

BIBLIOGRAPHIC DATA SHEET

1. CONTROL NUMBER PN-AAU-88-
2. SUBJECT CLASSIFICATION (695) JG00-0000-3100

3. TITLE AND SUBTITLE (240)

The Inter-African Universities Scholarship Programme - (INTERAF); final completion report

PERSONAL AUTHORS (100)

Degarus, E.

5. CORPORATE AUTHORS (101)

Assn. of African Universities

6. DOCUMENT DATE (110)

1980

7. NUMBER OF PAGES (120)

214p.

8. ARC NUMBER (170)

AFR378.34.A849

9. REFERENCE ORGANIZATION (130)

AAU

10. SUPPLEMENTARY NOTES (500)

11. ABSTRACT (950)

12. DESCRIPTORS (920)

Scholarships	Manpower
Educational facilities	Africa
Statistics	Educational finance
Universities	Education for development

13. PROJECT NUMBER (150)

14. CONTRACT NUMBER (170)

AID/AFR-003

15. CONTRACT TYPE (110)

16. TYPE OF DOCUMENT (160)

69

AFR
378.34
A849

PN-AAJ-584

**ASSOCIATION
OF AFRICAN UNIVERSITIES**

**ASSOCIATION
DES UNIVERSITES AFRICAINES**

**THE INTER-AFRICAN
UNIVERSITIES SCHOLARSHIP PROGRAMME-(INTERAF)
AID/AFR-608**

FINAL COMPLETION REPORT

E. DEGANUS
Director of Programme & Co-operation

Accra, November, 30th 1980.

**THE INTER-AFRICAN
UNIVERSITIES SCHOLARSHIP PROGRAMME - (INTERAF)**

**FINAL COMPLETION REPORT
AID/APR-608**

**E. DEGANUS
Director of Programmes & Co-operation**

Accra, November, 30th 1980.

T H E R E P O R T

	<u>PAGE</u>
SUMMARY AND COMMENTS ...	43
Introduction ...	44
The Scholarship Committee ...	44
The African American Institute ...	44
Growth of the Programme ...	44
The Donors ...	44
African Governments ...	45
Participating Universities ...	45
Objectives ...	46
The Interaf Secretariat ...	46
Comments ...	46
CONCLUSION ...	48

SECTION III

INTRODUCTION ...	50
Number of Students by Country of Origin, Year of Entry, Total Programme ...	51
Number of Students by University, Year of Entry, Total Programme ...	52
Number of Students by Field of Study, Year of Entry, Total Programme ...	53
Schedule of Bursary Payments per Fiscal Year and Average Student Cost ...	54
List of Students by Country of Origin etc. ...	68
List of Former Interaf Students (Evaluation Questionnaire) ...	148

ANNEXES

Grant Agreement AID/AFR-608 ...	152
Interaf Application Forms A B C & D ...	173
Admission Procedure for Interaf Applicants ...	186
Interaf Scholarship Certificate ...	190
Student Handbook ...	192
Progress Report Form ...	203
Selection and Referral Committee Selection Sheets ...	204
List of Interaf Staff 1970 - 81 ...	207

P R E F A C E

In April 1969, the United States Agency for International Development signed a Grant Agreement N° AID/afr-608 with the Association of African Universities.

By this Agreement, the United States Government agreed, within the context of its African Manpower Project, to provide funding for the training of high-level manpower in African Universities. This Programme became known as the Inter-African Scholarships Programme (INTERAF).

Under the Grant Agreement the Association of African Universities was expected to submit Annual Reports covering the number of students being trained and the disbursement of funds. Amendment N° 26 to the original Agreement required the AAU to submit a Completion Report within three (3) months of the Fiscal year 1980. This Report is therefore being submitted in accordance with Article VII of this Amendedment.

Section I gives the summary of actual contributions by USAID. The actual contribution of the Grantee, though quite substantial, cannot be quantified. Section II is a narrative of a record of activities carried out, objectives achieved, and problems encountered in the implementation of the Programme.

In Section III is found the basic statistical data relating to student numbers by country of origin, by University, by field of study; and respectively by year and total Programme.

A statement of bursaries paid during the Programme period is also included, as well as a full list of all students including Graduates and drop-outs.

The publication of this report gives us the opportunity to pay tribute to foresight the Founding Fathers of the Association of African Universities; to the pioneering staff of the Interaf Secretariat and those staff who, through their tireless and dedicated work, have made the publication of the report possible.

Finally, we wish to place on record the deep sense of gratitude of African Universities and their Governments to the various Donor Agencies for their massive contributions which made this important enterprise a great success.

E. DEGANUS
Director of Programmes
and Co-operation

AAU Secretariat
ACCRA, November 30, 1980.

S E C T I O N I

I N T R O D U C T I O N

In accordance with Article VIII - Special Provisions of the amendment N° 20, to the Grant Agreement AID/APR-608 between AID and the AAU ie. the Grantee, there should be a summary of the actual contributions by both AID and the Grantee to the project consisting of fiscal data by grant line item, by year and total programme, by Donor.

The schedule at page 6 provides the summary of the actual contributions of AID by line item, by year and total programme. The contributions of the Grantee as reported in the narrative section consisted mainly of the cost of passages which African Governments paid for recipients of Interaf Scholarships to enable them take up the awards. It is also reported that most participating African Universities did not charge economic fees to Interaf students and that participating francophone Universities, until recently, did not charge tuition fees at all. It should be understood that most African Universities are government owned Institutions and therefore receive their subventions from their Governments. Any contributions made to the Programme was made in kind. An attempt to quantify the actual contributions based on cost of passages and economic fees proved extremely unrealistic and was abandoned. Nonetheless, a substantial contribution had been made by the African Universities and their Governments toward the success of the Programme. However, the global contributions of the various Donors to the Programme between 1971 and 1980 have been provided as annex at page 206.

The Financial administration of the Programme excluding students costs was taken over by the Association from December 1970, and up to June 30, 1971, the Secretariat received a total of \$83,793 through AID Mission to Ghana in Accra as reimbursement of expenditure.

Federal Reserve Letter of Credit (FRLC) authorisation started in August 1971 and the total amount authorised up to July 1979 came to \$9,663,240 (page 2). But this was decreased by \$3,145,900 reference amendment N° 4 dated November 28, 1973.

The actual FRLC draw-downs from August, 1971, through March 1980 amounted to \$9,529,884 (page 3). The total net receipts for the period 1970/71 through 1979/80 came to \$9,613,677 as against a net expenditure of \$9,536,460 (page 6).

The schedules of bursary payments are provided in Section III of this report.

F.R.L.C. AUTHORISATIONS

			<u>AUTHORISED</u>	<u>DECREASED</u>
19/8/71	-	Letter of Credit	\$1,050,000	
29/3/72	-	Amendment 1	280,000	
12/7/72	-	" 2	1,490,900	
19/11/73	-	" 3	500,000	
28/11/73	-	" 4	-	53,145,900
7/5/73	-	" 5	300,000	
21/6/74	-	" 6	1,385,000	
25/3/75	-	" 7	211,440	
4/11/75	-	" 8	1,125,900	
4/8/76	-	" 9	1,320,000	
31/10/77	-	" 10	1,150,000	
10/7/78	-	" 11	750,000	
30/7/79	-	" 12	100,000	
		Total	<u>9,663,240</u>	
		Less Amendment (4)	<u>3,145,900</u>	
		Net	<u><u>6,517,340</u></u>	

F.R.L.C. DRAW DOWNS FROM AUGUST 1971
THROUGH MARCH 1980

Date	Period	Voucher Number	Amount \$	Total \$
27/8/71	1971/72	1	227,000	
3/9/71	"	2	150,000	
20/10/71	"	3	200,000	
22/11/71	"	4	200,000	
10/1/72	"	5	200,000	
22/3/72	"	6	73,000	
19/4/72	"	7	200,000	1,250,000
25/7/72	1972/73	8 (\$200,000) Not Credited	-	
18/9/72	"	9	200,000	
28/9/72	"	10	400,000	
9/12/72	"	11 (\$200,000) Not Credited	-	
25/1/73	"	12	400,000	
2/2/73	"	13	500,000	
25/4/73	"	14 (\$400,000) Not Credited	-	1,500,000
14/9/73	1973/74	15	70,000	
3/12/73	"	16	175,000	
10/1/74	"	17	150,000	
1/2/74	"	18	175,000	
22/3/74	"	19 (\$175,000) Withdrawn	-	
29/4/74	"	20	175,000	745,000
5/7/74	1974/75	21	250,000	
6/8/74	"	22	90,000	
3/9/74	"	23	350,000	
27/9/74	"	24	130,000	
14/11/74	"	25	160,000	
29/11/74	"	26	180,000	
21/1/75	"	27	120,000	
25/3/75	"	28	120,000	
14/5/75	"	29	120,000	1,520,000

F.R.L.C. DRAW DOWNS FROM AUGUST 1971
THROUGH MARCH 1980

(Contd.)

Date	Period	Voucher Number	Amount \$	Total \$
17/6/75	1974/75	30	50,000	50,000
17/9/75	1975/76	31	150,000	
1/11/75	"	32	450,000	
1/12/75	"	33	350,000	
23/2/76	"	34	150,000	
4/3/76	"	35		
			For \$100,000 Not Credited	
3/4/76	"	36	100,000	
28/4/76	"	37	200,000	1,000,000
	1976/77	38	179,000	
	"	39	240,000	
	"	40	110,000	
	"	41	100,000	
	"	42	100,000	
	"	43	70,000	
	"	44	70,000	
	"	45	40,000	
	"	46	20,000	
	"	47	60,000	
	"	48	60,000	1,049,000
	1977/78	49	149,000	
	"	50	337,044	
	"	51	100,000	
	"	52	60,000	
	"	53	109,800	
	"	54	109,800	
	"	55	100,000	965,800

.../3

F.R.L.C. DRAW DOWNS FROM AUGUST 1971
THROUGH MARCH 1980

(Contd.)

Date	Period	Voucher Number	Amount	Total
	1978/79	56 (For \$100,000 Not Credited)	-	
	"	57	150,000	
	"	58	100,000	
	"	59	100,000	
	"	60	100,000	
	"	61	100,000	550,000
	1979/80	62	100,000	
	"	63	100,000	
	"	64	200,000	
	"	65	100,000	500,000
				<u>\$9,529,884</u>

S U M M A R Y

1971/72	-	\$1,250,000
1972/73	-	1,500,000
1973/74	-	745,000
1974/75	-	1,570,000
1975/76	-	1,400,000
1976/77	-	1,049,000
1977/78	-	965,884
1978/79	-	550,000
1979/80	-	500,000
		<u>\$9,529,884</u>

SCHEDULE OF ACTUAL AID EXPENDITURE FROM JULY 1970 THROUGH JUNE 1980
BY LINE ITEM

	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	TOTAL
Salaries & Allowances	39,201	72,963	62,607	69,182	85,697	72,971	82,389	88,755	48,166	53,819	675,750
Transportation & Sub.	35,315	48,243	70,129	35,938	69,614	25,678	20,868	21,125	16,402	12,207	356,519
Equipment & Maint.	5,959	13,949	10,636	9,208	10,520	9,438	9,542	10,664	9,678	6,296	95,890
Miscellaneous	3,318	7,761	10,805	9,017	12,293	10,373	8,878	12,012	5,011	7,414	86,882
Student Cost	-	1,002,902	1,026,941	1,081,690	1,300,495	1,346,825	1,344,198	767,064	528,833	313,862	8,382,810
Agency Medical Fees											
Severance Pay										1,972	1,972
Utilities									3,000	4,800	7,800
Bursary Credits					(981)	(28,600)	(17,262)	(8,700)		(15,620)	(71,163)
	83,793	1,446,818	1,81,118	1,205,235	1,477,638	1,436,685	1,118,613	890,920	611,090	384,750	8,536,460

Summary of Receipts

1970/71	-	AID mission Accra	\$ 83,793
1971/72	-	FRLC Draw Down	1,250,000
1972/73	"	" "	1,500,000
1973/74	"	" "	745,000
1974/75	"	" "	1,570,000
1975/76	"	" "	1,400,000
1976/77	"	" "	1,049,000
1977/78	"	" "	965,884
1978/79	"	" "	550,000
1979/80	"	" "	500,000
			<u>9,613,677</u>

Less Expenditure:

Salaries & Allowances	675,750)	
Transportation & Subsistence	356,519)	
Equipment & Maintenance	95,890)	
Miscellaneous	86,882)	9,536,460
Student Cost	8,382,810 -	
Severance Pay	71,163 -	
Rent Utilities	71,163 -	
	Net 8,311,647)	
	1,972)	
	7,800)	
		<u>77,217</u>
		(Balance in favour of AID)

S E C T I O N I I

BACKGROUND HISTORY

- 001 By 1960, most African Countries had acceded to independence and the need for training the necessary manpower for development and modernisation became more than imperative.
- 002 The United States Government launched a programme which was financed through its Agency for International Development (AID). The African Study Programme of American Universities (ASPAU) was administered by the African American Institute (AAI). The ASPAU programme was designed to provide under-graduate studies for African Students in the USA.
- 003 Between 1964 and 1967, it became quite evident that it was preferable to sponsor African Students to study in African Universities for their first degree; not only because this would reduce costs and brain drain, but also because the courses of study would be more relevant to the needs of their countries.
- 004 The idea of continent-wide African scholarship programme was informally discussed in detail in 1964 between the heads of various universities in Africa and representatives of the African-American Institute (AAI), a private American agency experienced in administering scholarship programmes for African students. These discussions included the Executive Vice-Chairman and several members of the Interim Committee of Heads of Institutions of Higher Education in Africa, then in the process of drafting a constitution and preparing for a founding conference for the proposed Association of African Universities. The idea of participation by the future Association in the development of an Inter-African scholarship programme was already present in these early discussions.
- 005 In 1965, the African-American Institute submitted a proposal for a pilot scholarship scheme based on these discussions to the U.S. Agency for International Development. This proposal under-

went various revisions through mid-1969, whereupon AID decided to undertake further consultations with African Universities and Governments. A team of AID and AAI officers visited ten (10) African countries and seventeen (17) university institutions between November 1966 and January 1967 to consult with university heads, members of their staffs and education officials of the various governments. Of the seventeen universities, fifteen indicated a willingness to make places available immediately in various fields for suitably qualified African students from other countries, and seven of the ten governments expressed interest in sending students to other African countries under such a programme. It was clear from these consultations, as indeed it had been in the earliest discussions, that an inter-African Scholarship programme should be under the direction of an African organisation of some type. However, unforeseen circumstances had delayed the holding of the founding conference of the Association of African Universities. The survey team reported wide agreement among those consulted that the proposed programme should be implemented as soon as possible and that it could, if necessary be operated for an interim period by a private American Agency until the responsibility could be taken over by a suitable African organisation.

006 As a result of these findings, AID awarded a contract to the African-American Institute for the launching of the programme on a pilot basis. AAI was to begin the selection and placement of students in 1967 and to continue the process of consultation with African universities and governments, leading as rapidly as possible to full African direction and operation of the programme. Although only 25 students could be selected and placed on short notice for the 1967/68 academic year, the programme was finally in operation.

007 Two conferences of university representatives were convened by AAI in 1967 to advise on organisational structure and operating procedures: representatives of 14 West African Universities met in Freetown in September, and their counterparts from ten East African Universities met in

Nairobi the following month. Both English-speaking and French-speaking universities were represented at the two conferences by their Vice-Chancellors, Principals, Recteurs, or similar officials.

008

The conference considered some of the problems of selecting and placing, supporting and supervising large numbers of students from different countries in a variety of institutions with different academic calendars, different levels of entry, and different languages and cultures. They considered none of these problems to be insurmountable, and they reaffirmed the need for an inter-African scholarship scheme. Realising that the re-scheduled founding conference of the Association of African Universities would be held within two months in Rabat, the Freetown conference resolved that:

the Association of African Universities be asked to sponsor an Inter-African Universities Scholarship Programme to be administered with the consent and co-operation of participating governments; (and) that the Association be asked to appoint an Executive Board to implement the programme in collaboration with the African-American Institute.

009

At the AAU founding conference in November, after the adoption of a constitution for the new Association, the election of its first officers and other business, the resolutions and recommendations of the Freetown and Nairobi conferences were considered. Following a brief discussion, the Conference voted to affirm "in principle" the interest of the Association in the Inter-African Universities Scholarship Programme and instructed its new Executive Board to look into the details.

010 The Executive Board met in Accra in January 1968 with a long agenda which included the relationship between the Association and the Scholarship Programme. The Board decided that the two should be co-operatively linked and that, as executive body for the Association, the Board itself should assume the functions of the "consultative committee" for the programme called for by the Freetown and Nairobi Conferences.

THE SCHOLARSHIP COMMITTEE

011 To develop detailed recommendations, the Board appointed from among its own members the following sub-committee, later on known as the Scholarship Committee:

Dr. S.O. Biobaku (Chairman)	Vice-Chancellor, University of Lagos
Mgr. Th. Tshibangu	Rector, Lovanium University
M. M.R. Paulian	Rector, University of Abidjan
Dr. M. Mursi Ahmed	President, University of Cairo
Dr. Y.K. Lule	Principal, Makerere University College
Dr. R.L. Weeks	President, University of Liberia.

This "Scholarships Committee" met three months later at the University of Lagos to formulate recommendations for the Executive Board. Representatives of AID and the African-American Institute were present as observers. The Committee recommended that the Programme should:

- (1) be formally adopted as a project of the AAU
- (2) come under the direction of the AAU's Secretary-General when appointed
- (3) assist in defraying the expenses of the Secretary-General's Office and

- (4) be administered with the assistance of the African-American Institute until such time as the AAU's own Secretariat could be established, equipped and trained to take over full responsibility for the Programme.

The Committee also made recommendations concerning the operating policies, procedures and problems of the Programme. At the request of the Committee, the Chairman visited Washington and New York in June to discuss the form of co-operation with AID and AAI.

- 012 Before these recommendations could be presented to the Board, however a problem arose that threatened to make these co-operation impossible - The US Congress had passed legislation prohibiting AID from spending funds in or for countries that had served diplomatic relations with the United States. If this limitation excluded some AAU member universities from participation in the Programme, the Executive Board might clearly be forced to reject the scheme. Meeting in Kampala in October 1968, the Board asked Dr. Biobaku and Principal Lule to visit the United States and Britain in December to learn the precise effect of this legislation and to explore the possibility of raising funds from other donors to internationalise Programme support and provide for scholarships at any universities where the use of U.S. Government funds might be prohibited. Discussions were held with officials of AID, the Ford Foundation and the Overseas Development Ministry (ODM) in London.

- 013 As a result of these discussions the British Government later indicated it would make available a grant of £12,000 sterling to provide scholarships which might be utilised in those countries where American funds could not be used. AID confirmed its willingness to contract directly with the AAU and help support its Secretariat, on the understanding that the AAU would in turn contract with the African-American Institute for the joint operation of the programme during a transitional period.

GRANT AGREEMENT

- 014 Drafts of contracts establishing the precise form of the tripartite relationship were considered and revised by the Scholarships Committee, meeting again in Lagos in February 1969. Finally, in Cairo two months later, after careful consideration by the Executive Board, a Grant Agreement was formally signed between the Association of African Universities and AID (Annex at page 152). The initial grant provided one million dollars for scholarships and for the operation of the Secretariat in the first year of the agreement.

INTERAF SECRETARIAT AND AAU HEADQUARTERS

- 015 While this series of meetings and negotiations was taking place, the Programme was being operated out of its temporary headquarters in the Lagos Office of African-American Institute, and in 1968, 212 students were selected and referred to 22 different university institutions in Africa. With the secondment of an Assistant Registrar from the University of Lagos in 1969, a start was made towards the recruitment of permanent Secretariat staff. However, efforts to recruit an Assistant Secretary-General and a French-speaking Programme Officer were not immediately successful due, in part, to uncertainty about the future location of the AAU Secretariat of which the Programme staff was expected to become a part.
- 016 At its meeting held in Lagos in June 1970, the Executive Board of the AAU finally decided to accept the offer of the Ghana Government to provide permanent headquarters for the Association in Accra. In February 1971, Dr. K.A. Busia, then Prime Minister of the Republic of Ghana formally inaugurated the Permanent Headquarters of the AAU. By November 1970 an Assistant Secretary-General had been appointed and the nucleus of a permanent Secretariat staff had assumed duty.
- 017 Thus between July 1969 and June 30, 1971 the AAI continued, as before, with the general administration of the Programme, although the selection and placement of students were carried out by the Association through Selection and Referral Committees.

018 During this phase, the Assistant Secretary-General started to familiarise himself with the Programme until he finally took over in July 1971. However for a whole year after this, the African-American Institute maintained an Officer in the AAU Secretariat as an adviser for the Programme.

THE OBJECTIVES OF THE INTERAF PROGRAMME

019 The Inter-African Universities Scholarships Programme (INTERAF) sponsored by the Association of African Universities was to provide opportunities for students to study at Universities outside their own countries in fields of study that are not readily available at home.

The Programme had three (3) main objectives:-

1. To encourage the exchange of students between African countries and thereby promote better mutual understanding and African Unity.
2. To help African Universities extend their international dimensions and to make the most efficient use of their facilities for human resources development in Africa.
3. To contribute to the growing pool of University-trained manpower in fields of study most important for the development of African countries.

FUNDING

020 At the beginning of the Programme, major funding of scholarships was provided through the generosity of the United States Agency for International Development (USAID). In 1970, the British Government was approached with a request for a contribution and their Ministry of Overseas Development (ODM) agreed to this. Their contribution stood at £20,000 until 1976 when it was increased to £25,000.

- 021** To internationalise the financial sponsorship of the Programme, the Canadian International Development Agency (CIDA) became the next donor. Their initial contribution was one million Canadian Dollars to finance 360 student man-years at under-graduate level including 14 man-years at the Post-graduate level. Their contribution had since been increased to two (2) million Canadian Dollars for 720 student man-years.
- 022** By 1973 the Government of the Arab Republic of Egypt also agreed to make available some 25 scholarships including five (5) Post-graduate awards tenable in Egyptian Universities. The contribution of each Donor over the years is annexed at page 206.
- 023** African Governments also contributed in a substantial way, directly, by paying the travel cost of each student they nominated for study from their countries; and indirectly through subsidies and subventions to their Universities. In fact, most Francophone Universities did not charge tuition fees; and the various fees charged by almost all participating Universities were by no means economic. For example, while it cost the Ghana Government £1759.50^p per year to maintain a Ghanaian student at each University, the Interaf Programme paid £3500.00* as fees per student per year.

ADMINISTRATION OF THE PROGRAMME

Nomination of Candidates

- 024** The Interaf selection season begins each year with an invitation from the Secretariat to participating African Governments to nominate candidates for the Programme. Up to 1970, the number of successful enrolled students had not exceeded the number of available awards, so that it had not become necessary to introduce a firm quota for each country. However, the Secretariat recommended that each country nominated 20 to 25 candidates. Each Ministry of Education or Scholarship Selection Board in the participating country formulates its own policy and procedure for the selection of these nominees from among those who initially apply.

*April 1971 - UST (Kumasi) figures.

- 025 The Governments decided which fields of study are of high priority for the development of their countries and used this as a guide in the screening of applicants. In several countries, the governments determined very carefully which priority fields of study are not available at home universities or not available with sufficient places and which courses at other African universities were best suited to their needs in these fields. They then nominated only candidates for these courses.
- 026 All nominated candidates filled a set of special Interaf Application Forms: A, B and C, and a Statement of Nomination Form duly signed by an official government representative (see Annexes at page 173).
- 027 Application Form A provides for a detailed curriculum vitae of the candidate; Form B is in fact a confidential report on the candidate including the transcript of his or her academic record and this is to be filled in by the Headmaster or Principal of the last secondary School attended by the candidate; Form C enables one of the candidate's teachers to assess or evaluate the candidate's abilities.
- 028 Thus, before a candidate is finally selected, he is thoroughly screened and assessed at various levels.
- 029 Used in this way, Interaf became a valuable instrument for planned human resources development.

Applicants

- 030 Applicants were usually only government nominees who have completed the normal full secondary education provided in their own countries and who would have theoretically satisfied the admission requirements of Universities in their own countries if there were such universities with places available in their fields of study.

