentoring that addresses AIDS in one way or another and 76% of the girls have already been mentored. This exceeds the target of at least 75% of the girls being mentored, and it is clear that in Region 3 we are on track to meet or exceed the goal of 75% of girls receiving HIV/AIDS information and mentoring.

Community and Parent Involvement

Nearly 90% of Region 3 partners (26 out of 29) have active community and/or parent participation and involvement in the implementation of AEI-AGSP. Involvement often begins in the selection process with partners utilizing the knowledge, networks and commitment of community members to identify and select the most vulnerable girls.

This community involvement carries on in the mentoring activities, where community members have both facilitated and participated in mentoring events. STeP UP in São Tomé reported that because there is so little information generally available about HIV/AIDS, they have encouraged parents to attend and gain knowledge that will reinforce key messages for the girls. CRECCOM used scholarship awarding ceremonies in the 92 zones as a tool to reinforce key messages about girls' education and HIV/AIDS in the community. They tracked the number of male and female community leaders, School Management Committee/ PTA members, teachers, children, parent, Primary Education Advisors/Community Development Assistants and District Team members attending the scholarship distribution exercises. A phenomenal 14,707 males and 19,930 females attended. Similarly, launching ceremonies in Botswana, Gabon, Madagascar, Mozambique, Namibia and São Tomé provided opportunities to highlight the importance of girls' education.

Perhaps one of the more surprising ways in which communities have participated is through in-kind donations to support the program. In Madagascar, Pact has marshaled donations of large quantities of materials to support mentoring activities. In Malawi, district level authorities have provided fuel to support the outreach to the schools in the zone.

Synergies in Action

Humana People to People in South Africa has found that their work on the girls' scholarship has created greater awareness in the community of their other development and AIDS prevention and mitigation work. Since their first AIDS workshop in the capital, STeP UP has been invited to more events related to AIDS prevention and girls' education, thus AEI-AGSP has helped them forge greater links with stakeholders.

Links with the President's Emergency Plan For AIDS Relief (PEPFAR) are vibrant in Mozambique, South Africa and Zambia, in particular. In Mozambique, the USAID mission urged Winrock to partner with PEPFAR implementing agencies, including ADPP and World Relief. World Relief has met with Kulima, since they are working in the same district. They have sought to prevent duplication of scholarships to the same girls, and also to investigate how many of the PEPFAR-identified girls are benefiting from Kulima's work on AEI-AGSP. FAWEMO consulted with PEPFAR-partner, World Vision, to target some of its OVCs in the Zambezia Province.

Online Reporting System

During the start-up period, Weidemann worked with Winrock and USAID to define the core data requirements and client needs for the online reporting mechanism (ORM). Weidemann developed, with input from Winrock staff, a standardized *interim* reporting system for all partners to use while the ORM was being designed and constructed.

During the current reporting period partners received the standard report forms in MS Word and Excel. An interim database developed by Weidemann was also distributed to partners across the region to help manage data prior to the launch of the ORM. Several partners found the tool beneficial, particularly when managing a large amount of data. Weidemann also developed a motivational power point tool for partners to introduce them to the AEI-AGSP ORM, the online reporting system that all partners will use starting next reporting period.

Access databases and Excel reporting forms with scholar and school data were received during the period and stored for migration into the ORM. As partners submitted partially completed reports, Weidemann prepared "Exception Reports" to indicate duplicate or missing data that would impede the smooth migration of the data to the ORM. Winrock established protocols for Weidemann to use when key data was missing, such as the exact birth date of a scholar (if the age was available, January 1st of the appropriate year was used). These protocols were designed to help Weidemann up-load as much data into the ORM in preparation for its opening. The more data that partners find already entered into the system, the greater the likelihood that they will find the system helpful as well as user-friendly, thus strengthening partner acceptance of the ORM.

Weidemann continued ORM design work (design screens and business cases) and held status meetings internally, with Winrock, and with GenFocus. As the Region 3 team submitted change requests, they were implemented throughout the final design and construction phase of the ORM. Design and construction for release 1.0 neared completion the end of September 2005 and User Acceptance Testing was scheduled for Winrock in October 2005 (next reporting period). The ORM is scheduled to be launched with partners on October 31, 2005.

The public portion of the ORM is currently up at www.aei-agsp.org and users may review the public pages. USAID reviewers (including the CTO, the Education Advisor,

and the CO) will all be given usernames and passwords to access the system. These will be provided via e-mail for security purposes.

Directories

The ORM includes the following directories for AEI-AGSP in Region 3:

- Contractor
- Local Partner
- Schools
- Scholars
- Reviewers
- Administration

These Directories are available on the web to authorized users of the AEI-AGSP Region 3 web site.

Country Profiles

Weidemann develops the country profiles (Annex A) for Region 3 semi-annual reports. Country profiles contain: country map showing areas of AEI-AGSP operation, a photo specific to the AEI-AGSP, a statistical summary of progress towards AEI-AGSP targets in each country and program narrative information provided by the managing agency (i.e. Winrock in eleven countries and Weidemann in two countries).

Monitoring and Evaluation

To monitor partners' progress, Winrock and Weidemann conducted follow-up site visits to Region 3 countries. Winrock visited Congo, Gabon, Lesotho, Madagascar, Malawi, Mozambique, Namibia, São Tomé, South Africa and Zambia and Weidemann visited Botswana and Swaziland. A trip to Angola initially scheduled for July had to be postponed at the request of the mission. A monitoring visit to Angola will be conducted during the next reporting period.

Visits were used to discuss reporting requirements with partners, review progress to date, meet scholarship recipients, discuss the public image of the program with American Embassy and USAID representatives, address partners' concerns and plan for Project Year 2. Winrock staff members were able to attend national program launches in the Republic of Congo and Malawi. A launch that had been scheduled to coincide with the Winrock site visit to Namibia had to be postponed to accommodate the schedule of the Minister of Education.

In addition to site visits, partners continued to submit narrative, financial and scholar reports. As needed, Winrock and Weidemann contacted partners by telephone to discuss issues that could not be resolved by on-going e-mail communications.

Action Work Plan: October 1, 2005 – March 31, 2006

The six-month period from October 2005 through March 2006 will be focused on the following major activities:

- Sign Letters of Agreement with partners for Project Year 2
- Conduct the User Acceptance Testing of the ORM
- Implement a phased-in launch of ORM for partners
- Supporting quality and timely implementation by current partners and monitoring their progress in awarding scholarships, mentoring and imparting HIV/AIDS information.
- Conducting site visits to monitor progress, and assist in training partners on ORM
- Dissemination of directories to local partners.
- Maintaining and updating directories and databases.
- Developing in country fact sheets for local partners and schools.
- Collecting and disseminating stories about girls being assisted by AEI-AGSP
- Development and dissemination of tools and information to assist partners with HIV/AIDS activities.
- Preparation of the third semi-annual report.

Annex Introduction

Annex A provides a profile of the status of the program as of September 30, 2005, and some key highlights from the program. The maps illustrate provinces or districts where the program is or will be active (in hues of blue) and the location of Region 3 partners' headquarters (the red diamonds).

Annex B provides detailed information on each partner's work, including information on scholarships, mentoring, community participation, challenges and solutions, and results and lessons learned.

Annex C – LOA Financial Summary provides information on the value of Letters of Agreements and advances made to partners through September 30, 2005.

Annex D – Reaching People, Touching Lives captures some of the affirming and compelling stories that we have discovered as we implement AEI-AGSP.

Annex E is the Partner and Mentor Contact Directory.

Annex F is the School Directory. This only includes schools for which we had received complete information. Additional schools participating this year will be added to the ORM.

Annex A: Country Profiles for Angola, Botswana, Congo, Gabon, Lesotho, Madagascar, Malawi, Mozambique, Namibia, São Tomé and Príncipe, South Africa, Swaziland, and Zambia

Annex B: Angola

Scholarships

Centro Horizonte Azul (CHA) distributed 200 scholarships.

Filhas de Maria Auxiliadora (FMA) distributed 726 primary school scholarships.

Obra de Caridade da Crianca Santa Isabel (OCSI) awarded 100 primary school scholarships.

Salesianos de Dom Bosco (Salesian Brothers) delivered 3205 primary school scholarships.

Mentoring

CHA runs workshops and courses to prepare girls to live independently which address conflict resolution, self-advocacy, legal rights, access to community resources, and job seeking skills. Vocational courses build income generation skills including baking, carpentry, raising poultry, computers, and small business management. Tutoring is given for girls with weak marks. All girls also receive information on HIV/AIDS and have the opportunity to participate in esteem-building extra-curricular activities such as sports and dance competitions.

FMA and Salesian Brothers cover a specialized mentoring curriculum for all students in their schools. Monthly sensitizations cover different themes including preventative health, introduction to HIV/AIDS, pregnancy, hygiene, AIDS in Africa today, human rights, ecology, tradition and culture, positive ways to have fun, citizenship and social responsibility, gender violence, fidelity in marriage, and family. Students at residential centers receive moral education from Salesian staff every night during the “words of the night.”

OCSI delivered lectures on HIV/AIDS, the Marburg virus, moral/civic education, and hygiene to approximately 90 scholars. The OSCI staff meets regularly with scholars and their families to discuss the program. OCSI also monitors girls regularly at school. Twenty-three children who live at the “House of Children” home run by OSCI learn sewing, crocheting, and embroidery.

Community Participation

Many of **CHA’s** scholars are orphans and abandoned girls. They attempt to re-integrate them with families. CHA counsels “reintegrated” families on issues such as the behavior

of the teenagers and how relatives can support the process of reintegration into the family.

FMA and Saleisians school staff tries to create relationships with parents of recipients to encourage them to participate in school activities and organizations. They also encourage parents to take part in literacy training so that they can better participate in the education of their children.

OSCI visits with girls and their families regularly to discuss the girls' progress. **OSCI** also works to re-integrate orphans and girls who were separated from their immediate and extended families during Angola's civil war.

Challenges and Solution:

OSCI, Salesian Brothers, and FMA had difficulty procuring materials due to lack of school supplies in Angola. They were forced to buy some materials at higher prices from small street vendors rather than through the more economically priced government-run warehouse stores.

Results and Lessons Learned

OCSI's interviews with scholars revealed that scholars are satisfied with their scholarship because it provides things for them that their families could never buy. They admitted that not having the same school supplies as peers had resulted in them behaving badly in school in the past. Monitoring visits confirm that girls now display good behavior and greater determination at school.

Annex B: Botswana

Scholarships

Skillshare distributed 150 scholarships to 110 primary school girls and 40 pre-school girls, largely from the Kang ethnic group. Primary school is “free” in Botswana. The scholarship package, recommended by the by the community committees, provides scholars with uniforms, shoes, underwear, personal hygiene items, co-payment to the school for the school meal, school supplies and other study aids.

Mentoring

Skillshare targeted the 110 primary school girls to receive mentoring support. Mentors were identified at the end of the first term. The original mentoring plan called for after-school mentoring sessions to be held at the Kang community center. This was tried initially, but it was then decided, at the request of the communities and parents and/or guardians, that the mentoring take place at the schools the scholars attended. After-school mentoring takes place two days each week. Skillshare also arranged a special event this year on HIV/AIDS which complemented World AIDS Day.

Skillshare finds that mentors, as well as the scholars, value the mentoring activities and look forward to developing the program further next project year.

Community Participation

Members of Tquii Xu Yani (TXY), a local development organization committed to assisting the Basarwa San Kang community and associated with Skillshare, spent many days on horseback and foot visiting families with young girls and encouraging them to register for scholarships. Selection committee members were drawn from TXY, the traditional leaders and the district representatives.

Parents/guardians are active in the parent/teacher and community associations. Many serve as mentors and help in the planning and implementation of mentoring and other events such as the July celebrations where scholars had an opportunity to put their life skills learning to work as they signed the receipt book for their school supplies.

Challenges and Solutions

Skillshare’s first big challenge was to prepare an environment conducive to pre-school learning for the 40 pre-school girls. With the help of TXY, the Kang communities and

Skillshare, the pre-school's new fence and a bore hole for water were put in thus converting the yard that was formerly inhabited by goats into a clean and safe school yard for the children. A small office was provided for the AEI-AGSP Coordinator in Kang through donations from the community and US Embassy Self-Help Coordinator

The relocation of San people has been going on in Botswana since the 1980's. Currently the government is working with the Basarwa San on a resolution to the issue of moving students from one primary school in Kang to a school/hostel more than 200 Km from Kang. The Basarwa San do not want any of their AEI-AGSP scholars moved and are working to ensure that if parents do not want the students moved, their children will not be forced to do so.

Recordkeeping is difficult for Skillshare because they do not have internet access in Kang. The AGSP Project Manager from Gaborone must bring scholar records and receipts from Kang to process them. Skillshare personnel are looking forward to being able to do the monthly reporting online.

Results and Lessons Learned

The AEI-AGSP in Botswana is a good example of how a small amount of money can help marginalized communities focus their efforts and provide opportunities for their children. The tremendous dedication of the Skillshare team members, both those in Gaborone and in Kang, to providing pre- and primary school education to Basarwa San girls is inspiring.

Annex B: Congo

Scholarships

Congo US Alumni Association (CUSAA) distributed 210 scholarships to secondary school girls throughout all regions of the country. All of the girls were former EDDI-AGSP scholars.

Mentoring

CUSAA recruits women leaders to serve as individual mentors for the beneficiaries. Every mentor is paired with 5 girls in her region. Mentors are required to visit the girls at home and at school a minimum of two times each month. Mentors supervise the girls' behavior and performance at school and meet regularly with teachers at school. Girls in Congo sign an agreement with their mentor that establishes what grade point average they will have to maintain in order to keep their scholarship. Mentors also supervise how girls spend the scholarship money that **CUSAA** distributes to every scholar.

CUSAA held HIV/AIDS workshops, led by health consultants, in Brazzaville and Pointe Noire.

Community Participation

CUSAA's mentoring system uses local women from the girls' communities and regions. These women serve as role models to the girls and are responsible for monitoring their performance and well-being. When **CUSAA** delivers the scholarship, **CUSAA** staff meets with the beneficiary and her mother or guardian to explain how the scholarship money is to be used and what the goals of the programs are. **CUSAA** also publicizes the programs' goals at the community level. **CUSAA** is well respected by the communities in all regions in Congo and therefore is able to work in zones, such as the Poole Department, which can be very difficult to implement in without community buy-in due to continued rebel activity.

Challenges and Solutions

CUSAA distributed scholarships in every region in Congo including rebel-controlled territory and an Ebola virus zone. **CUSAA** members made the scholarship payments to the beneficiaries and often traveled at night to avoid robbery and the payment of bribes to local officials.

Results and Lessons Learned

Scholars participating in the workshops on HIV/AIDS felt that it was very important to take the messages home with them. Scholars reported sharing the messages with their siblings, parents, and friends. A scholar from Brazzaville explained, “At school I am in a clique of girls, and before I did not really feel comfortable speaking up. But after the seminar, I saw how important it was to share what I had learned. I know how to be a guide. I cannot force them to do anything, but I can offer information.”

Scholars reported being more motivated and conscientious of their work after receiving the scholarship because they knew that their mentors were monitoring their performance and if their grades slipped, they would lose their scholarships.

The girls feel that the scholarship and being affiliated with a greater academic organization has broadened their horizons and made them more determined to succeed. A scholar from Brazzaville says, “They [CUSAA] really contributed to my intellectual development. They introduced me to new subjects. I am not shy. I want to defend my interest. I am entitled to a strong opinion – in front of everyone – boys included.” In interviews in Point Noire, the girls cited what they would like to do when they grow-up. The girls are very focused on their goals. Their responses included: Minister of Finance, petroleum chemist, water chemist, lawyer, doctor, journalist, interpreter, orthopedic surgeon, and professor.

Annex B: Gabon

Start-up and Selection

Forum for African Women Educationalists in Gabon (AFEG) did not sign a contract and receive its funds until May 2005. They were unable to coordinate selection and distribution before summer vacation. Therefore, AFEG did not support any scholars for Project Year 1. AFEG will use its funds to carry out selection, hold community sensitization and training of trainers, and distribute the scholarships in October 2005. They will select girls from the 3 rural provinces where AFEG has its own programming. These girls will be counted in Project Year 2.

Lions Club received lists of AIDS-affected scholars from doctors at the Centre de Traitement Ambulatoire (CTA) at Libreville's Hospital, the Ministry of Women, Children, and the Family, and the Ministry of Social Affairs.

Scholarships

AFEG will provide scholarship support for 200 primary school girls for the 2005-2006 school year in Woleu-Ntem, Moyen Ogooue, and Ogooue Lolo provinces.

Lions Club received its funds shortly before the summer vacation and paid for summer school classes and notebooks for 20 students. This helped to better prepare the girls for the 2005-2006 school year. Lions Club will be providing support for 100 AIDS affected girls in Libreville during the 2005-2006 school year.

Femmes Gabonaises (FEGAB) provided 150 primary school scholarships to vulnerable girls in Libreville.

Mentoring

FEGAB held an HIV/AIDS prevention and awareness workshop with all beneficiaries. Girls were split up into age appropriate groups led by health consultants. Scholars also received pamphlets on HIV/AIDS. The training was well received by the students and supported by the general public.

Lions Club worked through the CTA and all scholars received regular counseling from a social worker and psychologist.

Challenges and Solutions

FEGAB found that initially, some parents and teachers were skeptical of the program and hesitant to participate. They were unsure if resources were actually going to reach the students and certain parents felt that their children were “being made fun of.” The community has seen the results of the program and now supports it whole-heartedly.

In Gabon there is a tremendous stigma associated with HIV/AIDS. Certain partners were very concerned about scholars’ names being associated with HIV/AIDS and that information getting out into the public. Lions Club made sure that the local press blacked out the faces of scholars published in the newspaper in order to protect their identities.

Annex B: Lesotho

Scholarships

Lesotho Save the Children (LSC) has distributed 110 scholarships (30 secondary and 80 primary) to girls in Mokhotlong, Maseru Districts, and Maseru Districts. The American Embassy in Lesotho requested that an additional 62 girls, who had not been selected to receive scholarships, but who had been deemed equally as deserving as those selected, receive support. Winrock is expected to amend LSC's contract to include these 62 additional girls in October.

Mentoring

LSC staff mentors every recipient one-on-one. Their previous experience with scholarship management has taught them that this is the most effective way to get to know the girls and their problems. They are also planning a series of workshops on HIV/AIDS for the AGSP scholars. The first workshop is scheduled for October 14-16 for 28 recipients in Maseru. Ambassador June Carter Perry has been invited to open the event. The event will be facilitated by a nurse/child psychologist, an HIV/AIDS management specialist, and the LSC Program Director. They will cover topics such as self esteem, positive thinking, the evolution and manifestation of HIV/AIDS, sex and sexuality, rape and prevention, and building resiliency in children affected by HIV/AIDS. Girls will also be invited to write about themselves in order to encourage them to share thoughts and feelings that they might be reluctant to share verbally.

Community Involvement

LSC invited community members to assist with the identification of girls during the application process. Community members, particularly in the mountainous regions, also play an important role monitoring the girls' welfare and academic progress.

Challenges and Solutions

LSC has observed that children drop out of school due to a wide variety of reasons. Some children leave school to care for sick parents or younger siblings while others drop out because of cultural practices such as female "circumcision." LSC's mentoring program encourages girls to avoid these situations in order to stay in school.

Results and Lessons Learned

LSC has strained its resources to try to reach all of the girls in the three provinces for mentoring. They have decided that next year they will move towards a strategy of using local teachers as mentors. This will enable the girls to receive more consistent support from mentors who know them and their environments. This will ease the strain on LSC's staff resources and allow them to improve other administrative aspects such as timely disbursement of scholarship funds and reporting.

Annex B: Madagascar

Scholarships

Pact distributed scholarships to 1000 girls (83 secondary school and 917 primary school) in Antanananarivo, Toamasina, and Fianarantsoa Provinces.

Mentoring

Pact succeeded in mentoring 99% of the scholarship beneficiaries. Local mentors were identified by school directors to organize mentoring activities. These activities included field trips, tutoring in French at Alliance Française, help with homework, life-skills lessons, and group discussions of new experiences. Forty percent of all scholars have received life-skills training.

Pact adapted and translated Winrock's *Mentoring Resource Guide* to fit into the local context. Scholars were trained on reproductive health, unwanted pregnancy, prevention of HIV/AIDS, decision-making, and communication. Two consultants from the Ministry of Education and the Ministry of Health adapted the guide to the Malagasy curriculum and greatly expanded on the HIV/AIDS information offered in the guide. They used the guide to train 861 scholars (recipients over the age of eight) in groups of 30. Many of the trainings were facilitated by doctors. The girls took a pre- and post test on their knowledge of HIV/AIDS. Ninety-five percent of the girls passed the post-test. **Pact** also used the *Mentoring Resource Guide* to train 75% of the 140 mentors participating in the program on topics including: How to Be a Good Mentor, Leaders and Leadership, and The Importance of Girls' Education.

Community Involvement

Community members have contributed materials, transport, and other in-kind donations to the mentoring program, which has enabled girls to participate in a diverse array of activities including field trips to the beach, the airport, museums, the zoo, the Cartography Institute, the National Assembly, and a pharmaceutical company. Small businesses and organizations waived entrance fees, provided samples of materials, and took girls on specialized tours.

Many of the mentors have contributed their own resources to contribute to the richness of the mentoring activities. One example is Ms. Tiana Ramiandrisoa, a local business woman, who owns a lumber yard and volunteers as a mentor. Speaking about her involvement in the program, she said "I started by using a lot of material that we had around the lumberyard. I have expanded into other projects. I have bees here and I

would like to teach the girls how to do bee keeping so that I could give each of the girls some bees to take home. This would not be dangerous, since the bees here are very calm.” She continued, “I want these girls to become more than me – I want them to receive diplomas, succeed with their family life. If these girls cannot find employment, at least they will be equipped to work for themselves.”

The Ministry of Education has also contributed significantly to help defray the costs of home visits to monitor scholars.

Community members, parents, and teachers participated in scholar identification and selection of scholars. Local women, appointed by school directors, serve as mentors.

Challenges and Solutions

Due to the tremendous need in Madagascar, Pact and the Ministry of Education decided that only one child could be sponsored per family. In some cases this means one orphan in a family is getting a scholarship, and in some cases, one of two twins receives a scholarship. Mentors reported that this policy created jealousy and confusion at home. However due to the tremendous demand and limited funds, Pact plans to continue the one child per family policy.

One of the 10th grade scholars who is blind passed her 11th grade entrance exam. However, there is no school in Madagascar that can accept her because of her handicap and she cannot continue with her studies. Three deaf scholars passed into 10th grade, but because their school does not offer secondary education, they will have to start vocational school instead.

There is very limited space in public schools in Madagascar. The Ministry of Education has created a rule that does not allow students to repeat grades and all students are automatically promoted to the next grade. This results in many students reaching upper grades who are ill-prepared academically to pass the required exams which permit them to continue on to the next educational level. Some private schools do not respect the “no repeat” rules. This policy also makes it difficult for Pact to use passing to the next grade as a measure of academic performance in determining if the girl should retain her scholarship.

Due to the limited number of classrooms and teachers, classroom sizes have risen to 55 students and the average school week has been reduced to 25 hours of instruction.

Results and Lessons Learned

Pact reported that 821 of 983 (84%) girls taking final exams passed. Mentors felt that because of the programs’ late start and the combined and cumulative nature of certain

grades, girls should be evaluated every two years. This rate is higher than the national pass rate.

Six girls in terminal passed the Bac (Baccalaureate) with a mention of « bien », which means that they are prioritized to receive national and international scholarships.

Quotes from school directors and mentors interviewed in Antananarivo on July 17, 2005:
“We (the school directors) see the profound impact that this program has had on the girls. Looking at them before, without the necessary supplies and support, to where they are now - there has been a dramatic improvement in their academic performance. We accept and understand that this is a direct result of their scholarships.”

“I have seen this scholarship really motivate girls. They are brave and determined. Many of them work at night without even candle light.”

Annex B: Malawi

Scholarships

Creative Centre for Community Mobilization (CRECCOM) supports 3304 scholars at 1355 schools distributed throughout all 34 districts of Malawi. Of this total, 117 girls are disabled. As of August 2005, CRECCOM had held more than 44 scholarship awarding ceremonies with 14,707 men and 19,930 women in attendance.

Mentoring

CRECCOM organized retreats for 1050 beneficiaries. The girls attended sessions on the following topics: the AGSP Program, HIV/AIDS mitigation, sexual and reproductive health, career opportunities, and life skills. CRECCOM reported that these retreats were a great motivation and inspiration to the young girls from rural areas, many of whom had never been to a town. They were excited to stay in buildings with working electricity and running water. Female role models, including a woman with a Ph.D. in agriculture and the Principal Secretary in the Ministry of Agriculture, spoke at the retreat to motivate the girls. Scholars had a chance to visit secondary schools, universities, and work places.

Community members have identified 272 people, including community leaders, teachers, and parents, to mentor the scholarship recipients. The mentors visit the schools as well as the homes of scholars to motivate them to continue with school by giving them career guidance, HIV/AIDS prevention messages, and talks on discipline and good conduct at school and the importance of regular attendance. Mentors, schools, and communities participated in meetings aimed at promoting girls' education and discouraging behaviors that negatively affect girls' education or expose the girls to risks which may lead to contracting HIV/AIDS.

Community Involvement

CRECCOM has involved every layer of governmental and local authority to ensure the success of the program. CRECCOM surveyed communities nationally to determine what they wanted to see included in the scholarship package. Community committees selected scholars and awarded scholarships in launching ceremonies. Community committees meet regularly to discuss problems that girls face and problems that impede program implementation. Communities have contributed resources to CRECCOM's field agents so that they have more funds for transport. With the help of community members, CRECCOM has recruited 272 mentors to meet regularly with the girls.

Challenges and Solutions

As in other AGSP countries, CREECOM encountered difficulties finding enough school and other supplies. Macmillan Publishing Company, which is the largest supplementary reader supplier, did not have enough of the same titles to be able to give the girls the same books. Therefore, each of the girls received supplementary readers with different titles. Some materials needed for the scholarships i.e. blankets, laundry and bath soap, petroleum jelly, and shoes were not available in adequate supply and suppliers cancelled the order at the last minute due to the unavailability of the materials. This resulted in delays in starting scholarship distribution.

When one of the girls at Limbuli TDC became pregnant, the community committee was frustrated that she had already received scholarship materials and thought of replacing her, but when they spoke with some of the girls on the alternate list, they were pregnant, too. The community committee members discovered that girls were falling prey to traders at Limbuli Market in Mulanje District. At the end of day, after the businessmen have sold their goods, they seek out schoolgirls, enticing them with money to sleep with them in the resthouses at Limbuli Trading Centre. The committee members' anger and frustration toward Jean quickly became focused on the businessmen from the market. This became a very hot debate amongst the stakeholders who are concerned about the girls' safety. One participant exclaimed, "How do we save our girls from these carnivorous businessmen?" A second meeting was scheduled to chart a way forward to dealing with this problem. There is a plan that the CRECCOM Office will discuss the issue with the District Education Manager's office. The community members are eager to protect the scholarship beneficiaries and will be addressing the situation of both the girls and the traders once a strategy is formed.

Many scholars live in perpetual fear because they are mistreated and/or neglected by parents/guardians. During the retreat, a thirteen year old scholar complained about the ill treatment her stepmother gives her. She explained that she is punished with daily beatings at home. This has discouraged her from participating fully in school activities. The mentor and field extension worker for the area pledged to work with the scholar and her whole family to try to end the abuse.

Two scholarship recipients have died this year.

Results and Lessons Learned

Some scholars who are heading households have a great sense of loss, and are especially missing parental care and love. These scholars have assumed parental responsibility at a young age.

Though vulnerable, the scholars show a great sense of social responsibility. They have made comments and contributions that reflect the need they felt to help others. One

scholar said, *“I will work very hard in school so that I become very successful in life in order to get a lot of money so that I help those in a similar situation like mine.”*


Mentoring plays a very crucial role in making sure that the scholars remain in school and perform well. Mentors should receive uniform training and draw plans for the mentoring exercise so that the scholars get the same information on important topics such as HIV/AIDS, sexual and reproductive health, and career guidance. Mentors should also work directly with families and guardians to ensure that they are also contributing to the girls’ welfare.

Annex B: Mozambique

Start-Up and Selection

Caritas Regional de Chokwe (Caritas) field staff worked with 19 communities to sensitize them to the program goals. Parents, religious leaders, elders, teachers, and members of the school committee identified and selected bright, vulnerable girls from their communities.

The Forum for African Women Educationalists in Mozambique (FAWEMO) selected nine member schools to participate in AGSP. Teachers and students identified needy students in their classroom based upon AGSP criteria. Then, a selection committee composed of the school directors, head teachers, teachers' representatives, student representatives, community representatives, and school council representatives visited the homes of the girls who had been identified to make final selections. Provincial level government officials, FAWEMO staff, and representatives from local NGOs did a second verification of the selection process and created a list of all of the selected scholars. The selection committee was overwhelmed by the number of girls in their area orphaned by Mozambique's civil war; almost 100% of the selected beneficiaries were orphans.

Kulima Mozambique worked through community-based selection committees made up of educators, community leaders, and local organizations working with target populations. Selection committees visited homes in their communities to identify scholars with the greatest level of need. Kulima trained many groups, including an organization of people living with HIV/AIDS, on how to do the identification and selection. These groups and community committees submitted their final lists of scholars to Kulima and Kulima visited all selected scholars' homes to verify their status.

World Relief's (WR) 1500 beneficiaries are from Zavala District in Inhambane Province. World Relief had an initial meeting with Kulima in order to prevent duplication of services in this province. The District Education authority nominated target schools. This nomination was presented to the Pastors Network and local authorities who agreed to the recommendations. The selection of scholars involved teachers, heads of schools, parents, and the Pastors Network.

Scholarships

The Associação Moçambicana para a Ajuda de Desenvolvimento de Povo para Povo (ADPP) has awarded 2300 primary school scholarships to girls in Maputo, Manica, Sofala, and Nampula Provinces.

Caritas has selected 300 beneficiaries in Gaza Province. The primary school scholarships are being distributed in October. The majority of the girls selected are orphans.

FAWEMO has distributed 500 scholarships to primary school girls in Gaza, Inhambane, and Zambezia Provinces. Almost all of the recipients are orphans.

Kulima IDR (Kulima) has provided 1400 scholarships to vulnerable primary school girls in Inhambane. A typical scholarship package includes food, money for doctor visits, transportation allowance, uniforms, shoes, and other clothing items.

World Relief has selected 1400 beneficiaries in Inhambane. Distribution of the primary school scholarships will take place in October.

Mentoring

ADPP's mentors regularly visit girls, monitor their progress, and organize activities for the girls. Activities have included vegetable gardening, embroidering, watching movies on teen pregnancy, crocheting, cooking, knitting, plays, and poetry readings. Girls at ADPP's schools in Maputo participate in life skills and sports activities. ADPP sponsored lectures on HIV/AIDS and produced pamphlets on how to prevent HIV/AIDS; as a result of one lecture, ten girls voluntarily took HIV/AIDS tests. Other lecture topics have included malaria, personal and group hygiene, how to use a condom, how to find help if pregnant, and preparing for the future.

Caritas is working through its field staff and local schools to create AIDS campaigns in all of the villages where they are working. Teachers have already committed to spending five minutes every day to talk about HIV/AIDS in their classrooms. The field staff, school staff, and other community members involved in scholarship program meet every Saturday to discuss the girls' academic progress and problems faced by the girls.

FAWEMO has not yet begun its mentoring activities. FAWEMO plans to provide girls tutoring and individual mentoring on HIV/AIDS, citizenship, and life skills. The mentoring program will utilize existing HIV activists and "mothers groups," which will help to reinforce these activities.

Kulima's field agents have conducted 2070 home visits and all 1400 girls have been visited at their schools to date. Kulima has held 50 group and 103 individual talks on HIV/AIDS and additional talks on hygiene. They have taken 534 girls to visit doctors and accompanied two scholars to the hospital.

WR is using its PEPFAR project mentors who live in the girls' communities to support scholarship recipients through home and school visits, and to provide constant moral support and encouragement. These mentors have participated in World Relief's PEPFAR-funded project over the last two years and have received training on mentoring.

Community Involvement

ADPP's mentors, female community members nominated by local authorities, play a vital role in the scholarship program. During selection, they verified girls' status by visiting their homes. The mentors visit girls' families to speak about the importance of girls' education. They intervene to prevent early marriage.

FAWEMO involved the local school committee, made up of parents from the community, in the beneficiary selection process.

Caritas sensitized all communities they are working in and involved community members in identification of candidates and the selection process. Community members, beneficiaries, and educators meet with Caritas field staff on a weekly basis to review the girls' progress and challenges facing the beneficiaries.

Kulima has consulted local communities through every stage of the implementation of the scholarship program. Local leaders and community-based organizations helped in the identification and verification of scholarship recipients. Local leaders and school staff are responsible for helping to monitor the girls' behavior and progress. The community identifies priorities and indicates possible solutions. Kulima has held 42 meetings with community leaders, 51 meetings with school directors, and 25 meetings with district authorities.

World Relief involved parents in scholar selection committee. The scholarship committee will include members of the community who will receive training on the program activities. They will be responsible for monitoring the girls' academic progress. Mentors, who will be residents of the communities where girls are attending school, will also participate on the scholarship committee and are directly responsible for a specific group of girls. Community members, parents, and the Pastors Network will participate in special school events or parents/teachers meetings. Scholarship committee members will utilize other community events and meetings to inform and create awareness of education emphasizing the importance of girls' education. Mentors will motivate parents and community member to continue the moral support for girls' education

Challenges and Solutions

FAWEMO reported that the overwhelming number of orphans made selection extremely difficult, since many economically disadvantaged orphans were left out. FAWEMO encountered difficulty distributing snacks to scholarship recipients; many people in the community complained that this violated cultural standards of sharing. They are re-thinking their strategy for food distribution.

Many of the local implementing partners reported that local leaders criticized the program's exclusion of boys (especially when boys are orphans and in the case of child headed households).

Kulima reported that two scholars have died since being awarded a scholarship. ADPP reported that one scholar died and that three girls were pregnant, but they are currently studying at night. ADPP is monitoring them closely to make sure that they continue with their studies.

Many partners, including ADPP and Kulima, have asked to be allowed to allocate some of the scholarship funds to cover girls' medical expenses. Many of the girls' illnesses negatively impact their attendance and hence their performance at school. Winrock has explicitly stated that we cannot cover medicines without prior approval, but has agreed to fund other medical expenses like doctor visits, transportation, glasses, and walking sticks.

ADPP encountered a shortage of supplies in rural areas and was forced to order supplies from Maputo. The Ministry of Education did not have sufficient supplies of books to cover all the girls supported at schools in Sofala Province, thus increasing the per girl cost for books in this region.

Results and Lessons Learned:

ADPP: Home visits are a crucial component of the selection process. ADPP's mentors discovered that many girls listed as "orphans" were not actually orphans.

ADPP reports that one of the beneficiaries of the program, Miss Novidade Augusto, a 13 year-old student in the 6th grade at EPC Buzi, won first place in track and field at the National School Olympic Games.

Kulima: Kulima has decided to shift away from local authority involvement in the Project Year 2 selection process and redirect the process towards the schools. They found it difficult to maintain transparency and avoid nepotism when dealing with the local authorities. They found the school administrators to be more transparent and operated with less self-interest.

FAWEMO: FAWEMO was able to identify local suppliers of scholarship materials in order to keep costs low. Due to their large numbers of girls, not all of our partners could use local suppliers.

Annex B: Namibia

Scholarships

Evangelical Lutheran Church AIDS Program (ELCAP) distributed 397 primary school scholarships to bright, vulnerable girls, many of whom are orphans, targeted from communities where the Evangelical Lutheran Church operates HIV/AIDS care and support programs. Some of the girls also live in hostels run by the Evangelical Lutheran Church in Namibia (ELCN). These hostels enable many girls, whose parents live on remote farms, to go to school. ELCAP is working in the regions of Erongo, Hardap, Karas, Khomas, Omaheke, Oshiktoto, and Otjozondjupa.

Forum of African Women Educationalists in Namibia (FAWENA) distributed 315 scholarships to 310 primary school girls and 5 secondary school girls. Sixty-six of the recipients are from the San ethnic group; the San are a marginalized, nomadic ethnic group whose youth generally drop out of school at an early age. FAWENA is working in the regions of Khomas, Kunene, Okavango, Ohmaheke, Oshana, and Otjozondjupa.

National Federation of People with Disabilities in Namibia (NFPDN) distributed 238 primary school scholarships to girls with disabilities in Namibia. NFPDN is working in Caprivi, Erongo, Hardap, Karas, Khomas, and Omaheke regions.

Mentoring

ELCAP hosted a “Psychosocial Support Training” for 25 hostel workers (serving as mentors) and 100 scholarship recipients in April 2005. The workshop was designed to help scholars improve their awareness of HIV/AIDS and deal with grief. Activities included experiential learning, play therapy, mentoring, and specialized counseling. Ambassador Joyce Barr and USAID Namibia staff attended the workshop. This training also enabled hostel workers to better counsel all of the beneficiaries that they are working with. Scholars learned how to counsel their peers who are dealing with grief. Participants were able to share the new techniques they learned and information on HIV/AIDS. ELCAP staff has also conducted outreach programs in all of beneficiaries’ schools.

FAWENA provides funds to schools to conduct mentoring activities with a focus on HIV/AIDS and counseling skills. FAWENA discovered that many of the new schools participating in the program, which did not have previous experience with the Ambassadors’ Girls’ Scholarship Program, were not grasping the concept of mentoring. FAWENA decided to provide training for focal teachers at these schools and held a mentoring workshop for 20 teachers from nine schools in three regions in September. FAWENA surveyed teachers on why girls don’t go to school, why they don’t stay in

school, why they don't perform well, and what could be done to resolve these problems. Teachers who attended the workshops had the following comments about their experience:

"I learned skills that we will use to empower girls. I learned how to use mentoring funds. I got ideas from colleagues."

"I learned how to prepare my activities for the mentoring program to address learners' feelings such as shyness, lack of confidence, and lack of self-esteem."

NFPDN plans to hold its first mentoring day on November 12th.

Community Participation

FAWENA works through schools and school staff and does not actively involve the community.

NFPDN plans to recruit prominent people with disabilities as local mentors for the recipients. School teachers, government officials, leaders in the community, and members of organizations of people with disabilities assisted in the recruitment of scholars.

ELCAP targeted communities that were already participating in the Evangelical Church's AIDS care and support services. This enables scholars' families and guardians to benefit from these synergistic services.

Challenges and Solutions

Outspoken criticism in local newspapers that accused FAWENA and the Ministry of Education of favoring certain ethnicities and regions forced FAWENA into diversifying and expanding the provinces where they are implementing. The highest concentration of recipients had been in the Northern Provinces, which are the most densely populated regions; the majority of their population is the same ethnicity as the FAWENA staff and Minister of Education. FAWENA was forced to implement in more remote provinces, with more dispersed populations. This has created a strain on their administrative budget. Fortunately, the Ministry of Education has contributed to many aspects of FAWENA's program including covering rent, utility bills, and transportation for monitoring visits.

Rape is a serious problem in Namibia. At least two of our partners reported that one or more of the AGSP girls had been raped during a holiday break. Appropriate follow-up care was provided.

Results and Lessons Learned

FAWENA: General themes from the observations of teachers participating in FAWENA's mentor workshop.

- Now that they have a uniform and proper supplies, recipients feel equal to their peers at school. They participate more in class, are less shy, have higher self-esteem, and exude more confidence.
- After receiving the scholarship, the girls' behavior has improved and they are more responsible. The girls interact more with their peers.
- The girls have improved attendance and academic performance. As teachers, they are better able to instruct in the classroom because children are more motivated to learn.

ELCAP: Fedrika Hoebes, a hostel worker at Dorabis School and Hostel, learned the importance of taking time to counsel individual girls: "The session really changed the way we deal with the children in our hostel. We learned a lot. You need to make time for bereavement. If you lose someone, it is very important to sit and talk to someone about it. In many cases, with so many kids here at the hostel, we did not have time to sit down and talk, but now we really take the extra time to counsel the kids and to hear about their days."

Annex B: São Tomé and Príncipe

Scholarships

São Tomé e Príncipe Union for Promotion (STeP UP) has provided 400 scholarships to primary girls on the island of São Tomé.

Mentoring

STeP UP has organized regional and local campaigns on HIV/AIDS awareness and invited beneficiaries, school staff, and members of the community to attend. Health specialists from a local family planning NGO facilitated these workshops. **STeP UP** felt that it was very important to involve and educate the parents, so that they could serve as an example for their children.

School staff members organized home visits by mentors and often participate in these visits themselves. Teachers facilitate group meetings with the girls where they discuss positive behaviors, responsibility, and hygiene. They have also played a role in monitoring girls' hygiene and vision problems at school and reporting significant issues to **STeP UP**. In some cases, **STeP UP** was able to purchase glasses for girls with their scholarship funds and improve their performance in school.

Community Participation

STeP UP invited community members to participate in the scholar selection and verification process. As mentioned above, **STeP UP** has invited parents and adult community members to participate in the HIV/AIDS workshops. Members of the community also serve as mentors to the girls

Challenges and Solutions

Teachers and neighbors have reported that some of the girls in this program continue to sell goods before or after school or go to the river to do laundry to make extra money. This is often the case for children living away from their parents with an aunt or grandmother. The mentors also discovered that some girls are sent by their parents to live with other families who they believe will be able to provide better living conditions, but who, in reality, treat the girls as domestic servants. **STeP UP** is formulating a strategy to address this problem in next year's program.

STeP UP has had difficulty communicating with parents and setting up meetings. Bad roads have also posed a problem during periods of heavy rains. STeP UP has encountered some resistance from parents who do not want to participate in the program. They are making efforts to try to sensitize parents to the program goals.

Sao Tome's civil servants, including teachers, went on strike and the schools were closed. STeP UP could not work with the schools during the strike, but they were able to visit the girls at their homes.

During the dry season, called "Gravana," fishermen relocate to catch flying fish. Mentors intervened on behalf of five scholars, requesting that they stay with relatives. This allowed them to remain in school while their parents moved temporarily to the fishing areas.

In one case, a grandmother and mother fought over who would receive custody of a child once she had received a scholarship.

Results and Lessons Learned

Though AIDS/HIV is still a relatively new topic in São Tomé, the communities have responded positively and actively participated in the HIV/AIDS workshops. STeP UP staff has noticed that women are particularly eager participants, wanting to learn all that they can in order to protect their children from HIV/AIDS.

Local media covered an HIV/AIDS workshop in São Tomé City. Some participants were interviewed and they told their stories for television and radio. STeP UP has found that since this event, they have received many new invitations to take part in television and radio broadcasts and other activities related to education.

Annex B: South Africa

Start-up and Selection

Ikamva Labantu (Ikamva) distributed applications to girls identified by program managers through Ikamva's Foster, Vulnerable Children, Youth, and Seniors programs. Application forms included sections for biographic, academic, and financial information to be completed by the scholar and her guardian. Ikamva received and reviewed scholarship applications from 140 girls and they determined that all of the girls met the criteria to receive a scholarship. They also took girls from two schools affiliated with Ikamva Labantu, who were evaluated as meeting AEI AGSP criteria.

Heartbeat selected 19 schools to participate in the program. Selection committees, comprised of teachers and Child Care Forum members from the local community, reviewed standardized application forms. The selection committee targeted vulnerable girls with latent potential, academic ability, and/or a good past performance history.

Scholarships

Heartbeat has distributed 150 primary school scholarships in Free State.

Humana People to People (Humana) has delivered 300 primary school scholarships in Limpopo and Gauteng Provinces (150 scholarships in each province).

Ikamva Labantu has distributed 200 primary school scholarships in Western Cape.

Media in Education Trust (MiET) has delivered 600 primary school scholarships in KwaZulu Natal, Eastern Cape, and North West Province (200 scholarships in each province).

South African Girl Child Alliance (SAGCA) provided scholarships to 45 girls in secondary schools, all of whom were former EDDI program recipients completing their final year of schooling. All of these girls are from families directly affected by HIV/AIDS in Mpumalanga Province.

Mentoring

Heartbeat presented lectures on "What is HIV/AIDS" to 70 beneficiaries in September. The remaining 80 beneficiaries are scheduled to receive this training in October. The training was led by the Life Skill Orientation Coordinator, Brenda Khalienyane, from

Lebelo Primary School and included information on “who is affected,” “how AIDS affects us,” and “what we can do to protect ourselves from HIV/AIDS

Humana trained 58 mentors at the outset of the program who continue to meet together bi-weekly and meet with the Program Officer on a monthly basis to problem solve and receive advice. Humana developed mentoring tools including an implementation plan, a Mentor’s Handbook, and an agreement form, which the girls and their families sign with mentors during program start-up. The mentors monitor the girls’ progress, visit their families, and help girls with homework. Mentors also encourage girls to participate in youth club activities such as soccer, drama, dance, and poetry.

Ikamva Labantu organized a play (drama) about HIV/AIDS and sexual abuse that will take place at Inkazimlo Primary School together with Love Life on October 12th. Ikamva expects 120 beneficiaries to attend, as well as the rest of the students in the school. Parents have agreed to help supervise homework and school work. Girls in foster homes are organizing homework clubs.

MiET conducted two mentoring sessions at Ovukaneni Primary School in Kwa Zulu Natal. One was on mentoring and leadership while the other addressed adolescence and puberty. Additional sessions are scheduled for October in new locations. The two sessions at Ovukaneni were successful, although the girls were very quiet and reserved. The two mentors believe that as they spend more time with the girls, they will participate more openly. MiET field staff work to mentor and monitor the recipients. They receive training and skill support on mentoring girls including training courses on counseling skills, health promotion, and dealing with grief and loss.

SAGCA coordinates with home based care organizations to make sure they have services to fit the needs of the scholarship recipients. The community based care agents communicate and coordinate with the mentors to keep them informed of the status of the girls’ health. SAGCA holds discussions with the girls on topics such as AIDS, gender based violence, teenage pregnancy, and their linkages to poverty. Girls were also trained using Winrock’s *Mentoring Resource Guide*, which is being pilot tested with selected AGSP partners including SAGCA. Some of the girls’ scholarships pay for computer training seminars and school field trips. SAGCA helped some of the girls to apply for university scholarships.

Community Participation

Heartbeat’s Child Care Forums, which is comprised of volunteers from the community, participated in scholar selection.

Humana has trained 58 members of local communities to serve as mentors for the AGSP scholars. Humana’s Community Care Committees, made up of local community members, identified and selected girls to participate in the program.

Ikamva Labantu has sought buy-in from the community and scholars' families from the outset of the program. They have organized scholars' parents to supervise homework and schoolwork.

MiET's child-care coordinators and school-based care agents were recruited by MiET on the basis of their previous involvement in the communities where they live and work. They have distinguished themselves as outstanding members of the community because they have shown exemplary dedication and commitment to community development. MiET's regional coordinators work closely with these workers to ensure the effective implementation of programs.

SAGCA works with community-based care agents and other local organizations to monitor the girls so that they can provide the most comprehensive support possible with the scholarship package.

Challenges and Solutions

SAGCA: Many of the scholars are sick and it is difficult to encourage some girls to go to class everyday. Despite discussions of the importance of school and mentoring, some of the girls still have problems with attendance. SAGCA has made a special effort to coordinate with the community-based care organizations in order to assist the girls with their nutrition and social workers help with specific problems. SAGCA has reallocated scholarship allowances to help sick girls improve their attendance. For example, SAGCA used a portion of a girl's food allowance to pay for a taxi to help her carry her food and school supplies to school because she was too weak to carry them herself.

We are saddened to report that one of the scholars supervised by SAGCA passed away recently. Winrock staff collected donations to help defray her funeral expenses.

Humana reported that many of the girls are left alone at home to take care of younger siblings, making it difficult for mentors to sit down and talk to the girls and help them with their homework. The CCC Members are speaking with the families where this problem has been identified.

As some of the girls run child-headed households, constraints and problems at home often interfere with their ability to do their schoolwork. When they worry about the status of their siblings and their housing, they are prevented from focusing fully on their schoolwork.

Results and Lessons Learned

SAGCA has found that the school environment greatly impacts the attendance and performance of the scholars. SAGCA has found that in certain schools, like Acek Academy, which foster a culture that stresses the importance of education and supports

girls, the girls are doing extremely well. One scholarship beneficiary at that school is the “Head Girl.”

Humana observed that the AGSP has raised community awareness, not just of the scholarship program, but for other programs and social services that Humana runs. The school headmasters have told mentors that attendance of the girls has improved dramatically since the start of the program.

Annex B: Swaziland

Scholarships

Orphanaid Caritas (Orphanaid) budgeted for 82 secondary school scholarships and 1000 primary school scholarships this project year. However, they were able to actually award, from their budget allocation, a total of 1260 scholarships (82 secondary school and 1178 primary school) to orphaned girls in 243 schools distributed throughout all regions of the country.

Mentoring

Orphanaid organized weekly and periodic life skills mentoring sessions carried out at community sites, such as Neighborhood Care Points, by mentors from community groups, Caritas' community coordinators, and other NGOs. Orphanaid sees HIV/AIDS awareness/education as an essential part of the mentoring program and has collaborated with other organizations working in HIV/AIDS to hold events with HIV/AIDS information for the scholars.

Orphanaid hosted other mentoring activities including motivational speakers, peer mentors, role-plays, and field trips. They participated in two major Sports Days events where the scholars learned how to play volleyball and other sports. Sport Days offered many scholars their first opportunity to participate in any organized sport activity.

Community Participation

As an implementing partner for EDDI-AGSP, Orphanaid established strong working relationships with communities throughout Swaziland. Under the AEI-AGSP, Orphanaid was able to establish scholar selection committees comprised of members from these communities. It also expanded its system of coordinating regional meetings with community members to encourage their involvement in the program and support of the AEI-AGSP orphaned scholars.