Refugee Applicants

- 031 The Programme also considered applicants otherwise classified as refugees from the then colonial territories. But these applicants were required to route their applications through the Director, Bureau for the Placement and Education of African Refugees, Organisation of African Unity, with Headquarters at Addis Ababa, Ethiopia.
- 032 At the beginning of the Programme applicants were considered for courses leading to the first degree or to diplomas below the degree level.

Transfer of Students

- 033 With the co-operation of universities and Governments, the Programme also considered the transfer of students after one year in their home universities for specialisation in fields not available at home. The purpose of this was to bring students up to the required level for entry into universities in their fields, to remedy deficiencies in their background before bringing them into the Programme or to avoid the problem of secondary examination results received too late for first year placement outside the home country. This was the case of students at the University of Botswana, Lesotho and Swaziland (UBLS). In such cases, Interaf support was provided only after the students had left their own country.

Fields of Study

- 034 Candidates were accepted for diplomas, degree or post-graduate courses in the following fields of study. This list was not necessarily applicable in all countries as each nominating government established its own priority needs:-

African Studies	Home Economics
Agriculture and Forestry	Land Planning
Architecture	Languages and Linguistics
Basic Sciences	Law
Business and Public Administration	Mathematics
Dentistry	Medicine, Nursing and Para-Medical Studies
Economics	Pharmacy
Education	Public Health
Engineering	Veterinary Science

- 035 The great majority of candidates were placed in the degree courses for which they applied. Very few were nominated for diploma or post-graduate courses although a variety of these courses were available in AAU member Universities; some in very important technical fields for which manpower was in short supply in most African countries.

Selection and Referral Committee

- 036 The Scholarships Committee delegated the authority for selection and referral of students under the Interaf Programme to a Selection and Referral Committee composed of University representatives who are familiar with the process of admission of new students to their own Universities: Registrars, Academic Secretaries, Deans, Heads of Departments were among the usual participants.
- 037 At the beginning, three such Committees were convened each year under the Chairmanship of the Head of the host University, usually a member of Scholarships Committee to review scholarship nominations as they were received. The arrangement was such that there were continuity of membership but also some variation in order to bring as many universities as possible into actual operation of the Programme.

- 038 A deliberate effort was made to obtain broad geographical and cultural representation in each annual series of Committee meetings. By 1970, Regional Referral meetings had been established to facilitate attendance by representatives from different areas and cultures. But by 1972 it became evident that only two Selection and Referral Committee meetings could be organised: one for all Anglophone Universities and the Other for all Francophone Universities.
- 039 In 1974, arising out of the recommendations of preceding Selection and Referral Committees, the Secretariat organised only one Selection and Referral Committee meeting at Accra for both anglophone and francophone Universities to promote cross-fertilisation of cultures and ideas and to foster mutual understanding and African Unity.
- 040 Furthermore, the foundation for the placement of candidates across linguistic barriers had begun and with it, the recognition of studies and diplomas awarded by the various systems of education.
- 041 The Selection and Referral Committee was the Programme's ultimate selection Board which reviewed all dossiers submitted by the several African Governments to the Secretariat to determine whether or not the applicants should be awarded Interaf scholarship if scholarship worthy, to which African University or Universities they should be referred for placement. The action of the Referral Committee was not a guarantee of University placement or scholarship awards. Scholarships could only be granted after the receiving University had confirmed its acceptance of the candidates.
- 042 Between June 1969 to May 1975, several Selection and Referral Committee Meetings were held and the major decisions taken were as follows:-

SELECTION AND REFERRAL MEETING
AT THE UNIVERSITY OF LIBERIA
JUNE, 1969

043 This meeting reviewed a number of problems relating to the welfare and security of students and decided as follows:

- a) that the Administrative Head of the University is the appropriate advisor to the AAU and INTERAF as to the nature, intensity and proposed solution of problems raised by the INTERAF students.
- b) that a policy paper should be prepared to guide the Secretariat in facing three immediate issues:
 - i) physical security of INTERAF students during boycotts and other student disturbances;
 - ii) the prospect of academic deterioration at a particular university beset by student problems so that an INTERAF student cannot complete the course of study for which he was referred in the first instance, and
 - iii) a basis for decision making by the Secretariat during these emergency situations and in the post-emergency period when calm has returned to the campus but the future is uncertain.

044 The Meeting considered 371 dossiers of candidates, out of which 226 candidates were referred to member Universities.

SELECTION AND REFERRAL MEETING
ACCRA - JANUARY 1970

045 Sixty-six (66) candidates were considered for scholarships in the following fields of study: Dentistry, Veterinary Medicine and Forestry. Out of this number, 26 candidates were selected for placement at member Universities and 40 rejected.

SELECTION AND REFERRAL MEETING
AT THE UNIVERSITY OF ZAMBIA
FEBRUARY 1970

- 046 This meeting reviewed a total of 184 dossiers out of which 72 were referred for placement; 63 rejected and 50 deferred.

SELECTION AND REFERRAL MEETING
AT THE UNIVERSITY OF LAGOS
APRIL 1970

- 047 This meeting examined 163 dossiers out of which 96 were referred for placement; 56 rejected and 11 deferred.

SELECTION AND REFERRAL MEETING
AT THE UNIVERSITY OF ABIDJAN
JUNE, 1970

- 048 A total of 235 dossiers were considered, out of which 184 candidates were referred for placement; 50 rejected and one deferred.

SELECTION AND REFERRAL MEETING
AT THE UNIVERSITY OF NAIROBI
MARCH, 1971

1. The meeting considered the following:-
- i) Procedure for Admission of INTERAF Candidates
- 049 The meeting considered documents constituting of Instructions to Universities on the "Procedure for Admitting INTERAF Applicants," the INTERAF Scholarship Certificate and the AAU's letter of award to the successful applicant.
- 050 The basic outlines of the procedures proposed by the Secretariat were approved by the Meeting participants with the following exceptions or recommendations:
- a) In future years, the Secretariat should aim for a deadline of 31 March for referrals to Universities in Eastern Africa, but the Universities should continue to try to be flexible in the application of their own deadline dates.

- b) The Meeting participants should take sample sets of the INTERAF Application Forms with them and should send their recommendations for revision of the forms to the AAU Secretariat within 45 days.
- c) The possibility of conditional admission prior to notification of, for example A-level results, was entirely a matter for each receiving University to decide.
- d) The Secretariat would relay to the nominating governments information received by cable from the Universities regarding admission of INTERAF students, and the universities would send the letters of admission through the governments (with copies to the AAU) rather than direct to the students.
- c) After extensive discussion of the roles of the Universities and the Secretariat in determining Scholarship Allowances, the appropriate sentence in Part II of the INTERAF Scholarship Certificate was amended to read as follows: "The allowances are determined by the AAU Secretariat after appropriate consultation with this University and in accordance with local needs and conditions. (Information concerning these allowances is attached herewith by the University)".
- f) The meaning of the section of the letter of award dealing with travel arrangements was clarified, and the suggestion was made that the Secretariat inform governments of the probable costs to be met for students in transit, in addition to their air travel. It was also suggested that the Universities, in their letters of admission or on a separate pro-forma, give the students all possible advice and necessary information for their travel to and arrival at the Universities.

ii. Uniform Composite Payment Proposal

- 051 In the discussion of the financial terms of awards, the Meeting concentrated on the Secretariat's proposal for a "Uniform Composite Payment" at the level of \$1,800 per student per year for all INTERAF students at all Universities, which would require some few Universities in Eastern Africa to reduce the amounts they now receive from the Programme. Recognizing the principle of fairness to sister Universities in the AAU and the need to equalize, to the extent possible, the burden of subsidy borne by the receiving Universities and their governments, the participants generally supported the proposal but pointed out that it would have to be raised at appropriate levels with the governments and Universities concerned.

iii. Recommendations:

The meeting also adopted the following recommendations:-

- 052 - That all member Universities of the Association of African Universities should inform the Secretariat of the Association of African Universities in good time the number of places available in the various disciplines of their Universities for foreign students sponsored by the INTERAF. This information should reach the Secretariat by January of the year for which admission is sought, and that it is essential that the Universities should also indicate the level of entrance qualifications at their Universities.
- 053 - That participating Governments should submit to the Secretariat projections of their requirements for different fields of study in the INTERAF Programme and the level of the candidates qualifications by January of the year for which admission is sought.
- 054 - That the member Universities should make available to the Secretariat all relevant information on admission requirements as well as all publications relating to the operation of their Universities as and when they are published.

- 055 - That the Secretariat should endeavour to keep the participating Governments and Universities regularly informed of its activities.
- 056 - That the present arrangements of levels of payment of the Scholarships continue to operate until the AAU Board has consulted and got the agreement of appropriate Authorities for introducing a new composite payment scheme. CAUTIONED that any INTERAF students should not suffer in any way as a result of any alternative arrangements.

iv. Financial Procedures

- 057 A Committee was appointed to draw up financial procedures for payments of Scholarship through the Universities.

v. Selection of Candidates

- 058 Out of 99 candidates, 65 were referred for placements at member Universities; 32 were rejected and two (2) deferred.

SELECTION AND REFERRAL MEETING
AT THE UNIVERSITY OF
SCIENCE AND TECHNOLOGY
KUMASI - APRIL, 1971

Selection of Candidates

- 059 The meeting reviewed 136 dossiers and approved 65 for referral to member Universities; 71 were rejected.

Supervision of Interaf Students

- 060 The meeting discussed in great detail the draft Hand-Book which was finally adopted.
- 061 The meeting also discussed and approved the draft Progress Reports which were to be completed by all member Universities and sent to the Secretariat within a month to the end of the academic year.

SELECTION AND REFERRAL MEETING
AT THE UNIVERSITY OF DAKAR
MAY, 1971

- 062 This meeting was held for Francophone member Universities and provided an opportunity for them to consider the documents adopted earlier at the Kumasi meeting held in April.
- 063 The meeting also reviewed the problem relating to the unscheduled closure of Universities for short periods, and recommended that in such cases the Interaf student should not be rejected by the Universities and that the students themselves should not leave to their home countries.

Long Vacation

- 064 The meeting examined whether or not to provide passage for students to return to their home countries during long vacations, but decided that the matter should be left to the students themselves to decide whether they would prefer to use the long vacation allowance to enable them go home.

SELECTION AND REFERRAL MEETING
AT HAILE SELASSIE I UNIV.
ADDIS ABABA
MARCH, 1972

- 065 This meeting considered 171 candidates of which 111 were referred to member Universities.

Procedure For Making Payment

- 066 The document spelling out the Procedure for making Payment was adopted.

SELECTION AND REFERRAL MEETING
UNIVERSITY OF LAGOS
APRIL 1972

Entry Requirements

- 067 This meeting discussed the issue of terminal examinations 'O' and 'A' levels syllabuses and course contents of both universities and secondary schools.

The issue was whether a year in an 'O' level university should be equated to 'A' level and whether this should be a sufficient basis for transfer into 'A' level institutions. After discussing the various aspects of this matter, the meeting recommended that the Secretariat should circulate the syllabuses from 'O' level institutions to all 'A' level institutions to enable them to determine the stage at which they can consider 'O' level students for admission.

Sixth Form Courses

- 068 The meeting was informed that most universities were stopping preliminary courses and therefore it was becoming increasingly difficult for 'O' level students to enter as many universities as they would have wished. The discussions centered on the possibility of the INTERAF Programme sponsoring students on sixth form level courses to enable them to enter universities. Laudable as the idea was, the restraints imposed by the various Grant Agreements did not permit this type of training.

Transfer of Students

- 069 It was agreed at the meeting that since governments nominate students for specific manpower requirements, changes of courses and fields of study should be approved by the governments concerned and that the procedure outlined in the student handbook should be adhered to. The need to initiate action early in order to get appropriate responses before the required change was stressed.

Equivalences

- 070 The meeting discussed entry qualifications to universities especially terminal examinations at various secondary schools and recommended to the Secretariat that in order to facilitate student exchange across language barriers that all relevant information on pre-university entry terminal examinations should be collected and circulated to all Registrars. The Universities are to give their views of the appropriate equivalences within three months. These views are to be studied by a

Committee to be set up by the Secretariat which would in turn send their recommendations to the Vice-Chancellors. The final decision would then be communicated to all appropriate agencies.

Selection of Candidates

- 071 The Selection and Referral meeting considered the dossiers of various applicants nominated by the governments for INTERAF award for 1972/73 academic year and out of a total of 126, 90 were referred to various universities.

Financial Procedures

- 072 The Financial Procedures Committee accepted the recommendations of the Addis Ababa meeting.

SELECTION AND REFERRAL MEETING UNIVERSITY OF ABIDJAN JUNE 1972

University Staff for Interaf Matters

- 073 The question of the nomination of an officer of the University to be responsible for INTERAF Students was discussed. It was agreed that every university should choose a consultant to be in charge of INTERAF Students; this consultant would play the role of supervisor of the students.

Transfer of Students

- 074 The meeting discussed the problem of transfer of Interaf Students, and it was decided that in principle, transfer and changes of fields of study were not approved by the AAU Secretariat.

Language Training

- 075 The meeting discussed the problem of Language Training since this will facilitate the exchange of students across language barriers. The Secretariat was asked to initiate action in this direction.

Selection of Candidates

- 076 The meeting examined the dossiers of 148 applicants, out of which 104 were referred and 44 rejected.

Financial Procedures

- 077 The Financial Procedures for payment was finally adopted.

SELECTION AND REFERRAL MEETING
UNIVERSITY OF NAIROBI
APRIL 1973

Selection of Candidates

- 078 - The meeting considered the dossiers of 343 candidates nominated by their governments and agreed to recommend 192 to member Universities for placement; 141 were rejected and 10 deferred.

Post-Graduate Award

- 079 - The Secretary-General informed the meeting there was a limited number of Post-Graduate scholarships and that he had invited all member Universities to nominate candidates for the awards. Consideration of candidates before the meeting was therefore deferred until more applications were received from member Universities.

Quota Allocation of Scholarship Awards

- 080 The question of the allocation of quotas to member Universities was again raised and it was explained that the matter was under review.

Admission of Ordinary Level ("O" L) Candidates

- 081 The meeting came up once again against the problem of selecting "O" level candidates nominated by some Governments. It became evident that many of the "O" level candidates nominated were unacceptable to member universities for the courses intended, because most universities required the General Certificate of Education (GCE) Advanced Level ("A" Level) or its equivalent for admission to their degree courses.

- 082 The meeting was of the view that most universities might accept more candidates preferably those with good Ordinary Level results, and who had pursued at least two years of a relevant preliminary/first degree course at their own universities. It was therefore suggested and agreed that, the Secretariat request the universities in those countries which nominated only "O" Level candidates to furnish it with the content and structure of their preliminary/first degree courses particularly in Arts and Science. This information would be circulated to all member universities to enable their Senates/Academic Boards to determine whether or not they would be prepared to accept such candidates. This arrangement would afford the selection of many more candidates to benefit from the INTERAF Programme.

Award of INTERAF Scholarships to OAU Refugees

- 083 It was said that invariably, refugees fled their countries under circumstances which made it impossible for them to take along the necessary educational documents. In the light of this, the meeting agreed that the Organisation of African Unity (OAU) Bureau for Refugees should initiate action with individual universities in securing admission for refugees. The Bureau would then approach the Association of African Universities Secretariat for the award of INTERAF Scholarships.

Visit to Member Universities

- 084 The meeting strongly recommended periodic visits by Staff of the Secretariat to member Universities to discuss and resolve with University Authorities problems pertaining to the Programme. The meeting was of the view that such visits have the advantage of providing the staff of the Secretariat an opportunity for meeting the students and also having an insight into their problems.

**ARRANGEMENT FOR THE FINAL GOING HOME
OF TERMINATING INTERAF STUDENTS**

Passage and Excess Baggage

- 085 The meeting discussed this problem and agreed that in the case of terminating students, the University would utilise the funds, that for continuing students, would pay the long vacation allowance, in order to purchase economy class air ticket to send the graduating students to their home countries and to pay for the shipping costs on their books and equipment; but if these funds are not adequate for this purpose the University may bill the Secretariat for the excess. However, reimbursement for the cost of shipping books and equipment should not exceed 50 kilos unaccompanied baggage by sea or 20 kilos unaccompanied baggage by air cargo (over short distances it might be cheaper to send 20 kilos by accompanied excess baggage rather than by air cargo, if so this means should be used instead). The best means of shipping books and equipment would vary depending on the location of the University and the destination of the student. The Secretariat therefore would rely on the Universities to recommend the best and most economical means within the above limitations.

**SELECTION AND REFERRAL MEETING
UNIVERSITY OF TUNIS
JUNE 1973**

Flow of Information

- 086 The meeting noted the irregularity between the Secretariat and the participating Universities. It recommended that every effort be made to enable the frequent flow of information between the Secretariat and the participating Universities.

Administration of the Programme

- 087 The participating Universities complained about the level of the scholarship award; this is to say that the composite payment of \$1,530 was no longer sufficient and that this should be increased to \$1,800.

- 088 The question of the apparent delay on the part of the Secretariat in making payments was also raised and it was explained that this was due to the slow postal system operating in Africa.

Accommodation for Interaf Students

- 089 It was decided it should be emphasised to participating Universities that INTERAF Students should be given precedence in allocating accommodation to students.

Transfer and Change of Fields of Study

- 090 The decision taken at paragraph 069 above is to apply.

Medical Expenses

- 091 The question of Medical Expenses for students to be borne by the AAU was raised again, and it was decided that the AAU Secretariat expected participating Universities to extend the medical facilities to their nationals to the Interaf Students.

Selection of Candidates

- 092 Two hundred and ten (210) dossiers were examined by the meeting. Out of this number 86 were accepted and recommended; 96 were rejected and 26 deferred.

SELECTION AND REFERRAL MEETING
ACCRA - MAY 1974

Selection of Candidates

- 093 Out of a total of 516 candidates nominated, 390 were referred to 39 member Universities.

SELECTION AND REFERRAL MEETING
ACCRA - MAY 1975

Selection of Candidates

- 094 There were 617 candidates presented by 32 Anglo-phone and Francophone countries. Out of this number 436 were referred to 60 member Universities.

Equivalence of Entry Requirements

- 095 The meeting referred to the earlier decision in requesting the Secretariat to produce a document establishing the necessary equivalences in entry requirements for the guidance of future Referral Meetings.

Practical Training for Students

- 096 The question of practical training of INTERAF Students, especially when this is considered to be an integral part of their training, was raised. It was noted that in some countries, on account of the immigration laws, students find it impossible to obtain any type of attachment or practical training or find any jobs relevant to their training programme to do during longvacation. An appeal was made to the various Universities to assist as far as practicable to enable INTERAF Students to secure practical attachments or other forms of training.

- 097 The table below provides the details of the total number of dossiers considered during the period 1969-1975.

Year	1969	1970	1971	1972	1973	1974	1975	Total
Dossiers Considered	371	648	235	445	553	516	617	3385
Referred for Placement	226	378	130	305	278	350	436	2143
Rejected	145	208	103	140	237	126	181	1140
Deferred	-	62	2	-	38	-	-	102

- 098 Referral Committee Meetings did not confine themselves to reviewing dossiers of candidates. Each meeting provided an opportunity to elaborate or improve on procedures for the smooth or efficient administration of the Programme.

Admission Procedure

- 099 After a series of meetings, the Selection and Referral Committee meeting held in April 1971 at the University of Science and Technology, Kumasi, Ghana, approved the Procedure for admission of Interaf applicants (see annex at Page 186).
- 100 Once an applicant was offered admission by a receiving University, an Interaf Scholarship Certificate was issued (see annex at page 190).

Student Handbook

- 101 A Student Handbook for those successful students who have been recipients of Scholarship awards from the Inter-African Universities Scholarship Programme (INTERAF) of the Association of African Universities had also been elaborated and printed for the benefit of these students. Its purpose was to provide the students with information about the Programme's structure, policies, procedures and terms and conditions of awards. The Handbook is annexed to this report (Page 192).

SUPPORT AND SUPERVISION

Partnership Roles

- 102 It is generally accepted that foreign students have more problems than local students and need greater amounts of assistance. They have to adjust to an unfamiliar environment, possibly to a different climate and educational system, without the help of nearby friends or family. In the early years of the INTERAF Programme, the responsibility for the special type of assistance needed by the students, particularly the new ones, tended to fall to the local Programme representatives of the African-American Institute. They met the students on arrival, helped them to get settled, and communicated with the Secretariat concerning their problems. However, there were a number of universities where these responsibilities were taken on by an Assistant Registrar or similar official, in addition to his other duties.

103 It is, of course, expensive for universities to make available the time of precious administrative staff, who may in any case be in very short supply, to help foreign students with their special problems. Nevertheless, INTERAF was to become a Programme of the universities themselves, sponsored by their own Association, and the role played by the American and African field staff of the African-American Institute was to be handed over gradually to the universities and the Secretariat of their Association. Looking forward to this transfer of responsibility, the Scholarships Committee of the AAU Executive Board suggested that each university designate a member of staff to act as counselor for INTERAF Scholarship students and to co-ordinate communication with the Programme Secretariat. The Secretariat, in turn, would handle communication with the participating governments concerning the selection and the progress of the students.

Progress Report

104 It fell naturally to the universities to prepare academic progress reports (see annex at page 203) for the Secretariat to forward to the Scholarship nominating bodies or manpower planning authorities of the student's home governments and to advise the Secretariat on student problems that might require transfer to other universities or changes in the fields of study. Decisions on such matters were reached through consultation between the universities, the Secretariat, and the nominating governments, guided by policies established by the Scholarships Committee and by close and frequent consultation with the Chairman of the Committee. Major issues affecting policy were reserved for decision by the Committee itself.

105 Other needs of INTERAF Scholarship students fell less naturally within the province of normal university affairs, especially where there was no established tradition for receiving foreign students. But it was desirable for students who might be travelling outside their own countries for the first time to be met on arrival and to be helped to find their way through the complexities of local immigration regulations. Local embassy officials of the students' home governments have provided, in some cases, invaluable assistance, but frequently their governments were not represented in the host country.

- 106 During long vacations, those who did not return to their own countries ~~that~~ need assistance in planning or arranging meaningful activities. The Programme was not in a position to provide for return transportation to the home countries during long vacations, although the students were permitted to use their vacation living allowances to purchase tickets if they wished, and many did. In some cases, the students' own governments gave them tickets. Those that remained however, tended to be those from the more distant countries who could not afford to go home and whose natural homesickness was compounded by the loneliness, isolation and boredom of the vacation period. The Scholarships Committee, through its Chairman, had asked the universities to advise and assist such students to arrange meaningful activities during the vacations such as special seminars and reading programmes, employment related to their fields of study, research or community development projects, etc. A few universities, or departments within universities, had been able to develop very interesting vacation projects for groups of INTERAF students.
- 107 Of course, the students themselves must play a role, perhaps the major role, in arranging to meet their own needs. In planning long vacation projects, for example, they could and should bear the chief responsibility, although they needed advice from university officials and help in making appropriate contacts. Fortunately, INTERAF students on many campuses, ~~drawn~~ together by mutual interests and problems, have taken the initiative to form associations and elected spokesmen. Some of these associations have made valuable suggestions to the Secretariat concerning the operation of the Programme at their universities. It was reasonable that in addition to reflecting interests of existing members they assumed part of the responsibility for welcoming new students and helped them to adjust to the demands of their new environments. Students who had been through the often bewildering experience themselves were sometimes in a better position to render such services than over-worked university officials in the early days of a new term.

- 108 It was expected that at some future date, these university associations of INTERAF students would have established communication with one another and organised themselves on a regional or continent-wide basis. This would have facilitated expression of students' views and communication with the other partners in the Programme, and it would have helped develop the awareness of African commonalty which was one of the Programme's chief aims.

Scholarship Payments

- 109 Not only did it cost more to educate a foreign student than a local one, if provision for his special needs were made; but the host government also could not expect any productive service from the foreign student in return for the subsidy paid to the university for those costs not covered by his fees. In most cases, university fees in Africa cover a very small proportion of the actual costs of educating, housing and feeding the students. No precise figures have been compiled, but it seemed probable that, as a result of the heavy subsidy required by all universities, African governments were, indirectly, the greatest contributors to the Inter-African Universities Scholarship Programme. The governments benefited of course, through the contribution the Programme made to the achievement of their educational and manpower development plans. But it was sometimes difficult for the universities to justify to their governments the admission of large numbers of foreign students, especially if the particular country received more than it sent.
- 110 This problem was raised in the earliest discussions of the Programme and in the negotiations between the Association of African Universities and AID. Proposals were made for a per capita grant to be made to the universities for each student, designed to offset part of the heavy burden of subsidy. At the outset, however, and for the first three years, the Programme was able to pay only the published university fees and residence charges and student allowances worked out for each university in consultation with the university authorities. Under these circumstances, the universities

had little incentive to provide expensive special services for foreign students or to take over the functions being performed by representatives of the African-American Institute. Moreover, the financial complexities of paying actual fees and different allowances at each university in many different countries and currencies was a time-consuming burden for the small Programme staff and resulted in occasional delays in payments to universities. It also tended to leave the Secretariat, rather than the universities, with the ultimate responsibility for establishing allowance rates.

- 111 A new approach to this problem was proposed by the Scholarships Committee during its meeting in Nairobi in February 1970. The Committee and the Executive Board had already accepted the basic principle that the subsidy should be the African governments' and universities' contributions to the Programme; however, members of the Board were concerned about the very unequal burdens this imposed on the Universities and governments. Some university fees and residence charges, for reasons of a purely local or national character, were merely token amounts; some were virtually non-existent; others relatively higher, but none covered even half of the actual per capita costs. The Committee proposed that the Programme make to all universities in respect of all INTERAF students a "composite payment" equal to the sum of all fees, residence charges, and allowances at the university with the highest published fees. It would then be up to the universities to decide, subject to Secretariat approval, how much of this payment would be passed on to the students in the form of allowances and how much would be retained to cover normal fees and partially reduce the burden of subsidy.

- 112 This idea was presented to AID as a proposal to amend the Grant Agreement. While the additional funds needed to implement this proposal in its entirety could not be made available, AID accepted the basic principle in the form of a minimum composite payment a little below the level of the universities with the highest fees but substantially higher than amounts received in the past for INTERAF students by the majority of African universities. This went a long way toward achieving the objective of the Scholarships Committee to equalize the burden accepted by the various universities and governments when they admitted INTERAF students. Universities with published fees, charges and allowances exceeding the minimum composite payment would continue to receive those published fees.

**FINANCIAL PROCEDURE FOR PAYMENT OF INTERAF
SCHOLARSHIP**

113 After a series of Workshops, the Secretariat, with the assistance of Finance Officers, Bursars and Accountants of member Universities, was able to elaborate the following procedure for making payment of scholarships to receiving universities.

A.A.U. Secretariat Role

- 114
1. Before the start of the first term, the Secretariat will estimate from the best information then available how many INTERAF students are likely to attend at each University in the coming year.
 2. (a) The Secretariat will at that time advance funds to each University equivalent to \$800 (half of the Scholarship Grant) multiplied by the expected number of new students.

(b) On the basis of the Invoice received from the University in accordance with paragraph 115 (2) below the Secretariat will settle promptly the account in full.
 3. In sending the money, the Secretariat will ask the University to prepare and send as soon as possible, and in any case not later than the end of the second month of the first term, the complete list of new and continuing INTERAF students who actually register for that year together with the University's Invoice or Debit Note for the charges for the actual number of students less the amount already paid.
 4. All payments by the Secretariat will be in the form of cheques for US dollars or some other freely convertible currency.
 5. The Secretariat will send additional funds for payment of return costs for terminating students in accordance with paragraph 115 (8) below, upon receipt of supplemental Invoice from the University.

University Role

- 115
1. The University will inform each INTERAF student it admits of the allowances that will be paid to him.
 2. (a) Prior to the start of the first term, the University will receive from the Secretariat \$800 (half of the Scholarship Grant) for each new student. The University will use part of this to pay the student his first allowances as soon as he arrives at the University.
 - (b) Before the beginning of each academic year, the University will prepare and send to the Secretariat an Invoice or Debit Note for charges in respect of all continuing INTERAF students.
 3. Within two months after the start of the first term, the University will send to the Secretariat an accurate list of new and continuing INTERAF students who have actually registered at the University indicating before each student his allowances, tuition or board for the whole academic year on a special form for that purpose.
 4. At the same time, the University will ^{submit} an Invoice or Debit Note for the total annual student cost in accordance with the student list as per paragraph 115 (3) above; less amount already received from the Secretariat. The total of the Invoice or Debit Note should be converted into U.S. Dollars and the rate of conversion indicated at the bottom of the bill.
 5. The University will be responsible for the administration of the funds received from the Secretariat.
 6. The University will acknowledge receipt of all payments made by the Secretariat.

7. Should any students withdraw during the year or adjustments in the account become necessary for any other reason during the course of the year, the University will advise the Secretariat accordingly and refund the overpayment or bill the Secretariat for the underpayment as appropriate and in accordance with University Policy.
8. In the case of terminating students, the University will utilise the funds that, for continuing students, would pay the long vacation allowance, in order to purchase economy-class air tickets to return the terminating students to their home countries and to pay the shipping costs on their books and equipment; but if these funds are not adequate for this purpose, the University may bill the Secretariat for the excess. However, reimbursement for the cost of shipping books and equipment will not exceed 50 kilos unaccompanied baggage by sea or 20 kilos unaccompanied baggage by air cargo. (Over short distances, it may be cheaper to send 20 kilos by accompanied "excess baggage" rather than by air cargo; if so, this means should be used instead). The best means of shipping books and equipment will vary depending on the location of the University and the destination of the student. The Secretariat therefore relies upon the universities to recommend the best and most economical means within the above limitations.
9. In case of an unscheduled closure of the University during term time, for any reason whatever, the University will continue to pay normal allowances to the INTERAF Scholarship students, unless for particular individual students the payment of their scholarships is suspended because of illegal action on the part of these students or unless the university is prevented from paying the allowances by factors completely beyond its control. In either case, the University will inform the Secretariat at once by cable and letter. If, as a result of such closure of the University, students are compelled to live temporarily off-campus at considerably greater cost to themselves, the University will recommend to the Secretariat an emergency supplemental allowance for the period the University remains closed.

10. The University will assist INTERAF students to obtain foreign exchange to enable them to travel outside the country during long vacations and/or emergency situations.

If the University should encounter difficulties in obtaining foreign exchange, the University should communicate immediately with the Secretariat.

STAFFING THE INTERAF SECRETARIAT

- 116 The search for qualified and competent staff had not been an easy exercise. For any enterprise to take off and succeed there is the need for not only qualified and competent staff but also with considerable experience in university administration and knowledge of the educational systems operating in Africa. Furthermore, the staff to be attracted must be assured of tenure. Unfortunately this was not the case. It should be recalled that the advertisement which went out to member Universities could not attract the right calibre of staff due to the fact that payment of salaries etc. could only be guaranteed on year-to-year basis. Naturally, majority of competent staff in secured jobs at member universities were therefore reluctant to offer their services. The administration of the Programme therefore suffered from this handicap right from the beginning. But in the latter years especially when the Secretariat of the AAU drew up attractive conditions of service, which offered a measure of security to staff, this enabled the AAU to secure the services of experienced and competent staff to take over the direction and supervision of the Programme. This, of course, came later in the day so that there had been a high turn over of staff in the preceding years.
- 117 The schedule annexed at page 207 gives the list of the various posts approved under Article IV of the Grant Agreement, and the rate at which various staff appointed to the Programme, left the services of the AAU Secretariat.

ACHIEVEMENT OF PROGRAMME OBJECTIVES

- 118 The main objectives of the Interaf Programme were stated as follows:
- To encourage the exchange of students between African countries and thereby promote better mutual understanding and African Unity.
 - To help universities to extend their international dimensions and to make the most efficient possible use of their facilities for human resources development in Africa and
 - To contribute to the growing pool of university-trained manpower in fields of study that are important for the development of African countries.
- 119 These objectives have been more than achieved. The statistical data provided in Section III of this report is an eloquent testimony to this. For example, there was at one time, ie. when the Programme was in full swing, close to 1000 students, coming from 35 African countries and studying in 44 member Universities.
- 120 Students Exchange Programmes such as the International Exchange of Students for Technical Experience (IAESTE), and others provide opportunity for students to acquire technical and professional experience but none has deliberately helped to promote mutual understanding among its former beneficiaries is ample evidence to the effect that former Interaf Students not only communicated with each other on personal basis but also did compare notes on national problems. Some correspond with their former Professors, others through marriage are cementing the bond of African Unity.
- 121 Participating Universities have come to accept students from different educational systems. Thus the solid foundations for the recognition of studies and equivalence of degrees and diplomas had been laid through the Programme.

122 In order to determine whether or not the Interaf Programme has contributed towards the development of Africa, a questionnaire (see annex page) was sent to all former graduates of the Programme. The returns, listed as annex page to this report, is an eloquent indication of the contribution which the Programme has made not only to the growing pool of university-trained manpower, but also to the development of individual African countries. It is to be noted with regret that those former Interaf graduates who today hold very high and important posts in Government have been those who failed to reply to the questionnaire, presumably due to their heavy responsibilities. But it is gratifying for the staff of the Interaf Secretariat while on visits to Universities to meet a Minister of State, an Attorney General, or a Professor of a University etc. who happened to be a former Interaf Student. Need I say more.

123 There is a consensus among all these beneficiaries that it is desirable to organise a meeting of all former Interaf Students if even at the regional level, towards a continental association of former Interaf Students. The AAU will do well to identify funds for this important exercise. Perhaps the USAID may authorise that funds that might become available when the Programme phases out completely, be utilised for this purpose. This action is strongly recommended.

SUMMARY AND COMMENTS

INTRODUCTION

- 124 This chapter is meant to summarise and comment on the activities of the Programme during the period under review.

The Scholarships Committee

- 125 This Sub-Committee of the Executive Board met several times to formulate strategies for the efficient administration of the Programme. The success of the Programme today owes it in a large measure to their foresight and commitments. It is only appropriate, at this juncture, that we should pay tribute to them today.

The African-American Institute

- 126 Until the AAU was able to establish its permanent headquarters in Accra and for over one year after this, the African-American Institute, an Agency well experienced in administering Scholarships Programmes for African Students, greatly assisted in the administration by providing expertise advice needed, especially during the initial stages. We record here our deep sense of gratitude to the Institute particularly Mr. Michael Kennedy and other staff that had been closely associated with the development of the Programme.

Growth of the Programme

- 127 The early seventies saw the humble beginning of the Programme. But by mid-seventies, there were almost one thousand (1000) students coming from thirty-five (35) African countries, and studying in forty-four (44) member Universities; thanks to the contributions of other Donor Agencies.

The Donors

- 128 The following Donor Agencies have contributed generously to the Programme:
- The United States Agency for International Development (USAID);
 - The Canadian International Development Agency (CIDA);

- The Inter-University Council for Higher Education Overseas of UK (IUC);
- The German Academic Exchange Service (DAAD)
- The Government of the Arab Republic of Egypt.

129 Their total contributions to date except that of the Government of the Arab Republic of Egypt (not available to the Secretariat) is at page

We seize this opportunity to express our sincere gratitude to all these Donors.

African Governments

130 African Governments decided which fields of study were of high priority for development of their countries and used this as a guide in the screening of applicants. Governments also determined which fields of study were not available at home Universities or not available with sufficient places, and which courses at other African Universities were best suited to their needs in these fields. They then nominated only candidates suited for these courses. They also paid the initial travel costs and transit expenses of their students thus lent their full support to this important co-operative venture. We thank them for this and related assistance and contributions.

Participating African Universities

131 The efficient administration of a continental-wide programme of this kind require the full co-operation of all partners. We therefore owe a word of gratitude to all participating Universities. Rectors, Vice-Chancellors, and Presidents of member Universities presided over meetings of Selection and Referral Committees. Registrars, Assistant Registrars, Academic Secretaries, Deans, Heads of Department etc. represented their Universities at the various Selection and Referral Committee meetings. They assisted fresh students to settling down. Finance Officers, Bursars, "Student Accountants" all helped in the disbursement of scholarship funds to the students. We are indeed most grateful to all for their co-operation and understanding. By not charging economic fees African Universities and their Governments have made immense financial contributions to the Programme.

O b j e c t i v e s

- 132 The Programme set out to achieve certain objectives, and it can be said with confidence that it has done more than achieved these objectives. It has produced Doctors, Engineers, Agriculturists, Jurists, Economists, Teachers, to mention a few, and most of these Professionals are today manning various important posts in Government, Commerce and Industry. Need we say more.

The Interaf Secretariat

- 133 For various reasons, the beginning saw a high 'turn over' of staff appointed to the Programme, but these did perform a yeoman's job by formulating very good procedures for the efficient administration of such a continent-wide programme.
- 134 It is incumbent on us to pay tribute to the following pioneers:-

Dr. C. T. Sy - Senegal
 Mr. Mongi Smida - Tunisia
 Mr. J. Erzua-Nyenza - Ghana
 and Mr. Michael Kennedy of the African-
 American Institute. - USA.

C o m m e n t s

- 135 The implementation of a programme of this kind must meet with many problems.
- 136 There was the problem of adjustment of students to new social and climatic milieu, new types of diet and new cultural life. Most of them have adjusted admirably but there were few who could not and had to abandon their courses. The Secretariat depended entirely on the participating Universities for the welfare of the students particularly in helping them to settle down and during the long vacations. On the whole, member Universities have done an excellent job.

- 137 There was the problem of communication; the placement of students was done both by correspondence and cables. These sometimes took two to five weeks in some cases to reach their destination. As for telephone, the chances of getting an important message through to the other end were virtually nil. It was obvious that urgent messages about students' problems which required immediate attention and action might take many days to reach the Secretariat. These delays caused untold frustration and disappointment.
- 138 Records about students in participating Universities had not always been accurate and had required frequent visits and checks and adjustments. This of course affected the accuracy of the Secretariat records and had engendered a number of adjustments in payments made to the Universities. Incorrect records had led to incorrect payments or when wrong exchange rates had been used this resulted in overpayment or underpayments to the Universities. But whenever these cases were discovered and pointed out to the Universities, there had been swift and satisfactory resolution of the problem. The Universities have understood that the success of this important programme depended on their full co-operation. We thank them for their understanding.
- 139 In spite of these problems, positive results have been achieved as already stated above.
- 140 It is our view that though emphasis is now shifted to Post-graduate training, the Programme should have continued to offer sponsorship for training in certain specialist and professional courses which are not yet available in every university. These include Agriculture, Forestry, Medicine, Dentistry, Pharmacy, Veterinary Medicine, Architecture, Engineering and Planning.

CONCLUSION

- 141 The UNESCO Conference on the Development of Higher Education in Africa hold in Tananarive, Malagasy Republic in 1962 referred to Higher Education as:
- 142 "All types of education of an Institutional nature (academic professional technological teaching education) such as Universities, University Colleges, Liberal Arts Colleges, Technological Institutes and Teacher Training Colleges for which the basic entrance requirement is the completion of secondary education.. .. and in which the courses lead to the giving of a named award (Degree, Diploma or Certificate)¹.
- 143 The year 1962 was, therefore, not only a water-shed but also a vital historical landmark in the search for a type of higher education in Africa by which centuries of ignorance was to be wiped out and also the means to train and develop the skills and high level manpower to staff the new and expanded political administrative social and economic institutions of new independent states of Africa. The launching of the Inter-African Universities Scholarship Programme a few years later was most opportune. Its aim was to provide opportunities for training high level manpower in universities outside their own countries in fields that were that were not readily available at home, and in so doing, enable African Universities to extend their own international dimensions. Thus during the next decade, a unique partnership of African Universities, their Governments and Donor Agencies (CIDA, USAID, CEDER, DAAD, IUC), providing generous funding have produced over two thousand high level manpower for the modernization and future well-being of the African continent. The Programme has achieved for Africa as a whole what the member Universities' institutions are endeavouring to accomplish for their individual countries.

1 UNESCO - Higher Education in Africa, Paris 1963

- 144 But much more remains to be done especially if viewed against the background of the high rate of population growth, the growing level of unemployment and under-employment, the shortage of different types and levels of trained manpower, the high level of adult illiteracy, the deficiency in the educational systems, the lack of co-ordinated policies and programmes of manpower training and the funding of training at the national and international levels.
- 145 Since Africa's greatest asset is in its human resources, programmes of manpower training akin to the Interaf Programme for social change, will continue to be a major instrument of development.

S E C T I O N I I I

During the programme period, we have submitted Annual Reports on the state of the Programme. In these reports we had highlighted cases of discrepancies in students numbers as against bursary payments made in their behalf to participating universities.

We wish once again to underscore the problem here in this introduction to the statistical data on students numbers and bursary payments to universities.

Discrepancies have stemmed from the following factors:

- The failure of some participating Universities in submitting bills to the Secretariat until the end of the academic year led the Secretariat to have made payments on behalf of students who finally turned out to be no shows.
- Sometimes, participating Universities did provide accurate information on students numbers but whenever inaccuracies were discovered the proper adjustments had been made.
- There had been instances when students sponsored under grants by other Donors, were charged against AID grant. Again, whenever the errors were detected, immediate actions were taken to make necessary adjustments.
- Unscheduled closure of Universities had led to mass drop out of Interaf students here and there, during the programme period. Furthermore, as a result of these unscheduled closures, some African Governments withdrew their students to start their own National Universities.
- The unscheduled closures had also compelled certain students to study for longer periods either at the same university or on transfer to others.
- The constant change of staff employed on the programme had led to different methods of approach in the administration of the programme. The years 1971/72 and 1972/73 had been the most difficult periods for the administration of the Programme. The LAU Secretariat was then finding its feet.

The various factors cited above and others have accounted for the discrepancies and what appeared to be incomplete information on some students from certain countries, in the list of students provided in this report. Any imperfections should therefore be viewed in these perspectives.

NUMBER OF STUDENTS BY COUNTRY OF ORIGIN
BY YEAR OF ENTRY AND TOTAL PROGRAM

COUNTRY	1967/68	1968/69	1969/70	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76	TOTAL INTAKE
1. Benin (People's Rep.)	-	11	19	21	9	13	12	19	13	
2. Botswana	-	21	23	14	2	4	2	6	2	
3. Cameroun	11	36	20	11	5	4	1	7	1	
4. Chad	-	-	17	17	-	-	-	-	-	
5. Congo	-	-	-	-	-	-	-	1	1	
6. Ethiopia	-	3	10	6	-	6	6	7	-	
7. Gabon	-	-	1	-	-	-	9	1	1	
8. Gambia	-	8	6	10	-	-	2	8	14	
9. Ghana	9	13	8	1	5	5	13	10	7	
10. Guinea	-	-	-	1	-	-	-	-	-	
11. Ivory Coast	-	-	2	-	-	-	-	1	-	
12. Kenya	4	9	8	3	4	-	-	8	10	
13. Lesotho	-	18	13	12	8	18	19	18	7	
14. Malawi	-	5	4	1	1	-	3	-	1	
15. Mali	-	-	1	-	-	-	-	-	1	
16. Mauritius	-	5	-	14	15	5	4	11	3	
17. Morocco	-	-	3	2	-	1	-	-	-	
18. Niger	-	4	13	11	-	4	2	9	3	
19. Nigeria	-	-	-	18	11	15	27	7	3	
20. O.A.U. Refugees	-	-	-	-	-	5	14	20	5	
21. Liberia	-	-	-	-	-	-	4	-	5	
22. Senegal	-	9	4	3	3	4	5	1	8	
23. Sierra Leone	-	4	3	1	3	3	3	2	5	
24. Somalia	-	-	5	2	-	-	-	1	-	
25. Sudan	-	-	-	-	-	-	15	2	9	
26. Swaziland	-	5	20	6	1	16	13	12	3	
27. Tanzania	-	12	6	2	15	10	6	9	-	
28. Togo	-	12	26	18	6	17	11	16	7	
29. Tunisia	-	-	-	-	-	7	3	-	1	
30. Rwanda	-	-	-	3	2	4	-	1	1	
31. Uganda	-	-	3	5	1	2	14	12	10	
32. Upper Volta	-	19	5	16	10	22	19	15	4	
33. Zambia	-	2	2	2	1	4	-	-	2	
34. Zaire	-	5	5	16	2	3	3	2	-	
35. Zimbabwe	-	-	-	-	10	21	-	-	-	
TOTAL INTAKE	24	207	227	216	115	185	222	207	126	

**NUMBER OF STUDENTS BY UNIVERSITY,
YEAR OF ENTRY AND TOTAL PROGRAMME**

UNIVERSITY	1967/68	1968/69	1969/70	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76
Univ. Addis Ababa	4	19	8	4	16	9	10	-	3
Abmadu Bello Univ.	5	11	7	5	3	5	3	7	3
Ain Shams Univ.	-	-	-	-	-	-	5	-	3
Alexandria Univ.	-	-	-	-	-	-	2	-	1
American Univ. (Cairo)	-	-	-	1	-	-	2	1	-
Univ. of Benin (Nigeria)	-	-	-	-	-	-	-	1	-
Univ. of Bénin (Lome)	-	-	-	6	9	13	6	20	14
Univ. of Burundi	-	-	-	-	-	-	-	9	5
Univ. of Cairo	-	-	3	-	-	-	3	-	3
Univ. of Cape Coast	-	8	1	6	2	3	1	3	2
Cuttington Univ. Col.	-	-	1	-	-	3	3	2	-
Univ. of Dakar	-	6	16	56	7	33	17	20	2
Univ. Dar es Salaam	-	-	-	2	5	10	7	1	1
E.N.I. (Banzako)	-	-	-	-	1	1	1	1	1
Fourah Bay College	4	15	7	3	4	7	16	13	5
Univ. of Ghana	-	1	1	4	5	5	2	7	4
Univ. of Ibadan	1	8	15	1	-	-	1	5	9
Univ. of Ife	1	4	4	9	4	9	6	2	6
Katibougou Univ. (Mali)	-	-	-	-	-	-	-	2	-
Kenyatta Univ. Col.	-	-	-	-	-	-	1	1	-
Univ. of Khartoum	-	-	2	2	-	5	5	-	-
Univ. of Lagos	-	13	11	7	5	1	1	5	5
Lagos Col. of Medicine	-	2	3	3	-	1	-	2	1
Univ. of Liberia	-	-	4	-	-	2	2	2	2
Makerere Univ.	-	2	3	9	3	3	9	7	5
Univ. of Malawi	-	-	-	-	1	-	1	2	-
Marien Ngouabi Univ.	-	-	-	1	-	-	-	3	3
Mohammed V Univ. - Rabat	-	9	6	4	1	6	-	-	1
Univ. of Nairobi	-	13	4	8	4	2	14	15	13
Univ. of Niamey	-	-	-	-	-	4	7	7	8
Univ. of Nigeria (Nsk.)	-	-	-	-	1	-	-	11	10
Njala Univ. College	8	12	10	3	1	4	4	8	5
Nat. Univ. of Bénin (Cot.)	-	-	-	3	1	-	-	1	-
Nat. Univ. of I. Coast	-	21	36	5	1	6	18	8	1
Omar Bongo Univ.	-	-	-	-	-	-	7	2	5
Univ. of Ouagadougou	-	-	-	-	-	-	-	1	-
Univ. of Rwanda	-	-	-	-	-	-	1	1	-
U.S.T. (Kumasi)	-	-	3	4	3	3	6	7	6
Univ. of Tunis	-	1	18	14	3	1	7	-	4
U.B.L.S.	-	37	49	28	9	21	13	7	3
UNAZA - Lubumbashi	-	-	-	-	3	3	-	-	-
UNAZA - Kinshasa	-	2	3	8	12	1	7	-	-
UNAZA - Kisangani	-	-	-	-	1	2	2	-	-
Univ. of Yaounde	-	11	12	16	7	9	9	7	6
Univ. of Zambia	-	6	-	4	4	12	9	6	1
T O T A L	24	202	227	216	115	185	222	207	126