Guardians are active in the parent/teacher and community associations, with some serving as mentors and helping in the planning and implementation of mentoring and other events.

Challenges and Solutions

The Orphanaid AGSP Project Manager is leaving the country due to her spouse's reassignment. Orphanaid completed interviewing candidates and has selected a replacement. The new person will start working with the incumbent at the end of October so that she can provide coaching and training before she leaves Swaziland.

Swaziland is on the list of countries in Southern Africa that are well on the way toward achieving the Millennium Development Goal of gender parity in basic education. The AEI-AGSP in Swaziland is focusing on girls who are in primary school and live in remote areas with high HIV/AIDS prevalence rates.

Results and Lessons Learned

Orphanaid found that the decision to provide uniforms, as well as school fees, made a significant difference in the girls' lives. Once girls were provided with uniforms, they were no longer stigmatized and this contributed to a greater sense of self-esteem for the scholars, particularly in schools with high concentrations of AGSP scholars. While final results are not yet available, Orphanaid believes that lower drop out rates among AEI-AGSP scholars may be directly associated with the inclusion of uniforms as part of the scholarship package.

Annex B: Zambia

Scholarships

Forum for African Women Educationalists Zambia (FAWEZA) exceeded its target of 1000 primary school scholarships by distributing 1863 scholarships to vulnerable girls in upper primary school in Central, Copperbelt, Eastern, Lusaka, Northwestern, and Southern Provinces.

Young Women’s Christian Association (YWCA) has awarded 125 scholarships to upper primary girls in Lusaka, Copperbelt, Western, and Central Provinces.

Mentoring

FAWEZA uses Student Alliance for Female Education Clubs (SAFE) to mentor students, broaden their knowledge of HIV/AIDS, and train them as peer mentors. FAWEZA launched 20 SAFE Clubs during September 2005 with the help of students from the local universities and colleges, who serve as peer mentors. FAWEZA has trained 61 of 100 teachers as SAFE Club Advisors. Their role will be to provide adult mentorship, act as parent figures to orphans living on their own or from child-headed households, and to facilitate adolescent reproductive health education which includes HIV/AIDS education. Approximately 257 AGSP scholars participated in these clubs as well as 500 additional non-AGSP scholars. SAFE Clubs host activities such as mentoring, conferences, field trips, and workshops.

YWCA will begin mentoring in the Autumn of 2005. Ten percent of targeted mentors will be youth members of the YWCA. Mentors will be presented with a selection of options and encouraged to create their own activities in consultation with the Regional Program Manager. Mentors will also be encouraged to discuss issues related to HIV/AIDS. An HIV/AIDS information packet will be provided to all mentors and any questions they may have can be directed to the Program Manager. The YWCA also plans to include the girls and their mentors in various events, i.e. conferences, “open days” at the Y, “sports day”, etc. Next year, the YWCA also plans to host a 2-day workshop in the three regions, which will present HIV/AIDS information in a variety of ways. There will be a presentation of the facts about HIV/AIDS including ways of contracting HIV, prevention methods, the importance of knowing one’s status, living positively, stigma and discrimination. There will be a question and discussion period along with drama performances by the members of the Adolescent/Youth Reproductive Health Program of the YWCA. Also, speakers that are HIV positive will be scheduled to discuss their experiences openly and honestly.

Community Participation

FAWEZA involved the local community in scholar identification and selection as well as planning and participating in SAFE Club activities.

YWCA invited community members to participate in regional community selection committees (CSCs). The CSCs finalized nomination and selection criteria with YWCA staff, verified information about potential recipients, interviewed the girls, and prepared the final list of beneficiaries. CSCs will also nominate mentors from their region. Parents of the selected girls were requested to participate in monitoring their child's progress and turn in a monthly progress report questionnaire. YWCA plans to hold an HIV/AIDS workshop for parents and guardians of beneficiaries in the coming months.

Challenges and Solutions

YWCA went through a change in senior management and encountered difficulty in releasing the funds to the regions while new signatories were appointed for their accounts. The activities undertaken in May were carried out without release of funds; they used funds from their organization to cover the cost of activities and were reimbursed when the funds were released on June 1st.

YWCA was delayed in recruiting a Program Manager for the Lusaka region. This slowed down program start-up in that region. However, they were able to identify a new manager in July and subsequently selected scholars and awarded scholarships in that region.

Annex D: Reaching People, Changing Lives

These stories illustrate the impact of the program on a human level. Testimonials from AGSP scholars and parents have been included to demonstrate the importance of the program from their perspective.

Madagascar : Marie Florence Razafiniahatratra 9th Grade. 17 years old

Interviewed by Winrock International during July 2005 field visit


What is your favorite subject?

French

What would you like to be when you grow-up?

I would like to be a French Professor. I can read, write and speak well.

Who do you live with?

I am the oldest child. I have two sisters and one brother. My father does not work because he is paralyzed. My mother does housework.

What was your life like before the scholarship?

In 8th grade, I had no money for school fees. I had to drop out of school to work as a house servant. My mother did not want me to go to school. Now that I have the scholarship, I paid the registration fee myself and I am in school.

Without this scholarship, I do not think I would be in school. I would probably be working as a domestic servant. With this scholarship, I can continue my studies. I want to continue all the way to the finish.

Mozambique: Dulce Nhotofoane, Grade 7, 17 Years Old

Interview Submitted by Kulima

How has the scholarship affected your life?

I am much more motivated to continue my studies since I received the school materials and provisions that I really needed. The scholarship provides a moment of hope.

How was your life before you received the scholarship?

Difficult! I did not have sufficient school materials or food. With the little my family has, it is not possible to buy basic school supplies.

How has your life changed since you received the scholarship?

I can dedicate more time to review my lessons. I only go to the fields to farm on Saturdays, since I have the minimum to sustain myself.

What do you do for fun?

I play “NECA.” It’s a local game from my zone.

What would you like to do when you get older?

I would like to be a Social Science teacher.

What advice can you give to other girls your age?

To study very hard, to be respected, and to contribute to their families.

Congo: Mamouna Pembe Orrela Rochriste, Grade 12

Interview by Winrock during June 2005 field visit.

My father died. My mother works for IRC. Everything changed for me when I got the scholarship because I could buy what I wanted including all the photocopies and documents for school. The scholarship helped to motivate me. At the beginning of the year – I picked 14/20 (American B+, A-) as my minimum average. School is difficult; you need to be everywhere - in the library, with your study group.

I love to pray and I say that this scholarship was a gift from God. A friend who was a [scholarship] recipient told me about the scholarship program. My mom did not think I could get it (rarely are scholarship competitions transparent in Congo). I said to myself – *You have to try*. When I got it, my mom was so happy. She said, “Now you have to work double hard.”

With my scholarship, I helped my mom – mostly with school expenses like tutoring, paying for library expenses, and trips to the French cultural center. My time at the French cultural center really helped me with the *Bac*. I did a science/math/biology test and you really do not get enough information or documents at school. Without supplementary documents from the library or cultural center, the test would be impossible. I have worked so hard, it is like I am married to school.

My first priority is school. With a diploma, you are respected. I want to be in a position to help other girls – to do something for our nation.


I really like chemistry. There are so many mysteries inside. I would like to be a water chemist. We cannot live without water. I want to know everything about it – what is inside it? What can we use it for? I would like to be an international consultant. I want to finish school before I start a family.

I want to be able to give money back to other girls – who are disadvantaged or orphans. I love school and I want to encourage the other girls to be comfortable in their own skin. I think you can achieve success in life and work. I want to encourage girls – not to be afraid to step away from a group if you don't like what they are doing.

Namibia: Hanalie Sizeline Noweises, Grade 6, 12 years old

Interviewed by Winrock during July 2005 monitoring visit:


In perfect English Hanalie exclaims, “I like school. I like Science and Social Studies. I am very proud of my school and I am very happy that you have come to visit.”

Hanalie asked where the money came from and I explained that the money comes from the US taxpayers and eventually makes its way into her hands. “If I get my scholarship, I hope to buy school supplies.” “I enjoy my education. I was selected for the scholarship because I work very hard.”

“When I grow up, I would like to be governor of my Province.” When asked if this would be hard to do as a girl/woman, Hanalie proudly explained, “The governor of our Province is a woman. I always watch her carefully when she speaks in public. I am studying her because I am going to have her job some day.”

“My father died, so it makes it difficult. I have no school bag and would love to get one with the scholarship because I bring my books to school in a plastic bag. I am very proud of myself; I am special; I like school very much.”

South Africa: Anathi Kalss, Grade 5, 8 years old

Submitted by Ikamva Labantu Staff.

Anathi's parents died from AIDS. Her family of five lives in a shack. Her grandmother is the only person in the household who is working; she makes a meager living by selling sweets and chips from home. When she misses her mother she talks to her grandmother.

Her grandmother always tells her to be a big girl and reminds her of the funny things that her mother would do and then she feels better. She is never absent from school and she loves her grandmother because she is very funny.


Madagascar: Viviane Hanitinala Raminosa, 14 years old and her mother Joesphina Rasoarisoa

Interview conducted by Winrock International during July 2005 field visit. Viviane is deaf, so her mother interpreted most of her answers.


What is your favorite course?

Malagasy

What would you like to be when you grow up?

A chef

“Every month Viviane receives her scholarship money. She tells her brothers and sisters that if they do well in school and study hard, there are foreign people who are willing to help them, like they are helping her. She, despite her handicap, is the role model for our entire household.”

“The scholarship changed her a lot. Now she can buy the supplies that she wants. She is very proud of her scholarships and wants to show off her supplies to everyone to show how hard she has worked.”

“The scholarship enables Viviane to attend a special School for Deaf children. The scholarship cannot pay all of the tuition, but pays most of her supplies. I supplement the scholarship by selling Malagasy Arts and Crafts. Two years ago, I tried to send her to a “normal school,” but Viviane had a hard time fitting in.”

“Viviane loves this school and has even begged to board at the center. She really feels comfortable there. Sometimes, when she comes home, she is insulted - when she is at the school (with her deaf and mute peers) she is very relaxed and at ease.”

Malawi: Mother of Recipient in Ntcheu

Submitted by CREECOM.

A mother approached us and asked to speak on the behalf of the other parents. Overwhelmed with emotion, she just pointed to heaven with tears running down her cheeks. Later on with a little courage thanked God for selecting one of her dependents. She said, “In the past, my child could go to school on an empty stomach because the little food that we have could not be enough to suffice for breakfast and lunch. As such I used to tell my children to go to school first and eat later. My three orphaned grand children slept on bare ground without anything to cover themselves up. They could complain of pneumonia now and then and that was affecting their school attendance but now (with the scholarship) my children are rich!” After these words, she sobbed and went on to ask God to give more resources to those giving the assistance so that more and more vulnerable children are reached out with such assistance.

Annex F: School Directory

Annex E: School Directory - Region 3

October 28, 2005

COUNTRY	PARTNER	SCHOOL NAME	PROVINCE	PRINCIPAL'S FIRST NAME	PRINCIPAL'S LAST NAME	HIGHEST GRADE AT SCHOOL
Angola	CHA	500 casas	Luanda	M/MS	No Name	12
Angola	CHA	501 casas	Luanda	M/MS	No Name	12
Angola	CHA	502 casas	Luanda	M/MS	No Name	12
Angola	CHA	503 casas	Luanda	M/MS	No Name	12
Angola	CHA	504 casas	Luanda	M/MS	No Name	12
Angola	CHA	505 casas	Luanda	M/MS	No Name	12
Angola	CHA	506 casas	Luanda	M/MS	No Name	12
Angola	CHA	507 casas	Luanda	M/MS	No Name	12
Angola	CHA	508 casas	Luanda	M/MS	No Name	12
Angola	CHA	509 casas	Luanda	M/MS	No Name	12
Angola	CHA	Engil	Luanda	M/MS	No Name	12
Angola	CHA	Escolinha da Paz	Luanda	M/MS	No Name	12
Angola	CHA	Fidel de Castro	Luanda	M/MS	No Name	7
Angola	CHA	Horizonte Azul	Luanda	M/MS	No Name	12
Angola	CHA	IMNE	Luanda	M/MS	No Name	12
Angola	CHA	Loy	Luanda	M/MS	No Name	12
Angola	CHA	Paiva	Luanda	M/MS	No Name	12
Angola	CHA	Rainha Nhacatolo	Luanda	M/MS	No Name	12
Angola	CHA	Rejodoria	Luanda	M/MS	No Name	12
Angola	CHA	Preparatória	Luanda	M/MS	No Name	12
Angola	OCSI	Bongavilia	Luanda	M/MS	No Name	12

Angola	OCSI	Centro Escolar Amizade	Luanda	M/MS	No Name	12
Angola	OCSI	Colegio Quina Ngola	Luanda	M/MS	No Name	12
Angola	OCSI	Escola Camosse e Catarine	Luanda	M/MS	No Name	7
Angola	OCSI	Escola Nova	Luanda	M/MS	No Name	12
Angola	OCSI	Escola Policial.PM	Luanda	M/MS	No Name	12
Angola	OCSI	Escolinha da Paz	Luanda	M/MS	No Name	12
Angola	OCSI	Nnguitalele	Luanda	M/MS	No Name	7
Angola	OCSI	S. José Luanda	Luanda	M/MS	No Name	12
Angola	OCSI	Santa Catarina de Sena	Luanda	M/MS	No Name	7
Angola	Salesian Bros	BANGO-ANGA, Escola da Missão Calulo	Kuanza Sul	VICTOR	SEQUEIRA GUTIERREZ	12
Angola	Salesian Bros	Calulo ZELE DE MAGIA, Escola da Missão Calulo	Kwanza Sul	VICTOR	SEQUEIRA GUTIERREZ	12
Angola	Salesian Bros	Calulo-Sede, Escola da Missão Calulo	Kwanza Sul	VICTOR	SEQUEIRA GUTIERREZ	12
Angola	Salesian Bros	Cangonga sede, Centro Educativo Dom Bosco	Kwanza Sul	MARTIN	LASARTE	8
Angola	Salesian Bros	Cangongo, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Canhondo, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	CARIMBA, Escola da Missão Calulo	Kwanza Sul	VICTOR	SEQUEIRA GUTIERREZ	12
Angola	Salesian Bros	CASSANGA, Escola da Missão Calulo	Kwanza Sul	VICTOR	SEQUEIRA GUTIERREZ	12
Angola	Salesian Bros	CASSANHA (T), Escola da Missão Calulo	Moxico	VICTOR	SEQUEIRA GUTIERREZ	12
Angola	Salesian Bros	CASSANHA, Escola da Missão Calulo	Kwanza Sul	VICTOR	SEQUEIRA GUTIERREZ	12
Angola	Salesian Bros	Cassoalala, Escola Missionária	Kwanza Sul	JOSÉ	LÓPEZ	9
Angola	Salesian Bros	Cassoma Moxico, Centro Educativo Dom Bosco	Kwanza Norte	MARTIN	LASARTE	8
Angola	Salesian Bros	Cavimbi, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8

Angola	Salesian Bros	Centro Educativo Dom Bosco (Moxico)	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Chicala 1, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Chicala, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Chizuly, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Dala Issossa, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	EDB-Lixeira, Escola Dom Bosco	Moxico	JEREMIAS	CAWAIA DE JESUS ALFREDO	12
Angola	Salesian Bros	Escola da Missão Calulo	Kwanza Sul	VICTOR	SEQUEIRA GUTIERREZ	12
Angola	Salesian Bros	Escola Dom Bosco	Luanda	JEREMIAS	CAWAIA DE JESUS ALFREDO	12
Angola	Salesian Bros	Escola Missionária	Kwanza Norte	JOSÉ	LÓPEZ	9
Angola	Salesian Bros	HATE(ZENZO), Escola da Missão Calulo	Kwanza Sul	VICTOR	SEQUEIRA GUTIERREZ	12
Angola	Salesian Bros	Kapequeno, Centro Educativo Dom Bosco	Luanda	MARTIN	LASARTE	8
Angola	Salesian Bros	Mulau, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Munhango, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Ngombe, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	QUITILA, Escola da Missão Calulo	Kwanza Sul	VICTOR	SEQUEIRA GUTIERREZ	12
Angola	Salesian Bros	Sacheka, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Sachibamda, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Sachikota, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Saifula, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8

Angola	Salesian Bros	Saimina, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Sajumba, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Salele, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Salimbuango-kahula, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Saluanja, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Samanhika, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Samanhina, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Samayanda, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Tchicala 2, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Tchicala, Centro Educativo Dom Bosco	Moxico	MARTIN	LASARTE	8
Angola	Salesian Bros	Trilhos, Escola Dom Bosco	Moxico	JEREMIAS	CAWAIA DE JESUS ALFREDO	12
Angola	FHA	Casa de acolhida da Missão de Calulo	Kwanza Sul	ANA IRENE	DOS SANTOS	12
Angola	FHA	Centro Educativo Dom Bosco (Moxico)	Moxico	MARTIN	LASARTE	8
Angola	FHA	Centro Educativo Laura Vicunha	Luanda	JURACY	DA SILVA	8
Angola	FHA	Centro Educativo Maria Auxiliadora	Moxico	MARIA	GARNEIRO	9
Angola	FHA	Escola Dom Bosco	Luanda	MARIA IRENE	ARANGO	8
Botswana	Skillshare	KANG PRE-SCHOOL	KGALAGADI	M/MS	No Name	0
Botswana	Skillshare	Kang Primary School	Kgalagadi North	Molemele	Dineo	7
Botswana	Skillshare	Mahusane Primary School	Kgalagadi North	Mpho	Mpho	7
Botswana	Skillshare	Phuduhudu Primary School	Kgalagadi North	Neo	Neo	7

Congo	CUSAA	A.A. Neto	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	A; Neto	Bouenza	M/MS	No Name	13
Congo	CUSAA	Africa Génie	Kouilou	M/MS	No Name	13
Congo	CUSAA	Alfred Nobel Brazzaville	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Alfred Nobel Kouilou	Kouilou	M/MS	No Name	13
Congo	CUSAA	Aliyou Fatima	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Arc en Ciel	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Bilengue Félix Eboué	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Bon Berger	Niari	M/MS	No Name	13
Congo	CUSAA	C.E.G. de Gamboma	Plateaux	M/MS	No Name	13
Congo	CUSAA	C.E.G. de l'Unité	Niari	M/MS	No Name	13
Congo	CUSAA	C.E.T.M	Plateaux	M/MS	No Name	13
Congo	CUSAA	C.S. Evangelique	Bouenza	M/MS	No Name	13
Congo	CUSAA	C.S. Nother Dame Fatima	Niari	M/MS	No Name	13
Congo	CUSAA	CEG de Djamabala	Plateaux	M/MS	No Name	13
Congo	CUSAA	CEG de Ouesso	Sangha	M/MS	No Name	13
Congo	CUSAA	CEG de Sibiti	Lekoumou	M/MS	No Name	13
Congo	CUSAA	CEG d'Impfondo	Likouala	M/MS	No Name	13
Congo	CUSAA	CEG Moundongo	Pool	M/MS	No Name	13
Congo	CUSAA	CEMINACE	Kouilou	M/MS	No Name	13
Congo	CUSAA	CET de Djamabala	Plateaux	M/MS	No Name	13
Congo	CUSAA	CET du 1er Mai	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	CETCI Revolution	Sangha	M/MS	No Name	13
Congo	CUSAA	CETF d'Ewo	Cuvette	M/MS	No Name	13
Congo	CUSAA	CETM	Sangha	M/MS	No Name	13
Congo	CUSAA	Chaminade	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Charité	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Charles Montesquieu	Kouilou	M/MS	No Name	13
Congo	CUSAA	Cinq (5) Février	Brazzaville*	M/MS	No Name	13

Congo	CUSAA	Clé-Phénix	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	CMIV	Plateaux	M/MS	No Name	13
Congo	CUSAA	Collège Isaac Newton	Kouilou	M/MS	No Name	13
Congo	CUSAA	Collège Roi Salomon	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	CPRED	Kouilou	M/MS	No Name	13
Congo	CUSAA	CSAP	Plateaux	M/MS	No Name	13
Congo	CUSAA	CSNDR	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	De la Martine	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Delta "le Bambino"	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Dom Helder Camara Brazzaville	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Dom Helder Camara Kouilou	Kouilou	M/MS	No Name	13
Congo	CUSAA	EAD	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Ecole Actuelle	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Edoura & Ambi	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Efficace	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Evangélique	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Fraternité	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Fulbert Youlou	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Georges Mayiga	Kouilou	M/MS	No Name	13
Congo	CUSAA	Gneto	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Groupe Scolaire du Centre	Kouilou	M/MS	No Name	13
Congo	CUSAA	Huit (8) Février	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Iskra N'duenga	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Juvenat Sainte Marie	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Kébano	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Kwamé Nkruma	Sangha	M/MS	No Name	13
Congo	CUSAA	La Boussole	Brazzaville*	M/MS	No Name	13

Congo	CUSAA	La Grace	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	La Martinière Brazzaville	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	La Martinière Kouilou	Kouilou	M/MS	No Name	13
Congo	CUSAA	La Nouvelle Pépinière	Kouilou	M/MS	No Name	13
Congo	CUSAA	La Paix	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	La Révolution	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	L'Amitié	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Le Berger	Kouilou	M/MS	No Name	13
Congo	CUSAA	Leopold Sédar Senghor	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Les Côtiers	Kouilou	M/MS	No Name	13
Congo	CUSAA	Louis Grégory	Kouilou	M/MS	No Name	13
Congo	CUSAA	Lumumba	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Lycée Champagnat	Cuvette	M/MS	No Name	13
Congo	CUSAA	Lycée de Djamabala	Plateaux	M/MS	No Name	13
Congo	CUSAA	Lycée de Gamboma	Plateaux	M/MS	No Name	13
Congo	CUSAA	Lycée de Kinkala	Pool	M/MS	No Name	13
Congo	CUSAA	Lycée de Mindouli	Pool	M/MS	No Name	13
Congo	CUSAA	Lycée de Mouyondzi	Bouenza	M/MS	No Name	13
Congo	CUSAA	Lycée de Nkayi	Bouenza	M/MS	No Name	13
Congo	CUSAA	Lycée de Ouessou	Sangha	M/MS	No Name	13
Congo	CUSAA	Lycée de Sibiti	Lekoumou	M/MS	No Name	13
Congo	CUSAA	Lycée d'Ewo	Cuvette	M/MS	No Name	13
Congo	CUSAA	Lycée d'Impfondo	Likouala	M/MS	No Name	13
Congo	CUSAA	Lycée Technique 1er MAI	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Lycée Technique 5 Février	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Lycée Technique d'Owando	Cuvette	M/MS	No Name	13
Congo	CUSAA	Maévy d'Elite	Kouilou	M/MS	No Name	13
Congo	CUSAA	Mama Elambé	Brazzaville*	M/MS	No Name	13

Congo	CUSAA	Marthin Luther King	Bouenza	M/MS	No Name	13
Congo	CUSAA	Mbirou	Sangha	M/MS	No Name	13
Congo	CUSAA	Mbota Raffinerie	Kouilou	M/MS	No Name	13
Congo	CUSAA	Michel Guembélla	Sangha	M/MS	No Name	13
Congo	CUSAA	Moukondo	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Mundinba	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Nazareth	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Notre Dame de Rosaire	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Paillote	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Paul Obambi	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Pierre Mabiala	Bouenza	M/MS	No Name	13
Congo	CUSAA	Pierre Mabika	Bouenza	M/MS	No Name	13
Congo	CUSAA	Raoul M. Moukondo	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Révolution	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Roi Salomon (Mikalou)	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Sacré Coeur	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Saint François	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Saint Vincent	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Savorgnan de Brazza	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Technique Agricole	Cuvette	M/MS	No Name	13
Congo	CUSAA	Technique de Dolisie	Niari	M/MS	No Name	13
Congo	CUSAA	Technique de l'OCH	Kouilou	M/MS	No Name	13
Congo	CUSAA	Technique Pierre Prié	Kouilou	M/MS	No Name	13
Congo	CUSAA	Technique Poaty Bernard Brazzaville	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Technique Poaty Bernard Kouilou	Kouilou	M/MS	No Name	13
Congo	CUSAA	Thomas Sankara	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Unité	Brazzaville*	M/MS	No Name	13
Congo	CUSAA	Victor Hugo	Brazzaville*	M/MS	No Name	13