NUMBER OF STUDENTS BY FIELD OF STUDY
BY YEAR OF ENTRY AND TOTAL PROGRAM

FIELD OF STUDY	1967/68	1968/69	1969/70	1970/71	1971/72	1972/73	1973/74	1974/75	1975/76	TOTAL INTAKE
1. Agriculture/Agronomy	6	42	28	16	23	20	13	13	13	
2. Forestry	-	1	5	3	-	-	-	-	-	
3. Architecture/Design	-	1	1	4	3	-	2	9	8	
4. Sciences	3	21	27	41	14	34	28	17	6	
5. Administration (Bus./Public)	1	6	4	1	6	4	1	7	2	
6. Dentistry	-	3	-	2	-	-	3	1	-	
7. Economics/Commerce/Account	2	25	23	19	9	14	22	27	19	
8. Education	6	35	45	28	9	14	12	16	9	
9. Engineering	-	11	13	12	11	24	33	36	21	
10. Home Economics	-	-	2	-	1	-	-	4	1	
11. Languages	-	6	10	10	-	4	12	15	11	
12. Law	-	14	12	17	6	25	19	12	8	
13. Mathematics/Statistics	-	1	8	4	-	3	7	6	4	
14. Medicine	-	13	22	29	12	16	45	20	13	
15. Paramedical Studies	-	1	-	1	1	-	3	-	-	
16. Pharmacy	-	2	4	8	5	6	6	7	7	
17. Veterinary Medicine	6	17	21	20	4	6	6	9	3	
18. Humanities/Art	-	-	1	1	9	14	7	6	1	
19. Library Studies	-	3	1	0	2	1	3	2	-	
TOTAL INTAKE	24	202	227	216	115	185	222	207	126	

SCHEDULE OF AID BURSARY PAYMENT OF 1971/72 FISCAL YEAR

<u>University</u>	<u>No. of Students</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
Universite Federale du Cameroun	42	64,260.00	1,530.00
Universite Nationale du Zaire-Kinshasa	43	54,055.20	1,257.10
Universite Nationale du Zaire-Lubumbashi	2	3,060.00	1,530.00
Universite du Dahomey	1	1,530.00	1,530.00
H.S.I.U. - ADDIS ABABA & ALEMAYA	32	73,942.02	2,314.80
University of Ghana, Legon	10	17,729.41	1,802.94
University of Cape Coast	12	19,329.52	1,738.29
University of Science and Technology	11	16,878.06	1,530.00
Universite de Abidjan	12	18,360.00	1,530.00
University of Nairobi	27	62,134.10	2,301.41
U. B. L. S. - ROMA CAMPUS	85	130,050.00	1,530.00
Ecole Nationale D'Ingenieurs - Bamako	2	3,060.00	1,530.00
Mohammed V University - Morocco	12	18,360.00	1,530.00
University of Malawi	1	1,339.63	1,339.63
University of Lagos	30	45,768.97	1,525.63
University of Lagos - College of Medicine	7	13,786.09	1,969.44
Ahmadu Bello University	29	53,819.56	1,855.84
University of Ibadan	13	24,021.53	1,847.81
University of Nigeria - Nsukka	1	1,611.20	1,611.20
Universite de Dakar	66	101,188.39	1,533.16
Fourah Bay College	25	33,141.67	1,325.66
Njala University College	20	30,600.00	1,530.00
Swaziland Agric. College & U'sity Centre	23	35,190.00	1,530.00
Universite de Tunis	24	36,720.00	1,530.00
Institute des Gestion des Entreprises	4	6,800.00	1,700.00
University of Dar es Salaam	7	14,903.14	2,129.02
Universite Du Benin - Togo	23	35,190.00	1,530.00
Makerere University	18	36,414.38	2,009.38
University of Zambia	13	23,259.60	1,789.20
University of Ife	<u>16</u>	<u>24,494.82</u>	<u>1,530.00</u>
	611	1,000,997.29	
Student Travel		1,905.14	
	611	1,002,902.43	1,641.42

SCHEDULE OF AID BURSARY PAYMENT OF 1972/73 FISCAL YEAR

<u>University</u>	<u>No. of Students</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
		C	C
Universite Federale Du Cameroun	39	59,670.00	1,530.00
Universite Nationale Du Zaire - Kinshasa	19	29,070.00	1,530.00
Universite Nationale Du Zaire - Kisangani	1	1,530.00	1,530.00
Universite Nationale Du Zaire- Lubumbashi	8	12,240.00	1,530.00
Universite Du Dahomey	1	1,530.00	1,530.00
Haile Sellassie I University - Addis)			
Haile Sellassie I University - Alemaya)	35	87,508.77	2,500.25
University of Cape Coast	10	14,647.25	1,464.73
University of Ghana	14	19,985.94	1,427.56
University of Science & Technology	10	17,064.38	1,706.14
Universite De Abidjan	16	24,480.00	1,530.00
University of Nairobi	21	44,869.60	2,136.65
U.B.L.S.	82	125,460.00	1,530.00
University of Liberia	3	4,591.50	1,530.50
Mohammed V. University	10	15,300.00	1,530.00
Ecole Nationale D'Ingenieurs	3	4,590.00	1,530.00
Ahmadu Bello University	23	42,954.60	1,867.59
University of Ibadan	8	14,508.88	1,813.61
University of Ife	21	34,931.43	1,663.40
University of Nigeria - Nsukka	1	1,763.20	1,763.20
University of Lagos	23	30,784.46	1,338.45
University of Lagos, Coll.of Medicine	7	14,164.46	2,023.43
Fourah Bay College	21	33,157.20	1,578.91
Njala University College	13	20,146.00	1,549.69
University of Dar es Salaam	17	37,947.14	2,232.18
Universite Du Benin	29	37,856.36	1,305.39
Universite De Tunis	21	32,130.00	1,530.00

SCHEDULE OF AID BURSARY PAYMENT OF 1972/73 FISCAL YEAR

(Contd.)

<u>University</u>	<u>No. of Students</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
		£	£
Makerere University	16	32,830.00	2,051.88
University of Zambia	23	57,359.82	2,493.90
University of Malawi	1	1,530.00	1,530.00
Universite De Dakar	85	129,651.57	1,525.31
University of Khartoum	6	10,800.00	1,800.00
Cuttington College & Divinity School	4	8,820.00	2,205.00
Centre D'Enseignement Superieur - Niamey	4	6,120.00	1,530.00
Institute Pan African Development - Yaounde	18	10,800.00	600.00
	<u>613</u>	<u>1,020,792.56</u>	<u>1,665.24</u>
Balance as per Schedule		31,020,793.00	
Add Student Travel		6,148.00	
		<u>31,026,941.00</u>	

SCHEDULE OF AID BURSARY PAYMENT OF 1973/74 FISCAL YEAR

<u>University</u>	<u>No. of Students</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
		C	C
University of Cameroun	36	55,080.00	1,530.00
Universite Nationale Du Zaire-Kinshasa	22	33,660.00	1,530.00
" " " -Kisangani	5	7,650.00	1,530.00
" " " -Lubumbashi	3	4,590.00	1,530.00
Haile Sellassie I Univ. - Addis)			
Haile Sellassie I Univ. - Alemaya)	38	100,753.63	2,651.41
University College of Cape Coast	8	12,764.17	1,595.52
University of Ghana	12	19,862.42	1,655.20
University of Science & Technology	16	26,979.12	1,686.19
Universite de Abidjan	31	47,430.00	1,530.00
University of Nairobi	26	61,955.43	2,382.90
U.B.L.S.	54	82,620.00	1,530.00
University of Liberia	5	8,566.75	1,713.35
Mohammed V. University	7	10,710.00	1,530.00
Ecole Nationale D'Ingenieurs	3	4,590.00	1,530.00
Ahmadu Bello University	19	35,809.02	1,884.68
University of Ibadan	11	21,345.31	1,940.48
University of Ife	19	33,652.35	1,771.17
University of Alexandria	1	1,500.00	1,500.00
University of Lagos	10	14,597.74	1,459.77
College of Medicine, Univ. of Lagos	8	15,300.58	1,912.57
Fourah Bay College	29	42,988.80	1,482.37
Njala University College	14	22,140.00	1,581.42
University of Dar es Salaam	21	48,058.31	2,288.49
University Du Benin - Togo	26	39,780.00	1,530.00
University of Tunis	23	36,891.00	1,603.95
Makerere University	12	26,588.65	2,215.72

SCHEDULE OF AID BURSARY PAYMENT OF 1973/74 FISCAL YEAR

(Contd.)

<u>University</u>	<u>No. of Students</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
		£	\$
University of Zambia	28	56,405.34	2,014.47
University of Malawi	2	3,060.00	1,530.00
Universite de Dakar	85	130,050.00	1,530.00
University of Khartoum	10	18,000.00	1,800.00
University of Cairo	3	5,400.00	1,800.00
American University in Cairo	9	18,000.00	2,000.00
Cuttington College	3	6,615.00	2,205.00
C.D.S. - Niamey	11	16,830.00	1,530.00
Ain Shams University	6	10,200.00	1,700.00
Kenyatta University College	1	2,549.27	2,549.27
University of Gabon	7	10,710.00	1,530.00
University of Rwanda	1	1,530.00	1,530.00
	<u>625</u>	<u>£1,095,212.89</u>	<u>1,752.00</u>

Reconciliation

Balance as per Schedule	\$1,095,213.00
Add Student Travel	2,574.00
	<u>\$1,097,787.00</u>
Less Credits	16,097.00
BALANCE AS PER SP 1034	<u><u>\$1,081,690.00</u></u>

SCHEDULE OF AID BURSARY PAYMENT OF 1974/75 FISCAL YEAR

<u>University</u>	<u>No. of Students</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
		\$	C
University of Dar es Salaam	20	43,672.27	2,184.00
Ain Shams University	6	9,486.00	1,581.00
College of Medicine University of Lagos	9	19,457.44	2,162.00
University of Benin City, Nigeria	1	2,064.43	2,064.00
University of Cape Coast	5	9,872.25	1,974.00
University of Science & Technology	27	45,483.70	1,685.00
Ahmadu Bello University	18	35,968.09	1,998.00
University of Ife	15	30,497.25	2,033.00
Makerere University	21	63,776.47	3,037.00
American University in Cairo	8	15,000.00	1,875.00
University of Zambia	34	79,355.30	2,334.00
U. B. L. S.	49	84,035.00	1,715.00
Njala University College	22	38,450.00	1,748.00
University of Nairobi	35	90,789.64	2,594.00
Kenyatta University College	2	4,841.38	2,422.00
Fourah Bay College	34	70,840.84	2,084.00
University of Liberia	6	10,290.00	1,715.00
Cuttington College	5	11,025.00	2,205.00
University of Ghana	16	25,833.09	1,615.00
University of Nigeria - Nsukka	11	16,830.00	1,530.00
University of Malawi	3	5,145.00	1,715.00
Mohammed V University	3	5,145.00	1,715.00
University of Benin, Togo	35	60,025.00	1,715.00
Universite De Tunis	12	20,580.00	1,715.00
Universite Nationale Du Gabon	8	13,720.00	1,715.00
C. D. S. Mianey	15	25,725.00	1,715.00
Ecole Nationale D'Ingenieurs	4	6,860.00	1,715.00
Universite De Abidjan	40	68,900.00	1,723.00
Mohammed V University	5	8,575.00	1,715.00
University of Rwanda	1	1,715.00	1,715.00
University of Ouagadougou	1	1,715.00	1,715.00
University of Khartoum	11	19,800.00	1,800.00
University of Lagos	7	12,635.09	1,805.00
University of Ibadan	15	29,532.66	1,969.00
Inst. Polytechnique Rural De Katibougou	2	3,430.00	1,715.00
Universite Du Dahomey	1	1,715.00	1,715.00
Universite Nationale Du Zaire-Kisangani	5	8,675.00	1,735.00
Universite De Yaounde	30	54,927.00	1,831.00
Universite de Dakar	88	151,220.00	1,718.00
University of Cairo	3	5,400.00	1,800.00
University of Alexandria	1	1,715.00	1,715.00
Enile Sallassie I University	33	30,949.76	938.00
Universite Nationale Du Zaire-Lub.	2	3,430.00	1,715.00
Universite de Bujumbura	7	12,005.00	1,715.00
Universite Nationale Du Zaire-Kinshasa	19	32,585.00	1,715.00
	<u>695</u>	<u>1,293,700.71</u>	<u>1,861.00</u>

Reconciliation

Balance as per Schedule	51,293,700.71
Add Student travel	<u>6,794.00</u>
Balance as per SF. 1034	<u>51,300,495.00</u>

SCHEDULE OF AID BURSARY PAYMENT OF 1975/76 FISCAL YEAR

Country	University	No. of Students	Amount	Average Cost
Burundi	Univ. of Bujumbura	10	20,580.00	2,058.00
Brazzavile	Marien Ngouabi University	5	10,812.20	2,162.44
Benin	Nationale Univ. du Benin	1	1,715.00	1,715.00
Cameroun	Univ. of Yaounde	25	42,875.00	1,715.00
Gabon	Omar Bongo University	11	26,078.26	2,370.75
Ghana	Univ. of Cape Coast	5	10,916.37	2,183.27
	Univ. of Ghana	17	36,254.84	2,132.64
	Univ. of Science & Tech.	29	59,607.82	2,059.44
Ivory Coast	Universite de Abidjan	31	53,165.00	1,715.00
Kenya	Kenyatta Univ. College	2	4,653.51	1,326.76
	Univ. of Nairobi	41	105,486.06	2,572.83
Lesotho	National Univ. of Lesotho	12	10,290.00	857.50
Liberia	Cuttington Univ. College	7	33,860.00	4,837.14
	Univ. of Liberia	10	34,368.00	3,436.80
Malawi	Univ. of Malawi	3	5,145.00	1,715.00
Mali	Ecole Nation. d'Ingen.	4	6,860.00	1,715.00
	Inst. Rural de Katibougou	2	3,430.00	1,715.00
Morocco	Mohammed V. University	4	7,200.00	1,800.00
Nigeria	Univ. of Lagos	7	15,207.76	2,172.54
	College of Medicine, Lagos	8	13,940.41	2,492.55
	Ahmadu Bello University	11	24,575.67	2,234.15
	Univ. of Ibadan	15	32,329.97	2,155.33
	Univ. of Ife	18	41,504.68	2,305.82
	Univ. of Nigeria, Nsukka	20	50,670.34	2,533.52
	Univ. of Benin City	1	2,599.33	2,599.33
Niger	Universite de Niamey	20	51,219.28	2,560.96
Sierra Leone	Fourah Bay College	31	55,840.07	1,801.29
	Njala Univ. College	25	60,591.44	2,423.66
Sudan	Univ. of Khartoum	9	16,200.00	1,800.00
Senegal	Univ. of Dakar	66	136,250.88	2,064.41
Togo	Universite du Benin	45	82,431.82	1,831.82
Tunisia	Univ. of Tunis	14	27,521.60	1,965.83
Tanzania	Univ. of Dar es Salaam	5	13,357.43	2,671.49
Uganda	Makerere University	25	70,137.85	2,805.51
Upper Volta	Universite de Ouagadougou	1	1,715.00	1,715.00
Botswana	Univ. College of Botswana	4	6,860.00	1,715.00
Swaziland	Univ. Col. of Swaziland	9	15,435.00	1,715.00
Egypt	Univ. of Cairo	3	5,400.00	1,800.00
	American Univ. in Cairo	8	16,000.00	2,000.00
	Ain Shams University	8	17,320.00	2,165.00
	Univ. of Alexandria	2	3,430.00	1,715.00

SCHEDULE OF AID BURSARY PAYMENT OF 1975/76 FISCAL YEAR

(Contd.)

Country	University	No. of Students	Amount	Average Cost
Zambia	Univ. of Zambia	27	62,526.19	2,315.78
Zaire	Univ. Nationale du Zaire	-	-	-
	Kinshasa Campus	18	30,870.00	1,715.00
	Kisangani Campus	2	4,000.00	2,000.00
	Lubumbashi Campus	1	1,715.00	1,715.00
		<u>622</u>	<u>1,338,946.78</u>	<u>2,152.65</u>

Reconciliation

Balance as per Schedule		1,338,946.78
Less Credits from Previous year:		
Kenyatta Univ. College	- 52,498.25	
Univ. of Khartoum	- 1,800.00	
UBLS	- 9,918.37	
Makerere Univ.	- 6,386.97	
	<u>20,603.59</u>	
Less over statement of payment to Kinshasa	- 12,800.00	
Net Credits		<u>7,803.59</u>
		1,331,143.19
Add Student Travel		<u>15,682.00</u>
BALANCE AS PER SF 1034		<u><u>\$1,346,825.19</u></u>

SCHEDULE OF AID BURSARY PAYMENT OF 1976/77 FISCAL YEAR

<u>University</u>	<u>Student Number</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
		₦	₦
University of Ghana	11	33,228.70	3,020.70
Fourth Bay College	23	39,708.77	1,726.47
Ahmadu Bello University	9	21,056.47	2,339.61
University of Lagos	7	20,663.33	2,951.90
College of Medicine	8	20,151.68	2,518.96
University of Ibadan	13	36,957.84	2,842.91
University of Ife	14	31,559.11	2,254.22
University of Nairobi	33	97,433.68	2,952.54
University of Nsukka	18	46,690.92	2,593.94
Benin City, Nigeria	1	2,495.06	2,495.06
University of Malawi	3	5,145.00	1,715.00
University of Khartoum	5	9,000.00	1,800.00
Kenyatta University College	2	4,344.19	2,172.10
University of Dar es Salaam	2	5,329.27	2,664.64
Ain Shams University	7	12,530.00	1,790.00
University of Cairo	6	10,800.00	1,800.00
University of Benin - Togo	35	66,616.18	1,903.32
Universite du Niamey - Niger	16	31,645.11	1,977.82
University of Yaounde	23	39,745.00	1,728.04
University of Abidjan	29	49,735.00	1,715.00
Universite Nationale du Zaire - Kinshasa	13	23,046.00	1,772.77
Universite Nationale du Zaire - Lubumbashi	1	1,715.00	1,715.00
Universite Nationale du Zaire - Kisangani	3	4,790.00	1,596.67
Universite de Tunis	10	17,976.00	1,797.60
Universite de Gabon	7	12,005.00	1,715.00
London Nguzubi University	4	7,816.28	1,954.07
Universite de Burundi	7	12,005.00	1,715.00
E.N.I. Bamako	4	6,860.00	1,715.00
Inst. Katibougou - Mali	2	3,430.00	1,715.00
Mohammed V. University - Rabat	2	3,722.98	1,861.49
Njala University College	18	36,913.38	2,050.74
University of Cape Coast	3	8,553.92	2,851.31
University of Science & Tech, Kumasi	22	63,539.90	2,888.18
Addis Ababa University (ESUI)	12	29,059.91	2,421.66
University of Zambia	21	55,628.66	2,648.98
University of Liberia	8	17,150.00	2,143.75
University of Ouagadougou	1	1,715.00	1,715.00
Makerere University	17	40,473.33	2,380.78
U.B.L.S. - Lesotho	1	1,794.52	1,794.52
U.B.L.S. - Swazi & Botswana	2	4,500.00	2,250.00
University of Dakar	33	69,437.55	2,104.17
Cuttington College	5	11,478.00	2,295.60

SCHEDULE OF AID BURSARY PAYMENT OF 1976/77 FISCAL YEAR

(Contd.)

<u>University</u>	<u>Student Number</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
		\$	\$
American University in Cairo	8	16,000.00	2,000.00
University of Alexandria	2	3,600.00	1,800.00
		-----	-----
	471	\$1,038,045.74	2,203.92
		=====	=====
Balance as per Schedule		\$1,038,045.74	
<u>Less:</u> Refunds from previous year credited to Account:			
Kinshasa Campus - Reversal of over statement 1975/76		\$12,800.00	
Addis Ababa - Reversal of over provision - 1975/76 -		1,654.20	
Univ. of Lagos - Refund Long Vacation allowance -		367.08	
Univ. of Nairobi - Refund from CID. 1975/76 -		7,908.39	
Univ. of Ibadan - Reversal of 1973/74 Vacation allowance -		1,118.40	

		23,848.07	

BALANCE AS PER SF 1034		\$1,014,197.67	
		=====	

SCHEDULE OF AID BURSARY PAYMENT OF 1977/78 FISCAL YEAR

	<u>Student Number</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
		\$	\$
University of Bujumbura, Burundi	4	6,860.00	1,715.00
Marien Ngouabi University	4	9,497.01	2,369.75
University of Yaounde, Cameroon	13	23,701.67	1,823.21
Addis Ababa University	1	4,000.00	4,000.00
University of Ghana	6	18,317.77	3,052.96
University of Cape Coast	2	6,311.31	3,155.66
University of Science & Tech. Kumasi	15	47,392.14	3,159.48
Universite du Gabon	5	19,711.72	3,942.34
Universite de Abidjan	26	38,988.80	1,499.57
University of Nairobi	23	122,035.65	5,305.90
Kenyatta University College	1	3,759.14	3,759.14
U.B.L.S. - Lesotho	1	1,949.96	1,949.96
University of Liberia	7	15,400.00	2,200.00
Cuttington University College	1	3,564.40	3,564.40
Ecole Nationale d'Ingenieurs, Mali	3	7,717.50	2,572.50
Institute Polytechnique Katibogu	2	1,600.00	800.00
Mohammed V. University, Morocco	1	1,715.00	1,715.00
University of Malawi	3	6,309.81	2,103.27
University of Lagos	6	7,028.27	1,171.38
University of Lagos Col. of Medicine	6	14,888.13	2,481.36
Ahmadu Bello University	5	14,178.50	2,835.70
University of Ibadan	11	50,718.28	4,610.75
University of Ife	9	23,330.31	2,592.26
University of Nsukka	16	31,761.92	1,985.12
University of Benin	1	2,595.75	2,595.75
Universite de Niamey	14	36,097.73	2,578.41
Universite du Rwanda			
University of Dakar			
Fourah Bay College	13	28,649.67	2,203.82
Njala University College	13	31,554.93	2,427.30
University of Khartoum	4	7,200.00	1,800.00
University College of Swaziland	1	2,250.00	2,250.00
Universite de Tunis	5	10,845.24	2,169.04
University of Dar es Salaam	1	3,497.04	3,497.04
Universite du Benin	24	56,180.53	2,341.23
Makerere University, Uganda	7	19,895.18	2,842.17
University of Ouagadougou	1	1,715.00	1,715.00
University College of Botswana	2	3,430.00	1,715.00
University of Cairo	2	3,600.00	1,800.00
American University in Cairo	3	4,800.00	1,600.00
Aln Shams University	6	10,740.00	1,790.00
University of Alexandria	2	3,600.00	1,800.00
University of Zambia	9	22,536.70	2,504.08

SCHEDULE OF AID BURSARY PAYMENT OF 1977/78 FISCAL YEAR

(Contd.)