Congo	CUSAA	Victor Justin Sathoud	Niari	M/MS	No Name	13
Gabon	FEGAB	Adventiste	Estuaire	Magloire	MWAMBA KIYOMBO	6
Gabon	FEGAB	Agoungou	Estuaire	Raymonde	BOUROUBOU	6
Gabon	FEGAB	Akébé 1	Estuaire	Laure Flora	ATSAME	6
Gabon	FEGAB	Akébé 2	Estuaire	Jean Baptiste	EKORO ABAGHA	6
Gabon	FEGAB	Akébé Belle vue 2	Estuaire	Flavien	NDOUTOUME NDONG	6
Gabon	FEGAB	Akébé OPT	Estuaire	Lucie	BESSIMA	6
Gabon	FEGAB	Alibandeng	Estuaire	Aloise	MEZUI ME NDONG	6
Gabon	FEGAB	Bâ Omar	Estuaire	Pauline	Mbina	6
Gabon	FEGAB	Baraka Mission	Estuaire	M/MS	No name	6
Gabon	FEGAB	Batavéa 1	Estuaire	Gertrude	OBE NSOLO	6
Gabon	FEGAB	Batavéa 2	Estuaire	Jean Roger	ONE	6
Gabon	FEGAB	Batavéa 3	Estuaire	Flore Isabelle	MAPOLA MOUGOLA	6
Gabon	FEGAB	Belle vue 1A	Estuaire	Elie	NZIENGUI	6
Gabon	FEGAB	Belle vue 1B	Estuaire	M/MS	No name	6
Gabon	FEGAB	Belle vue 2	Estuaire	Philippine	MBOUI ENDAMANE	6
Gabon	FEGAB	Belle vue 3	Estuaire	Nicaise	NGOUA OBAME	6
Gabon	FEGAB	Bissegue Plein Ciel	Estuaire	Bruno	LANGA	6
Gabon	FEGAB	Camp Ntchoréré	Estuaire	Blaise	POULISSI	6
Gabon	FEGAB	Château des Innocents	Estuaire	Hortense	BENDOME MBA	6
Gabon	FEGAB	Damas 1	Estuaire	Edith Liliane	MEKINA	6
Gabon	FEGAB	De la Joie	Estuaire	Gaston	DOTOU	13
Gabon	FEGAB	Ecole Nationale pour Enfants Déficiants Auditifs	Estuaire	Saliou	MOUBOYI MIDOKO	6
Gabon	FEGAB	Elite Africaine	Estuaire	Christian	DA CRUZ	6
Gabon	FEGAB	ENS A	Estuaire	Véronique	MENGUE EDO	6
Gabon	FEGAB	ENSET A	Estuaire	Hassan	EYEGHE	6

Gabon	FEGAB	ENSET B	Estuaire	Lisette	MBENGA NZEMBI	6
Gabon	FEGAB	Glass	Estuaire	Augustine	ANDAGUI-OMPANA	6
Gabon	FEGAB	Gros Bouquet 3	Estuaire	Philomène	MEYE	6
Gabon	FEGAB	La Bonne Semence	Estuaire	Elie	TOUMBA TCHYMANGA	6
Gabon	FEGAB	Les Thatys Delor de Saint	Estuaire	M/MS	No name	6
Gabon	FEGAB	Mairie de Plaine Niger	Estuaire	Edwige Benoîte	BOUADJA	6
Gabon	FEGAB	Martine Oulabou	Estuaire	M/MS	No name	6
Gabon	FEGAB	Melen	Estuaire	Cyprien	MEBOUNE ESSO	6
Gabon	FEGAB	Mont Bouët 2	Estuaire	Norbert	BAMBA	6
Gabon	FEGAB	Montfort	Estuaire	Jeanine	BOULINGUI	6
Gabon	FEGAB	Notre Dame des Victoires	Estuaire	Cécile Patricia M,	NICOLAS RENAMY	6
Gabon	FEGAB	Nzeng Ayong 1	Estuaire	Paulette	MENGUE	6
Gabon	FEGAB	Nzeng Ayong 2	Estuaire	M/MS	No name	6
Gabon	FEGAB	Nzeng Ayong 3	Estuaire	Claire	LADI MABILA	6
Gabon	FEGAB	Nzeng Ayong Dragages	Estuaire	Delongeot	MEYE M'OBIANG	6
Gabon	FEGAB	Nzeng Ayong Lacs	Estuaire	Jean Bernard	KOUMBA	6
Gabon	FEGAB	Nzeng Ayong Nouvelle Cité	Estuaire	Victor Elie	NKOULOU	6
Gabon	FEGAB	Octra 1	Estuaire	Julien	NTOUNG MBA	6
Gabon	FEGAB	Ossengué	Estuaire	Michel	BOUNDA	6
Gabon	FEGAB	Peyrie	Estuaire	Marjolaine	BIKEYE	6
Gabon	FEGAB	PK8 2	Estuaire	Alexandre	NGABONI	6
Gabon	FEGAB	PK8 3	Estuaire	Alain	LIPOBO	6
Gabon	FEGAB	Providence Divine	Estuaire	Fidel	MBA MORO	6
Gabon	FEGAB	Rédemption Totale des Sourds	Estuaire	Germain	OZO	6
Gabon	FEGAB	SNI 1	Estuaire	Jeannot	ENGONE	6
Gabon	FEGAB	St Jacques	Estuaire	Emmanuel	OSSA MEDANG	6

Gabon	FEGAB	St Michel	Estuaire	Michel	NKOGO ONDO	6
Lesotho	LSC	Boqate A.C.L. Secondary School	Maseru	Not known	Not known	10
Lesotho	LSC	Cenez High School	Maseru	none	none	12
Lesotho	LSC	Hareeng High School	Quthing	M/MS	Mafatiri	12
Lesotho	LSC	John xxiii High School	Qacha's Nek	Sr.I.M.	Makhetha	12
Lesotho	LSC	Kolonyama High School	Leribe	Teboho	Mokhomo	12
Lesotho	LSC	Lebopo Primary School	Mokhotlong	Atafalang	Sethathi	7
Lesotho	LSC	Leseli Community School	Maseru	Dieketseng	Khonthu	7
Lesotho	LSC	Life High School	Maseru	Hazel Selloane	Tsatsane	12
Lesotho	LSC	'Mabathoana High School	Maseru	Sr.A.	Mohanoe	12
Lesotho	LSC	Maputsoe Com.S.S	Leribe	Mrs.M.	Makhaola	10
Lesotho	LSC	Masianokeng High School	Maseru	Mr.K.T.	Chimombe	12
Lesotho	LSC	Masianokeng Primary school	Maseru	M	Letumanyane	7
Lesotho	LSC	Matikoe High School	Maseru	Mr.M	Mphana	12
Lesotho	LSC	'Matikoe High School	Maseru	Mr.M	Mphana	12
Lesotho	LSC	Mokhalimetso Primary School	Mohales Hoek	'Ma Khotso	Lephutha	7
Lesotho	LSC	Morija Girl School High School	Maseru	Mrs.L.	Nthabane	12
Lesotho	LSC	Moshoeshoe II High School	Maseru	Mr.E.M.	Letsoala	12
Lesotho	LSC	Phomolong L.E.C. Secondary School	Maseru	Jane	Kathekiso	10
Lesotho	LSC	Pita Primary School	Maseru	A	Nopela	7
Lesotho	LSC	Sefika High School	Maseru	Mrs.K.	Mahula	12
Lesotho	LSC	Senkoase High School	Mokhotlong	Maputle	Mohlomi	12
Lesotho	LSC	Senkoase Primary School	Mokhotlong	'Mamothusi	Monaheng	7
Lesotho	LSC	St. James Primary School	Maseru	M/MS	No Name	7
Lesotho	LSC	St. Joseph High School	Maseru	Bro.B.C.	Majoro	12

Madagascar	Pact	AAM (Association des polyhandicapes)	Antananarivo	Robinson Josoa	RADAFINIANTSO A	13
Madagascar	Pact	AEPH (Association des polyhandicapes)	Antananarivo	Robinson Josoa	RADAFINIANTSO A	13
Madagascar	Pact	AKAMA (Ecole des sourds muettes)	Antananarivo	Jules	ANDRIAMAMPIA NINA	13
Madagascar	Pact	AKANY AVOKO (Centre d'orphelinat)	Antananarivo	Christian Hery	RATOVONDRAHO NA	13
Madagascar	Pact	Akany Felana Maitso	Antananarivo	Lalatiana	RASOLOVOLOLO NIAINA	7
Madagascar	Pact	AKANY TSIMOKA (Centre d'orphelinat)	Antananarivo	M/MS	No Name	13
Madagascar	Pact	AVOTRA (Centre d'orphelinat)	Antananarivo	Andrianasolo Vololotiana Alivelo	RAZAFIALISOA	13
Madagascar	Pact	CEG Ambatovory	Fianarantsoa	Noel	RAKOTOARISOA	7
Madagascar	Pact	CEG Ambila	Fianarantsoa	Bruno	RAZAFIMAMONJY	13
Madagascar	Pact	CEG Ambilombe	Antananarivo	M/MS	No Name	13
Madagascar	Pact	CEG Ambodibonara	Toamasina	Jean Jacques	RABE	13
Madagascar	Pact	CEG Ambohimalaza	Antananarivo	Randriamarosa	ANDRIAMIALIMA NANA	13
Madagascar	Pact	CEG Ambohimadana	Fianarantsoa	M/MS	No Name	13
Madagascar	Pact	CEG Ampefiloha	Antananarivo	M/MS	No Name	13
Madagascar	Pact	CEG Andoharanofotsy	Antananarivo	Jean Claude	RAMADISON	13
Madagascar	Pact	CEG Andranomanelatra	Antananarivo	Robin	ANDRIAMAHADY	13
Madagascar	Pact	CEG Ankaramalaza	Fianarantsoa	M/MS	No Name	7
Madagascar	Pact	CEG Ankorombe	Fianarantsoa	Jean Marie	RAKOTOARIVELO	13
Madagascar	Pact	CEG Annexe	Toamasina	Jean Baptiste	RAKOTOARISON	13
Madagascar	Pact	CEG Antanimena	Antananarivo	Georges	FERNAND	13
Madagascar	Pact	CEG Antsaharoa	Fianarantsoa	M/MS	No Name	13
Madagascar	Pact	CEG Belazao	Antananarivo	Richard	NDRIAMAMPAND RISTA	13
Madagascar	Pact	CEG Bemasoandro	Antananarivo	Vaomiamina Roberte Alice	RAZANABELONORO	13

Madagascar	Pact	CEG Betsizaraina	Toamasina	Henri	ZAFILAHY	13
Madagascar	Pact	CEG Fandrandava	Fianarantsoa	Andriamiady Paul	RASOLODERA	13
Madagascar	Pact	CEG Farafangana	Fianarantsoa	Bonne Félix	RABARIJAONA	13
Madagascar	Pact	CEG Isorana	Fianarantsoa	Eugène	ANDRIAMAHAZO SOA	13
Madagascar	Pact	CEG Ivohitra	Antananarivo	M/MS	No Name	13
Madagascar	Pact	CEG Joël Rakotomalala	Fianarantsoa	Jeanne Ranjamiadana	RAZAFINDRAVEL O	13
Madagascar	Pact	CEG Mahaditra	Fianarantsoa	Emile	RABENJAMINA	7
Madagascar	Pact	CEG Mahanoro	Toamasina	Ainarivony Oliva	ANDRIANOMANA NA	13
Madagascar	Pact	CEG Mahasoabe	Fianarantsoa	Désiré	RAKOTOMALALA	7
Madagascar	Pact	CEG Mahatsinjony	Fianarantsoa	Louis de Gonzague	RAKOTOMALALA	13
Madagascar	Pact	CEG Manakara Be	Fianarantsoa	Georges Pierre	MPANAOSOA	13
Madagascar	Pact	CEG Mananjary	Fianarantsoa	Maurice	TONGATSARA	13
Madagascar	Pact	CEG Mandaniresaka	Antananarivo	José	RALAMBOMANA NA	13
Madagascar	Pact	CEG Mangarano	Toamasina	Amédée Chrysostome	RASAMISON	13
Madagascar	Pact	CEG Manjakandriana	Antananarivo	Martin	RATSARAEFADAHY	13
Madagascar	Pact	CEG Nanisana	Antananarivo	Daniel	RANDRIANAIVOSON	13
Madagascar	Pact	CEG Radama I	Toamasina	Patrice	RAZANDRY	13
Madagascar	Pact	CEG Rakotozafy Alphonse	Fianarantsoa	Honoré Joseph	RAKOTOARISON	13
Madagascar	Pact	CEG Ratsimilaho	Toamasina	Justin Bertrand	NDRIAMALAZA	13
Madagascar	Pact	CEG Sabotsy Namehana	Antananarivo	Hajarivony	RAZAKAMIADANA	13
Madagascar	Pact	CEG Sahambavy	Fianarantsoa	Felix	RANDEVOLAHY	7
Madagascar	Pact	CEG Soamalaza	Antananarivo	M/MS	No Name	13

Madagascar	Pact	CEG Tanambao Vinanintelo	Fianarantsoa	Dieudonné	RAVAOHOAVY	7
Madagascar	Pact	CEG Tanjombato	Antananarivo	Victor Ignace	RANDRIAMANAN TENA	13
Madagascar	Pact	CEG Tsiroanomandidy	Antananarivo	Sahondra	RASOAMANANA	13
Madagascar	Pact	CEG Vohimasina	Fianarantsoa	Jeanne Céline	SOLONAHARIMA NANARIVO	7
Madagascar	Pact	CEG Vohipeno	Fianarantsoa	Cherles	DEGUISE	13
Madagascar	Pact	College Adventiste	Antananarivo	Emile	RAHERIJAONA	13
Madagascar	Pact	Collège Anglican St Jean Ambohimangakely	Antananarivo	Josette Ratsivalaka	RAHANTANIRINA	13
Madagascar	Pact	Collège Benjamin Escande	Fianarantsoa	Bien-Aimé	RAMAKOARIV O	13
Madagascar	Pact	Collège Brillant Avenir	Fianarantsoa	M/MS	PROSPER	13
Madagascar	Pact	Collège Madecasse	Antananarivo	M/MS	No Name	13
Madagascar	Pact	Collège Présentation de Marie	Fianarantsoa	Marie Jeanne	RAZAFINDRASOA	13
Madagascar	Pact	Collège Rozelina	Fianarantsoa	M/MS	No Name	13
Madagascar	Pact	Collège Saint Jean Bosco	Antananarivo	Laurence	RAHARIMALALA	13
Madagascar	Pact	Collège Saint Laurent Ambohimanoro	Antananarivo	Eugène	RAZAFINDRATSI MA	13
Madagascar	Pact	Collège Saint Philippe et Jacques	Antananarivo	Holinjatovo	RASOAVELOMAN ANA	13
Madagascar	Pact	Collège St Jean Baptiste Ambohimalaza	Antananarivo	Eleonore	RASOANINDRINA	13
Madagascar	Pact	Ecole Anne Marie Javouhey	Antananarivo	Soeur Thérésia	RASOAZAKANDR AINY	13
Madagascar	Pact	Ecole Caleb Razafimino	Antananarivo	Noroso	RAZANAKOTO	13
Madagascar	Pact	Ecole Champagnat	Antananarivo	Patrice Dellys Hary Lisy	RANDRIAMAMON JY	13
Madagascar	Pact	Ecole La Providence	Antananarivo	Tiana	RALAMBOSOA	13
Madagascar	Pact	EMRMI (Enfance de la Mission Redemptive Miséricord	Antananarivo	Soeur Ernestine	RAZERISOA	13

Madagascar	Pact	EMS (Enfance Missionnaire)	Antananarivo	Soeur Charline	NARISOA RAZANADRAVAO	13
Madagascar	Pact	EP Ambohitranjavidy	Toamasina	Marie	RAFARAVAVY	7
Madagascar	Pact	EP Ankazobe	Toamasina	Lantoso	RARIVOARIMALALA	7
Madagascar	Pact	EPP Ambalamangahazo	Toamasina	Marie Louise	BAO	7
Madagascar	Pact	EPP Ambalanomby	Fianarantsoa	Pierrette Monique	RAVAOMALALA	7
Madagascar	Pact	EPP Ambodibonara	Toamasina	Léonie	KOANY	7
Madagascar	Pact	EPP Ambodiharina	Toamasina	Belson Robert	BOTOERIEL	7
Madagascar	Pact	EPP Ambodisaina	Toamasina	Hamatra Marie Françoise	RAKOTOMANGA	7
Madagascar	Pact	EPP Ampahalahondambo	Fianarantsoa	Jean Marcel	RAJOMALAHY	7
Madagascar	Pact	EPP Ampapanambo	Toamasina	Ghislaine Rêve d'or	RAZAFIMAHEFA	7
Madagascar	Pact	EPP Amparihibe Mahatsinjony	Fianarantsoa	M/MS	No Name	7
Madagascar	Pact	EPP Andravoahangy I	Antananarivo	Hestille	RASOAHHELIFARA	7
Madagascar	Pact	EPP Ankaramalaza	Fianarantsoa	Pasquiou	RAZAFINDRAZAKA	7
Madagascar	Pact	EPP Ankofafa Ambony	Fianarantsoa	Bebiarisoa	RAZAFINATOAN DRO	7
Madagascar	Pact	EPP Ankofafalahy	Fianarantsoa	M/MS	No Name	7
Madagascar	Pact	EPP Antarandolo Fianarantsoa I	Fianarantsoa	Marie Elisabeth	RAZAFIMAMPIONONA	7
Madagascar	Pact	EPP Antarandolo Fianarantsoa II	Fianarantsoa	M/MS	No Name	7
Madagascar	Pact	EPP Antsihara Mahaditra	Fianarantsoa	Jean Justin	RANDRIATSIZAKAINA	7
Madagascar	Pact	EPP Belazao	Antananarivo	Ferdinand	RASOLOMANANA	7
Madagascar	Pact	EPP Bemasoandro	Antananarivo	Florine	RAZANAMALALA	7
Madagascar	Pact	EPP Béryl Rose	Toamasina	Bruno	RAMBELOSON	7
Madagascar	Pact	EPP Betongolo	Antananarivo	Pierre	ANDRIAMAHAROARIVO	7
Madagascar	Pact	EPP Camps des Mariés	Toamasina	Céléstine	SAVIRINA	7

Madagascar	Pact	EPP Fanandrana	Toamasina	Jean Baptiste	RABEMANANTSOA	7
Madagascar	Pact	EPP Fieferana	Antananarivo	Pascal	ANDRIANAIVOJANA	7
Madagascar	Pact	EPP Isorana	Fianarantsoa	Georgine	RAVAOHITA	7
Madagascar	Pact	EPP Mahamasina	Fianarantsoa	Germain	RAZAFITSIAFERA	7
Madagascar	Pact	EPP Mahatafandry	Antananarivo	Miriame Alice	RAZAFINATOANDRO	7
Madagascar	Pact	EPP Mangarivotra	Antananarivo	Améline	RASOARIVAO	7
Madagascar	Pact	EPP Plateau Fianarantsoa I	Fianarantsoa	Marie Louise	ZISLLENE	7
Madagascar	Pact	EPP Plateau Mananjary	Fianarantsoa	Hedwige	RAZANAMALALARA	7
Madagascar	Pact	EPP saboty Itomboana	Fianarantsoa	Marie Esther	RAKOTOVELONARIVO	7
Madagascar	Pact	EPP Sahafitana	Toamasina	Mr/Ms	RABENIARISOA	7
Madagascar	Pact	EPP Sahambavy Gare	Fianarantsoa	Joseph Emmanuel	RAKOTOVAO	7
Madagascar	Pact	EPP Sahaso	Fianarantsoa	Cécile	RARAVINA	7
Madagascar	Pact	EPP Soanafindra	Antananarivo	Marie Sabine Elisée	RAHARISOA	7
Madagascar	Pact	EPP Tanambao	Fianarantsoa	Emilienne	MARIJAO	7
Madagascar	Pact	EPP Tanambao II	Toamasina	Andrianina	RAVELOARINORONA	7
Madagascar	Pact	EPP Tananambo	Toamasina	Mr/Ms	RAMANANTOANINA	7
Madagascar	Pact	EPP Tanandava	Toamasina	François	VELONJARA	7
Madagascar	Pact	EPP Todivelona	Toamasina	Anne Marie Ghislaine	LEMALADE	7
Madagascar	Pact	EPP Tomboarivo	Antananarivo	Elie Honoré	RAZOELINIARY	7
Madagascar	Pact	EPP Tsarafasina	Toamasina	André Gustave	RAKOTOMALALARA	7
Madagascar	Pact	EPP Tsaramandroso Ambohimandroso	Toamasina	Martial	RABENANDRASANA	7
Madagascar	Pact	EPP Tsianolondroa Fianarantsoa I	Fianarantsoa	Jules Tsiriké	MAKA	7
Madagascar	Pact	EPP Tsianolondroa Fianarantsoa II	Fianarantsoa	M/MS	No Name	7

Madagascar	Pact	EPP Vohimasina	Fianarantsoa	M/MS	No Name	7
Madagascar	Pact	EPP Vohitrarivo	Antananarivo	Désiré	RANDRIAMAMPIO NONA	13
Madagascar	Pact	FESD (Association humanitaire)	Antananarivo	Sylvanie Lucienne	RASOAZANAMAN ANA	13
Madagascar	Pact	FJKM Ilanivato	Antananarivo	Claude	A	13
Madagascar	Pact	Foibe F Anabeazana Jamba (Ecole des Aveugles)	Antananarivo	M/MS	No Name	13
Madagascar	Pact	Foibe F Anabeazana Marenina (Ecole des sourds-muet	Antananarivo	Noroniaina Lyliane	RAMIADANARIVE LO	13
Madagascar	Pact	Kolejy Loteriana Ivory	Fianarantsoa	Andriantsoa	RASOLOFONDRA DIMBY	13
Madagascar	Pact	Kolejy Loteriana masombahoaka	Fianarantsoa	Vololomboahan gy	RAKOTOARIVELO	13
Madagascar	Pact	LTP Ambositra	Fianarantsoa	Rodolphe	RATELOFERA	13
Madagascar	Pact	LTP Farafangana	Fianarantsoa	M/MS	ALPHONSE	13
Madagascar	Pact	Lycée Ambohimahaso	Fianarantsoa	Francki Lantoso	RALITERA	13
Madagascar	Pact	Lycée Antsirabe	Antananarivo	M/MS	No Name	13
Madagascar	Pact	Lycée Farafangana	Fianarantsoa	Chamanly	TATA	13
Madagascar	Pact	Lycée Manakara	Fianarantsoa	Parfait	RAVALINIRINA	13
Madagascar	Pact	Lycée Mananjary	Fianarantsoa	Rémi	RAKOTONOELY	13
Madagascar	Pact	Lycée Moderne Ampefiloha	Antananarivo	Aimé Donnal	RAFANO HARANA	13
Madagascar	Pact	Lycée Privé Fitarikandro	Antananarivo	Hanitrinifanja	RADONASON	13
Madagascar	Pact	Lycée Raherivelo Ramamonjy	Fianarantsoa	M/MS	No Name	13
Madagascar	Pact	Lycée Rakotoarisoa	Fianarantsoa	John	RAKOTOARISON	13
Madagascar	Pact	Lycée Technique Privé Lalaina	Antananarivo	Aimée Lalao	RAVELOARISOLO	13
Madagascar	Pact	Lycée Vinet Ambohimalaza	Antananarivo	Maurice	RANDRIANARIVO	13
Madagascar	Pact	Lycée Vohipeno	Fianarantsoa	Jeremie	A	13

Madagascar	Pact	Notre Dame de Rosaire	Antananarivo	Monique	RASOAMBOLANO RO	13
Madagascar	Pact	Saint Joseph Ambozontany	Fianarantsoa	Gabriel	RAKOTOARISON	13
Madagascar	Pact	Saint Joseph Ouvrier	Fianarantsoa	Christine	RAFARA	13
Madagascar	Pact	UNAHM (Association des polyhandicapes)	Antananarivo	Robinson Josoa	RADAFINIANTSO A	13
Malawi	CRECCOM	Babatoni	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Bala	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Balaka	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Balitse	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Bambala	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Banda Nkhata-Bay	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Banda Zomba	Zomba	M/MS	No Name	8
Malawi	CRECCOM	Banga	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Bangala	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Bango Lilongwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Bango Mulanje	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Bangwe C.C.A.P	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Bangwe Catholic	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Barwe	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Bawa Mzimba	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Bawa Rumphi	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Bawi	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Bazale	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Bembe	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Bemvu	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Bereu	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Biasi	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Binoni	Balaka	M/MS	No Name	8

Malawi	CRECCOM	Bisa	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Bishop Mackenzie	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Bokola	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Bolero	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Bolomombwe	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Boma	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Bona	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Bowa Lilongwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Bowa Nkhotakota	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Bowe	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Bula Nkhata-bay	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Bula Ntcheu	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Bulala	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Bululuji	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Bumbunyika	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Bundi	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Bunga	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Buwa	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Bvumo	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Bvungu	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Bwabwali	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Bwalizo	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Bwaye	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Chaba CCAP	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Chabere	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Chaboli	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chabuula	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chadza	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chafumbi	Ntchisi	M/MS	No Name	8

Malawi	CRECCOM	Chagamba	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chaleza	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Chalunga	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chamadenga	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chamaji	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Chamaliwa	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chambawala	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Chambawala	Salima	M/MS	No Name	8
Malawi	CRECCOM	Chambidzi	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chambu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chambwande	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chambwe	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Cham'ngulube	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Champhemvu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Champheta	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Champhinga	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Champhumphu	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Champiti	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Chamtambe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chamthiko	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Chamwabvi	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chanda	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Changadeya	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Chang'anga	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Changoma	Salima	M/MS	No Name	8
Malawi	CRECCOM	Chang'ome	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chankhalamu Mzimba	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chankhalamu Rumphi	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Chankhanga Kasungu	Kasungu	M/MS	No Name	8