	<u>Student Number</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
		\$	\$
UNAZA - Kinshasa Campus	8	23,323.75	2,915.47
UNAZA - Kisangani Campus (3)	3	4,287.50	1,429.17
	<hr/>	<hr/>	<hr/>
	290	757,527.31	2,612.16
	<hr/>	<hr/>	<hr/>
<u>Reconciliation</u>			
Balance as per Schedule		757,527.31	
Add Student Travels		10,277.80	
		<hr/>	
<u>Less:</u> Transportation		767,805.11	
		741.00	
		<hr/>	
BALANCE AS PER SF 1034		3767,064.11	
		<hr/>	

SCHEDULE OF AID BURSARY PAYMENT OF 1978/79 FISCAL YEAR

	<u>Student Number</u>	<u>Total Bursaries</u> \$	<u>Average Cost</u> \$
University of Bujumbura, Burundi	2	4,000.00	2,000.00
Marion Ngouabi University	3	8,257.14	2,752.38
University of Yaounde	8	16,576.57	2,072.07
Addis Ababa University	1	1,677.40	1,677.40
University of Ghana	1	3,557.08	3,557.08
University of Cape Coast	1	2,475.63	2,475.63
University of Science & Tech. Kumasi	7	20,765.92	2,966.56
Omar Bongo University	3	11,028.57	3,676.19
Universite d'Abidjan	14	56,719.02	4,051.36
University of Nairobi	15	93,413.35	6,227.56
Kenyatta University College	-	157.58	157.58
National University of Lesotho	-	291.20	291.20
University of Liberia	4	8,660.00	2,165.00
Cuttington University College	-	100.00	100.00
Ecole Nationale d'Ingenieurs	3	10,247.34	3,415.78
Mohammed V. University	1	1,715.00	1,715.00
University of Lagos	2	10,523.46	5,261.73
College of Medicine, University of Lagos	3	11,243.84	3,747.95
Ahmadu Bello University	2	8,973.56	4,486.78
University of Ibadan	5	24,466.00	4,893.20
University of Ife	3	16,259.89	5,419.96
University of Nigeria, Nsukka	13	67,169.74	5,166.90
University of Niamey	9	27,983.45	3,109.27
Fourah Bay College	4	12,931.70	3,232.93
Njala University College	5	14,281.18	2,856.24
University of Khartoum	1	1,800.00	1,800.00
University of Tunis	4	13,450.00	3,362.50
University of Benin	9	28,127.45	3,125.27
Makarere University, Uganda	4	12,899.50	3,224.88
University of Cairo	2	3,600.00	1,800.00
American University in Cairo	1	1,850.00	1,850.00
Ain Shams University	5	8,950.00	1,790.00
Alexandria University	1	1,623.00	1,623.00
University of Zambia	4	13,286.45	3,321.61
UNAZA - Kinshasa	6	9,772.20	1,628.70
	<u>146</u>	<u>\$528,333.22</u>	<u>\$3,622.15</u>
	====	=====	=====

SCHEDULE OF AID BURSARY PAYMENT OF 1979/80 FISCAL YEAR

	<u>Student Number</u>	<u>Total Bursaries</u>	<u>Average Cost</u>
		₳	₳
Marion Ngousabi University	1	2,900.00	2,900.00
University of Yaounde	1	3,000.00	3,000.00
University of Cairo	1	2,400.00	2,400.00
University of Alexandria	1	1,800.00	1,800.00
Ain Shams University	3	5,370.00	1,790.00
University of Omar Bongo	2	7,725.00	3,862.50
University of Ghana	1	2,721.82	2,721.82
University of Abidjan	9	39,639.00	4,404.33
University of Nairobi	8	63,097.97	7,887.25
University of Liberia	4	9,933.00	2,483.25
Ecole Nationale d'Ingenieurs	2	7,300.00	3,650.00
Mohammed V. University	1	2,983.70	2,983.70
University of Nigeria, Nsukka	7	44,275.68	6,325.10
University of Ife	2	12,951.18	6,475.59
University of Ibadan	2	10,527.18	5,263.59
University of Lagos	1	7,894.92	7,894.92
Ahmadu Bello University	1	4,314.96	4,314.96
University of Lagos, College of Medicine	1	5,442.75	5,442.75
University of Niamey	3	9,660.00	3,220.00
Fourah Bay College	3	7,151.00	2,383.67
University of Khartoum	1	2,380.00	2,380.00
University of Benin, Lome	5	17,931.25	3,586.25
University of Tunis	2	9,732.73	4,866.37
Makerere University	2	4,587.05	2,293.53
Universite' du Zaire - Kinshasa	2	3,430.00	1,715.00
University of Zambia	4	19,246.70	4,811.68
	<hr/>	<hr/>	<hr/>
	70	3308,395.89	4,405.66
	==	=====	=====

Student Cost

Add: Student travels

308,395.00
5,466.00

LIST OF STUDENTS
BY COUNTRY OF ORIGIN,
YEAR OF ENTRY,
AND TOTAL PROGRAMME

LIST OF STUDENTS

<u>COUNTRY</u>		<u>PAGE</u>
BERNIN	• •	68
BOTSWANA	• •	73
CAMEROUN	• •	76
CONGO	• •	80
GABON	• •	83
GHANA	• •	87
GUINEA	• •	90
IVORY COAST	• •	91
KENYA	• •	92
LESOTHO	• •	95
LIBERIA	• •	100
MALAWI	• •	101
MALI	• •	102
MAURATIUS	• •	105
MOROCCO	• •	106
NIGER	• •	107
NIGERIA	• •	109
O.A.U. REFUGEES	• •	112
RWANDA	• •	114
SENEGAL	• •	115
SIERRA LEONE	• •	117
SOMALIA	• •	119
SUDAN	• •	120
SWAZILAND	• •	121
TANZANIA	• •	125
TCHAD	• •	128
TOGO	• •	130
TUNISIA	• •	135
UGANDA	• •	136
UPPER VOLTA	• •	139
ZAIRE	• •	144
ZAMBIA	• •	146
ZIMBAWE	• •	147

LIST OF DEFEREE STUDENTS FROM
BEHIN
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Akpodji, C.	Yaounde	Science	1973	Grad.
2. Bawa, H.	Yaounde	Agric.		
3. Dahounsi, E.	Yaounde	Agric.		
4. Degbo, A.	Yaounde	Agric.	1973	Grad.
5. Dossa, C.	Yaounde	Agric.		
6. Gangbazo, R.	Dakar	Medicine		
7. Houssou, M.	Yaounde	Agric.		
8. Ibitokun, B.N.	Ibadan	Education	1971	Grad.
9. Ladakpo, M.	Abidjan	Medicine	1970	Drop. out
10. Midingoyi, S.	Yaounde	Agric		
11. Oke, J.	Yaounde	Agric.		
<u>1969 - 70</u>				
1. Adjovi, E.E.	Abidjan	Medicine	1971	Drop. out
2. Alapini, F.	Dakar	Engineering	1970	Drop. out
3. Atchade, S.D.	Abidjan	Vet. Med.	1971	Drop. out
4. Azontonde, A.H.	Yaounde	Agric. Eng.		
5. Bello, T.	Dakar	Economics	1973	Grad.
6. Brahi, T.C.	Dakar	Vet. Med.	1970	Drop. out
7. Dansou, J.	Abidjan	Medicine	1970	Drop. out
8. Gbaguidi, S.	Tunis	Maths		
9. Honvou, L.A.	Yaounde	Agric.	1971	Grad.
10. Hountondji, V.	Abidjan	Medicine	1971	Drop. out
11. Houssou, B.G.	Abidjan	Medicine	1971	Drop. out
12. Houssou, D.C.	Abidjan	Medicine	1970	Drop. out
13. Idohou, A.S.	Abidjan	Medicine	1970	Drop. out
14. Nago, C.H.	Yaounde	Agronomy	1973	Grad.
15. Oitchayomi, C.	Abidjan	Medicine	1972	Drop. out

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70 Contd.</u>				
16. Oloude, M.O.	Yaounde	Agric.		
17. Ouedano, K.E.	Yaounde	Agric.		
18. Quemm, D.A.	Abidjan	Science	1970	Drop. out
19. Tossa, F.C.	Dakar	Engineering	1973	Grad.
<u>1970 - 71</u>				
1. Anoussou, D.	Yaounde	Agric.	1974	Grad.
2. Kodjoh, N.	Hoh. V	Medicine	1975	Grad.
3. Akle, H.	Dakar	Engineering	1971	Drop. out
4. Awole, P.Z.	Dakar	Admin.	1974	Grad.
5. Dahouda, S.	Dakar	Medicine	1978	Grad.
6. Dandjinou, E.O. (Miss)	Dakar	Education	1971	Failed
7. Dansou, B.	Dakar	Education	1975	Grad.
8. Goudjinou, Y.L.	Dakar	Medicine	1976	Drop. out
9. Idohou, I.H.	Dakar	Vet. Med.	1976	Drop. out
10. Lassissi, L.M.	Dakar	Medicine	1976	Drop. out
11. Nepo, T.	Dakar	Medicine	1975	Drop. out
12. Rego, Kifoudido	Dakar	Engineering	1971	Drop. out
13. Seclonde, J.H.	Dakar	Science	1971	Drop. out
14. Sonde, H.	Dakar	Pharmacy	1974	Drop. out
15. Yehouessi, E.J.M.	Dakar	Medicine	1974	Failed
16. Attiba, P. (Miss)	Benin(Lome)	Geography	1974	Grad.
17. Idohou, A.S.	Benin(Lome)	Economics	1971	Drop. out
18. Akassi, L.S.	Tunis	Medicine	1979	Grad.
19. Dokponou, S.	Tunis	Agric.	1971	Drop. out
20. Hedegan, E.	Tunis	Education	1974	Failed
21. Yakini, B.	Tunis	Agric.	1974	Grad.
<u>1971 - 72</u>				
1. Acotchou, H.	Benin(Lome)	Law	1975	Grad.
2. Attare; A.F.	Yaounde	Agric.		
3. Idohou, I.	Dakar	Pharmacy		

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1971 - 72 Contd.</u>				
5: Kpanou, S.	Benin(Lome)	Lettres		
6: Lawson, M.	Benin(Lome)	Economics		
7: Lokossou, N.	E N I	Arch.		
8. Henou, S.A.	Benin(Lome)	Science	1974	Grad.
9. Hedehoueguou	Benin(Lome)	Lettres	1974	Grad.
<u>1972 -73</u>				
1. Agueh, I. (Miss)	Dakar	Medicine		Grad.
2. Bankole, D.D.	Niamey	Science		
3. Boco, E.H. (Miss)	Yaounde	Science(Bio)	1977	Grad.
4. Boussari, E.I.A.	Benin(Lome)	Law		
5. De Souza, P. (Miss)	Yaounde	Languages		
6. Dandjinou, E. (Miss)	Benin(Lome)	Law	1973	Drop. (
7. Feliho, L.F.	Benin(Lome)	Law		
8. Danyon, H.C.	Yaounde	Lettres		
9. Martin, L.	Benin(Lome)	Law		
10. Idohou, S.	Benin(Lome)	Science		
11. Hongazi, A.H. (Miss)	Yaounde	Lettres		
12. Sastre, E.	Yaounde	Lettres	1977	Grad.
13. Sofonhou, P.	Benin(Lome)			
<u>1973 - 74</u>				
1: Agueh, H.H. (Miss)	Abidjan	Law	1977	Grad.
2. Assani, Nouruton (Miss)	Abidjan	Languages	1976	Grad.
3. Tehidi, Kokou C.	Benin(Lome)	Economics	1977	Grad.
4. Assani, Hoalata (Miss)	Yaounde	Languages	1978	Grad.
5. Biao, B.	Yaounde	Law	1977	Grad.
6. Houmenon, D.	Yaounde	Languages	1977	Grad.
7. Salifou Bouraima	Yaounde	Languages	1978	Grad.
8. Aido, E.M.Z.	Dakar	Medicine	1977	Drop. out
9. Djedji, B.A.	Dakar	Pharmacy	1977	Drop. out

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1973 - 74 Contd.</u>				
10. Duraud, A.E.	Dakar	Dentistry	1975	Drop. out
11. Gbaguidi, G.	Dakar	Science (H/P)	1977	Grad.
12. Goutondo, Antoine	Tunis	Medicine	1982	Expected to Grad.

1974 - 75

1. Baloubi, Disire	Legon	Languages	1977	Failed
2. Sondjo, Michel	Benin (Lone)	Economics	1978	Grad.
3. Dekoun, Assagba R.	Benin (Lone)	Law	1978	Grad.
4. Domingo Flavie (Miss)	Benin/Yaounde	Science	1979	Grad.
5. Dossou-Kovo, B.	Benin (Lone)	Law	1975	Drop. out
6. Egue, Lawrence (Miss)	Benin (Lone)	Law	1979	Grad.
7. Lawani, Soule	Ouga/Benin (Lone)	Economics	1978	Grad.
8. Capo-chichi, L. (Miss)	Yaounde	Languages	1978	Grad.
9. Dossa, Mareel	Yaounde	Science	1978	Grad.
10. Karinou, H.	Yaounde	Languages	1978	Grad.
11. Koda, Djerna Adan	Yaounde	Languages	1978	Grad.
12. Amenavor, E.	Yaounde	Languages	1978	Grad.
13. Codjovi, Laure (Miss)	Abidjan	Medicine	1982	Continuing
14. Adegbidi, R.	Abidjan	Agric.	1978	Grad.
15. Agboton, Leopoldin (Miss)	Abidjan	Economics	1976	Grad.
16. Baguidi, Boco	Dakar	Science	1977	Drop. out
17. Fanon, L.	Dakar	Science	1977	Drop. out
18. Ligan, E.	Dakar	Science (H/P)	1977	Drop. out
19. Atchouke, Jacques	Dakar	Science (H/P)	1975	Drop. out

1975 - 76

1. Agbidinoukou, C.	Yaounde	Languages	1979	Grad.
2. Akpona, Abiove	Yaounde	Languages	1979	Grad.
3. Paraiso, F. Alice (Miss)	Yaounde	Languages	1979	Grad.
4. Hagnonnou, B.	Yaounde	Languages	1979	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1975 - 76 Contd.</u>				
5. Kazoule, Lgo.P.	Yaounde	Languages	1979	Grad.
6. Gnonhoue, B.V.	Benin(Lome)	Economics	1978	Grad.
7. Aidjinou, A.A.(Miss)	Lome/Nguabi	Economics	1980	Grad.
8. Fransegbe, Awaba(Miss)	Lome	Economics	1980	Grad.
9. Hara Issa	Benin(Lome)	Economics	1980	Grad.
10. Domingo, C.	Benin	Economics	1980	Grad.
11. Ebo, Samstein	E N I	Engineering	1979	Grad.
12. Zinson, J. (Miss)	Abidjan	Law	1978	Grad.
13. Mahoule, Marie (Miss)	Lagon	Languages	1978	Grad.

LIST OF INTERAF STUDENTS FROM
BOTSWANA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Bakwena, T.H.	Zambia	Agric.	1971	Grad.
2. Ikitseng, T.H.	UBLS	Admin.	1971	Grad.
3. Lebani, H.	UBLS	Agric	1971	Grad.
4. Lekaukau, C.H.	UBLS	Agric.	1971	Grad.
5. Malomo, J.	UBLS	Agric.	1971	Grad.
6. Lesole, K.	UBLS	Agric.	1971	Grad.
7. Maswabi, B.E.	UBLS	Science	1972	Grad.
8. Mbaakanyi, P.H.	UBLS	Economics	1973	Grad.
9. Mmusi, D. (Miss)	UBLS	Law	1971	Grad.
10. Morebodi, E.B.H.	UBLS	Education	1972	Grad.
11. Mosinyi, J.	UBLS	Agric.	1971	Grad.
12. Mothibatsela, T.S.	Zambia	Medicine	1974	Grad.
13. Mothlawadire, A.A.	UBLS	Agric.	1970	Grad.
14. Seithsiro, G.	UBLS	Agric.	1971	Grad.
15. Setshwalo, N.M.	UBLS	Law	1973	Grad.
16. Skelemni, P.	UBLS	Law	1971	Grad.
17. Stoneham, J.G.	UBLS	Science	1971	Grad.
18. Thema, J.C.	UBLS	Admin.	1971	Grad.
19. Tlhagale, N.A. (Miss)	UBLS	Economics	1971	Grad.
20. Matarbo, O.K.	UBLS	Economics	1972	Grad.
21. Matlaku, A.	Zambia	Engineering	1970	Grad.
<u>1969 - 70</u>				
1. Bagwasi, B.B.	UBLS	Science	1976	Grad.
2. Bakwena, S. (Miss)	UBLS	Education	1973	Grad.
3. Binbo, P.P.	UBLS	Agric.	1972	Grad.
4. Gaborone, O.H.	UBLS	Education	1973	Grad.
5. Khupe, B.B.	UBLS	Education	1973	Grad.
6. Laba, F.C.	Lagos (CH)	Medicine	1972	Drop. out

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70 Contd.</u>				
7. Lesetedi, H. (Miss)	UBLS	Education	1973	Grad.
8. Madimabe, F. (Miss)	UBLS	Education	1973	Grad.
9. Mannathoko, M.K.	Nairobi	Vet. Sc.	1973	Grad.
10. Michael, T.P.	UBLS	Education	1973	Grad.
11. Mokone, M.	UBLS	Agric. Dip.	1972	Grad.
12. Morapedy, O.P. (Miss)	UBLS	Education	1973	Grad.
13. Mosima, L.S.	UBLS	Agric. Dip.		
14. Mosinyi, M.D.	UBLS	Agric. Dip.	1972	Grad.
15. Moyo, P.E.	Liberia	Agric.	1970	
16. Nchunga, M.L.	UBLS	Science	1973	Grad.
17. Nfila, K.B.	UBLS	Agric. Dip.	1972	Grad.
18. Njekwa, T.V.	UBLS	Science	1973	Grad.
19. Ramtobele, L.B.R.	UBLS	Education	1973	Grad.
20. Senasi, I.	UBLS	Agric. Dip.	1972	Grad.
21. Serane, S.K. (Miss)	UBLS	Education	1970	Drop. out
22. Tau, C.	UBLS	Education	1973	Grad.
23. Tshwenevaga, J.T. (Miss)	UBLS	Education	1972	Grad.

1970 - 71

1. Chiepe, S.M. (Miss)	UBLS	Economics	1974	Grad.
2. Chiepe, K. (Miss)	UBLS	Science	1974	Grad.
3. Diselo, J.	UBLS	Science	1975	Grad.
4. Gotlop, P.	UBLS	Science	1972	Failed
5. Habangaen, M.	UBLS	Education	1974	Grad.
6. Halley, M. (Miss)	UBLS	Education	1973	Grad.
7. Katri, B.	UBLS	Agric.	1973	Grad.
8. Kgosidintsi, A.B.	UBLS	Agric.	1973	Grad.
9. Letsomo, C.	UBLS	Law	1975	Failed
10. Moagi, L.	UBLS	Science	1972	Failed
11. Mophorisa, F.	UBLS	Science	1974	Grad.
12. Paya, I. (Miss)	UBLS	Medicine	1975	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1970 - 71 Contd.

13. Pilane, D.T. (Miss)	UBLS	Economics	1974	Grad.
14. Setlhare, V.	UBLS	Medicine	1977	Grad.

1971 -72

1. Maphorira, P.Ji.	UBLS	Education	1974	Grad.
2. Tebape, O.J.	UBLS	Admin.	1974	Grad.

1972 - 73

1. Charakupa, R.J.	UBLS	Science	1974	Grad.
2. Gulabane, F.O.	Zambia	Soc. Sc.	1978	Grad.
3. Madonsela, E.H. (Miss)	Ife	Pharmacy	1973	Drop. out
4. Thabani, K.K.S.	Zambia	Science		Drop. out

1973 - 74

1. Tau, T.	UBLS	Law	1975	Drop. out
2. Solomon, Grace (Miss)	UBLS	Law	1976	Drop. out

1974-75

1. Haine, Potlaki	ABU	Engineering	1978	Failed
2. Thlokwane, J.G.C.	ABU	Engineering	1977	Drop. out
3. Sekwale, Moreni	Ibadan	Geology	1977	Grad.
4. Sithole, Kctane	Ife	Engineering	1978	Grad.
5. Galeforolwo, J.B.	Makerere	Commerce	1977	Grad.
6. Thamane, E.L.	Makerere	Vet. Mod.	1977	Drop. out

1975 - 76

1. Habema, Sigus	Nairobi	Medicine	1980	Grad.
2. Sibiya, Victor B.	Ife	Geology	1978	Grad.

LIST OF INTERAF STUDENTS FROM
CAMEROON
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967-1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1967 - 68</u>				
1. Amin, A.	Fourah Bay	Economics	1972	Graduated
2. Ategua, J.S.	Njala	Education	1972	Graduated
3. Che, W.J.	Njala	Agric.	1971	Graduated
4. Kitanga, L.	A.B.U.	Admin,	1968	Drop. out
5. Maxebong, J.M.	Ife	Education	1971	Graduated
6. Mbekun, T.	Fourah Bay	Science	1972	Graduated
7. Mimba, H.	Njala	Agric.	1971	Graduated
8. Ngane, A.	Ibadan	Economics	1971	Graduated
9. Nkamanyi, C.	Fourah Bay	Zoology	1971	Failed
10. Tata, S.	Fourah Bay	Science	1972	Graduated
11. Young, A.	Njala	Education	1971	Graduated
<u>1968 - 69</u>				
1. Achu, P.M.	Ibadan	Science	1969	Drop out
2. Akofu, J.	Fourah Bay	Science	1972	Graduated
3. Ashu, J.T.	Njala	Science	1972	Graduated
4. Ashu, S.M.	Fourah Bay	Economics	1972	Graduated
5. Atem, G.	Cape Coast	Education	1972	Graduated
6. Akogho, A.T.	Cape Coast	Education	1972	Graduated
7. Bisong, A.O.	Cape Coast	Education	1971	Graduated
8. Besong, H.B.	Njala	Education	1972	Graduated
9. Besong, R.O.	Ife	Education	1971	Graduated
10. Bokwe, J.K.	Ibadan	Forestry	1972	Graduated
11. Songkiyung, E.R.	Fourah Bay	Engineering	1972	Graduated
12. Chuba, P.M.	Addis Ababa	Agric.	1972	Graduated
13. Dorminabo, B. (Miss)	Lagos	Education	1971	Graduated

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69 Contd.</u>				
14. Edjua, A.T.	Lagos	Law	1973	Graduated
15. Endeley, E.H.	Ibadan	Medicine	1973	Graduated
16. Enongene, J.N.	Ife	Education	1971	Graduated
17. Ghaa, Z.T.B.	Fourah Bay	Science	1971	Graduated
18. Gwanyalia, R.D.	Fourah Bay	Science	1971	Graduated
19. Jackai, L.E.N.	Cape Coast	Education	1972	Graduated
20. Mba, F.F.	Ibadan	Nursing	1973	Graduated
21. Mbi, C.N. (Miss)	Ife	Pharmacy	1972	Graduated
22. Mbwagbaw, L.T.	Makerere	Medicine	1973	Graduated
23. Morfaw, F.N.	Fourah Bay	Education	1972	Graduated
24. Kdi, A.H.	Ibadan	Education	1971	Graduated
25. Ngala, G.	Makerere	Science	1971	Graduated
26. Ngassa, F.O.	Lagos	Science	1971	Graduated
27. Itoko, H.P.S.N.	Fourah Bay	Engineering	1971	Graduated
28. Nunfor, T.H.	Fourah Bay	Science (Bio)	1974	Graduated
29. Obeson, P.	Fourah Bay	Science	1972	Graduated
30. Sam Foncham, E.	Ibadan	Science	1974	Graduated
31. Sendze, F.N.	A.P.U.	Bus. Admin.	1971	Graduated
32. Tangwan, I.T.	Addis Ababa	Agric.	1972	Graduated
33. Tankoh, F.H.	Fourah Bay	Engineering	1972	Graduated
34. Tanwi, Tanoi	Fourah Bay	Science	1972	Graduated
35. Tima, R.N.	Fourah Bay	Science	1972	Graduated
36. Yudom, I.J.	Cape Coast	Education	1972	Graduated

1969 - 70

1. Abah, H.D.	Moh. V	Economics		
2. Lgbor-Etang, P.H.	Fourah Bay	Science	1973	Graduated
3. Bell, P.W. (Miss)	Ife	Pharmacy	1973	Graduated
4. Besong, J.B.	Ibadan	Forestry	1972	Graduated
5. Che, R.N. (Mrs.)	Njala	Home Econ.	1971	Transferred to Nsukka

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70 Contd.</u>				
6. Fombon, C.D.	Fourah Bay	Mech. Eng.	1973	Grad.
7. Forju, B.A.	UST Kumasi	Arch.	1972	Grad.
8. Gagbe, G.G.	Moh. V	Economics	1972	Grad.
9. Itoo, R.P.	Addis Ababa	Elec. Eng.	1973	Grad.
10. Lambi, C.H.	Fourah Bay	Science	1972	Grad.
11. Ndamukong, J.H.	Ifo	Zoology	1972	Grad.
12. Nditoh, J.B.C.	Fourah Bay	Engineering	1972	Grad.
13. Ngassa-Batonga, L.B.	Moh. V	Economics	1972	Grad.
14. Njobara, P.N.	Ifo	Law	1970	Drop. out
15. Omana, P.C.A.	Lagos	Bio Chem.	1972	Failed
16. Tambi, S.N.	Njala	Education	1974	Grad.
17. Tendo, M.N. (Miss)	Ibadan	Bio Chem.	1972	Grad.
18. Tinti, I.N.	Ibadan	Agric.	1972	Grad.
19. Fongbenoy, J.K.	Makerere	Statistics	1972	Grad.
20. Foryinyan, H.Z.	Fourah Bay	Engineering	1973	Grad.
<u>1970 - 71</u>				
1. Gwanyama, T.D.H.	Zaire	Medicine	1977	Grad.
2. Luma, T.L.	Zaire	Medicine	1977	Grad.
3. Ngwane, S.H.	Addis Ababa	Education	1974	Transferred to Makerere
4. Asong, L.T.	Cape Coast	Education	1974	Grad.
5. Atogho, A.T.	Cape Coast	Education	1972	Grad.
6. Ngu, E.B.	UST Kumasi	Arch.	1976	Grad.
7. Ngongi, J.E. (Miss)	Lagos	Education	1972	Failed
8. Ngundu, A.A.	Fourah Bay	Economics	1973	Grad.
9. Tendo, E.A. (Miss)	Fourah Bay	Education	1973	Grad.
10. Abandou, A.N.	Xhartoun	Vet. Med.	1974	Grad.
11. Ngufor, S.B.	Dar es Salam	Education	1973	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1971 - 72</u>				
1. Cho, B.N. (Miss)	Nsukka	Home Econ.		
2. Gwanyana, T.	Zaire	Medicine		
3. Huhang, M.N.	Njala	Education	1975	Grad.
4. Mba, F.F.	Lagon	Nursing	1973	
5. Quan, H.N.	Fourah Bay	Engineering	1975	Grad.
<u>1972 - 73</u>				
1. Afuah, A.N.	A.B.U.	Engineering	1975	Grad.
2. Engeh, J.N.Y.	Ife	Engineering	1973	Drop. out
3. Ntinfor, P.C.C.	Lagos	Engineering	1975	Grad.
4. Sana, I. Juna	Ife	Engineering	1977	Grad.
<u>1973 - 74</u>				
1. Njeuna, B.J.R.	Fourah Bay	Engineering	1975	Grad.
<u>1974 - 75</u>				
1. Kwende, G.S.	Ibadan	Medicine	1978	Grad.
2. Tanabang, P.F.	Nsukka	Engineering	1978	Grad.
3. Ewane, T.E.N. (Miss)	Fourah Bay	Arts	1977	Grad.
4. Fokan, C.A. (Miss)	Fourah Bay	Education	1978	Grad.
5. Pabo, Daniel	Dakar	Pharmacy	1976	Drop. out
6. Djanpan, Rosine (Miss)	Dakar	Pharmacy	1976	Drop. out
7. Atanga, Martin	Zaire	Economics	1977	Drop. out
<u>1975 - 76</u>				
1. Mekalo, Beyor	Tunis	Science	1980	Grad.