Malawi	CRECCOM	Chankhanga Mchinji	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Chankholombe	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Chankhomi Mzimba	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chankhomi Rumphu	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Chankhungu	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Chanthunthu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chanyama	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chaona	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Chapanga	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chasato Kasungu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chasato Mzimba	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Chasato Nkhotakota	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chasengo	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chasimba	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chatalala	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chathale	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Chatuwa	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Chauta	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Chawanda	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Chawe	Neno	M/MS	No Name	8
Malawi	CRECCOM	Chawira	Salima	M/MS	No Name	8
Malawi	CRECCOM	Chazale	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Chembera	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Chendo	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Cherewani	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Chibale	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chibavi	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Chibubu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chibvumbe	Blantyre R	M/MS	No Name	8

Malawi	CRECCOM	Chibwata Chikanga	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chibwata Kalonga	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chibwe	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chibweya	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Chidebwe	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chidedza	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chididi	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Chiduli	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Chidzenje	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chiendausiku	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Chifupa	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Chigodi	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Chigombe	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Chigoneka	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Chigumukire Nkhotakota	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chigumukire Nsanje	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Chigumula Balaka	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Chigumula C.C.A.P	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Chigumula Mangochi	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Chigunda	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chigwere	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Chikamveka Nkhata-bay	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Chikamveka Zomba	Zomba	M/MS	No Name	8
Malawi	CRECCOM	Chikanda	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chikanga	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chikangawa	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Chikhutu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chikhwengwe	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Chikombe	Salima	M/MS	No Name	8

Malawi	CRECCOM	Chikomwe Mangochi	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Chikomwe Zomba Rural	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Chikonde	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Chikowa	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Chikuli Blantyre	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Chikuli Chiradzulu	Chiradzulu	M/MS	No Name	8
Malawi	CRECCOM	Chikungwa	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Chikuse	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Chikutu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chikuvakuti	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chikwakwa	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Chikwemere	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Chikwina	Nkhata-Bay	M/MS	No Name	8
Malawi	CRECCOM	Chilambiro	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Chilambula	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Chilandepa	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Chilanga	Salima	M/MS	No Name	8
Malawi	CRECCOM	Chilanga (Blind)	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chilanga (Sighted)	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chilembwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chilinda	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chilombo	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chilomoni Catholic	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Chilomoni L.E.A	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Chiloni	Zomba	M/MS	No Name	8
Malawi	CRECCOM	Chilumba	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Chilumba	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Chiluwa I	Salima	M/MS	No Name	8
Malawi	CRECCOM	Chiluwa II	Salima	M/MS	No Name	8

Malawi	CRECCOM	Chimalira	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Chimbende	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Chimbeta	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Chimbewa	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Chimesya	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Chimgonda	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chimpala	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Chimpaya	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Chimpepo	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chimphepo	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chimpumbulu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chimutu Chimutu	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Chimutu Kalonga	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chimvano	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Chimvu	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Chimwala	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Chimwala	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Chimwalira	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Chimwamkango	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Chimwanjale	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Chimwankhuku	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Chimwankhunda	Chiradzulu	M/MS	No Name	8
Malawi	CRECCOM	Chimwankhwazi	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Chimwaye	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chimwaza	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Chimwembe	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Chimwemwe	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Chinduzi	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Ching`ombe	Mwanza	M/MS	No Name	8

Malawi	CRECCOM	Chingamba	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Ching'anyi	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chingondo	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Chingozi	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Chinguwo Kasungu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chinguwo Lilongwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chinguwo Mangochi	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Chinkhoma	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chinkhuli	Salima	M/MS	No Name	8
Malawi	CRECCOM	Chinkhuti	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chinkwezule	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Chinsapo	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Chinsogholo	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Chinthembwe	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Chinunda	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Chinungu	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Chiole	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Chiole Annexe	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Chionjeza	Salima	M/MS	No Name	8
Malawi	CRECCOM	Chipalamawamba	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Chipalanje	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Chipando	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chipanga	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chipata	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Chipeleka	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Chiphaso	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chiphole	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chipholi	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chiphoola	Zomba Rural	M/MS	No Name	8

Malawi	CRECCOM	Chipiloni	Zomba	M/MS	No Name	8
Malawi	CRECCOM	Chipitu	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Chipombo	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Chiponde II	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chipula	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Chipunga	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Chipungu	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Chipusile	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Chipwaila	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chipwera	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Chirambo	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Chiraweni	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Chisamba	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Chisambe C.C.A.P	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Chisambo	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Chisangawe	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	chisansu	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Chisasa	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Chisenjere	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Chisitu	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Chisoka	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Chisumbu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chitala	Salima	M/MS	No Name	8
Malawi	CRECCOM	Chitanga	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Chitawo	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Chitedze II	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chiteka	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Chiteko	Likoma	M/MS	No Name	8
Malawi	CRECCOM	Chitenje	Kasungu	M/MS	No Name	8

Malawi	CRECCOM	Chitheba	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Chithiba Kasungu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chithiba Salima	Salima	M/MS	No Name	8
Malawi	CRECCOM	Chitipa CCAP	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Chitipa Model	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Chitipwiri	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Chitsime	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chitsulo	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Chitukula	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chitungu	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Chitunthika	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Chiuli	Neno	M/MS	No Name	8
Malawi	CRECCOM	Chiusi	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Chivumu	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chiwambe	Neno	M/MS	No Name	8
Malawi	CRECCOM	Chiwanga	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Chiwanga	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Chiwephe	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Chiwisi	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Chiwoko	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chiwondo	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Chiyola	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Chizewo	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Chizinga	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Choda	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Chokolo Dzenza	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chokolo Mzumanzi	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Chomwe	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Chonanga	Karonga	M/MS	No Name	8

Malawi	CRECCOM	Dalabani	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Dambo	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Damu	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Davy	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Dema	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Dembo	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Dindi	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Diti	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Dombole	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Doroba	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Dunda	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Dwambazi	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Dwangwa	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Dwangwa	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Dzenje	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Dzenza	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Dzeyo	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Dzinthenga	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Dzoole	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Dzundi	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Dzunga	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Dzungwi	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Echilumbeni	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Ehehleni	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Emazwini	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Emoneni	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Estate 76	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Eswazini	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Fanuel	Mchinji	M/MS	No Name	8

Malawi	CRECCOM	Futsa	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Gambula	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Gawamadzi-Hoya	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Gawanani	Machinga	M/MS	No Name	8
Malawi	CRECCOM	General Farming	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Gola	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Goliati	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Gombe	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Gongolo	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Gumba	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Gumbi	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Gumbu	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Gumeni	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Gumi	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Gunde	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Gungulu	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Gwauya	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Gwedeza (N/Nsipe)	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Hangalawe	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Hannock Msokera	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Hara	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Hau	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Hoho	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Ibundya	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Ibuzga	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Ilanga	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Ilema	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Ilengo	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Ipenza	Chitipa	M/MS	No Name	8

Malawi	CRECCOM	Ipula	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Isyalikila	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Jandalala	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Jandang'ombe	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	January	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Jenala	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Jinga	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Joni	Salima	M/MS	No Name	8
Malawi	CRECCOM	Juma	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Jumbi	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Kabadwa	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kabango	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Kabichi	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Kabiza	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Kabondwe	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kabowozga	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kabuku	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kabwazi	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Kachere	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Kadakumba	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kadansana Kasungu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kadansana Mwanza	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Kadansana Neno	Neno	M/MS	No Name	8
Malawi	CRECCOM	Kadansana Ntcheu	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Kadifula	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	kadole	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Kadzakalowa	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Kafantandala	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Kafola	Chitipa	M/MS	No Name	8

Malawi	CRECCOM	Kafutwe-Chizumba	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kagunda	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kagunje	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Kaigwazanga	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kainja	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kakola	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kakolekole	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kakoma Chikwawa	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Kakoma Lilongwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kakombwe	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kakule	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Kalembo	Salima	M/MS	No Name	8
Malawi	CRECCOM	Kalewa	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kalimanjala	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kalimbuka	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Kalinda	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Kalira I	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Kalira II	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Kalitera	Neno	M/MS	No Name	8
Malawi	CRECCOM	Kalolo	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kalonga	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kalowa	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kalowe	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Kalulu	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kalumbu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kalwera	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kalweya	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kamaliwa	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kamarambo	Mzimba S.	M/MS	No Name	8

Malawi	CRECCOM	Kamatawo	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kambadzo	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Kambalu	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kam'banga	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kambenene	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Kambewa	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kambewe	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Kambira	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kambwa	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kame Catholic	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Kamganga	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kamilaza	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kamono	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kamoto	Neno	M/MS	No Name	8
Malawi	CRECCOM	Kamphakata	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kamphata	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kamphedza	Salima	M/MS	No Name	8
Malawi	CRECCOM	Kamphenda	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Kamphinda	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Kampomo	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Kamsalango	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kamtanthambwe	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kamterwe	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kamtsitsi	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Kamuzu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kamwala Kasungu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kamwala Lilongwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kamwala Nkhotakota	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Kamwambakanthu	Mzimba S.	M/MS	No Name	8

Malawi	CRECCOM	Kamwampheska	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kamwamphimbi	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kamwana	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kamwazonde	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kamwilo	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kanganjovu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kangoyi	Nkhata-Bay	M/MS	No Name	8
Malawi	CRECCOM	Kangoza	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Kaning'a	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kanjamwana	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kanjati	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Kanjedza Lilongwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kanjedza Machinga	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Kanjedza Nsanje	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Kanjoka	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kanjuwi	Salima	M/MS	No Name	8
Malawi	CRECCOM	Kankhoka	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Kankholi	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kanongola	Salima	M/MS	No Name	8
Malawi	CRECCOM	Kansapato	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Kanthete	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Kanyankhunde	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kanyanyata	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kanyenda	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Kanyenje	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kanyenjere	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Kanyerere Dowa	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kanyerere Rumphi	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Kanyimbo	Ntcheu	M/MS	No Name	8

Malawi	CRECCOM	Kanyongolo	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Kanzimbi	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Kaolambumba	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kaomba	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kaombe	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Kaongozi	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Kapalamula Balaka	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Kapalamula Ntcheu	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Kapandatsitsi	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Kapando	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Kapedzera	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kapele	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Kapenga	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kapezi	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kaphaizi	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kaphala	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kaphuta	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kapilikalanda J.P.	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Kapiri Chitipa	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Kapiri Kasungu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kapita	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kapoka Chitipa	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Kapoka Mzimba	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kapombe	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Kaponda	Neno	M/MS	No Name	8
Malawi	CRECCOM	Kapuku	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Kaputu	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kasache	Salima	M/MS	No Name	8
Malawi	CRECCOM	Kasaghala	Chitipa	M/MS	No Name	8

Malawi	CRECCOM	Kasambankholi	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kasangadzi	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kasanje Dzenza	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kasanje Mzumanzi	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kasasa	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Kaseka	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kasemba	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kasenjere	Neno	M/MS	No Name	8
Malawi	CRECCOM	Kasere	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Kasikidzi	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kasikizi	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Kasimba	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Kasimu	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Kasinde	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Kasisi	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Kasitu Chitipa	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Kasitu Nkhotakota	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Kasungu Demo	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kasungu L.E.A	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kasupe Balaka	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Kasupe Neno	Neno	M/MS	No Name	8
Malawi	CRECCOM	Katambasula	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Katawa	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Katayanthona	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Katchereza	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Katete	Salima	M/MS	No Name	8
Malawi	CRECCOM	Katete Girls	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Katete II	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Kathibi	Mzimba S.	M/MS	No Name	8

Malawi	CRECCOM	Katimbira	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Katitima	Salima	M/MS	No Name	8
Malawi	CRECCOM	Katitima	Salima	M/MS	No Name	8
Malawi	CRECCOM	Katitima	Salima	M/MS	No Name	8
Malawi	CRECCOM	Katitima	Salima	M/MS	No Name	8
Malawi	CRECCOM	Katmatawo	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Katona	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Katondo	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Katope Lilongwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Katope Ntchisi	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Katoto	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Katundu	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Katuta	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Katutula Chitipa	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Katutula Mchinji	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kaufipa	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kaulankhuku	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	kaulasisi	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Kaulatsitsi	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Kaulusi	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kauma	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Kaumeni	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Kaundama	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Kaunga	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kavitengo	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kavitowo	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kavitukutu	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kavulanthenga	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Kavululanga	Mzimba N.	M/MS	No Name	8

Malawi	CRECCOM	Kavunguti	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kavuwu	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kawale Chitipa	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Kawale Mwanza	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Kawangwi	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Kawaza	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Kawaza	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Kawerawera	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kawere	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Kaweruwuru	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Kawiruwiru	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kawonekera	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Kawuma	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Kayanike	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Kayeleka	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Kayeramadzi	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Kayola	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Kayuni	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Kayuwi	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Kazengo	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kazingilira	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kazomba	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Kazyozyo	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	khale	Neno	M/MS	No Name	8
Malawi	CRECCOM	Khawe	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Khola	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Kholombidzo	Neno	M/MS	No Name	8
Malawi	CRECCOM	Khonde	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	khondowe	Nkhata-bay	M/MS	No Name	8

Malawi	CRECCOM	Khonjen	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Khoromana	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Khotekhote	Salima	M/MS	No Name	8
Malawi	CRECCOM	Khudze	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Khulubvi	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Khuluvi	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Khuluza	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Khurubwe	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Khuyu	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Khuza	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Khuzi	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Khwawa	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Khwenthu	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Khwisa	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Koche	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Kolakola	Salima	M/MS	No Name	8
Malawi	CRECCOM	Kubalalika	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Kumudzi	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Kuthakwanasi	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Kuyenda	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Kwanjana	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Lameke	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Lemero	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Lengwe	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Lichenga	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Lichenza	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Lihaka	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Likhubula L.E.A	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Likulu	Blantyre R	M/MS	No Name	8

Malawi	CRECCOM	Likwenu	Machinga	M/MS	No Name	8
Malawi	CRECCOM	likwezembe	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Lilimbe	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Linengwe	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Lingadzi	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Lipongwe	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Lipunga	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Lirangwe	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Lisandwa	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Lisanjala	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Lisasadzi	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Litete	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Livuri L.E.A.	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Liwadzi	Salima	M/MS	No Name	8
Malawi	CRECCOM	Liwaladzi	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Liwawadzi	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Liwonde	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Lombwa	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Lomoni	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Lufe	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Lufira	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Lughali	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Lugola	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Luhenga	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Luhono	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Lujeri	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Lukwelukwe	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Luluzi	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Lumbira	Blantyre U.	M/MS	No Name	8

Malawi	CRECCOM	Lundu Chikwawa	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Lundu Rumphi	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Lungwena	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Lunzu Catholic	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Luparamizi	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Lupaso	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Lupembe	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Lupetele	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Lupuha	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Lusani	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Luviri Mzimba	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Luviri Rumphi	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Iuvuwu	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Luwawa	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Luwewe	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Lwakwa	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Lwambo	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Lwanga	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Lwankhozi	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Lwezga	Karonga	M/MS	No Name	8
Malawi	CRECCOM	M' BAWA	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Maani	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mabanja	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Mabungwa	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Machelechete	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Machereni	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Machinga	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Madzanje	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Madzianjuchi	Machinga	M/MS	No Name	8

Malawi	CRECCOM	Madzidzi	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Madzimnyanga	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Magalasi	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Magoma	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Magomero	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Maiwa	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Majiga	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Makalanga	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Makali	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Makandi	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Makanjira	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Makanya	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Makawa	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Makazi	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Makengere	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Makhanga	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Makoka	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Makumba	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Makumbi	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Makuntha	Salima	M/MS	No Name	8
Malawi	CRECCOM	Makusu	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Makuta	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Makuwa Chiradzulu	Chiradzulu	M/MS	No Name	8
Malawi	CRECCOM	Makuwa Phalombe	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Makwapa	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Makwiro	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Malaka	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Malambe	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Malambwe	Phalombe	M/MS	No Name	8

Malawi	CRECCOM	Malamula	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Malangazi	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Malembe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Maleme	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Malilima	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Malimba	Neno	M/MS	No Name	8
Malawi	CRECCOM	Malimwe	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Malindi Mangochi	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Malindi Nsanje	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Malindi Ntchisi	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Malire	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Maliwa	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Malombe	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Malombera	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Malonje	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Malota	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Malukula	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Malukwa	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Mambala	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Mando	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mangale	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mang'omba	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mangulenje	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Mankhaka	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Manyamba	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Manyamula	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Manyani	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Maoni C.C.A.P	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mapanga	Neno	M/MS	No Name	8

Malawi	CRECCOM	Mapanjira	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mapembe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mapesi	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Maria woyera	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Masanje	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Maseche	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Masenjere	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Masiye	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mataka II	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Matamanda	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Matapila	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Matawa	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Mateketa	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Matenje	Salima	M/MS	No Name	8
Malawi	CRECCOM	Matete	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Mateu	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mathiya	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Mathuwa	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Matiki	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Matiya	Zomba	M/MS	No Name	8
Malawi	CRECCOM	Matola	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Matolq	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Matope	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Matope Anglican	Neno	M/MS	No Name	8
Malawi	CRECCOM	Matopoto	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Matumbi	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Matundu	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Matunkha	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Matuta	Lilongwe R.	M/MS	No Name	8

Malawi	CRECCOM	Matuwamba	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Maula	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Maumba	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Mauni	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Maveya	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Mavuwa	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Mawira	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Mawowo	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mayala	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mayuchi	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Mazengera	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mbale	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Mbambanda	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mbambawa	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mbande	Karonga	M/MS	No Name	8
Malawi	CRECCOM	M'bang'ombe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mbawala	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mbidi	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	M'bindo	Dowa	M/MS	No Name	8
Malawi	CRECCOM	M'binzi	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Mbira Blantyre	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mbira Dowa	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mbombwe	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mbonechera	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mbundu	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Mbuyapi	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Mbwemba	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Mbwiriwiza	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mchenga Balaka	Balaka	M/MS	No Name	8

Malawi	CRECCOM	Mchenga Blantyre	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mchenga Mwanza	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Mchenga Salima	Salima	M/MS	No Name	8
Malawi	CRECCOM	Mchenga Zomba Rural	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Mchengautuwa	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Mchepa	Salima	M/MS	No Name	8
Malawi	CRECCOM	Mchere	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Mcheza	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Mchezi	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mchingasanya	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Mchoka	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mchuchu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mdabwi	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mdalamakumba	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mdeka Mzimba	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mdeka Ntcheu	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Mdidi	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	M'dyankhanga	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Memethiwa	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Meru	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Mfunda	Neno	M/MS	No Name	8
Malawi	CRECCOM	Mgona	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mgoza	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Mguda	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Mgungulu	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mguwata	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mgwele	Salima	M/MS	No Name	8
Malawi	CRECCOM	Mgwiriza	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Mhana	Mzimba S.	M/MS	No Name	8

Malawi	CRECCOM	Michiru	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Michongwe	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Michulu	Salima	M/MS	No Name	8
Malawi	CRECCOM	Midzemba	Neno	M/MS	No Name	8
Malawi	CRECCOM	Mikachu	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Mikate	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Mikombe	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mikwala	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Milala Machinga	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Milala Mzimba	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Milala Nkhotakota	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Milambe	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Milimbo	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Milombwa	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Milonde	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Milonga	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	MILONGA	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Minguni	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Misesa L.E.A	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Misinjiyiwi	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Misolo	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Misu	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Misuku	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Misyoni	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Mitawa	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Mitembo	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Miteme	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mitengo	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Mitiwa	Mulanje	M/MS	No Name	8

Malawi	CRECCOM	Mitochi	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Mitula	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Miwawe	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Miwonde	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Miyombo	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Mkaladzi	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Mkama Mchinji	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Mkama Rumphu	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Mkanda	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Mkanga	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Mkavu	Neno	M/MS	No Name	8
Malawi	CRECCOM	Mkhalanjoka	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mkhalapadzuwa	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mkhomo	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mkoko	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mkomadzi	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mkombezi	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Mkondamwini	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Mkungwe	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Mkwayule	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mlala	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Mlambe I	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mlare	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Mlemeka	Neno	M/MS	No Name	8
Malawi	CRECCOM	Mlesi	Salima	M/MS	No Name	8
Malawi	CRECCOM	Mlezi	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mlirankhandwe	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Mlomba	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mlumbwira	Lilongwe R.	M/MS	No Name	8

Malawi	CRECCOM	Mndeke	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mndomba	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Mnema	Salima	M/MS	No Name	8
Malawi	CRECCOM	Mnguzi	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mngwangwa	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mombezi	Chiradzulu	M/MS	No Name	8
Malawi	CRECCOM	Mombo	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Mondrade	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Monjole	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Mpachika	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mpala Dowa	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mpala Mulanje	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Mpalapata	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Mpamila	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Mpanda	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Mpandawadothi	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Mpangweni	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mpapa	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mpasu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mpatsa	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Mpatseabwire	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mpazi	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Mpepe	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Mphalapala	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mphande Dowa	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mphande Mwanza	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Mphande Rumphu	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Mphangula	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mphasi	Kasungu	M/MS	No Name	8

Malawi	CRECCOM	Mphesi	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mpheta	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Mphofwa	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Mphongo	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mphowe	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mphungu Karonga	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Mphungu Lilongwe	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Mphwanya	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Mpilisi	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Mpimbi	Neno	M/MS	No Name	8
Malawi	CRECCOM	Mpime	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mpingwe	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Mpira	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Mpita	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Mponda Balaka	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Mponda Kasungu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mponda Zomba	Zomba	M/MS	No Name	8
Malawi	CRECCOM	Mpondas	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mpongozipita	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Mpoto	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Msaderera	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Msako	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Msalabani	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Msambafumu	Salima	M/MS	No Name	8
Malawi	CRECCOM	Msanama	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Msangu	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Msanyanda	Salima	M/MS	No Name	8
Malawi	CRECCOM	Msawala	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Msaza	Salima	M/MS	No Name	8

Malawi	CRECCOM	Msazi	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Msenjere	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Mseteza	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Msewe	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Msinda	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Msinjiri	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Msipe	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Msulira	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mtambuwa	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mtambwe	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Mtamila	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mtandamula	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Mtangatanga	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mtantha	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Mtavu	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mtawa	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Mtayafuko	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mtchakhatha	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mteketana	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mtemambalame	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mtemera	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Mtende L.E.A.	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Mtendere	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mtengenji	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mtengeza	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mtengowopotoka	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mtengula	Likoma	M/MS	No Name	8
Malawi	CRECCOM	Mtenje	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mtenthe	Mzimba S.	M/MS	No Name	8

Malawi	CRECCOM	Mtentera	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mteza	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mthawira	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mthawira	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Mthumba	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Mtimawoyera	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Mtitimila	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mtsukwa	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mtsundiliza	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Mtsunduliza	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Mtundu	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Mtupi	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Mtuwa	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Mtuza	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mubanga	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Mulaka	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Mulinga	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Mulirankwali	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Muloza	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Muluma	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Mulunguzi Blantyre	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Mulunguzi Thyolo	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Mung`ongo	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Muonekera	Neno	M/MS	No Name	8
Malawi	CRECCOM	Muselema	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Muzgola	Nkhata-Bay	M/MS	No Name	8
Malawi	CRECCOM	Mvera	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Mwabvi	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Mwacheya	Machinga	M/MS	No Name	8

Malawi	CRECCOM	Mwadzi	Neno	M/MS	No Name	8
Malawi	CRECCOM	Mwaiwathu	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Mwalawamphuno	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Mwambazi	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Mwanaalilenji	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Mwanambweri	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Mwanga Catholic	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Mwangu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mwanje	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Mwanza	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Mwase	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Mwatang'ombe	Neno	M/MS	No Name	8
Malawi	CRECCOM	Mwatibu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Mwaye	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Mwayi	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Mwayi	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Mwazisi L.E.A.	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Mwelakera	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Mwetang'ombe	Neno	M/MS	No Name	7
Malawi	CRECCOM	Mwethiwa	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Mwimba Kasungu	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mwimba Phalombe	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Mzalangwe	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Mzenga	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Mzgambuzi	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mzikubola	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mzimba	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Mziza	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Mzumanzi	Lilongwe R.	M/MS	No Name	8

Malawi	CRECCOM	Mzuzu Foundation	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Nachipangapanga	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Nachiswe	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Nachiwe	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Nadzanga	Neno	M/MS	No Name	8
Malawi	CRECCOM	Nahayombo	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Nakachenja	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Nakaledza	Salima	M/MS	No Name	8
Malawi	CRECCOM	Nakamba	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Nakholopa	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Nalanda	Chiradzulu	M/MS	No Name	8
Malawi	CRECCOM	Nalikolo	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Nalikukuta	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Nalingula	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Nalunga	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Naluso	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Namachete	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Namadidi	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Namakanga	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Namakungwa	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Namalombe	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Naname	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Namandanje	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Namane	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Namangwe	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Namanyanga	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Namanyenzezi	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Namaswa	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Namatanda	Mangochi	M/MS	No Name	8

Malawi	CRECCOM	Namatapa L.E.A	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Namatope	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Namatubi	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Nambazo	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Nambera	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Nambira	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Nambo	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Nambuma Girls'	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Namigoza	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Namikhate	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Namilambe	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Namipingo	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Namisangu	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Namitembe	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Namitengo	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Namitsitsi	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Namiwawa Blantyre	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Namiwawa Chikwawa	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Namiwawa Mwanza	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Namiwawa Zomba Rural	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Namiyala	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Namuchese	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Namulera	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Namwina	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Namwini	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Namwiyo	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Nanchidwa	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Nancholi	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Nanfukwe	Thyolo	M/MS	No Name	8

Malawi	CRECCOM	Nang`ombe	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Nang`ombe	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Nangondo	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Nangulukutiche	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Nangwazi	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Nangwemba	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Nanjere	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Nanjiri	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Nanjiwa Mulanje	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Nanjiwa Zomba Rural	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Nankhaka	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Nankhata	Salima	M/MS	No Name	8
Malawi	CRECCOM	Nankhate	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Nankhunda	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Nankhundi	Chiradzulu	M/MS	No Name	8
Malawi	CRECCOM	Nankonza	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Nankyemba	Chitipa	M/MS	No Name	7
Malawi	CRECCOM	NANSADI	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Nansengwe	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Nantchefu	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Nantchengwa	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Nantchengwe	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Nantchidwa	Mulanje	M/MS	No Name	7
Malawi	CRECCOM	Nanvula	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Nanyiru	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Nanyumbu	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Napere	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Naphwiyo	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Nasiyaya	Blantyre R	M/MS	No Name	8

Malawi	CRECCOM	Nasongole	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Nasonjo	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Nasulu	Chiradzulu	M/MS	No Name	8
Malawi	CRECCOM	Nathenje	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Nathupi	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Nawita	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Nayizi	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Nazitimbe	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Ndakwera	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Ndalapa	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Ndandanda	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Ndangopuma	Zomba	M/MS	No Name	8
Malawi	CRECCOM	Ndata	Chiradzulu	M/MS	No Name	8
Malawi	CRECCOM	Ndembwera	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Ndendere	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Ndevu	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Ndiola	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Ndomo	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Ndonda	Salima	M/MS	No Name	8
Malawi	CRECCOM	Ndunde CCAP	Chiradzulu	M/MS	No Name	8
Malawi	CRECCOM	Ndunde LEA	Chiradzulu	M/MS	No Name	8
Malawi	CRECCOM	New Salewa	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Ng`onga	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Ngala	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Ngangala	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Ngoli	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Ng'onga	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Ngoya	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Ngoza	Mchinji	M/MS	No Name	8

Malawi	CRECCOM	Ng'ozzi	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Ngulukira	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Nguluwe	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Ngumbe	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Ngwangwa	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Nhwenthu	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Njera	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Njereza	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Njinga	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Njiri	Nkhata-Bay	M/MS	No Name	8
Malawi	CRECCOM	Njisa	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Njiza	Salima	M/MS	No Name	8
Malawi	CRECCOM	Njoka	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Njolomole	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Nkaladzi	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Nkandabwako	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Nkhande Neno	Neno	M/MS	No Name	8
Malawi	CRECCOM	Nkhande Ntcheu	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Nkhando	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Nkhanga	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Nkholonje	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Nkhombe	Neno	M/MS	No Name	8
Malawi	CRECCOM	Nkhondowe	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Nkhongoyazizira	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Nkhorongo	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Nkhoso	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Nkhozo	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Nkhutu	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Nkhwazi	Likoma	M/MS	No Name	8

Malawi	CRECCOM	Nkonang'ona	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Nkwikwi	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Nsabwe	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Nsambamwali	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Nsambo	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Nsangu	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Nsanje	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Nsanjiko	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Nsawa	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Nsawadza	Neno	M/MS	No Name	8
Malawi	CRECCOM	Nsenjere	Neno	M/MS	No Name	8
Malawi	CRECCOM	Nsipe	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Nsiyaludzu	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Ntalikachao	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Ntangatanga	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Ntangaye	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Ntapwa	Machinga	M/MS	No Name	8
Malawi	CRECCOM	Ntcheu Catholic	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Ntenjera C.C.A.P	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Nthambo	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Nthema	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Nthembo	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Nthengwe	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Nthulu	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Nthumba	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Nthumbi	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Nthumbo	Salima	M/MS	No Name	8
Malawi	CRECCOM	Nthungwa	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Ntumba	Ntcheu	M/MS	No Name	8

Malawi	CRECCOM	Ntundama	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Nyakamba	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Nyalabvu	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Nyama	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Nyamijeti	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Nyamikolongo	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Nyamvuu	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Nyanga	Ntchisi	M/MS	No Name	8
Malawi	CRECCOM	Nyankhwale	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Nyansima	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Nyeremukire	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Nziza	Neno	M/MS	No Name	8
Malawi	CRECCOM	Pamdule	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Phala	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Phaloni	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Phanda	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Phanga	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Phanga Catholic	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Pheleni	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Phemba	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Pheza	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Phitsa	Neno	M/MS	No Name	8
Malawi	CRECCOM	Phombwe	Nsanje	M/MS	No Name	8
Malawi	CRECCOM	Phwadzi	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Pitala	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Police	Zomba	M/MS	No Name	8
Malawi	CRECCOM	Puye	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Ruarwe	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Ruo	Mulanje	M/MS	No Name	8

Malawi	CRECCOM	Rusa	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Sabola	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Sabwera	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Sakatama	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Salumbidwa	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Samama	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Sambaalendo	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Same	Likoma	M/MS	No Name	8
Malawi	CRECCOM	Sanambe	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Sanga	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Sangano	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Sangilo	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Sanjika	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Sasa	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Satodwa	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Satumba	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Sawali	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Sazu	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Selengo	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Senjere J.P.	Nkhotakota	M/MS	No Name	7
Malawi	CRECCOM	Seyama	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Sigelege	Blantyre U.	M/MS	No Name	8
Malawi	CRECCOM	Siloni Catholic	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Sinjiliheni	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Sokolo	Rumphi	M/MS	No Name	8
Malawi	CRECCOM	Sonda	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Songwe	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Sonkhwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Sonzowa	Blantyre R	M/MS	No Name	8

Malawi	CRECCOM	SOPANI	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Sosola	Balaka	M/MS	No Name	8
Malawi	CRECCOM	St Augastine	Balaka	M/MS	No Name	8
Malawi	CRECCOM	St Marys	Balaka	M/MS	No Name	8
Malawi	CRECCOM	St. Annes Mzimba N	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	St. Annes Mzimba S	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	St. Augustine	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	St. Augustine I	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	St. Augustine II	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	St. Augustine III	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	St. Benard	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	St. Joseph Karonga	Karonga	M/MS	No Name	8
Malawi	CRECCOM	St. Joseph Mangochi	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	St. Joseph Mzimba S	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	St. Martins	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	St. Mary's Bulala	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	St. Mathias	Dowa	M/MS	No Name	8
Malawi	CRECCOM	St. Paul	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	St. Pauls Mzimba S	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	St. Peter's	Likoma	M/MS	No Name	8
Malawi	CRECCOM	St. Pius	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	St.Ellna Junior primary	Mulanje	M/MS	No Name	4
Malawi	CRECCOM	Sunama	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Sungusya	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Suweni	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Suza	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Taibu	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Takondwa	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Taliya	Mangochi	M/MS	No Name	8

Malawi	CRECCOM	Taone	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Tapani	Blantyre R	M/MS	No Name	8
Malawi	CRECCOM	Tasekera	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Tchande	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Tchapa	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Tchetsa	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Thale	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Thambani Mzimba S	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Thambani Zomba Rural	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Thangala	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Thanthe	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Thanula	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Thava	Neno	M/MS	No Name	8
Malawi	CRECCOM	Thavite	Salima	M/MS	No Name	8
Malawi	CRECCOM	Thawale	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Thawale	Salima	M/MS	No Name	8
Malawi	CRECCOM	Thekerani	Thyolo	M/MS	No Name	8
Malawi	CRECCOM	Thima	Neno	M/MS	No Name	8
Malawi	CRECCOM	Thindolo	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Thipe	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Thonje	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Thoto	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Thuchira	Chiradzuru	M/MS	No Name	8
Malawi	CRECCOM	Thumba	Neno	M/MS	No Name	8
Malawi	CRECCOM	Thumba	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Thundu Mulanje	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Thundu Zomba	Zomba	M/MS	No Name	8
Malawi	CRECCOM	Thunduti	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Tipate	Nkhotakota	M/MS	No Name	8

Malawi	CRECCOM	Toleza	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Tomali	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Tondola	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Tsachiti	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Tsanjalamwimba	Neno	M/MS	No Name	8
Malawi	CRECCOM	Tsanyale	Mchinji	M/MS	No Name	8
Malawi	CRECCOM	Tsawala	Salima	M/MS	No Name	8
Malawi	CRECCOM	Tseka	Ntcheu	M/MS	No Name	8
Malawi	CRECCOM	Tsenga	Mwanza	M/MS	No Name	8
Malawi	CRECCOM	Tsokamkanasi	Lilongwe U.	M/MS	No Name	8
Malawi	CRECCOM	Tupwenge	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Ukasi	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Ukwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Uliwa	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Ulongwe	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Unga I	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Unga II	Mangochi	M/MS	No Name	8
Malawi	CRECCOM	Usingini	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Usisya	Nkhata-bay	M/MS	No Name	8
Malawi	CRECCOM	Uthwa	Phalombe	M/MS	No Name	8
Malawi	CRECCOM	Utwe	Zomba Rural	M/MS	No Name	8
Malawi	CRECCOM	Vilaule	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Vimvi	Chikwawa	M/MS	No Name	8
Malawi	CRECCOM	Visenthe	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Vithando	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Vivya	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Viwowo	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Viyere	Mzuzu City	M/MS	No Name	8
Malawi	CRECCOM	Vulundiya	Mzimba S.	M/MS	No Name	8

Malawi	CRECCOM	Vyeyo	Kasungu	M/MS	No Name	8
Malawi	CRECCOM	Walempera	Nkhotakota	M/MS	No Name	8
Malawi	CRECCOM	Waliro	Rumphu	M/MS	No Name	8
Malawi	CRECCOM	Wantaya	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Watereka	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Wiliro	Karonga	M/MS	No Name	8
Malawi	CRECCOM	Windu	Dowa	M/MS	No Name	8
Malawi	CRECCOM	Wozi	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Yepa	Lilongwe R.	M/MS	No Name	8
Malawi	CRECCOM	Yiwula	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Yofu	Likoma	M/MS	No Name	8
Malawi	CRECCOM	Zamamba	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Zambwe	Chitipa	M/MS	No Name	8
Malawi	CRECCOM	Zammimba	Balaka	M/MS	No Name	8
Malawi	CRECCOM	Zimbo	Mulanje	M/MS	No Name	8
Malawi	CRECCOM	Zomba CCAP	Zomba	M/MS	No Name	8
Malawi	CRECCOM	Zowe	Mzimba N.	M/MS	No Name	8
Malawi	CRECCOM	Zubachulu	Mzimba S.	M/MS	No Name	8
Malawi	CRECCOM	Zukuma	Mzimba N.	M/MS	No Name	8
Mozambique	ADPP	ADPP- Escola das formigas do futuro	Nampula	Gregório	Baptista	9
Mozambique	ADPP	ADPP-Cidadela das Crianças	Maputo	Preço	Sarmento simoes	7
Mozambique	ADPP	EP 1- Matola	Nampula	Alexandre	Alberto	5
Mozambique	ADPP	Ep 1- Muzuane	Nampula	F. Miguel	Florabela Esperança	5
Mozambique	ADPP	Ep 1- Socaju	Nampula	Andrade	Raimundo	5
Mozambique	ADPP	EP1 1 de Junho Buzi	Sofala	Matsinhe	Diogo Fanicela	5
Mozambique	ADPP	EP1 1 de Junho Nha	Sofala	Fernando	Simao	5
Mozambique	ADPP	EP1 1 de Maio	Sofala	Fava	Joao Francisco	5

Mozambique	ADPP	EP1 24 de Julho	Sofala	Olesse		5
Mozambique	ADPP	EP1 25 de Setembro	Sofala	Manuel	Chicomise	5
Mozambique	ADPP	EP1 3 de Fevereiro Buzi	Sofala	Alfazema	Toni	5
Mozambique	ADPP	EP1 3 de Fevereiro Gor	Sofala	Sande	Martinho Manuel	5
Mozambique	ADPP	EP1 3 de Fevereiro Nha	Sofala	Musia	Santos	5
Mozambique	ADPP	EP1 Bandua II	Sofala	Oliveira	Samuel Trinta	5
Mozambique	ADPP	EP1 Chicoio	Sofala	Estefana	Joaquim	5
Mozambique	ADPP	EP1 Chitunga	Sofala	Chiaca	Castigo Ucolore	5
Mozambique	ADPP	EP1 Fumo	Sofala	Matandire	Chamburuga	4
Mozambique	ADPP	EP1 Guara-Guara	Sofala	Mucobo	Zequias	5
Mozambique	ADPP	EP1 Gurunguire	Sofala	Batire	Joao Viano	5
Mozambique	ADPP	EP1 Harrumua	Sofala	Moura	Abilio Geriano	5
Mozambique	ADPP	EP1 Inhamita	Sofala	Nhumba	Jacobe	5
Mozambique	ADPP	EP1 Josina Machel	Sofala	Domingo	Vasco	5
Mozambique	ADPP	EP1 Machico	Sofala	Nhampoca	Joao	5
Mozambique	ADPP	EP1 Maconde	Sofala	Chiguidana	Jose J.	5
Mozambique	ADPP	EP1 Macua	Sofala	Parafino	Roberto	5
Mozambique	ADPP	EP1 Macumba	Sofala	Timoteo	Manuel	5
Mozambique	ADPP	EP1 Mada	Sofala	Mapedja	Francisco Mavaque	5
Mozambique	ADPP	EP1 Malulu	Sofala	Castomo	Farro Changuejo	5
Mozambique	ADPP	EP1 Mau-Tse-Tung	Sofala	Mario	Pinto Mucocha	5
Mozambique	ADPP	EP1 Mbulawa	Sofala	Bacao	Munongoro	5
Mozambique	ADPP	EP1 Metuchira Empresa	Sofala	Wiliamo	Julio	5
Mozambique	ADPP	EP1 Metuchira Nharuchonga	Sofala	Bader	Zacaria	5
Mozambique	ADPP	EP1 Monte Siluvo	Sofala	Antonio	Farinha	5
Mozambique	ADPP	EP1 Muchenessa	Sofala	Chifundo	Joao Chimica	5
Mozambique	ADPP	EP1 Mucodza	Sofala	Binda	Garico Antonio	5
Mozambique	ADPP	EP1 Mucombedzi 1	Sofala	Dorosario	Angelo	5

Mozambique	ADPP	EP1 Munamicua	Sofala	Chicuanjo	Ionassi	5
Mozambique	ADPP	EP1 Murombodzi	Sofala	Tore	Sabado Paulo	5
Mozambique	ADPP	EP1 Mussinha	Sofala	Joaquinho	Fernando	5
Mozambique	ADPP	EP1 Mutamarega	Sofala	Ginasso	Muazi	5
Mozambique	ADPP	EP1 Mutiambamba	Sofala	Rosario	Cozinha	5
Mozambique	ADPP	EP1 Nhambita	Sofala	Ferramenta	Tiel	5
Mozambique	ADPP	EP1 Nhambondo	Sofala	Aleixo	Ndaluza	5
Mozambique	ADPP	EP1 Nhamitua	Sofala	Paulino	Aleanjo Isaro	4
Mozambique	ADPP	EP1 Nhamussangora	Sofala	Pedro	Luisa	5
Mozambique	ADPP	EP1 Nhangea	Sofala	Mapacho	Manuel A.,	4
Mozambique	ADPP	EP1 Nhansato	Sofala	Tepa	Manuel	5
Mozambique	ADPP	EP1 Pavua	Sofala	Ngizi	Sande	5
Mozambique	ADPP	EP1 Pungue	Sofala	Frudeira	Roque	5
Mozambique	ADPP	EP1 Tambarara	Sofala	Paulo	Henrique	5
Mozambique	ADPP	EP1 Tazaronda	Sofala	Macornea	Santos Cassande	5
Mozambique	ADPP	EP1 Tchiro 1	Sofala	Rinco	Marcos	5
Mozambique	ADPP	EP1 Tsunguza	Sofala	Dapitaia	Bernabe	5
Mozambique	ADPP	EP2 Buzi	Sofala	Jorge	Muchanga	7
Mozambique	ADPP	EP2 Eduardo Mondlane	Sofala	Lucas	Quembo	7
Mozambique	ADPP	EPC 12 de Outubro	Sofala	Semente	Jose	7
Mozambique	ADPP	EPC 25 de Junho	Sofala	Maibeque	Sandra A.	7
Mozambique	ADPP	EPC 4º Congresso	Nampula	André	Inês Joaquim	7
Mozambique	ADPP	EPC 7 de Abril	Sofala	Micoicene	Santos	7
Mozambique	ADPP	EPC 7º Abril	Nampula	Afonso	Alberto	6
Mozambique	ADPP	EPC Acordos de Lusaka	Sofala	Gomes	Augusto	7
Mozambique	ADPP	EPC Bandua	Sofala	Buhuro	Manuel C.	7
Mozambique	ADPP	Epc Cidade Alta	Nampula	Ramalho	Sidónio	7
Mozambique	ADPP	EPC Guara-Guara	Sofala	Fane	Americo	7

Mozambique	ADPP	EPC Herois Mocambicanos	Sofala	Juze	Brigito	7
Mozambique	ADPP	EPC Inharongue	Sofala	Ucama	FilipeJorge	7
Mozambique	ADPP	EPC J. Tongogara	Sofala	Benjamin	Robate	7
Mozambique	ADPP	EPC Maiaia	Nampula	Cecitio	João	7
Mozambique	ADPP	EPC Mapombwe	Sofala	Mambuanda	Antonio	7
Mozambique	ADPP	EPC Metuchira Pita	Sofala	Sande	Luis	7
Mozambique	ADPP	EPC Mocone	Nampula	Muatresse	Pilale	6
Mozambique	ADPP	EPC Mucombedzi 2	Sofala	Mateus	Filipe	7
Mozambique	ADPP	EPC Muda-Mufo	Sofala	Mandoza	Alberto J.	7
Mozambique	ADPP	EPC Naherengue	Nampula	J. Maleia	Alberto	6
Mozambique	ADPP	EPC Nharuchonga	Sofala	Miguel	Antonio	7
Mozambique	ADPP	EPC Nhataca	Sofala	Semedo	Ramos	7
Mozambique	ADPP	EPC Nova Jerusalem	Sofala	Rondinho	Rui Moises	7
Mozambique	ADPP	EPC Triângulo	Nampula	Alupaca	Lorenço	7
Mozambique	ADPP	EPC Tsiquiri	Sofala	Mucal	Ernesto	7
Mozambique	ADPP	EPC Ussingue	Sofala	Jose	Rafael	7
Mozambique	ADPP	Escola Formigas do Futuro	Manica	Mussororo	Doca	7
Mozambique	Kulima	Alfabetizacao	Inhambane	Manuel	Magul	5
Mozambique	Kulima	EP2 Agostinho Neto	Inhambane	Tomas	Rungo	7
Mozambique	Kulima	EPC 25 de setembro	Inhambane	Angela	No Name	7
Mozambique	Kulima	EPC 7 de Abril	Inhambane	Afonso	Florinda	7
Mozambique	Kulima	EPC 7 de Abril Hormoine	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC 7 de Abril Inhambane	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC 7 de Abril Meu	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Chambone	Inhambane	Juliana	No Name	7
Mozambique	Kulima	EPC de Chicucue	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Chinjinguir	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Cumbana	Inhambane	Ernesto	Elias	7

Mozambique	Kulima	EPC de Dimande	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Inhamussa	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Inharrime	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Mabil	Inhambane	Ernesto	Tumbu	7
Mozambique	Kulima	EPC de Machavela	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Mahalamba	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Mangorro	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Marrumuana	Inhambane	Baptista	Francisco	7
Mozambique	Kulima	EPC de Maxixe	Inhambane	Herinques	No Name	7
Mozambique	Kulima	EPC de Nhaganda	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Nhahanda	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Nhamossa	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC de Panuane	Inhambane	M/MS	No Name	7
Mozambique	Kulima	Epc de Rumbana	Inhambane	Ranjel	No Name	7
Mozambique	Kulima	EPC Jangamo	Inhambane	Moises	Domingos	7
Mozambique	Kulima	EPC Sede de Homoine	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPC Terceiro Congresso	Inhambane	Eurico	Radio	7
Mozambique	Kulima	EPI Agostinho Neto	Inhambane	Hilario	Mudumela	5
Mozambique	Kulima	EPI Anexa	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI Cumbula	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Cambane	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Chibassa	Inhambane	Francisco Augusto	Cumbana	5
Mozambique	Kulima	EPI de Chizapela	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Chongola	Inhambane	M/MS	No Name	7
Mozambique	Kulima	EPI de Cuguana	Inhambane	Custodio	Bernardo	5
Mozambique	Kulima	EPI de Daulamazi	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Fambacuassee	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Gualo-gualo	Inhambane	M/MS	No Name	5

Mozambique	Kulima	EPI de Hanhane	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Homoine Anexa	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Madovela	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Marrabone	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Matimbe	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Moguba	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Nhambio	Inhambane	Teresa	No Name	5
Mozambique	Kulima	EPI de Nhampupu	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Nhanguila	Inhambane	Humberto	Filipe	7
Mozambique	Kulima	EPI de Nhantumbo	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Nhatitima	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI de Ussaca	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI Josina Machel	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI Ngulela	Inhambane	M/MS	No Name	5
Mozambique	Kulima	EPI Nhamangue	Inhambane	M/MS	No Name	5
Mozambique	Kulima	Primeiro de Maio	Inhambane	M/MS	No Name	7
Mozambique	Kulima	Sao Lourenço	Inhambane	M/MS	No Name	5
Mozambique	World Relief	Escola Primária do 1º Grau de Mahumane	Inhambane	Manhique	Henrique Enoque	5
Mozambique	World Relief	Escola Primária do 1º Grau de Nhambinde	Inhambane	Cuambe	Raimundo Felisberto	5
Namibia	ELCAP	Atlantic P.S	Erongo	M/MS	No Name	7
Namibia	ELCAP	Aurora P.S	Otjosondjupa	M/MS	No Name	7
Namibia	ELCAP	Babilon P.S	Khomas	M/MS	No Name	7
Namibia	ELCAP	D.C. Fredericks P.	Hardap	M/MS	No Name	7
Namibia	ELCAP	D.D. Guibeb P.School	Hardap	M/MS	No Name	7
Namibia	ELCAP	D.F./Uirab	Kunene	M/MS	No Name	7
Namibia	ELCAP	Daweb J.S.S.	Hardap	M/MS	No Name	7
Namibia	ELCAP	Dolan P.S	Khomas	M/MS	No Name	7

Namibia	ELCAP	Dordabis P School	Khomas	M/MS	No Name	7
Namibia	ELCAP	E.H. Baard P.S	Karas	M/MS	No Name	7
Namibia	ELCAP	Ebenhaeser Combined	Erongo	M/MS	No Name	7
Namibia	ELCAP	Edward Frederick P.S	Karas	M/MS	No Name	7
Namibia	ELCAP	Edward Garoeb P.S	Kunene	M/MS	No Name	7
Namibia	ELCAP	Elifas Goseb P.S Erongo	Erongo	M/MS	No Name	7
Namibia	ELCAP	Elifas Goseb P.S Hardap	Hardap	M/MS	No Name	7
Namibia	ELCAP	Epako Junior Primary	Omaheke	M/MS	No Name	7
Namibia	ELCAP	Erens Jager J.S.S	Karas	M/MS	No Name	7
Namibia	ELCAP	Frans Frederick P school	Kunene	M/MS	No Name	7
Namibia	ELCAP	Fransiska van Neel	Erongo	M/MS	No Name	7
Namibia	ELCAP	Gibeon C Spellmeyer	Hardap	M/MS	No Name	7
Namibia	ELCAP	Gibeon W.M. Jodd P.School	Hardap	M/MS	No Name	7
Namibia	ELCAP	Groot-Aub J.S.S	Khomas	M/MS	No Name	7
Namibia	ELCAP	J.R.Camm S.P.School	Hardap	M/MS	No Name	7
Namibia	ELCAP	J.T.L Beukes P.School	Hardap	M/MS	No Name	7
Namibia	ELCAP	Jakob saul	Hardap	M/MS	No Name	7
Namibia	ELCAP	Kaitsi !gubeb P school	Karas	M/MS	No Name	7
Namibia	ELCAP	Kalkfeld P.S	Erongo	M/MS	No Name	7
Namibia	ELCAP	Kalkrand P.S	Hardap	M/MS	No Name	7
Namibia	ELCAP	Kamanjab combined school	Kunene	M/MS	No Name	7
Namibia	ELCAP	Karasburg P.S	Karas	M/MS	No Name	7
Namibia	ELCAP	Katora P.S	Erongo	M/MS	No Name	7
Namibia	ELCAP	Keetmanshoop Mina Sach P. School	Karas	M/MS	No Name	7
Namibia	ELCAP	Khorab J.S.S	Otjosondjupa	M/MS	No Name	7
Namibia	ELCAP	Klein Aub P School	Hardap	M/MS	No Name	7
Namibia	ELCAP	Kombat P.S Hardap	Hardap	M/MS	No Name	7
Namibia	ELCAP	Kombat P.S Otjosondjupa	Otjosondjupa	M/MS	No Name	7