LIST OF INTER-F STUDENTS FROM
CONGO
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1974 - 75

1. Apele, Casinir	Benin(Lome)	Adnin.	1974	Drop. out
-------------------	-------------	--------	------	-----------

1975 - 76

1. Etari, David	Lome/ENI	Engineering	1980	Grad.
2. Kouta, Donaventure	Lome/ENI	Engineering	1980	Grad.
3. Nsonka, Jean	Lome/Ouga	Technology	1978	Grad.
4. Bifouta-Boukouta	Denin(Lome)	Economics	1979	Grad.
5. Ongale, Okabande, J.P.	Tunis	Telecon.	1978	Grad.

LIST OF INTER-F STUDENTS FROM
ETHIOPIA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Abraham, Michael	Njala	Agric. Educ.	1970	Drop. out
2. Michael, Sirak	Njala	Agric.	1972	Grad.
3. Tseggai, Tesfai	A.B.U.	Agric.	1973	Grad.
<u>1969 - 70</u>				
1. Afework, Telahum	Ibadan	Forestry	1970	Drop. out
2. Bayou, Yassa	A.R.U.	Vet. Med.	1975	Grad.
3. Bishu, Genette	A.B.U.	Vet. Med.	1976	Grad.
4. Christose, L.G.	Ibadan	Animal Sc.	1970	Failed
5. Chidey, Fissahatsion	Ife	Animal Sc.	1970	Drop. out
6. Debelu, Achemeleh	A.B.U.	Education	1972	Grad.
7. Fassil, Y.M.	Ibadan	Forestry	1970	Drop. out
8. Mereba, Tanrat	Lagos	Science	1970	Failed
9. Mesfin, Goreamlak	Ibadan	Animal Sc.	1971	Grad.
10. Tsigabu, Taye	Ibadan	Forestry	1970	Drop. out
<u>1970 - 71</u>				
1. Araia, Tadesse	A.B.U.	Science	1976	Grad.
2. Bekelo, T.	Khartoun	Vet. Med.	1975	Grad.
3. Fessahatzian, B.	Ife	Science	1974	Grad.
4. Hailemskel, A.	Ife	Science	1972	Failed
5. Hussein, A.	Ife	Science	1972	Failed
6. Teclehairrot, Y.	Zambia	Science	1975	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1972 - 73</u>				
1. Belaynehe, Seyoum	Dar es Salaam	Law	1978	Grad.
2. Dibala, G.	Ife	Engineering	1973	Drop. out
3. Gizaclew, S.	Fourah Bay	Engineering	1976	Grad.
4. Helake, B.	Fourah Bay	Engineering	1976	Grad.
5. Mohammed, Ili	Fourah Bay	Engineering	1977	Grad.
6. Weldu, F.	Zambia	Engineering	1976	Grad.
<u>1973 - 74</u>				
1. Sheferaw, G.	UST Kunasi	Engineering	1977	Grad.
2. Abegaze, Lishan (Miss)	K.U.C.	Economics	1977	Grad.
3. Tedla, Alganesh (Miss)	Ifo/Legon	Education	1975	Failed
4. Abraha, Aberra	Khartoum/ Cairo	Medicine	1977	Drop. out
5. Sahle, Selassie A.	Khartoum	Medicine	1975	Grad.
6. Tadesse, G.G.	A.U.C.	Science	1977	Grad.
<u>1974 - 75</u>				
1. Sereke, B. Fessoke	U.B.L.S.	Admin.	1977	Failed
2. Afeworki, Paulo	Legon	Admin	1977	Grad.
3. Besrat, Joseph (Miss)	Nsukka	Home Econ.	1975	Drop. out
4. Negetwa, Teklehananot (Miss)	Nsukka	Home Econ.	1977	Grad.
5. Bogaloch, Alemu (Miss)	Nsukka	Home Econ.	1977	Grad.
6. Tilahun, Afessa	Makerere	Bus. Admin.	1977	Grad.

LIST OF INTERAF STUDENTS FROM
GABON
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70</u>				
1. Banga, F.	Abidjan	Commerce	1972	Grad.
<u>1973 - 74</u>				
1. Mba, Sina	Abidjan	Medicine	1971	Failed
2. Otchagne, R.C.	Abidjan	Medicine	1974	Drop. out
3. Zindinossamou, H.	Abidjan	Medicine	1975	Drop. out
4. Zuc-Muntea, J.P.	Abidjan	Medicine	1975	Drop. out
5. Mba-Assoumou, A.	Dakar	Medicine	1976	Drop. out
6. Messa-Essono, G.	Dakar	Medicine	1974	Drop. out
7. Saulenerond, F.	Dakar	Medicine	1976	Drop. out
8. Da-Oumar, H.P.	Abidjan	Medicine	1980	Grad.
9. Eyeghe, Oke M.	Abidjan	Medicine	1975	Drop. out
<u>1974 - 75</u>				
1. Moutiba, Paul	Dakar	Pharmacy	1975	Drop. out
<u>1975 - 76</u>				
1. Obame, Ello Joseph	Dakar	Economics	1976	Drop. out

LIST OF INTER-F STUDENTS FROM
GAMBIA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Bensouda, P.	Cape Coast	Education	1970	Drop. out
2. Forster, A.H.	Fourah Bay	Engineering	1972	Grad.
3. Jallow, O.S.	Njala	Education	1973	Grad.
4. Janneh, H.H.	Cape Coast	Education	1972	Failed
5. Janneh, G.B.O.	Ife	Education	1972	Grad.
6. Njie, N.B.	Cape Coast	Education	1971	Grad.
7. Njie, S.B.	Njala	Education	1972	Grad.
8. Touray, E.	A.B.U.	Vet. Med.	1973	Grad.
<u>1969 - 70</u>				
1. Baldeh, H.F.	Fourah Bay	Education	1972	Grad.
2. Bittaye, H.	Cape Coast	Education	1973	Grad.
3. Darboo, A.M.N.	Lagos	Law	1972	Grad.
4. Drammeh, S.S.L.	UST Kumasi	Engineering	1975	Grad.
5. Jallow, E.T.	Dakar	French	1970	Drop. out
6. Kah, E.	Liberia	Agric.		
<u>1970 - 71</u>				
1. Ascroft, D.A.H.	Njala	Education	1974	Grad.
2. Bah, A.E.H.	Ife	Pharmacy	1975	Grad.
3. Bruce-Oliver, A.M.H.	Cape Coast	Education	1974.	Grad.
4. Jack, A.D.	Dar es Salam	Medicine	1975	Grad.
5. Njie, E.H.S.	Njala	Education	1974	Grad.
6. Oakes-Bright, E.H.	Ife	Education	1973	Grad.
7. Sey, H.A.	Ife	Education	1973	Grad.
8. Senghore, S.T.A.	Lagos (CH)	Medicine	1975	Grad.
9. Sonko, O.	Njala	Education	1974	Grad.
10. Sanateh, L.H.B.	A.B.U.	Education	1973	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1972 - 73</u>				
1. Bajo, H.C.	Dar es Salam	Education		
2. Bakuri, S.S.P.	U.B.L.S.	Admin.	1975	Grad.
3. Bodjang, B.K.H.	Cape Coast	Education	1974	Grad.
4. Farage, F.H.	Dar es Salam	Law		
5. Forster, S.J.E.	Fourah Bay	Engineering	1974	Transferred to UST
6. Gaye, H.	Dar es Salam	Education		
7. N'Dow, A.S.H.	Dar es Salam	Statistics		
8. Hassan, G.	Zaire	Languages		
9. M'Gum, A.H.	Ifo	Education		
10. N'jai, B.H.	Dar es Salam	Education		
11. Sayang, K.S.	Makerere	Science		
<u>1973 - 74</u>				
1. Secka, S.A.	Cape Coast	Education	1976	Failed
2. Lanin, Bojang,	Fourah Bay	Engineering	1977	Grad.
<u>1974 - 75</u>				
1. Jaiteh, B.	U.B.L.S.	Education	1977	Grad.
2. Cole, J.O. (Miss)	Nsukka	Medicine	1980	Grad.
3. Jahumpa, P.G. (Miss)	Fourah Bay	Languages	1977	Grad.
4. Harena, F.B.T.	Fourah Bay	Economics	1979	Grad.
5. Jasseh, Fatou (Miss)	Fourah Bay	Engineering	1977	Grad.
6. Mbye, Sukai (Miss)	Fourah Bay	Education	1978	Grad.
7. M'Boob, H.B.	Njala	Education	1978	Grad.
8. Jallow, Omar A.	Njala	Agric.	1978	Grad.
9. Njie, Fatou (Miss)	Dakar	Languages	1976	Drop. out
<u>1975 - 76</u>				
1. Faal, Dawuda	UBLS	Education	1978	Grad.
2. Jallow, Tijan	UBLS	Agric.	1978	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1975 - 76 Contd.</u>				
3. Sanyang, Famera	Nairobi	Vet. Med.	1979	Grad.
4. Foster, Eunice (Miss)	Ife	Medicine	1978	Drop. out
5. Jack, Marian (Miss)	Ife	Law	1978	Grad.
6. Samba, Amadou A.	Nsukka	Law	1980	Grad.
7. Fowles, M.E.S. (Miss)	Fourah Bay	Economics	1978	Grad.
8. Touray, Amadou	Fourah Bay	Engineering	1976	Drop. out
9. Kah, Ebrima D.	Njala	Education	1978	Grad.
10. Njie, Lamin J.	Njala	Education	1979	Grad.
11. Kalick, Aliou S.	Njala	Education	1979	Grad.
12. Saneh, Abdu R.	Njala	Education	1979	Grad.
13. Ibye, Omar Dodou	Makerere/ Lagos	Law	1979	Grad.
14. Saneh, Musa O.	Fourah Bay	Education	1976	Drop. out

LIST OF INTERAF STUDENTS FROM
GHANA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1967 - 1968

1. Adzie, V. (Miss)	Njala	Agric. Ed.	1971	Grad.
2. Akklaku, Kwadjo Isaiah	ABU	Vet. Med.	1972	Grad.
3. Akwei, Adokwei C.	ABU	Vet. Med.	1972	Grad.
4. Appiah, S.J.N.	ABU	Vet. Med.	1972	Grad.
5. Asumeng, V.K.	Njala	Agric. Ed.	1971	Grad.
6. Bamor, T.	ABU	Vet. Med.	1972	Grad.
7. Kpodo, D.	ABU	Vet. Med.	1968	Drop. out
8. Ofoosu, S.A.	ABU	Vet. Med.	1972	Grad.
9. Opoku, Anthony	Njala	Agric. Ed.	1971	Grad.

1968 - 69

1. Abdulai, H.	Nairobi	Vet. Med.	1972	Grad.
2. Akorsor, J.D.	Njala	Agric. Ed.	1971	Grad.
3. Amanfu, H.	ABU	Vet. Med.	1973	Grad.
4. Anyetee, J.T.	Lagos (CN)	Dentistry	1973	Grad.
5. Archer, H.N.	Njala	Agric. Ed.	1972	Grad.
6. Asare, K.	ABU	Vet. Med.	1974	Grad.
7. Kyunasi-Aduanah, F.R.	Nairobi	Vet. Med.	1973	Grad.
8. Ossei, B.G.	Njala	Agric. Ed.	1971	Grad.
9. Osei-Somuah, Alex	Njala	Agric. Ed.	1972	Grad.
10. Simpson, H.A.	ABU	Vet. Med.	1973	Grad.
11. Smith, J.E.	ABU	Vet. Med.	1973	Grad.
12. Turkson, R.H.	Lagos(CN)	Dentistry	1973	Grad.
13. Wenh, H.A.	Nairobi	Vet. Med.	1972	Grad.

1969 - 70

1. Anin, C.K.	Ibadan	Vet. Med.	1974	Grad.
2. Ansah, J.B.B.	ABU	Vet. Med.	1974	Grad.
3. Ayivor, B.T.C.	Ibadan	Vet. Med.	1974	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70 Contd.</u>				
4. Dodoo, E.K.	Ibadan	Vet. Med.	1974	Grad.
5. Micah, J.A.	Ijala	Agric.	1970	Failed
6. Mante, H. (Miss)	ABU	Library Sc	1972	Grad.
7. Sagary-Nokoe, T.	Ibadan	Forestry	1972	Grad.
8. Titriku, P.K.	Ijala	Agric.	1972	Grad.
<u>1970 - 71</u>				
1. Koonson, T.D.H.	ABU	Vet. Med.	1975	Grad.
<u>1971 - 72</u>				
1. Assumbela, E.	Yaounde	Lettres		
2. Kuleke, J.A.	Zaire	Lettres		
3. Quainoo, G.E.A.	Nairobi	Vet. Med.		
4. Quayson, F.	Nairobi	Vet. Med.		
5. Spio-Garba, H. (Miss)	ABU	Lib. Sc.	1973	Grad.
<u>1972 - 73</u>				
1. Affamuah-Beleigh	Dakar	Languages	1973	Failed
2. Ashiagbor, E.C.	Zaire	Languages		Drop. out
3. Attipoe, D.L.	Yaounde	Languages	1977	Grad.
4. Atubra, E.K.	A.B.U.	Lib. Sc.	1975	Grad.
5. Woode, S.T.	Dakar	Languages		
<u>1973 - 74</u>				
1. Cabutey-Adodradji	ABU	Lib. Sc.	1975	Grad.
2. Harun, Beign A.	ABU	Vet. Med.	1978	Grad.
3. Opoku, Pare G.A.	ABU	Vet. Med.	1978	Grad.
4. Amoah, E.K.A.	Ibadan	Lib. Sc.	1974	Grad.
5. Ayivor, G.	Ibadan	Lib. Sc.	1974	Drop. out
6. Asanoah, E.A.	Lagos (CM)	Dentistry	1977	Grad.
7. Kwami, F.	Lagos (CM)	Dentistry	1978	Grad.
8. Adu Darkwa, H.	Dakar	Languages	1974	Drop. out

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1973 - 74 Contd.</u>				
9. Aregadzie, F.K.	Dakar/Abidjan	Languages	1979	Grad.
10. Atiase, L.Y.	Dakar/Abidjan	Languages	1977	Drop. out
11. Kumpley, C.K.	Tunis	Economics	1977	Grad.
12. Sokpor, Rennys S.C.	Tunis	Languages	1977	Grad.
13. Atilola, Adebisi(Mrs.)	Ibadan	Vet. Med.	1978	Grad.
<u>1974 - 75</u>				
1. Takyi, F.K.	Liberia	Medicine	1980	Grad.
2. Goodman, D.A.	ABU	Vet. Med.	1979	Grad.
3. Asanoah, H.R. (Miss)	ABU	Lib. Sc.	1977	Grad.
4. Awure, G.R.K.	Ibadan	Language	1978	Grad.
5. Orleans-Thompson, H.	Lagos (CM)	Dentistry	1979	Grad.
6. Edusei, Kwaku	Benin(Lome)	Languages	1979	Grad.
7. Puplanpu, E. Koffi	Benin(Lome)	Languages	1977	Grad.
8. Hukportie, K. Paul	Dakar/Abidjan	Languages	1979	Grad.
9. Doku, David	Dakar/Abidjan	Languages	1980	Grad.
10. Kwesi-Nartey, M.	Benin(Lome)	Languages	1978	Grad.
<u>1975 - 76</u>				
1. Yeboah-Sampong, L.	Benin(Lome)	Languages	1980	Grad.
2. Gyire, Charles	Tunis	Telecom.	1976	Drop. out
3. Asibey, A. Osei	Tunis	Languages	1976	Drop. out
4. Anonoo, A.	Nairobi	Arch.	1978	Grad.
5. Asare, E.K.	Nsukka	Economics	1980	Grad.
6. Aye-Addo, W.	Nsukka	Est. Manag.	1980	Grad.
7. Cudjoe, J.	Zambia	Planning	1978	Grad.

LIST OF INTERAF STUDENTS FROM
GUINEA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1970 - 71

1. Martin, J.M. (Miss)	Abidjan	Education	1973	Grad.
------------------------	---------	-----------	------	-------

LIST OF INTERLE STUDENTS FROM
IVORY COAST
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1969 - 70

1. Kakou, B.N.I.	Zaire	Education	1971	Drop. out
2. Ogou, Desire	Tunis	Agric.	1970	Drop. out

1974 - 75

1. Ouzoukou, Zoga F.	Dakar	Pharmacy	1976	Drop. out
----------------------	-------	----------	------	-----------

LIST OF INTERAF STUDENTS FROM
KENYA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1967 - 68</u>				
1. Mbugua, Benson G.	Addis Ababa (Mlemaya)	Agric.	1970	Grad.
2. Nguchu, Dan	Addis Ababa	Agric.	1971	Grad.
3. Onditi, R.	Addis Ababa	Agric.	1971	Grad.
4. Riungu, C.M.	Addis Ababa	Agric.	1971	Grad.
<u>1968 - 69</u>				
1. Douglas, P.K.	Addis Ababa	Admin.	1972	Grad.
2. Gachui, K.J.	Addis Ababa	Agric.	1971	Grad.
3. Irungu, J.E.	ABU	Science (H/P)	1972	Grad.
4. Kariungi, T.F.	Addis Ababa	Agric.	1972	Grad.
5. Khan, A.H.	Fourah Bay	Engineering	1972	Grad.
6. Motian, S.K.	Addis Ababa	Science	1972	Grad.
7. Njukia, W.J.F.	ABU	Vet. Med.	1973	Grad.
8. Mugambi, G.	Addis Ababa	Science	1972	Grad.
9. Liko, P.	Addis Ababa	Agric.	1971	Grad.
<u>1969 - 70</u>				
1. Gatabaki, A.Z.K.	Legon	Economics	1972	Grad.
2. Kathaku, D.H.	Njala	Agric.	1970	Transferred to Addis
3. Kendviwa-Oyti, J.K.	Cuttington	Education		
4. Kopiyo, F.H.O.	Njala	Education	1975	Grad.
5. Mandu, J.P.S.	Njala	Education	1972	Grad.
6. Murungi, J.R.	Njala	Education	1973	Grad.
7. Mwangi, H.P.	Njala	Agric.	1973	Grad.
8. W'Njuguna, S.H.	Liberia	Agric. Ed.		

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1970 - 71</u>				
1. Mwatsaku, S.M.	Addis Ababa	Pharmacy	1976	Grad.
2. Mutindi, B.,J.E.	U.B:L.S.	Science	1974	Grad.
3. Ngojine, L.L.	Fourah Bay	Science	1972	Failed.
<u>1971 - 72</u>				
1. Bitta, L.E.O.	Legon	Adnin.		
2. Iwanthi, M.M. (Miss)	Makerere	Medicine		
3. Njiriri, R.P.	Ife	Pharmacy		
4. Adongo, Y.O	Fourah Bay	Economics	1975	Grad.
<u>1973 - 74</u>				
1. Ayieyeo, Dick O.	UST Kunasi	Engineering	1978	Grad.
2. Ooko-Misore, ..	Ibadan	Medicine	1978	Grad.
3. Akuku, P.	Ife	Medicine	1980	Grad.
4. Maritin, J.K.A.	Fourah Bay	Engineering	1976	Grad.
5. Kuria, F.K.	Dar es Salaam	Law	1976	Grad.
6. Mzuva, C.H.	Dar es Salaam	Law	1976	Grad.
7. Mageria, J.F.K.	Makerere	Soc. Sc.	1976	Grad.
8. Odero, .. Celine(Miss)	Zambia	Geography	1977	Grad.
9. Kwaasa, T.O.O.	Zambia	Medicine	1980	Grad.
10. Odero, .. Suprosa	Zambia	Medicine	1975	Drop. out
11. Kanyiri, J.F.K.	Makerere	Soc. Sc.	1976	Grad.
<u>1974 - 75</u>				
1. Opondo, Ruphinus	Ibadan	Medicine	1979	Grad.
2. Gichuhi, M.K.	Ibadan	Medicine	1980	Grad.
3. Kamau, Citau G.	Ibadan	Medicine	1979	Grad.
4. Onwenga, D.S.	Lagos	Engineering	1977	Grad.
5. Omondi, J.V.	Lagos	Engineering	1978	Grad.
6. Kamnu, K.E.	Nsukka	Engineering	1978	Grad.
7. Mwangi, F.H.	Nsukka	Engineering	1976	Drop. out
8. Njenga, U.S.	Benin City	Engineering	1978	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1975 - 76</u>				
1. Muthiga, R.K. (Miss)	Legon	Law	1978	Grad.
2. Murage, M.D.N.	UST Kunasi	Engineering	1979	Grad.
3. Gachara, Nganga D.	Ibadan	Agric.	1978	Grad.
4. Karulku, E.W. (Miss)	Ife	Pharmacy	1979	Grad.
5. Aguko, J. Omondi	Lagos	Engineering	1978	Grad.
6. Kimani, J. Waneru	Nsukka	Arch.	1980	Grad.
7. Ndungu, M.H.	Nsukka	Arch	1980	Grad.
8. Kungu, R.W. (Miss)	Nsukka	Engineering	1979	Grad.
9. Choge, C.K.	Nsukka	Engineering	1979	Grad.
10. Awiribo, E.A. (Miss)	Nsukka	Medicine	1978	Drop. out

LIST OF INTERAF STUDENTS FROM
LESOTHO
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Keta, C.P.	U.B.L.S.	Agric.	1971	Grad.
2. Khabeli, Thalo	U.B.L.S.	Agric.	1970	Grad.
3. Mape, M.H.	U.B.L.S.	Agric.	1970	Grad.
4. Mamshela, M.P. (Miss)	U.B.L.S.	Law	1971	Grad.
5. Matlosa, J.C.	U.B.L.S.	Agric.	1970	Grad.
6. Matsaba, K.E.	U.B.L.S.	Agric.	1971	Grad.
7. Mhapeloa, K.T.S.	U.B.L.S.	Science	1971	Grad.
8. Mhapeloa, Z.K.H.	U.B.L.S.	Agric.	1971	Grad.
9. Mofi, M.C.	Zambia	Medicine	1976	Grad.
10. Moleko, E.L.	U.B.L.S.	Science	1972	Grad.
11. Moshoeshe, D.L.	Zambia	Medicine	1977	Grad.
12. Mkalni, M.T.	U.B.L.S.	Agric.	1970	Grad.
13. Mtlhabo, P.	U.B.L.S.	Agric.	1971	Grad.
14. Ntokoane, R.L.	U.B.L.S.	Agric.	1971	Grad.
15. Phakoana, A.H.	U.B.L.S.	Agric.	1970	Grad.
16. Phoofolo, M.P.	U.B.L.S.	Admin.	1971	Grad.
17. Ramolibeli, M.	U.B.L.S.	Law	1970	Grad.
18. Tau, C.M. (Miss)	A.B.U.	Lib. Sc.	1971	Grad.
<u>1969 - 70</u>				
1. Mahanetsa, M.L. (Miss)	U.B.L.S.	Science	1973	Grad.
2. Makae, K.T.	U.B.L.S.	Agric.	1972	Grad.
3. Makhocane, T.L.	U.B.L.S.	Agric.	1972	Grad.
4. Mashologu, M.	UST Kumasi	Engineering	1973	Grad.
5. Muzo, V.T.	U.B.L.S.	Agric.	1972	Grad.
6. Mochebolelo, R.T.	U.B.L.S.	Engineering	1973	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70 Contd.</u>				
7. Monense, S.N. (Miss)	U.B.L.S.	Science	1974	Grad.
8. Moorosi, T.C.	Lagos(CM)	Medicine	1974	Grad.
9. Moteane, O.H.	A.B.U.	Vet. Med.	1974	Grad.
10. Phoofolo, M.A.	U.F.L.S.	Agric.	1970	Grad.
11. Raditpole, A.P. (Miss)	Lagos(CM)	Medicine	1974	Grad.
12. Seithleko, E.H. (Miss)	U.B.L.S.	Science	1973	Grad.
13. Seithleko, F.H.	U.B.L.S.	Agric.	1973	Grad.
<u>1970 - 71</u>				
1. Chabane, C.H.	A.B.U.	Engineering	1971	Drop.out
2. Halibo, J.R.	Nairobi	Medicine	1975	Grad.
3. Napella, S.K.	U.B.L.S.	Science	1975	Grad.
4. Narumo, H.G.	U.B.L.S.	Science	1972	Failed
5. Natli, H.T.	U.B.L.S.	Agric.	1973	Grad.
6. Nohloai, O.H.	U.B.L.S.	Agric.	1973	Grad.
7. Notsamai, B.	U.B.L.S.	Agric.	1973	Grad.
8. Noleko, L.V.	U.B.L.S.	Science	1975	Grad.
9. Natsano, T.H. (Miss)	U.F.L.S.	Science	1974	Grad.
10. Ramorebeli, M.H.	U.B.L.S.	Science	1971	Drop. out
11. Rapitapole, H.V.	U.B.L.S.	Agric.	1973	Grad.
12. Richards, T. (Miss)	U.B.L.S.	Science	1972	Failed
<u>1971 - 72</u>				
1. Khadikane, G.H.	U.B.L.S.	Agric.	1974	Grad.
2. Kironde, M.E.	Dar es Salam	Education	1974	Grad.
3. Maekela, J.M.	U.B.L.S.	Agric.	1974	Grad.
4. Matete, H.C.	U.B.L.S.	Agric.	1974	Grad.
5. Matlase, P.H.	U.B.L.S.	Agric.	1974	Grad.
6. Mokoane, E.R.A.	U.B.L.S.	Agric.	1974	Grad.
7. Podisane, J.S.	U.B.L.S.	Agric.	1974	Grad.
8. Pokane, T.J.	Legon	Medicine	1975	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1972 - 73</u>				
1. Lehola, R. (Miss)	Njala	Education	1976	Grad.
2. Hakhone, J.	UBLS	Law	1977	Grad.
3. Makoto, E.H.	Zambia	Science	1973	Drop. out
4. Makolane, T.S.L.	UBLS	Education	1973	Drop. out
5. Marojelo, L.M.H.	UBLS	Education	1976	Grad.
6. Maruping, M.E. (Miss)	Njala	Education	1976	Grad.
7. Mathaba, L.T.	Zambia	Science	1976	Grad.
8. Mhloai, L.K.	UBLS	Law	1973	Drop. out
9. Mhlovai, H.	UBLS	Agric.		
10. Moleko, L.K.	Khartoun	Engineering	1975	Failed
11. Motoane, T.H. (Miss)	Nairobi	Medicine	1973	Drop. out
12. Motselbane, D.	Zambia	Science	1976	Grad.
13. Mphutlane, S.F.	UBLS	Law		
14. Moncongo, D.T.	UBLS	Law		
15. Noosi, H. (Miss)	Njala	Education	1976	Grad.
16. Ntsoane, J.E.	Njala	Education	1976	Grad.
17. Monyane, H.J.	UBLS	Admin.	1976	Grad.
18. Tsasane, L.H.	UBLS	Education	1973	Drop. out

1973 - 74

1. Bohloa, T.A.	UBLS	Education	1976	Drop. out
2. Lechaba, A.L.	UBLS	Economics	1976	Drop. out
3. Maphoto, F.H.	UBLS	Economics	1976	Drop. out
4. Mapatla, E.S.	UBLS	Economics	1976	Drop. out
5. Mbatha, S.F.	UBLS	Soc. Science	1976	Drop. out
6. Khotle, K.	Nairobi	Engineering	1976	Grad.
7. Shale, P.T.	Ibadan	Medicine	1978	Grad.
8. Mothebe, F.H.	Lagos (CI)	Medicine	1978	Grad.
9. Lenono, E.L.	Fourah Bay	Economics	1978	Grad.
10. Matete, Khoai	Fourah Bay	Education	1979	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1973 - 74 Contd.</u>				
11. Louta, L.F.	Fourah Bay	Economics	1974	Failed
12. Ramahapu, P.T.	Fourah Bay	Economics	1980	Grad.
13. Matela, Emma (Miss)	Njala	Education	1977	Grad.
14. Mthobi, L. (Miss)	Njala	Education	1974	Drop. out
15. Kanetsi, S.M.	Zambia	Engineering	1975	Failed
16. Lehleba, Lefu S.	Zambia	Agric.	1977	Grad.
17. Hokuena, C.	Zambia	Science	1978	Grad.
18. Makhale, T.T. (Miss)	Zambia	Soc. Science	1978	Grad.
19. Molisama, G.	Cuttington	Education	1976	Grad.

1974 - 75

1. Ramaroy Mookho (Miss)	UBLS	Science	1976	Drop. out
2. Ntshkhe, M.S.F.	UBLS	Arch.	1976	Drop. out
3. Lekholwane, L.S.	UBLS	Agric.	1975	Drop. out
4. Pilane, L.C.	UBLS	Economics	1976	Drop. out
5. Tsosane, P.H.	Nairobi	Engineering	1975	Drop. out
6. Harejane, P.C.	Liberia	Admin.	1978	Grad.
7. Tlake, J.M. (Miss)	Cuttington	Economics	1977	Grad.
8. Mann, Catherine (Miss)	Fourah Bay	Economics	1980	Grad.
9. Mosenene, A.L.	Njala	Education	1979	Grad.
10. Mkhazi, P.B.	Njala	Education	1975	Drop. out
11. Seape, J.S.	Zambia	Medicine	1980	Grad.
12. Mosotho, D.H.	Zambia	Medicine	1980	Grad.
13. Phakoe, L.P.	Zambia	Engineering	1978	Grad.
14. Kanetsi, E.E.	Zambia	Engineering	1980	Grad.
15. Notren, E.H.	Zambia	Engineering	1975	Drop. out
16. Mokitini, E.M. (Miss)	Zambia	Admin.	1978	Grad.
17. Taoana, S.C.	Nairobi	Engineering	1977	Grad.
18. Morojele, H.F. (Miss)	Ibadan	Sociology	1977	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1975 -76</u>				
1. Kome, H. (Miss)	UBLS	Admin.	1976	Drop. out
2. Hoshoeshoe, H.H.	UST Kumasi	Pharmacy	1979	Grad.
3. Hekorissi, L.	UST Kumasi	Pharmacy	1979	Grad.
4. Tlale, E.N. (Miss)	Nairobi	Medicine	1981	Continuing
5. Npolai, Metectee (Miss)	Nairobi	Medicine	1980	Grad.
6. Boshokane, E.N. (Miss)	Fourah Bay	Arts	1980	Grad.
7. Nakotoko, E.N. (Miss)	Nairobi	Medicine	1980	Grad.

LIST OF INTERAF STUDENTS FROM
LIBERIA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Porte, V. (Mrs.)	A.B.U.	Lib. Sc.	1972	Grad.
<u>1973 - 74</u>				
1. Best, K.H.A.	U.B.L.S.	Education	1974	Drop. out
2. Reeves, L.C.	U.B.L.S.	Science	1974	Drop. out
3. Thomas, F.H.	Addis/ Njala	Science	1974	Drop. out
4. Kawah, F.S.	U.A.C.	Science	1974	Drop. out

LIST OF INTER-F STUDENTS FROM
NAIAMI
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1968 - 69

1. Chirwa, C.L.	Nairobi	Civil Eng.	1972	Grad.
2. Chisi, G.J.	Nairobi	Civil Eng.	1972	Grad.
3. Dias, M.I.A.C.	Nairobi	Mech. Eng.	1972	Grad.
4. Hazengera, K.E.	Nairobi	Vet. Science	1972	Grad.
5. Wangatyanga, G.A.S.	Nairobi	Vet. Science	1972	Grad.

1969 - 70

1. Mankawire, R.J.C.	Nairobi	Vet. Med.	1973	Grad.
2. Msiska, J.G.M.	Makerere	Vet. Med.	1973	Grad.
3. Mvula, A.M.J.	Nairobi	Vet. Med.	1973	Grad.
4. Nyirongo, H.S.P.	Nairobi	Vet. Med.	1973	Grad.

1971 - 72

1. Mapondo, H.H.	Fourah Bay	Economics	1974	Grad.
------------------	------------	-----------	------	-------

1973 - 74

1. Nowa, J.H.	U.B.L.S.	Economics	1976	Grad.
2. Banda, E.S.	Fourah Bay	Engineering	1977	Grad.
3. Chilivida, A.G.	Fourah Bay	Engineering	1977	Failed

1975 - 76

1. Nkhata, P.K.	Nairobi	Engineering	1978	Grad.
-----------------	---------	-------------	------	-------

LIST OF INTERAF STUDENTS FROM
MALI
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70</u>				
1. Handane, I. (Miss)	Legos	English	1973	Grad.
<u>1970 - 71</u>				
1. Mzenbe, S.A.T.	Nairobi	Vet. Med.	1974	Grad.
<u>1975 - 76</u>				
1. Abdranane, Diallo	Legon	Languages	1976	Drop. out

LIST OF INTER-F STUDENTS FROM
MAURITIUS
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967-1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Ladkoo, D.	Nairobi	Commerce	1971	Grad.
2. Rajahbalee, I.	Nairobi	Economics	1972	Grad.
3. Ranchurn, R.	Nairobi	Economics	1972	Grad.
4. Won Chon Wah, V.K.	Nairobi	Commerce	1971	Grad.
5. Wen So, G.	Nairobi	Economics	1972	Grad.
<u>1970 - 71</u>				
1. Govinden, J.R.	Ibadan	Agric.	1973	Grad.
2. Lauloo, H.R.	Nairobi	Engineering	1973	Grad.
3. Joseph, H.M.C. (Miss)	Lagos	Science	1973	Grad.
4. Jehanger, H.L.	Makerere	Science	1973	Grad.
5. Lalimonde, F. (Miss)	Zaire	Pharmacy	1971	Transferred to life
6. Hapoon, L.K.	Ife	Agric.	1973	Grad.
7. Lin Ka Lan, L.S.F.	Zambia	Engineering	1972	Failed
8. Hudhoo, S.D. (Miss)	Legon	Economics	1973	Grad.
9. Nazir, I.	Nairobi	Engineering	1973	Grad.
10. Par Kin Lan, K.M.	A.B.U.	Arch.	1973	Grad.
11. Sitartic, D.	Nairobi	Vet. Med.	1974	Grad.
12. Sookmah, C.	Nairobi	Engineering	1973	Grad.
13. Wan Fook Choeng (Miss)	Lagos	Science	1973	Grad.
14. Yeung Lan Ko, L.K.C.	Zaire	Pharmacy		
<u>1971 - 72</u>				
1. Appadoo, D.H.G.	Makerere	Library Sc.		
2. Bikoo, S.D.	Legon	Economics		
3. Boodoo, L.L.	Addis Ababa	Agric	1974	Grad.
4. Dubois, P.R.	A.B.U.	Engineering	1974	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1971 - 72 Contd.</u>				
5. Gujjalus, S.	Addis Ababa	Engineering	1975	Grad.
6. Gukhool, J.	Fourah Bay	Science		
7. Koo Lam Tsuing	Lagos			
8. Lallinanode, F.R. (Miss)	Ife	Pharmacy	1972	Drop. out
9. Lan Haug, K.S.	UST Kunasi	Engineering	1974	Grad.
10. Lin Kong, S.F.	UST Kunasi	Engineering	1974	Grad.
11. Sceven, J.E.	Nairobi	Engineering		
12. Sookhareea, C.N.	Dar es Salaam	Science		
13. Sooredoo, D.	UST Kunasi	Engineering	1974	Grad.
14. May Green S.N.K. (Miss)	Cape Coast	Education	1974	Grad.
15. Yeung Shi Yin Y.N.	Lagos	Law		

1972 - 73

1. Allybokus, H.E.	UST Kunasi	Engineering	1976	Grad.
2. Baguant, B.K.	Khartoun	Engineering	1976	Grad.
3. Heero, H.R.	Addis Ababa	Engineering	1976	Grad.
4. Prayag, I.L.	Makerere	Vet. Med.	1977	Grad.
5. Shunsher, R.F.C.	Khartoun	Engineering	1976	Grad.

1973 - 74

1. Mafat, A.H.	Nairobi	Engineering	1976	Grad.
2. Wong, So C.E.	Nairobi	Engineering	1976	Grad.
3. Codaboccus, F.	Lagos	Engineering	1974	Drop. out
4. Sestun, P..	Makerere	Science	1976	Grad.

1974 - 75

1. Patte, Michel	UST Kunasi	Engineering	1977	Grad.
2. Jeewon, Raffick	Cape Coast	Education	1977	Grad.
3. Jawaheer, G.	Nairobi	Engineering	1977	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1974 -75 Contd.

4. Sookram, C.	Nairobi	Medicine	1979	Grad.
5. Seeras, Ramesh C.	Ibadan	Medicine	1980	Grad.
6. Jathoonia, Shariff	Ife	Economics	1977	Grad.
7. Prayag, R.J.	Fourah Bay	Engineering	1973	Grad.
8. Lecordier, H.D.T.C	Fourah Bay	Economics	1977	Grad.
9. Seemth, Meerunjee	Dar es Salaam	Economics	1977	Grad.
10. Hattea, A.C.A.	Makerere	Economics	1977	Grad.
11. Niven, J. Joeelyn	Makerere	Economics	1977	Grad.

1975 - 76

1. Foodun, A.R.	Legon	Languages	1978	Grad.
2. Mahadawo, R.F.	Cape Coast	Education	1979	Grad.
3. Appadoo, J.J.G.	Fourah Bay	Science	1978	Grad.

LIST OF INTERAF STUDENTS FROM
MOROCCO
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1969 - 70

1. Kozmane, A.	Cairo	Medicine	1979	Grad. (IUC)
2. Mouhit, L.H.	Lagos	English	1972	Failed
3. Saber, Ahmed	Lagos	English	1973	Grad.

1970 - 71

1. Beranda, M.S.	Dakar	Pharmacy	1976	Grad.
2. Zouhair, H.	Dakar	Dentistry	1973	Failed

1972 - 73

1. Chaabeni, M.	Tunis	Law		
-----------------	-------	-----	--	--

LIST OF INTER-F STUDENTS FROM
NIGER
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1957 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Alzouma, Y.	Abidjan	Pub. Work		
2. Douramane, P.	Dakar	Law		
3. Sadou, H.	Abidjan	Education		
4. Gazobi, L.R. (Mrs.)	Dakar	Admin.		
<u>1969 - 70</u>				
1. Abdou, B.	Abidjan	Economics	1971	Drop. out (Tunis)
2. Absi, H.	Abidjan	Law	1971	Drop. out (Tunis)
3. Adjil, M.	Abidjan	Economics	1970	Drop. out (Tunis)
4. Assane, G.	Abidjan	Science	1971	Drop. out (Tunis)
5. Bandabou, B.	Abidjan	Medicine	1971	Drop. out
6. Botorou, C.	Abidjan	Science	1971	Drop. out (Tunis)
7. Harouna, O.	Abidjan	Science	1971	Drop. out (Tunis)
8. Hina, R. (Miss)	Lagos	English	1973	Grad.
9. Hinou, A.H.	Abidjan	Science	1971	Grad.
10. Lompo, G.S.	Abidjan	Science	1971	Failed
11. Mahamane, H.	Abidjan	Science	1970	Drop. out
12. Naino, J.	Abidjan	Science	1971	Transferred to Benin (Cotonou)
13. Souley, S.	Abidjan	Science	1971	Transferred to Benin (Cotonou)
<u>1970 - 71</u>				
1. Abarchi, I.	Benin(Cot.)	Science	1971	Failed
2. Ary, I.	Benin(Cot.)	Science	1971	Failed
3. Ajibo, H.A.	Benin(Cot.)	Science	1971	Failed
4. Chaibou, O.	Dakar	Science	1971	Drop. out

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1970 - 71 Contd.</u>				
5. Mayana, S.	Dakar	Vet. Med.	1975	Drop. out
6. Oumarou, A.	Dakar	Vet. Med.	1974	Drop. out
7. Sani, H.	Dakar	Vet. Med.	1974	Grad.
8. Simbo, M.	Dakar	Science	1971	Drop. out
9. Founankoy, G.P.	Dakar	Science	1971	Drop. out
10. Diallo, H.D.	Lagos	English	1972	Failed
11. --loun, H.	Dakar	Vet. Med.	1974	Grad.
<u>1972 - 73</u>				
1. Loupo, G.	Benin	Medicine		
2. Mahamar, C.	Dakar	Vet. Med.		
3. Koussa, Idi, J.	Ibadar.	Medicine	1978	Grad.
4. Soga, Garba	Dakar	Medicine		
<u>1973 - 74</u>				
1. Issifou, Oumarou	Benin(Lone)	Economics	1977	Grad.
2. Oumarou, S.	Dakar	Vet. Med.	1976	Drop. out
<u>1974 - 74</u>				
1. Gonda, Sani	Benin(Lone)	Economics	1978	Grad.
2. Magagi, Ibrahim	Benin(Lone)	Agric.	1977	Grad.
3. Ouhounondou, M.	Benin(Lone)	Economics	1977	Grad.
4. Nona, Mahamadou	Benin(Lone)	Economics	1977	Failed
5. Boubakar, Ibrahim	Benin(Lone)	Science(W/P)	1978	Grad.
6. Kouhou, Hassan	Omar Bongo	Medicine	1979	Grad.
7. Karaye, Foua	Dakar	Science(W/P)	1976	Drop. out
8. Ba Patrick	Dakar	Medicine	1976	Drop. out
9. Mahamane, Djiho	Dakar	Science(W/P)	1976	Drop. out
<u>1975 - 76</u>				
1. Mamadou, Marano	Benin(Lone)	Agric.	1979	Grad.
2. Guero, Yadji	Benin(Lone)	Agric.	1978	Grad.
3. Adan, Toudou	Benin(Lone)	Agric.	1978	Grad.

LIST OF INTER-F STUDENTS FROM
NIGERIA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1970 - 71</u>				
1. Aluma, A.P.	Yaounde	French	1974	Grad.
2. Okeke, J.H. (Miss)	Zaire	Language		
3. Audu, J.S.	Cape Coast	Education	1971	Drop. out
4. Ezeaku, L.H.	Cape Coast	Education	1973	Grad.
5. Kuye, A.S.	Cape Coast	Education	1973	Grad.
6. Ilonbachi, G.C.	Lagon	Science	1974	Grad.
7. Sawyerr, O.F.	Lagon	Science	1973	Grad.
8. Aguluka	UST Kumasi	Arch.	1976	Grad.
9. Olabintan, I...	UST Kumasi	Science	1974	Grad.
10. Amosu, T.A.	Dakar	French	1975	Grad.
11. Idohou, O. (Miss)	Dakar	Education,	1971	Drop. out
12. Okotie, A. (Miss)	Dakar	French	1971	Failed
13. Adogbehin, J.C.	Makerere	Forestry	1973	Grad.
14. Anusionwa, E.I.	Makerere	Science	1973	Grad.
15. Arugu, R.E.	Makerere	Agric.	1973	Grad.
16. Ekwocha, J.C. (Miss)	Makerere	Medicine	1975	Grad.
17. Oso, E.	Makerere	Medicine	1972	Failed
18. Ogbudji, U.	A.U.C.	Science	1975	Grad.

1971 - 72

1. David, M.	Zaire	Lettres		
2. Dibia, C.C.	Makerere	Medicine		
3. Efetio, T.V.I.	U.B.I.S.	Science	1975	Grad.
4. Hundeyin, D.F.	Lagon	Science		
5. Izuagba, D.	Zaire	Agric.		
6. Okafor, U.	Dar es Salam	Science		
7. Onwuchekwa, A.I.	Nairobi	Arch.		
8. Promise, O.	Malawi	Science	1974	Grad.
9. Oke, G.O.	Addis Ababa	Arch.	1976	Grad.
10. Umoh, H.S.C.	Cape Coast	Education	1973	Grad.
11. Njoku, G.C.	Addis Ababa	Engineering	1975	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1972 - 73</u>				
1. Adesola, J.O.	Legon	Medicine	1978	Grad.
2. Alajulonyo, C.E.	Zaire	Language	1975	Drop. out
3. Ameashi, L.L.M.	Legon	Science	1976	Grad.
4. Aneke, E.O.	Khartoun	Science	1975	Grad.
5. Burutolo, E.F.	Makerere	Science		Drop. out
6. Dinonyeka, I.O.	Legon	Science	1976	Grad.
7. Eden, Edet Oken	UST Kumasi	Engineering	1976	Grad.
8. Eneuo, C.V.	Nairobi	Engineering		
9. Okeke, G.E.	Fourah Bay	Economics	1975	Grad.
10. Okafor, R.O.	Dar es Salam	Science		
11. Oyo, F.E.	Dar es Salam	Science		
12. Emodi, C.N.	Cape Coast	Education	1974	Grad
13. Okafor, B.U.	Zambia	Science		
14. Uko, J.F.S.	Dar es Salam	Admn.	1975	Grad.
15. Uzowulu, C.V.	Khartoun	Engineering	1976	Grad.

1973 - 74

1. Akande, S.O.	Njala/Addis.	Engineering	1977	Grad.
2. Uheghu, F.C.	Addis. Ababa/ Kumasi	Engineering	1978	Grad.
3. Chewetelu, C.I.	UST Kumasi	Engineering	1977	Grad.
4. Oghoghomeh, J.H.	UST Kumasi	Agric.	1977	Grad.
5. Irogbele, C.S.	Nairobi	Arch.	1977	Grad.
6. Oneke, B.I.O.	Nairobi	Vet. Med.	1978	Grad.
7. Oviasuyi, V.D.	Nairobi	Medicine	1978	Grad.
8. Njoku, A.N.	Liberia	Medicine	1978	Grad.
9. Onyekun, A.N.	Liberia.	Science	1980	Grad.
10. Akagbosu, S.	Fourah Bay	Engineering	1975	Grad.
11. Edeki, I.A.	Fourah Bay	Engineering	1977	Grad.
12. Irigboje, O.C.	Fourah Bay	Engineering	1976	Grad.
13. Marioghae, I.E.	Fourah Bay	Science	1976	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1973 - 74 Contd.</u>				
14. Nkwocha, J.E.	Fourah Bay	Geography	1976	Grad.
15. Egolun, E.O.	Khartoum/ Cairo	Pharmacy	1978	Grad.
16. Ikoliana, Chusta	Khartoum/ Cairo	Arch.	1975	Drop. out
17. Erwat, C.V.	Makerere	Medicine	1975	Drop. out
18. Odu Fote, I.O.	Makerere	Engineering	1977	Grad.
19. Mbanefo, E.V.	Makerere	Science	1976	Grad.
20. Igbaboz, I.V.	A.U.C.	Engineering	1974	Drop. out
21. Adjaero, Williams	Zaire/Kin- shasa	Science	1976	Grad.
22. Theaka, G...	Zaire/Kin- shasa	Engineering	1977	Failed
23. Okereke, O.N.	Zaire	Medicine	1979	Grad.
24. Onyengeru, S.O.N.	Zaire	Medicine	1976	Grad.
25. Ossai, V.N.	Zaire	Engineering	1979	Grad.
26. Okoye, M.T.	Makerere	Engineering	1973	Drop. out
27. Okojie, E.S.	Cairo	Medicine	1975	Drop. out

1974 - 75

1. Onyebeka, T.N.	UST Kumasi	Arch.	1978	Grad.
2. Adwusi, N.A.	UST Kumasi	Engineering	1978	Grad.
3. Okeke, E.P.	Fourah Bay	Science	1975	Drop. out
4. Egbo, H.S.	Njala	Education	1977	Grad.
5. Obatulu, Oluseye,	Makerere/ Nairobi	Medicine	1981	Continuing
6. Daramba, A.	A.U.C.	Mass Comm.	1977	Grad.
7. Oke, G.O.	Nairobi	Arch.	1977	Grad.