Namibia	ELCAP	M.L.H J.S.S	Erongo	M/MS	No Name	7
Namibia	ELCAP	Makalani P.S	Otjosondjupa	M/MS	No Name	7
Namibia	ELCAP	Marienthal P School	Hardap	M/MS	No Name	7
Namibia	ELCAP	N. Mutchuana P.S	Hardap	M/MS	No Name	7
Namibia	ELCAP	N.Mutshuana P.school	Hardap	M/MS	No Name	7
Namibia	ELCAP	Oanob P.S	Hardap	M/MS	No Name	7
Namibia	ELCAP	Okombahe P.S	Erongo	M/MS	No Name	7
Namibia	ELCAP	Omaruru P.S	Erongo	M/MS	No Name	7
Namibia	ELCAP	Opawa P.S	Otjikoto	M/MS	No Name	7
Namibia	ELCAP	Opuwo P.S	Kunene	M/MS	No Name	7
Namibia	ELCAP	Origo P.S	Hardap	M/MS	No Name	7
Namibia	ELCAP	Orwetoveni P school	Otjosondjupa	M/MS	No Name	7
Namibia	ELCAP	Otjim p school	Erongo	M/MS	No Name	7
Namibia	ELCAP	P.J. Tsaitsaib P.S	Hardap	M/MS	No Name	7
Namibia	ELCAP	P.S.M. Durocher	Karas	M/MS	No Name	7
Namibia	ELCAP	Salmon Boois J.P.school	Hardap	M/MS	No Name	7
Namibia	ELCAP	Schmelenville J.S.S	Karas	M/MS	No Name	7
Namibia	ELCAP	Shalom P.S	Otjosondjupa	M/MS	No Name	7
Namibia	ELCAP	Sonop P. School	Hardap	M/MS	No Name	7
Namibia	ELCAP	St Joseph P.School	Hardap	M/MS	No Name	7
Namibia	ELCAP	St. Francis P.S	Otjikoto	M/MS	No Name	7
Namibia	ELCAP	Swakopmund P.S	Erongo	M/MS	No Name	7
Namibia	ELCAP	Uibes P.S	Karas	M/MS	No Name	7
Namibia	ELCAP	Uis P.S	Erongo	M/MS	No Name	7
Namibia	ELCAP	Vooruitsig J.S.S	Hardap	M/MS	No Name	7
Namibia	FAWENA	Aris Primary School	Khomas	P.	Folscher	7
Namibia	FAWENA	Bravo Primary School	Okavango	M/MS	No Name	4
Namibia	FAWENA	Gobabis Primary School	Omaheke	M/MS	Van walt	7

Namibia	FAWENA	Grootfontein Secondary School	Otjozondjupa	Mr.	Botma	12
Namibia	FAWENA	Gunichas R.C. Primary School	Omaheke	Mr.	Molebugi	7
Namibia	FAWENA	Mangeti Primary School	Otjozondjupa	Mr.	Ugelwi	7
Namibia	FAWENA	Martin Ndumba Combined School	Okavango	Mrs.	Chiza	10
Namibia	FAWENA	Moses Goraeb	Khomas	Mr.	Kaperu	7
Namibia	FAWENA	Mureti High School	Kunene	Mr. D.C.	Humbu	10
Namibia	FAWENA	Nengushe Combined School	Oshana	Mr.N.	Amakali	10
Namibia	FAWENA	Nkurenkuru Primary School	Okavango	A	Kandjeke	7
Namibia	FAWENA	Nossobville Primary School	Omaheke	Mr.	Hezelman	7
Namibia	FAWENA	Okaepe Primary school	Otjozondjupa	Mrs	Rukereo	7
Namibia	FAWENA	Okanguati Primary School	Kunene	Mr.	Katjijere	7
Namibia	FAWENA	Okashandja Combined School	Oshana	Jastina	Kalumbu	10
Namibia	FAWENA	Okorosave Primary school	Kunene	Amon	Kaapi	7
Namibia	FAWENA	Ompaandakani Combined School	Oshana	Karina	Shingwedha	10
Namibia	FAWENA	Ondiamande Combined School	Oshana	Johanna	Kaluhoni	10
Namibia	FAWENA	Opuwo Primary School	Kunene	Abrosius	Tjizu	7
Namibia	FAWENA	Rakutuka Primary School	Omaheke	M/MS	Tjizoo	7
Namibia	FAWENA	Uukwinyoonge Combined School	Oshana	Cecilie	Mutota	10
Namibia	NFPDN	A.I.Steenkamp1	Khomas	M/MS	No Name	7
Namibia	NFPDN	A.I.Steenkamp2	Khomas	M/MS	No Name	7
Namibia	NFPDN	Adam Steve PS	Karas	M/MS	No Name	7
Namibia	NFPDN	Arandis PS	Erongo	M/MS	No Name	7
Namibia	NFPDN	AugeikasPS	Khomas	M/MS	No Name	7
Namibia	NFPDN	BEN Vanderwalt	Omaheke	M/MS	No Name	7

Namibia	NFPDN	Charles Anderson PS	Oshikoto	M/MS	No Name	7
Namibia	NFPDN	Cheshire Home	Caprivi	M/MS	No Name	7
Namibia	NFPDN	D.D. Guibeb	Hardap	M/MS	No Name	7
Namibia	NFPDN	Dagbreek	Khomas	M/MS	No Name	7
Namibia	NFPDN	Duinesig PS	Erongo	M/MS	No Name	7
Namibia	NFPDN	Ehafo	Omaheke	M/MS	No Name	7
Namibia	NFPDN	Eluwa	Oshikoto	M/MS	No Name	7
Namibia	NFPDN	Emma Hoogenhout	Khomas	M/MS	No Name	7
Namibia	NFPDN	Ernst Jager SC	Karas	M/MS	No Name	7
Namibia	NFPDN	Erongosig P.S.	Erongo	M/MS	No Name	7
Namibia	NFPDN	Eros Girls School	Khomas	M/MS	No Name	7
Namibia	NFPDN	Gammams1	Khomas	M/MS	No Name	7
Namibia	NFPDN	Gammams2	Khomas	M/MS	No Name	7
Namibia	NFPDN	Geduld PS	Karas	M/MS	No Name	7
Namibia	NFPDN	J S HERERO PS	Karas	M/MS	No Name	7
Namibia	NFPDN	JFPS	Caprivi	M/MS	No Name	7
Namibia	NFPDN	Kalrand PS1	Hardap	M/MS	No Name	7
Namibia	NFPDN	Kalrand PS2	Hardap	M/MS	No Name	7
Namibia	NFPDN	Kamwandi PS1	Erongo	M/MS	No Name	7
Namibia	NFPDN	Kamwandi PS2	Erongo	M/MS	No Name	7
Namibia	NFPDN	Karasburg PS	Karas	M/MS	No Name	7
Namibia	NFPDN	Keetmanshoop PS	Karas	M/MS	No Name	7
Namibia	NFPDN	Klein Aub SC	Khomas	M/MS	No Name	7
Namibia	NFPDN	M. Mutual PS	Hardap	M/MS	No Name	7
Namibia	NFPDN	Marmer PS	Karas	M/MS	No Name	7
Namibia	NFPDN	Martii Athisaari	Khomas	M/MS	No Name	7
Namibia	NFPDN	Michel DurocherPS	Karas	M/MS	No Name	7
Namibia	NFPDN	Michell Maclean	Khomas	M/MS	No Name	7
Namibia	NFPDN	Mina SachsPS	Karas	M/MS	No Name	7

Namibia	NFPDN	MK Gertze PS	Hardap	M/MS	No Name	7
Namibia	NFPDN	Moreson	Khomas	M/MS	No Name	7
Namibia	NFPDN	Moreson Centre	Khomas	M/MS	No Name	7
Namibia	NFPDN	Moses Garoeb	Khomas	M/MS	No Name	7
Namibia	NFPDN	MoseVander Byl	Khomas	M/MS	No Name	7
Namibia	NFPDN	Mowak PS	Karas	M/MS	No Name	7
Namibia	NFPDN	Muchuana PS	Hardap	M/MS	No Name	7
Namibia	NFPDN	Mutsh PS	Hardap	M/MS	No Name	7
Namibia	NFPDN	Namibia PS	Khomas	M/MS	No Name	7
Namibia	NFPDN	Narraville PS	Erongo	M/MS	No Name	7
Namibia	NFPDN	NISE1	Omaheke	M/MS	No Name	7
Namibia	NFPDN	NISE2	Khomas	M/MS	No Name	7
Namibia	NFPDN	NISE3	Khomas	M/MS	No Name	7
Namibia	NFPDN	Nossobville	Omaheke	M/MS	No Name	7
Namibia	NFPDN	O.P.S		M/MS	No Name	7
Namibia	NFPDN	Okalungu PS	Not Provided	M/MS	No Name	7
Namibia	NFPDN	Omarur PS	Erongo	M/MS	No Name	7
Namibia	NFPDN	Onangalo PS	Oshikoto	M/MS	No Name	7
Namibia	NFPDN	Ondjamba	Not Provided	M/MS	No Name	7
Namibia	NFPDN	Oniiwandi PS	Oshikoto	M/MS	No Name	7
Namibia	NFPDN	Otjinene JPS	Omaheke	M/MS	No Name	7
Namibia	NFPDN	Poeples PrimaryPS	Khomas	M/MS	No Name	7
Namibia	NFPDN	Salmon Boois JPS	Hardap	M/MS	No Name	7
Namibia	NFPDN	School for H.I.	Erongo	M/MS	No Name	7
Namibia	NFPDN	School for V.I.	Khomas	M/MS	No Name	7
Namibia	NFPDN	School for V.I.	Khomas	M/MS	No Name	7
Namibia	NFPDN	Sonop PS	Hardap	M/MS	No Name	7
Namibia	NFPDN	ST Andrews PS	Khomas	M/MS	No Name	7
Namibia	NFPDN	St Barnabas PS	Khomas	M/MS	No Name	7

Namibia	NFPDN	Swakopmund PS	Erongo	M/MS	No Name	7
Namibia	NFPDN	TamariskiaPS	Erongo	M/MS	No Name	7
Namibia	NFPDN	Uibes PS	Hardap	M/MS	No Name	7
Namibia	NFPDN	Van Rhyh PS	Khomas	M/MS	No Name	7
Namibia	NFPDN	Vooruitsig	Hardap	M/MS	No Name	7
Namibia	NFPDN	W. BorchardPS	Erongo	M/MS	No Name	7
Namibia	NFPDN	W. BorchardPS	Erongo	M/MS	No Name	7
São Tomé	Step Up	1 de Junho	S. Tome	Teresa	Georgina	4
São Tomé	Step Up	12 de Julho	S. Tome	Francisca	Ceita	4
São Tomé	Step Up	Aeroporto	S. Tome	M/MS	No Name	4
São Tomé	Step Up	Albertina Matos	S. Tome	Herculano	Lemos	4
São Tomé	Step Up	Almas	S. Tome	Manuel	Bobo	4
São Tomé	Step Up	Almeirim	S. Tome	Joaquim	Morgado	4
São Tomé	Step Up	Angolares	S. Tome	Abel	Conde	4
São Tomé	Step Up	Angra Toldo	S. Tome	Abel	Conde	4
São Tomé	Step Up	Anselmo Andrade	S. Tome	Bonifácio	Ramos	4
São Tomé	Step Up	Atanasio Gomes	S. Tome	Conceição	Lima	4
São Tomé	Step Up	Batepa	S. Tome	Anastácio	Quintas	4
São Tomé	Step Up	Boa Entrada	S. Tome	Honório	de Ceita	4
São Tomé	Step Up	Bobo - Forro	S. Tome	João	da Silva	4
São Tomé	Step Up	Bombom	S. Tome	Felisberto	Sousa	4
São Tomé	Step Up	Caixao- Grande	S. Tome	Domingas	Varela	4
São Tomé	Step Up	Caldeiras	S. Tome	António	Quaresma	4
São Tomé	Step Up	Claudino Faro	S. Tome	Bonifácio	Ramos	4
São Tomé	Step Up	Colónia Açoriana	S. Tome	Bonifácio	Ramos	4
São Tomé	Step Up	Conde	S. Tome	Jorge	Mascarenhas	4
São Tomé	Step Up	Diogo Vaz	S. Tome	Mário	Moniz	4

São Tomé	Step Up	Dona Augusta	S. Tome	Abel	Conde	4
São Tomé	Step Up	Esprinha	S. Tome	Mário	Moniz	4
São Tomé	Step Up	Folha Fede	S. Tome	Felisberto	Viegas	4
São Tomé	Step Up	Francisco Tenreiro	S. Tome	Álvaro	Santos	4
São Tomé	Step Up	Guadalupe	S. Tome	António	Quaresma	4
São Tomé	Step Up	Ilhéu das Rolas	S. Tome	Abel	Conde	4
São Tomé	Step Up	Januário Garça	S. Tome	Anastácio	Quaresma	4
São Tomé	Step Up	Java	S. Tome	Felisberto	Viegas	4
São Tomé	Step Up	José Leal Bouças	S. Tome	José	Lopes	4
São Tomé	Step Up	Lemos	S. Tome	Domingas	Varela	4
São Tomé	Step Up	Magodinho	S. Tome	Juliano	Neto	4
São Tomé	Step Up	Maria de Jesus	S. Tome	Aida	Vicente	4
São Tomé	Step Up	Mendes da Silva	S. Tome	Bonifácio	Ramos	4
São Tomé	Step Up	Mesquista	S. Tome	Domingas	Costa	4
São Tomé	Step Up	Milagrosa	S. Tome	Felisberto	Viegas	4
São Tomé	Step Up	Monte Café	S. Tome	Lazaro	No Name	4
São Tomé	Step Up	Monte Mário	S. Tome	Abel	Conde	4
São Tomé	Step Up	Morro Peixe	S. Tome	António	Quaresma	4
São Tomé	Step Up	Neves	S. Tome	Armando	Furtado	4
São Tomé	Step Up	Oque - Del - Rei	S. Tome	Adriana	Nek	4
São Tomé	Step Up	Ototo	S. Tome	Domingas	Varela	4
São Tomé	Step Up	Pantufo	S. Tome	António	Luís	4
São Tomé	Step Up	Pedroma	S. Tome	Manuel	da Graça	4
São Tomé	Step Up	Ponta - Figo	S. Tome	Armando	Furtado	4
São Tomé	Step Up	Ponta Furada	S. Tome	Mário	Moniz	4
São Tomé	Step Up	Porto Alegre	S. Tome	Abel	Conde	4

São Tomé	Step Up	Poto	S. Tome	Herculano	Lemos	4
São Tomé	Step Up	Praia - Gamboa	S. Tome	Álvaro	Santos	4
São Tomé	Step Up	Praia das Conchas	S. Tome	António	Quaresma	4
São Tomé	Step Up	Praia Reis	S. Tome	Bonifácio	Ramos	4
São Tomé	Step Up	Quimpo	S. Tome	António	Mamas	4
São Tomé	Step Up	Ribeira - Funda	S. Tome	Armindo	Furtado	4
São Tomé	Step Up	Ribeira Afonso	S. Tome	Bonifácio	Ramos	4
São Tomé	Step Up	Ribeira Peixe	S. Tome	Abel	Conde	4
São Tomé	Step Up	Riboque Capital	S. Tome	Angélica M.	Oliveira	4
São Tomé	Step Up	Riboque Santana	S. Tome	António	Mamas	4
São Tomé	Step Up	Rosema	S. Tome	Armindo	Furtado	4
São Tomé	Step Up	S. Fenícia	S. Tome	Manuel	da Graça	4
São Tomé	Step Up	S. Marçal	S. Tome	Valentim	Sousa pontes	4
São Tomé	Step Up	S.Amaro	S. Tome	M/MS	No Name	4
São Tomé	Step Up	Santa Catarina	S. Tome	Mário	Moniz	4
São Tomé	Step Up	Santa luzia	S. Tome	António	Quaresma	4
São Tomé	Step Up	Santana	S. Tome	Cosma	Pinheiro	4
São Tomé	Step Up	Trindade S. Pontes	S. Tome	António	Amaral	4
São Tomé	Step Up	Uba - Budo	S. Tome	Manuel	da Graça	4
São Tomé	Step Up	Vila José	S. Tome	Abel	Conde	4
South Africa	Heartbeat	Batjha	Free State	Mr. James	Ranthimo	7
South Africa	Heartbeat	Bothobapelo	Free State	Mr. Lazarus	Maine	7
South Africa	Heartbeat	Ditholwana	Free State	Mr. Adam	Thoabala	7
South Africa	Heartbeat	Lebelo	Free State	Mr. Lebohang	Monyeke	7
South Africa	Heartbeat	Lerole	Free State	Mr. Jonas	Khitsane	7
South Africa	Heartbeat	Mahlohonolo	Free State	Mr. Simon	Mtombela	7
South Africa	Heartbeat	Mmusapelo	Free State	Mr. Eric	Thuthani	7

South Africa	Heartbeat	Mpolokeng	Free State	Mr. Paul	Janku	7
South Africa	Heartbeat	Nthabeleng	Free State	Mr. Simon	Ntho	7
South Africa	Heartbeat	Phano	Free State	Mrs. Emily	Masakala	7
South Africa	Heartbeat	Qelo	Free State	Mr. Makhetha	Makhetha	7
South Africa	Heartbeat	Rankwe	Free State	Mr. Ben	Medupe	7
South Africa	Heartbeat	Raohang	Free State	Mrs. Magare	Selebano	7
South Africa	Heartbeat	Seroki	Free State	Mr. Gregory	Moilwa	7
South Africa	Heartbeat	Thariyatshepe	Free State	Mr. Eric	Leroala	7
South Africa	Heartbeat	Thato	Free State	Mr. Dan	Baholo	9
South Africa	Heartbeat	Tlotlisang	Free State	Mr. Lucas	Mmusi	7
South Africa	MIET	Agonkitse PS	North West	Aupa Andries	Makalela	6
South Africa	MIET	Batlhalerwa PS	North West	Sello Joseph	Masiane	6
South Africa	MIET	Bazini Primary	KwaZulu-Natal	Emmanuel	Mncwango	7
South Africa	MIET	Dutyini JSS	Eastern Cape	Sindiswa	Canca	9
South Africa	MIET	Gibindlala Primary	KwaZulu-Natal	Idah	Shabalala	7
South Africa	MIET	Gobakwang Bogosi PS	North West	Ntefo Lydia	Temane	6
South Africa	MIET	Kwamaduma Primary	KwaZulu-Natal	Mathias	Mncube	7
South Africa	MIET	Kwazihlakaniphele	KwaZulu-Natal	Ntombizodwa	Mathenjwa	7
South Africa	MIET	Langalesizwe Primary	KwaZulu-Natal	Gastinah	Ntuli	7
South Africa	MIET	Lokwe JSS	Eastern Cape	Simphiwe L	Mtshubungu	9
South Africa	MIET	Lugelweni J S S	Eastern Cape	Kanyiso	Jojozi	9
South Africa	MIET	Makoshong PS	North West	Magdeline	Segoe	7
South Africa	MIET	Maologane PS	North West	Lucas	Mashasha	6
South Africa	MIET	Mbizweni JSS	Eastern Cape	Nolulama	Xhaso	9
South Africa	MIET	Mjoli	Eastern Cape	Wiseman	Ntshobane	9
South Africa	MIET	Mnikwa JSS	Eastern Cape	Harold	Madlala	9
South Africa	MIET	Module Primary/Junior Secondary	North West	Dorah	Tshabalala	8
South Africa	MIET	Molotsi PS	North West	Ellen	Mokwena	6

South Africa	MIET	Montsamaisa PS	North West	Temple	Sehunde	6
South Africa	MIET	Mt Ayliff JSS	Eastern Cape	Siyolo	Dandala	9
South Africa	MIET	Ngxongwane Primary	KwaZulu-Natal	Luke B	Masondo	7
South Africa	MIET	Nkabane Primary	KwaZulu-Natal	Busisiwe G	Nyoka	7
South Africa	MIET	Ovukaneni Primary	KwaZulu-Natal	A.B.	Nhleko	7
South Africa	MIET	Sigagane JSS	Eastern Cape	Fikile	Mxolo	9
South Africa	Humana	Abiot Kolobe	Northern Province	Abraham Ramaru	Matlou	7
South Africa	Humana	Aurora (?) Girls High School	Gauteng	Maselwane	Motsei Andronica	12
South Africa	Humana	Bohlapakolobe	Northern Province	Mrs	Ngobeni	7
South Africa	Humana	Boikanyo Primary School	Gauteng	N	Mahoakoana	7
South Africa	Humana	Bokwidi	Northern Province	Mrs	Mafifi	7
South Africa	Humana	Bonamelo Primary	Gauteng	Angie	Ms. N.A. Nkosi-Angie	7
South Africa	Humana	Bottom Primary School	Gauteng	Vuthani	Mashapa	7
South Africa	Humana	Busisiwe Primary	Gauteng	Elda	Nkosi	7
South Africa	Humana	Doornkop High School	Gauteng	MB	Mpela	7
South Africa	Humana	DSJ Primary Schhol	Gauteng	Lokwe	Valerie Mogogodi	7
South Africa	Humana	Ebulheni Primary	Gauteng	Ndolvu	Mitta	7
South Africa	Humana	Enkolweni Primary School	Gauteng	A V Ngwenya	Ngwenya	7
South Africa	Humana	Entandweni Primary School	Gauteng	Sishi	Mrs.Primrose	7
South Africa	Humana	Ezibukweni Primary School	Gauteng	Elizabeth	Mthembi	7
South Africa	Humana	Hector Peterson PrimarySchool	Gauteng	Alex	Ramokhoase	7
South Africa	Humana	Isu Lihle Primary	Gauteng	Daniel Mandlenkosi	Ngwenya	7
South Africa	Humana	Kadichuene	Northern Province	Mrs S.	Makhubela	7

South Africa	Humana	Kgakala	Northern Province	Mrs P.	Mohlake	7
South Africa	Humana	Khulani H.P. School	Gauteng	Carina M	Radebe	7
South Africa	Humana	Klipvalley Primary	Gauteng	Laraine	Mashinini	7
South Africa	Humana	Kqomoshakwena	Northern Province	Mrs	Malope	7
South Africa	Humana	Kwadedangendlale high school	Gauteng	Nxumalo	Zodwa Cynthia	12
South Africa	Humana	Leubaneng	Northern Province	Mrs S.	Sekgale	7
South Africa	Humana	Lumalang Primary School	Gauteng	Nchabeng	Ntombi Matilda	7
South Africa	Humana	Lumelanga Primary School	Gauteng	Ntombi Matilda	Nchabeng	7
South Africa	Humana	Makhoarane Primary school	Gauteng	Tumelo	Mabitsela	7
South Africa	Humana	Margaret Gwele	Gauteng	Peace J.M	Mokiti	7
South Africa	Humana	Mayibuye Primary School	Gauteng	Mthembi	Samuel	7
South Africa	Humana	Mmangwedi	Northern Province	Mrs	Tendisa	7
South Africa	Humana	Mmapala	Northern Province	Mrs R.M.	Matjila	7
South Africa	Humana	Phakamani Primary School	Gauteng	Sishi	Audrey Tuneka	7
South Africa	Humana	Ramokgakele	Northern Province	Mrs K.G	Nkwe	7
South Africa	Humana	Rantjie	Northern Province	Mrs	Mokoka	7
South Africa	Humana	Raweshi	Northern Province	Mrs.	Zulu	7
South Africa	Humana	Sebetsa o-tholemopotso	Gauteng	Kgabane	Lekalakala	12
South Africa	Humana	Sivuleleni Primary School	Gauteng	Maggi Bathei	Dipholo	7
South Africa	Humana	Supi	Northern Province	Mrs M.A	Nkhumane	7
South Africa	Humana	Tetelo High School	Gauteng	L E Molete	Molete	12
South Africa	Humana	Thubewhle Intermediary	Gauteng	Beauty	Mrs. N.B. Usiba Beauty	1
South Africa	Humana	Zimbabele Primary	Gauteng	Bassom	Siphiwe	7

South Africa	Humana	Zola Senior Primary	Gauteng	Ngubeni (Mrs)	Majorie	7
South Africa	SAGCA	ACEK ACADEMY	Mpumalanga	E.	KISOME	12
South Africa	SAGCA	BONGINHLANHLA	Mpumalanga	NP	THEMA	12
South Africa	SAGCA	Chief Funwako S.S.S	Mpumalanga	LUCKY	NKOSI	12
South Africa	SAGCA	KWAMHOLA S.S.S	Mpumalanga	JOEL	NTULI	12
South Africa	SAGCA	KWANDEBELE SCIENCE SCHOOL	Mpumalanga	PHILLIP	KURIAN	12
South Africa	SAGCA	MABANDE C.H.	Mpumalanga	GEORGE	MATTHEW	12
South Africa	SAGCA	MAYISHA	Mpumalanga	M/MS	MOTSEPE	12
South Africa	SAGCA	MMASHADI	Mpumalanga	SC	NTULI	12
South Africa	SAGCA	RAMATSHAGALALA	Mpumalanga	NORMAN	MOHLAMONYAN E	12
South Africa	SAGCA	SILIGANE S.S.S	Mpumalanga	J.N.	PHIRI	12
South Africa	SAGCA	VEZILWAZI	Mpumalanga	M.S.	MASALESA	12
South Africa	SAGCA	VULINDLELA S.S.S.	Mpumalanga	SYDNEY	MABUZA	12
Swaziland	Orphanaid	Assembly of God Primary	Lubombo	I.T.	Kunene	7
Swaziland	Orphanaid	Beaconcomp primary	Hhohho	Mrs Zandile	Mabuza	7
Swaziland	Orphanaid	Beaufort Nazarene School	Manzini	Mr	Noname	7
Swaziland	Orphanaid	Bethany Primary School	Shiselweni	Mrs	Noname	7
Swaziland	Orphanaid	Bhalekane primary	Hhohho	Mr Vusani	Dlamini	7
Swaziland	Orphanaid	Bhejisa Primary	Shiselweni	Mr Dan	Sikhosana	7
Swaziland	Orphanaid	Bhekephi Primary	Manzini	Ms Simangele	Dlamini	7
Swaziland	Orphanaid	Bhudla Primary	Manzini	none	none	7
Swaziland	Orphanaid	Big Bend High	Lubombo	none	none	12
Swaziland	Orphanaid	Boyane Primary School	Manzini	Mrs. Beauty	Mncina	7
Swaziland	Orphanaid	Bulunga primary	Manzini	none	none	7
Swaziland	Orphanaid	Cana Primary	Manzini	none	none	7
Swaziland	Orphanaid	Christ The King Primary Hhohho	Hhohho	none	none	7
Swaziland	Orphanaid	Christ The King Primary Manzini	Manzini	none	none	7

Swaziland	Orphanaid	Christ The King Primary Shiselweni	Shiselweni	Ms Gladys	Mavimbela	7
Swaziland	Orphanaid	Dumisa Primary School	Lubombo	Mr. Desomd	Hlatjwako	7
Swaziland	Orphanaid	Dzanyana Primary	Manzini	Mr Abraham J	Ngwenya	7
Swaziland	Orphanaid	Ebenezer high school	Shiselweni	none	none	12
Swaziland	Orphanaid	Ebenezer primary Lubombo	Lubombo	Ms Ruth	Dlamini	7
Swaziland	Orphanaid	Ebenezer primary Shiselweni	Shiselweni	Mr Solomon	Mabuza	7
Swaziland	Orphanaid	Ebuhleni Primary	Hhohho	Ms Nester	Mkhabela	7
Swaziland	Orphanaid	Ebulandzeni Comm. Primary	Hhohho	B.P.	Sibandze	7
Swaziland	Orphanaid	Edwaleni Primary	Shiselweni	none	none	7
Swaziland	Orphanaid	Ekumeni primary	Lubombo	Ms Cleren D	Dlamini	7
Swaziland	Orphanaid	Ekuphakameni Central Primary	Hhohho	none	none	7
Swaziland	Orphanaid	Ekuphileni primary	Manzini	none	none	7
Swaziland	Orphanaid	Ekuphumleni primary	Hhohho	Mr Richard	Ndlangamandla	7
Swaziland	Orphanaid	Ekutfunyweni Primary	Hhohho	Mr Themba	Magagula	7
Swaziland	Orphanaid	Elulakeni High	Shiselweni	Mr Velumusa	Dlamini	12
Swaziland	Orphanaid	Elulakeni Primary	Shiselweni	Mr V.S	Dlamini	7
Swaziland	Orphanaid	Elwandle Primary	Manzini	Mrs B	Mamba	7
Swaziland	Orphanaid	Endzingeni Primary	Hhohho	Mr Paulos	Kunene	7
Swaziland	Orphanaid	Enhabeni Primary	Lubombo	Mrs Grace S	Tsabedze	7
Swaziland	Orphanaid	Enkhaba central primary	Hhohho	Mrs F.C	Mabuza	7
Swaziland	Orphanaid	Entandweni Primary	Lubombo	Duma	Dlamini	7
Swaziland	Orphanaid	Entandweni Secondary	Lubombo	none	none	12
Swaziland	Orphanaid	Entuthukweni Primary	Hhohho	Mr Elliot S	Sithole	7
Swaziland	Orphanaid	Enyatsini Primary	Shiselweni	Mr A.Z	Matsebula	7
Swaziland	Orphanaid	Eqinisweni Community Primary	Manzini	Monica	Nxumalo	7
Swaziland	Orphanaid	Eqinisweni Primary	Shiselweni	Mr Dan	Simelane	7

Swaziland	Orphanaid	Esigangeni Primary	Hhohho	none	none	7
Swaziland	Orphanaid	Esigcaweni Nazerene Primary	Lubombo	none	none	7
Swaziland	Orphanaid	Esiweni Nazarene primary	Lubombo	Mr Jones	Vusi Magongo	7
Swaziland	Orphanaid	Etandweni primary	Manzini	none	none	7
Swaziland	Orphanaid	Ezulwini primary	Hhohho	none	none	7
Swaziland	Orphanaid	Ezulwini Valley Primary	Hhohho	Mr Alton	Dube	7
Swaziland	Orphanaid	Florence Christian Academy	Shiselweni	none	noen	7
Swaziland	Orphanaid	Florence High Manzini	Manzini	none	none	12
Swaziland	Orphanaid	Florence High Shiselweni	Shiselweni	none	none	12
Swaziland	Orphanaid	Forbes Reef Primary	Hhohho	Ms Elizabeth	Dlamini	7
Swaziland	Orphanaid	Franson Christian High	Shiselweni	none	none	12
Swaziland	Orphanaid	Fundukuwela High	Hhohho	none	none	12
Swaziland	Orphanaid	Galile BEA Primary	Shiselweni	Mr	Johannes T. Mkhonta	7
Swaziland	Orphanaid	Gilgal Primary	Manzini	Mr John	Nhlabatsi	7
Swaziland	Orphanaid	Good Shepherd High	Lubombo	none	none	12
Swaziland	Orphanaid	Good Shepherd Primary	Lubombo	Mr Andreas	Vilakati	7
Swaziland	Orphanaid	Herefords Primary	Hhohho	mrs Reginah S	Kunene	7
Swaziland	Orphanaid	Hillside High	Manzini	none	none	12
Swaziland	Orphanaid	Hillside Primary	Manzini	Mr Albert	Mandla Mdluli	7
Swaziland	Orphanaid	Hlushwana Primary	Shiselweni	Ms Agreeneth B	Myeni	7
Swaziland	Orphanaid	Hluti Primary	Shiselweni	Ms Freedom	Matsebula	7
Swaziland	Orphanaid	Holy Ghost Catholic Primary	Lubombo	Mrs Sabinah	Mabaso	7
Swaziland	Orphanaid	Hosea primary	Shiselweni	Ms Daphine S	Xaba	7
Swaziland	Orphanaid	Intfutuko primary	Lubombo	Mr Elliot M	Mavimbela	7
Swaziland	Orphanaid	John Wesley Primary	Hhohho	Ms Sarah	Hlatjwako	7
Swaziland	Orphanaid	Kalamdladla Primary	Manzini	none	none	7

Swaziland	Orphanaid	Kaluhleko primary	Manzini	none	none	7
Swaziland	Orphanaid	KaMngayi Primary	Shiselweni	Mr Mandla	Mthethwa	7
Swaziland	Orphanaid	Kaphunga Primary	Manzini	Mr Bhekithemba	Zwane	7
Swaziland	Orphanaid	KaSchiele High	Shiselweni	none	none	12
Swaziland	Orphanaid	Kazondwako Primary Hhohho	Hhohho	none	none	7
Swaziland	Orphanaid	Kazondwako Primary Manzini	Manzini	none	none	7
Swaziland	Orphanaid	Khalakahle Methodist primary	Lubombo	Mrs Margaret P	Dlamini	7
Swaziland	Orphanaid	Kholwane Primary	Manzini	Ms Mumsy N	Maziya	7
Swaziland	Orphanaid	Khumbiko primary	Manzini	none	none	7
Swaziland	Orphanaid	Khuphuka primary	Manzini	none	none	7
Swaziland	Orphanaid	Kwaliweni Primary	Hhohho	Mrs Grace N	Vilakati	7
Swaziland	Orphanaid	Kwaluseni Central Primary	Manzini	none	none	7
Swaziland	Orphanaid	Kwaluseni Infant	Manzini	Ms Phumzile	Tsabedze	7
Swaziland	Orphanaid	Lamgabhi Primary	Hhohho	Mrs Esther	Mbuyisa	7
Swaziland	Orphanaid	Langa Nazarene Primary	Lubombo	Mrs Gladys N	Dlamini	7
Swaziland	Orphanaid	Langa Secondary Lubombo	Lubombo	none	none	12
Swaziland	Orphanaid	Langa Secondary Manzini	Manzini	none	none	12
Swaziland	Orphanaid	Langolotjeni Primary	Shiselweni	Mrs B.B	Sithole	7
Swaziland	Orphanaid	Lasi high	Lubombo	none	none	12
Swaziland	Orphanaid	Lavumisa Primary	Shiselweni	Mr Stephen	Nxumalo	7
Swaziland	Orphanaid	Lechwe High	Manzini	none	none	12
Swaziland	Orphanaid	Letindze Primary	Lubombo	Mr. Lucky	Mhlanga	7
Swaziland	Orphanaid	Lobamba National High	Hhohho	none	none	12
Swaziland	Orphanaid	Lobamba primary	Hhohho	Mr N.	Mbhamali	7
Swaziland	Orphanaid	Lomphala Primary	Lubombo	none	none	7
Swaziland	Orphanaid	Lonhlupheko Primary	Lubombo	Mrs M.J.	Gama	7

Swaziland	Orphanaid	Loyiwe Primary	Lubombo	Mr Josiah	Mahlobo	7
Swaziland	Orphanaid	Lubombo Central high	Lubombo	none	none	12
Swaziland	Orphanaid	Lubombo Central Primary	Lubombo	Mr S	Mabila	7
Swaziland	Orphanaid	Lucaceni primary	Lubombo	Ms Mildred S	Simelane	7
Swaziland	Orphanaid	Ludzeludze Primary	Manzini	Ms I.S.	I.S. Mavuso	7
Swaziland	Orphanaid	Luhlangotsini Primary Hhohho	Hhohho	Mr Simon	Dlamini	7
Swaziland	Orphanaid	Luhlangotsini Primary Manzini	Manzini	none	none	7
Swaziland	Orphanaid	Lusoti primary	Lubombo	Mrs Dinah	Nsibandze	7
Swaziland	Orphanaid	Mafutseni RC Primary	Manzini	none	none	7
Swaziland	Orphanaid	Magubheleni High	Manzini	none	none	12
Swaziland	Orphanaid	Magubheleni Primary	Manzini	Mr Azaria	Maseko	7
Swaziland	Orphanaid	Magubhelew Primary	Manzini	none	none	7
Swaziland	Orphanaid	Mahamba pri	Shiselweni	none	none	7
Swaziland	Orphanaid	Mahlanya Primary	Manzini	Mr S.E.	Nhlengetfwa	7
Swaziland	Orphanaid	Majembeni Primary	Lubombo	Mrs Idah	Dlamini	7
Swaziland	Orphanaid	Makhava primary	Shiselweni	Mr Jonathan	Fakudze	7
Swaziland	Orphanaid	Makhwekhwet primary	Manzini	Ms Getrude	Dlamini	7
Swaziland	Orphanaid	Malamlela primary	Manzini	none	none	7
Swaziland	Orphanaid	Malandzela Primary	Hhohho	Mrs Susan	Mthethwa	7
Swaziland	Orphanaid	Maliyaduma Primary	Manzini	Mrs Doreen	Mdluli	7
Swaziland	Orphanaid	Maloma Primary	Lubombo	Alphonse	Dlamini	7
Swaziland	Orphanaid	Maloyi Primary	Lubombo	Bob	Shongwe	7
Swaziland	Orphanaid	Mambane primary	Lubombo	Ms Thembisile	Nxumalo	7
Swaziland	Orphanaid	Mambane Secondary	Lubombo	none	none	12
Swaziland	Orphanaid	Manzini Central High	Manzini	none	none	12
Swaziland	Orphanaid	Manzini Central Primary	Manzini	Amos	Sihlongonyane	7
Swaziland	Orphanaid	Manzini Nazarene primary	Manzini	none	none	7

Swaziland	Orphanaid	Manzini Practising Primary	Manzini	Ms Thandie	Mahlalela	7
Swaziland	Orphanaid	Maryward primary	Hhohho	Mr Paul	Mbonane	7
Swaziland	Orphanaid	Masiphula high Hhohho	Hhohho	none	none	12
Swaziland	Orphanaid	Masiphula High Shiselweni	Shiselweni	none	none	12
Swaziland	Orphanaid	Masundvwini Primary	Manzini	Mr R.M.	Sibanyoni	7
Swaziland	Orphanaid	Masundvwini High	Manzini	none	none	12
Swaziland	Orphanaid	Matjana Primary	Manzini	Ms Elizabeth	Nkambule	7
Swaziland	Orphanaid	Matsanjeni Primary	Shiselweni	Mr Sam	Dlamini	7
Swaziland	Orphanaid	Matsapha Government Primary	Manzini	Mr. Siphon	Khumalo	7
Swaziland	Orphanaid	Mavukutfu Primary	Shiselweni	none	none	7
Swaziland	Orphanaid	Mbabane Central Primary	Hhohho	Ms Pauline	Pauline S. Motsa	7
Swaziland	Orphanaid	Mbabane Lutheran Primary	Hhohho	Ms Doris	Dlamini	7
Swaziland	Orphanaid	Mbabane SAGM Primary	Hhohho	Ms Thuli	Masuku	7
Swaziland	Orphanaid	Mbalehle primary	Lubombo	none	none	7
Swaziland	Orphanaid	Mbandzamane primary	Lubombo	Mrs Busisiwe K	Mabila	7
Swaziland	Orphanaid	Mbekelweni Lutheran	Manzini	Mr Timothy	Tsabedze	7
Swaziland	Orphanaid	Mbikwakhe Primary	Manzini	Thandi	Nkambule	7
Swaziland	Orphanaid	Mgululu Primary	Hhohho	Ms Annie	Matsenjwa	7
Swaziland	Orphanaid	Mhlahlo High School	Manzini	none	none	12
Swaziland	Orphanaid	Mhlumeni Nazarene primary	Lubombo	Mr J.V	Simelane	7
Swaziland	Orphanaid	Mizper Primary	Shiselweni	Mr Bhekithemba A	Ndlela	7
Swaziland	Orphanaid	Mjingo High	Manzini	none	none	12
Swaziland	Orphanaid	Mkhondvo Secondary school	Shiselweni	none	none	12
Swaziland	Orphanaid	Mkhuzweni primary	Manzini	none	none	7
Swaziland	Orphanaid	Mlambo pri	Shiselweni	none	none	7

Swaziland	Orphanaid	Mlindazwe primary	Lubombo	Ms Irene	Nsibande	7
Swaziland	Orphanaid	Mnyokane Primary	Hhohho	none	none	7
Swaziland	Orphanaid	Motjane High	Hhohho	none	none	12
Swaziland	Orphanaid	Mpaka railway Primary	Lubombo	none	none	12
Swaziland	Orphanaid	Mpakeni primary	Shiselweni	Mr Albert	Mvubelo	7
Swaziland	Orphanaid	Mpandesane Primary	Shiselweni	Ms Zwakele	Ntshangase	7
Swaziland	Orphanaid	Mpatheni Primary	Shiselweni	none	none	7
Swaziland	Orphanaid	Mphundle high	Lubombo	none	none	12
Swaziland	Orphanaid	Mphundle Primary lubombo	Lubombo	Mr E.D.	Mavuso	7
Swaziland	Orphanaid	Mphundle Primary Manzini	Manzini	none	none	7
Swaziland	Orphanaid	Mpolonjeni High	Lubombo	none	none	12
Swaziland	Orphanaid	Mpolonjeni Primary	Hhohho	none	none	7
Swaziland	Orphanaid	Mpumakudze primary	Lubombo	none	none	7
Swaziland	Orphanaid	Mqolo Primary	Hhohho	Mr E.M.	Simelane	7
Swaziland	Orphanaid	Msunduza Primary	Hhohho	Ms Nomsa J	Shabangu	7
Swaziland	Orphanaid	Musi Community Primary	Manzini	Ms Martha	Mtshali	7
Swaziland	Orphanaid	Ndangu Lutheran Primary	Lubombo	none	none	7
Swaziland	Orphanaid	Ndlalambi Nazarene Primary	Hhohho	Mr Jephrey T.	Khumalo	7
Swaziland	Orphanaid	Ndlalambi primary	Hhohho	none	none	7
Swaziland	Orphanaid	Ndlalane primary	Lubombo	Mr Percis T.	Simelane	7
Swaziland	Orphanaid	New Mbuluzi Primary School	Manzini	Mr Solomon M	Maseko	7
Swaziland	Orphanaid	New Nazareth Primary	Shiselweni	none	none	7
Swaziland	Orphanaid	New warm Primary Hlatikulu	Shiselweni	none	none	7
Swaziland	Orphanaid	Ngcina Primary	Lubombo	Ms Joyce P.	Shongwe	7
Swaziland	Orphanaid	Ngozi Primary School	Shiselweni	Mrs Patience	Mthethwa	7
Swaziland	Orphanaid	Ngwane Park High	Manzini	none	none	12
Swaziland	Orphanaid	Ngwane Park Primary	Manzini	Mr Siphon H.	Ginindza	7

Swaziland	Orphanaid	Nhlambeni Community School	Manzini	none	none	7
Swaziland	Orphanaid	Nhlambeni Nazarene primary	Manzini	none	none	7
Swaziland	Orphanaid	Nkambeni Central Primary	Hhohho	Mr Agrippa	Dlamini	7
Swaziland	Orphanaid	Nkonjwa primary	Manzini	Mr Daniel	Mamba	7
Swaziland	Orphanaid	Nkutjini Primary	Shiselweni	Mr Simon	Hlophe	7
Swaziland	Orphanaid	Nsalitje primary	Shiselweni	none	none	7
Swaziland	Orphanaid	Nsingizini primary	Shiselweni	Mr Luke M.	Ndlangamandla	7
Swaziland	Orphanaid	Nsukumbili High	Hhohho	none	none	12
Swaziland	Orphanaid	Ntshanini Primary	Shiselweni	Mr Hezekiel B	Msibi	7
Swaziland	Orphanaid	Nyakatfo Primary	Hhohho	Mr Dumsane	Masilela	7
Swaziland	Orphanaid	Nyambo primary	Lubombo	Ms T.J	Sihlongonyane	7
Swaziland	Orphanaid	Nyanyali Primary	Hhohho	Ms Phindile J.	Thwala	7
Swaziland	Orphanaid	OLOS High	Shiselweni	none	none	12
Swaziland	Orphanaid	Olos Primary	Shiselweni	Mr. Jerom	Vermaark	7
Swaziland	Orphanaid	Oslo Primary	Shiselweni	Mr. Almon	Johnson	7
Swaziland	Orphanaid	Phocweni Primary School	Manzini	Ms Dorcas	Mhlanga	7
Swaziland	Orphanaid	Phonjwane Primary	Lubombo	M.T.	Shongwe	7
Swaziland	Orphanaid	Phophonyane primary	Manzini	none	none	7
Swaziland	Orphanaid	Prince Simon Primary	Hhohho	none	none	7
Swaziland	Orphanaid	Qomintaba Primary School	Shiselweni	Ms Comfort	Dlamini	7
Swaziland	Orphanaid	SAIM High	Hhohho	none	none	12
Swaziland	Orphanaid	Salukazi Primary	Manzini	Ms Ellen	Nkosi	7
Swaziland	Orphanaid	Sankolweni Primary School Hhohho	Hhohho	none	none	7
Swaziland	Orphanaid	Sankolweni Primary School Manzini	Manzini	Mr Elphas	Mkhabela	7
Swaziland	Orphanaid	Seven.H.F. primary	Manzini	Mr Simeon	Mavimbela	7
Swaziland	Orphanaid	Sgombeni primary	Manzini	Mr Victor M.	Sukati	7
Swaziland	Orphanaid	Shewula Primary	Lubombo	Mr S.V.	Bhembe	7

Swaziland	Orphanaid	Shewula Secondary	Lubombo	none	none	12
Swaziland	Orphanaid	Sihlangweni Primary	Lubombo	Ms Miriam	Mamba	7
Swaziland	Orphanaid	Siphocosini High	Hhohho	none	none	12
Swaziland	Orphanaid	Siphoso Primary	Lubombo	Mr Henry	Mabuza	7
Swaziland	Orphanaid	Siteki Nazarene High Lubombo	Lubombo	none	none	12
Swaziland	Orphanaid	Siteki Nazarene High Manzini	Manzini	none	none	12
Swaziland	Orphanaid	Siteki Nazarene Primary	Lubombo	Mr John V.	Kunene	7
Swaziland	Orphanaid	Sitsatsaweni Primary	Lubombo	Ms Fikile A.	Dlamini	7
Swaziland	Orphanaid	Somnjalose High	Hhohho	none	none	12
Swaziland	Orphanaid	St Amideius Primary	Hhohho	Ms Thambile	Phakathi	7
Swaziland	Orphanaid	St Andrews Primary	Manzini	none	none	7
Swaziland	Orphanaid	St Anslem Primary	Shiselweni	Mr Mike M.	Mabuza	7
Swaziland	Orphanaid	St Anthony Primary	Hhohho	Mr Andreas M.	Mamba	7
Swaziland	Orphanaid	St Augustine Primary	Lubombo	Ms Thuli	Zondi	7
Swaziland	Orphanaid	St Boniface primary	Lubombo	Mrs Fikile N.	Dlamini	7
Swaziland	Orphanaid	St Johns Primary	Lubombo	Mr Remy M.	Maseko	7
Swaziland	Orphanaid	St Josephs Primary	Manzini	Mr Wilfred	Cindzi	7
Swaziland	Orphanaid	St Julianas Primary	Shiselweni	Mr Simon	Nkonyane	7
Swaziland	Orphanaid	St Loretta Primary	Lubombo	Mr Reuben B.	Nzima	7
Swaziland	Orphanaid	St Marys Primary	Hhohho	none	none	7
Swaziland	Orphanaid	St Pauls Methodist Primary	Manzini	Mr. Patrick	Mkhonta	7
Swaziland	Orphanaid	St Pauls Primary	Lubombo	Mr Mduduzi	Ngwenya	7
Swaziland	Orphanaid	St Peregrines Primary Hhohho	Hhohho	Mr Joseph T.	Ceko	7
Swaziland	Orphanaid	St Peregrines Primary Manzini	Manzini	none	none	7
Swaziland	Orphanaid	St Peters Primary	Lubombo	Mr Gilbert	Makukula	7
Swaziland	Orphanaid	St Phillips Primary	Lubombo	none	none	7

Swaziland	Orphanaid	St Theresa's Primary	Manzini	Ms Agnes	Agnes Lupupa	7
Swaziland	Orphanaid	Thembelihle Primary	Hhohho	Mr Richard D.	Simelane	7
Swaziland	Orphanaid	Tikhuba Secondary	Lubombo	none	none	12
Swaziland	Orphanaid	Ubombo Ranches Primary	Lubombo	Mr L.T.	Maseko	7
Swaziland	Orphanaid	Ulundi Anglican Primary	Hhohho	Mr Abednego	Ndlangamandla	7
Swaziland	Orphanaid	Usuthu Mission Primary	Hhohho	Mr Joseph M.	Maseko	7
Swaziland	Orphanaid	Velebantfu Primary	Shiselweni	Mr Amos	Mamba	7
Swaziland	Orphanaid	Vusweni Primary School Hhohho	Hhohho	none	none	7
Swaziland	Orphanaid	Vusweni Primary School Manzini	Manzini	Mr Ernest B.	Magagula	7
Swaziland	Orphanaid	Welcome Primary	Shiselweni	Mr Comfort P.	Dlamini	7
Swaziland	Orphanaid	Zamokuhle DRC Primary	Shiselweni	Mr Andreas	Mkhatshwa	7
Swaziland	Orphanaid	Zamokuhle Primary	Shiselweni	none	none	7
Swaziland	Orphanaid	Zandondo Primary	Manzini	none	none	7
Swaziland	Orphanaid	Zombodze High	Manzini	none	none	12
Swaziland	Orphanaid	Zombodze National high	Manzini	none	none	12
Swaziland	Orphanaid	Zombodze National Primary Hhohho	Hhohho	none	none	7
Swaziland	Orphanaid	Zombodze National Primary Manzini	Manzini	Mr William	Mhlanga	7