1975 - 76

1. Obi, Isaac	Liberia	Accounts	1977	Grad.
2. Eni, J. Omode	Makerere	Science	1978	Grad.

LIST OF INTERAF STUDENTS FROM
O. A. U - REFUGEES
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1971 - 72</u>				
1. Nyuma, D.C.	Dar es Salaam	Science		
<u>1972 - 73</u>				
1. Abtayaret, G.	Liberia	Science	1977	Grad.
2. Andrea, H.M.	Cuttington	Admin.	1976	Grad.
3. Awani, A.T.	Cuttington	Econ.	1975	Grad.
4. Pedro, Angelo	Cuttington	Science	1975	Grad.
5. Sisto, Loluh	Cuttington	Agric.	1976	Grad.
<u>1973 -74</u>				
1. Gonda, Sampson	Addis Ababa	Education	1980	Grad.
2. Inyagas, Lopitas	Addis./ Makerere	Medicine	1982	Expected to Graduate
3. Kalinganire, A.H.	Zambia	Education	1977	Grad.
4. Domingo, Flavien	Abidjan	Languages	1974	Drop. out
5. Kapela, Jules S.	Abidjan	Econ.	1978	Drop. out
6. Tandu, Zyla, N.	Yaounde	Languages	1977	Expelled
7. Vasco, F.	Yaounde	Law	1975	Drop. out
8. Thomas, J.	Dakar	Law	1975	Drop. out
9. Pinto, R.	Rwanda	Law	1974	Drop. out
10. Lacoqui, H.F.	Zaire	Medicine	1977	Drop. out
11. Estavao, E.T.	Zaire	Agric.	1977	Grad.
12. Bywon, H.	Addis Ababa	Agric.	1974	Failed
13. Deka, E.T.	Legon	Lettres	1977	Grad.
14. Manyvere, A.H.	Makerere	Pub. Admin	1977	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1974 - 75</u>				
1. Madut, H.E.	Ibadan	Education	1976	Grad.
2. Gisagara, F.	Nsukka	Vet. Med.	1980	Grad.
3. Lotiya, P.M. Gwane	Fourah Bay	Economics	1976	Failed
4. Nyakunu, E.	Makerere	Education	1977	Grad.
5. Bucura, Daphrose (Miss)	M. Nguabi	Sociology	1978	Grad.
6. Soaris, Paulino N.	M. Nguabi	Economics	1974	Drop. out
7. Ferroira, E.	Benin(Lome)	Law	1975	Drop. out
8. Munyago, Gaspard	Zaire	Philosophy	1977	Grad.
9. Gasana, G.	Burundi	Economics	1978	Drop. out
10. Kaberanya, P.	Burundi	Engineering	1976	Drop. out
11. Alfonso, Norman	Burundi	Law	1975	Drop. out
12. Benemugi, J.	Burundi	Sciences	1976	Drop. out
13. Karagawa, E.	Burundi	Sciences	1978	Failed
14. Kilashi, Kingala	Burundi	Engineering	1975	Drop. out
15. Gahunga, D.G.	Burundi	Engineering	1976	Drop. out
16. Mavutukidi, C.	Yaounde	Technology	1975	Drop. out
17. Dos Santos, Fernando	Yaounde	Admn.	1975	Drop. out
18. Nsinba, Solomon	Abidjan	Economics	1976	Drop. out
19. Kerege, Callexte	Rabat	Vet. Med.	1977	Drop. out but Grad. under UNDF Grant
20. Luva, Luka	Rwanda	Economics	1975	Drop. out

1975 - 76

1. Ishwe, Flavien	Burundi/ Yaounde	Economics	1981	Continuing
2. Kywala, Edouard	Burundi	Economics	1979	Grad.
3. Nteziyarenye, E.	Burundi	Economics	1979	Grad.
4. Rangura, A.G.	Burundi	Law	1978	Drop. out
5. Rugema, Eugene	Burundi	Economics	1977	Drop. out

LIST OF INTER-F STUDENTS FROM
RWANDA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1970 - 71</u>				
1. Iyamuremye, F.	Zaire	English	1971	Drop. out
2. Mweveneza, C.	Zaire	Medicine	1976	Grad.
3. Nsengiyunva, C.	Zaire	English		
<u>1971 - 72</u>				
1. Kanyarushoki, C.	Zaire	Agric.	1977	Grad.
2. Nsengiyunva, S.	Zaire	English		
<u>1972 - 73</u>				
1. Iyamuremye, F.	Zaire	Agric.	1973	Drop. out
2. Ngangure, L.B.	Addis Ababa	Science		
3. Ruthahizihana, F.	Zaire	Science		
4. Rutunga, V.	Zaire	Agric.		
<u>1973 - 74</u>				
1. Niyonizera, V.	Zaire	Law	1978	Grad.
<u>1974 - 75</u>				
1. Kabahaya, Lambert	Burundi	Science	1976	Drop. out
<u>1975 - 76</u>				
1. Butera, Joseph	Nairobi	Economics	1977	Grad.

LIST OF INTERAF STUDENTS FROM
SENEGAL
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Beye, M.M.	Lagos	Education	1974	Grad.
2. Diouf, Pouna	Lagos	Education	1972	Grad.
3. Faye, F.E.	Lagos	Education	1972	Grad.
4. Gaye, Altoune	Lagos	English	1973	Grad.
5. Fann, O.	Yaounde	Education		
6. N'Diaye, S.	Lagos	English	1973	Grad.
7. M'Gon, A.	UNLZA	Medicine	1972	Grad.
8. M'Gon, M.	Yaounde	Law	1972	Grad.
9. Simpa, A.	Lagos	English	1971	Grad.
<u>1969 - 70</u>				
1. Fall, S.	Ibadan	English	1970	Drop. out
2. Gueye, A.	Lagos	English	1973	Grad.
3. Sarr, Ibdou, P.	Lagos	English	1974	Grad.
4. Thiare, C.T.B.	Ibadan	English	1972	Grad.
<u>1970 - 71</u>				
1. Seck, B.A.	Yaounde	Economics	1974	Grad.
2. Balde, O.	Moh. V	Science		
3. Bah, A.	Lagos	English	1974	Grad.
<u>1971 - 72</u>				
1. Diouf, G.E.D.	Benin(Lome)	Economics		
2. Kounta, A.	Yaounde	Agric.		
3. Sessouma, K.	Rabat	Agric.		

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1972 - 73

1. N'Diaye, B.	Rabat	Agric.		
2. N'Diaye, I.D.	Abidjan	Agric.		
3. Pereira, A.	Benin(Lome)	Science		
4. Sambon, Bernard	Abidjan	Law		

1973 - 74

1. Tamba, D.	Abidjan	Science	1974	Drop. out
2. Cisse, A.	Niamey	Agric.	1978	Grad.
3. N'Diaye, H.K.	Niamey	Science (M/P)	1976	Failed
4. Sano, Bocar	Niamey/ Abidjan	Science	1979	Grad.
5. N'diaye, E.M.	Zaire	Agric.	1978	Grad.

1974 - 75

1. Cheik, Tidiano, T.	Legon	Language	1978	Failed
-----------------------	-------	----------	------	--------

1975 - 76

1. Din, Fatima (Miss)	Niamey	Agric.	1981	Continuing
2. Diagne, Alioune	Niamey	Agric.	1979	Grad.
3. Mbaye, Djibril	Niamey	Agric.	1979	Grad.
4. Ndoye, Mane T.	Niamey	Agric.	1978	Failed
5. Ando, Seck	Benin(Lome)	Agric.	1978	Grad.
6. Gana Wore Ndoye	Omar Bongo	Engineering	1980	Grad.
7. Thian, Lnadou	Omar Bongo	Engineering	1980	Grad.
8. Wade, Moctar	Omar Longo	Engineering	1978	Drop. out

LIST OF INTERAP STUDENTS FROM
SIERRA LEONE
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Conteh, A.S.	Ibadan	Medicine	1974	Grad.
2. Cullen, L.A. (Miss)	Abidjan	Education		
3. Kalcko, M.S.	Addis Ababa	Medicine	1975	Grad.
4. Momoh, W.P.	UST Kurasu	Planning	1972	Grad.
<u>1969 -70</u>				
1. Funna, S.H.	Zaire	French		
2. Macaulay, F.I. (Miss)	Lagos	Bus. Admin.	1973	Grad.
3. Nyura, S.J.	Liberia	Admin.	1970	rop. out
<u>1970 - 71</u>				
1. Johnson, O.A. (Miss)	A.B.U.	Law	1974	Grad.
<u>1971 - 72</u>				
1. Hamilton, P.O.G.	Lagos	Law	1974	Drop. out
2. Jones, T.A.O.G.	A.B.U.	Vet. Med.	1974	Grad.
3. Wellington, J.O.	Dar es Salaam	Law	1974	Grad.
<u>1972 - 73</u>				
1. Edjenah, H.T.	Zambia	Engineering	1973	Drop. out
2. Felhan, P.I.	Zambia	Science		
3. Wright, E.V.A.	Zambia	Engineering	1976	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1973 - 74</u>				
1. Ihurtada, Sessay	UST Kumasi	Pharmacy	1977	Grad.
2. Fobia, Gborie	Ife	Pharmacy	1976	Grad.
3. Parkinson, H.F.C.	Ikorere	Engineering	1974	Drop. out
<u>1974 - 75</u>				
1. Suaray, H.J.K.	Cape Coast	Science	1978	Grad.
2. Kofa-Caulker, R.T.	UST Kumasi	Arch.	1976	Drop. out
<u>1975 - 76</u>				
1. Williams, G.P. Ayodele	Nsukka	Arch.	1980	Grad.
2. Beckley, P. Olu	Nsukka	Est. Manag.	1979	Grad.
3. Lansam, S.J.	Ikorere	Medicine	1980	Grad.
4. Johnson Adeyemi, J.P.	Ife	Pharmacy	1978	Grad.
5. Turay, Basie S.R.	Ife	Pharmacy	1978	Grad.

LIST OF INTERAF STUDENTS FROM
SOMALIA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70</u>				
1. Abdi, M.E.	Cairo	Economics		
2. Irrobeh, A.H.	Addis Ababa	Agric.	1973	Grad.
3. Jama, A.H.	Khartoum	Economics	1975	Grad.
4. Jama, H.H.	Khartoum	Economics	1970	Drop. out
5. Hahamoud, A.H.	Cairo	Economics		
<u>1970 - 71</u>				
1. Dabakaeri, A.A.	Addis Ababa	Economics	1976	Grad.
2. Handoleh, A.S.J.	Addis Ababa	Economics	1975	Grad.
<u>1974 - 75</u>				
1. Abrar, Jama A.F.	A.B.U.	Accounts	1977	Failed

LIST OF INTER-F STUDENTS FROM
SUDAN
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1973 - 74</u>				
1. Abdel Fatah, A. Gador	Addis Ababa	Agric.	1974	Drop. out
2. Suliman, Ali Ader	Addis/Njala	Agric.	1978	Grad.
3. El Moez, Hayder Obeid	Alexandria	Medicine	1978	Grad.
4. Omar, Abbas M.	Ain Shams	Medicine	1979	Grad.
5. Badreldin, A Magid	Ain Shams	Medicine	1979	Grad.
6. Sayed, Ahmed Kheir	Ain Shams	Medicine	1979	Grad.
7. El-Siddig, H. Rasoul	Ain Shams	Medicine	1979	Grad.
8. Stroula, Salvatory	Ain Shams	Medicine	1979	Grad.
9. Agouc, Juac Aboor	A.U.C.	Economics	1975	Drop. out
10. Gabriel, Tikkuei A.	A.U.C.	Engineering	1978	Grad.
11. Hassab, El Rasoul	Cairo	Medicine	1980	Grad.
12. Salah, Eldin Hassan	Cairo	Medicine	1980	Grad.
13. Maskukok, I.A.	A.U.C.	Economics	1979	Grad.
14. Ajing, J.O.	A.U.C.	Economics	1977	Grad.
15. Bairiah, J.T.	A.U.C.	Engineering	1980	Grad.
<u>1974 - 75</u>				
1. El Tayed, B. Bashbar	Nairobi	Engineering	1977	Grad.
2. Omar, S. Omar	A.B.U.	Law	1977	Failed
<u>1975 - 76</u>				
1. Djara, J.C.	Makerere	Medicine	1980	Grad.
2. Mohammed, A. Magzoub	Alexandria	Engineering	1981	Continuing
3. Abdel Nomein, H.A.	Ain Shams	Engineering	1980	Grad.
4. Mohammed, El Mustapha	Ain Shams	Engineering	1978	Grad.
5. Basil, H.A. Gadir	Cairo	Engineering	1980	Grad.
6. Zohair, H. Zaki	Cairo	Medicine	1980	Grad.
7. Mageed, Uye Sayed	Cairo	Medicine	1980	Grad.
8. Badredl, A Magid H.	Ain Shams	Medicine	1977	Drop. out
9. Mawien, Deng H.	Liberia	Economics	1977	Grad.

LIST OF INTERAF STUDENTS FROM
SWAZILAND
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Dlanini, D.D. (Miss)	UBLS	Science	1972	Grad.
2. Matsebula, M.S.	UBLS	Economics	1971	Grad.
3. Mdladla, R.C. (Miss)	Legon	Medicine		
4. Mkonza, A.P. (Miss)	UBLS	Economics	1971	Grad.
5. Vilakazi, E.N.	UBLS	Vet. Med.	1972	Grad.
<u>1969 - 70</u>				
1. Bello, J.	UBLS	Science	1973	Grad.
2. Coleman, G.H.	UBLS	Admin.	1972	Grad.
3. Dlanini, M.B.	UBLS	Education	1972	Grad.
4. Fakudze, S.S.	UBLS	Science	1971	Failed
5. Garn, B.B.	UBLS	Science	1971	Transferred
6. Hillary, M.E. (Miss)	UBLS	Education	1973	Grad.
7. Hlatshwayo, K.	UBLS	Education	1973	Grad.
8. Hullett, P.E.	UBLS	Science	1973	Grad.
9. Kanya, L.L.	UBLS	Science	1974	Grad.
10. Madondo, M.I.N. (Miss)	UBLS	Economics	1973	Grad.
11. Matross, P.M. (Miss)	UBLS	Soc. Sc.	1973	Grad.
12. Matsebula, S.	UBLS	Economics	1971	Transferred to Zambia
13. Mavinbella, D.H.	UBLS	Economics	1973	Grad.
14. Mngomezulu, E.B.	UBLS	Education	1972	Grad.
15. Ngwenna, B.M.T. (Miss)	UBLS	Education	1973	Grad.
16. Nhlabathi, H.M.I.	UBLS	Education	1973	Grad.
17. Nkambule, T.D.H.	UBLS	Engineering	1971	Transferred to Zambia
18. Sirelane, J.H.	UBLS	Admin.	1971	Transferred to Zambia

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70 Contd.</u>				
19. Vilakazi, S.S.	UBLS	Education	1973	Grad.
20. Zwane, E.	UBLS	Education	1973	Grad.
<u>1970 - 71</u>				
1. Dlamini, P.K. (Miss)	Legon	Medicine	1975	Grad.
2. Gina, Eleasari	UBLS	Economics	1974	Grad.
3. Masuku, E.S.	UBLS	Education	1974	Grad.
4. Mswanyana, C.T.	UBLS	Science	1974	Grad.
5. Dlamini, L.T.	Zambia	Medicine	1975	Grad.
6. Muthunjwa, C.	Zambia	Engineering	1972	Grad.
<u>1971 - 72</u>				
1. Mithokoza, Milenon	Addis Ababa	Engineering	1976	Grad.
<u>1972 - 73</u>				
1. Dlamini, D.Q. (Miss)	Ife	Medicine	1975	Drop. out
2. Dlamini, P.K.	UBLS	Medicine	1973	Drop. out
3. Dlamini, S.M.S.	UBLS	Law	1974	Drop. out
4. Dlamini, V.H.	ABU	Vet. Med.	1973	Drop. out
5. Dhladla, R.H.	UBLS	Law	1973	Drop. out
6. Kanya, C.B.	UBLS	Science		
7. Kunene, G.	Zambia	Soc. Sc.	1976	Grad.
8. Matolo, I.M.	UBLS	Law		
9. Mthande, E.J.	Ife	Accounts	1977	Grad.
10. Mkarbule, H.S.	Zambia	Engineering	1974	Drop. out
11. Mtshaugane, H.J.	UBLS	Medicine	1973	Drop. out
12. Shongwe, G.	UBLS	Agric.	1975	Grad.
13. Thabede, Paul	Ife	Accounts	1977	Grad.
14. Vilakazi, J.G.	UBLS	Law		

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1972 - 73 Contd.

15. Vilani, T.	UBLS	Agric.	1975	Grad.
16. Nxumalo, D.R.	UBLS	Science	1976	Grad.

1973 - 74

1. Hulott, S.P.	UBLS	Science	1975	Grad.
2. Mahlalela, M.J.	UBLS	Science	1977	Grad.
3. Sinelane, G.M.	UBLS	Science	1977	Grad.
4. Gumedze, J.	Legon	Agric.	1976	Grad.
5. Dube, S.S.	Nairobi	Medicine	1978	Grad.
6. Hbanbo, J.J.M.	Nairobi	Medicine	1978	Grad.
7. Khumalo, R.J.S.	Malawi	Agric.	1978	Grad.
8. Kunene, S.T.L. (Miss)	Fourah Bay	Engineering	1978	Grad.
9. Dlovu, J.P.C.	Fourah Bay	Engineering	1978	Grad.
10. Marba, S.D.	Njala	Education	1977	Grad.
11. Dlodlu, L.D. (Miss)	Zambia	Pharmacy	1977	Grad.
12. Dlamini, R.B. (Miss)	Cuttington	Nursing	1977	Grad.
13. Mhleko, L.M. (Miss)	Cuttington	Nursing	1977	Grad.

1974 - 75

1. Dlamini, M.L.	UBLS	Law	1976	Drop. out
2. Kabuza, D.S.	UBLS	Law	1976	Drop. out
3. Muir, Faustina (Miss)	Legon	Medicine	1980	Grad.
4. Dlamini, F.M.	Legon	Agric	1977	Grad.
5. Gunbi, Adelaide S. (Miss)	Cuttington	Economics	1977	Grad.
6. Ksibande, E.P. (Miss)	Malawi	Agric.	1978	Grad.
7. Notsa, E.M.	Malawi	Agric	1978	Grad.
8. Camp, V.M.	Nsukka	Pharmacy	1976	Drop. out
9. Nkossi, S.M.	Nsukka	Mass Comm.	1979	Grad.
10. Ihusi, F.J. (Miss)	Njala	Home Econ.	1978	Grad.
11. Magagula, T.D. (Miss)	Njala	Education	1978	Grad.
12. Manyatsi, D.M.	Njala	Education	1978	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1975 - 76

1. Dlamini, O.D. (Miss)	Njala	Education	1979	Grad.
2. Dlamini, S.S.	UST Kumasi	Pharmacy	1979	Grad.
3. Maziva, M.M.	Nairobi	Medicine	1980	Grad.

LIST OF INTERAF STUDENTS FROM
TANZANIA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 -69</u>				
1. Kironba, D.M.	Fourah Bay	Engineering	1971	Failed
2. Mamento, J.E.	Addis Ababa	Agric. Eng.	1970	Grad.
3. Masanja, D.D.	Addis Ababa	Agric. Econ.	1970	Grad.
4. Masseri, Z.T.	Addis Ababa	Crop Science	1970	Grad.
5. Merde, J.J.	Addis Ababa	Animal Sc.	1970	Grad.
6. Mneche, G.L.	Njala	Education	1972	Grad.
7. Msuya, M.	Addis Ababa	Agric. Econ.	1970	Grad.
8. Mushi, S.R.E.	Zaria	Library Sc.	1970	Grad.
9. Nyoka, G.C.	Njala	Education	1972	Grad.
10. Shemamba, F.B.L.	Addis Ababa	Crop Science	1970	Grad.
11. Shija, J.	Addis Ababa	Animal Sc.	1970	Grad.
12. Vellani, F.M.M.	Addis Ababa	Agric. Eng.	1972	Grad.
<u>1969 - 70</u>				
1. Jina, M.H.	Addis Ababa	Agric.	1971	Grad.
2. Kweba, E.E.	Addis Ababa	Agric.	1971	Grad.
3. Mseti, T.H. (Miss)	Addis Ababa	Home Econ.	1971	Grad.
4. Okachu, A.K.	Addis Ababa	Agric.	1971	Grad.
5. Rwasu, R.H.	Addis Ababa	Agric.	1971	Grad.
6. Temu, E.J.	Addis Ababa	Agric.	1971	Grad.
<u>1970 - 71</u>				
1. Ipopo, R. (Miss)	Nairobi	Nursing	1972	Grad.
2. Huba, V.E.L.	Makerere	Statistics	1973	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1971 - 72</u>				
1. Kandji, M.A.	Zambia	Medicine		
2. Makundi, F.J.	Addis Ababa	Agric.	1974	Grad.
3. Mokaleni, Y.H.S.	Zambia	Medicine	1977	Grad.
4. Mbise, L.J.	Addis Ababa	Agric.	1974	Grad.
5. Mtuy, K.M.H.	Addis Ababa	Agric.	1974	Grad.
6. Mwabene, R.C.F.	Addis Ababa	Agric.	1974	Grad.
7. Mwiymbela, P.	Addis Ababa	Agric.	1974	Grad.
8. Radjabu, S.H.	Addis Ababa	Agric.	1974	Grad.
9. Rashidi, Z.H.	Addis Ababa	Agric.	1974	Grad.
10. Ruzika, E.H.	Addis Ababa	Agric.	1974	Grad.
11. Shekwele, T.J.H.	Addis Ababa	Agric.	1974	Grad.
12. Shija, ...B.H.	Zambia	Medicine	1977	Grad.
13. Suleman, ...C.	Addis Ababa	Agric.	1974	Grad.
14. Visram, ...D.	Zambia	Medicine	1977	Grad.
15. Mandavi, G.C.H.	Addis Ababa	Agric.	1974	Grad.

<u>1972 - 73</u>				
1. Kabwogi, I.L.	Addis Ababa	Agric.		
2. Karia, J.F.	Addis Ababa	Agric.		
3. Lena, L.	Lagos (CI)	Medicine	1975	Grad.
4. Massessa, ...S.	Addis Ababa	Agric.		
5. Mirena, E.	Legon	Lettres	1975	Grad.
6. Mussa, M.H.	Addis Ababa	Agric.		
7. Ngabona, K. Mwangi	Addis Ababa	Agric.		
8. Lugeleka, O.H.S.	Addis./UST	Pharmacy	1978	Grad.
9. Uriyo, J.G.	Addis Ababa	Lettres	1976	
10. Ndunguru, H.H.	Addis Ababa	Agric.	1976	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1973 - 74</u>				
1. Sarawatt, S.I.	UST Kumasi	Agric.	1974	Drop. out
2. Kazize, G.N.R.	UST Kumasi	Engineering	1977	Grad.
3. Malinga, H.	UST Kumasi	Engineering	1977	Grad.
4. Mwangi, H.S.T.	Ife	Medicine	1980	Grad.
5. Tamirhokunge, K.	Lagos (CI)	Medicine	1978	Grad.
6. Rugunyahoto, A.	Lin Shans	Medicine	1979	Grad.

1974 - 75

1. Hrosso, B.K.T.	Legon	Agric.	1977	Grad.
2. Kazunzu, J.K.	UST Kumasi	Engineering	1978	Grad.
3. Lukanya, P.M.	UST Kumasi	Engineering	1978	Grad.
4. Lema, Penin	UST Kumasi	Engineering	1978	Grad.
5. Ruthahoile, F.M.	Lagos	Arch.	1981	Continuing
6. Kadette, Henry	Lagos	Engineering	1977	Grad.
7. Chambiri, K.M.	Lagos	Engineering	1978	Grad.
8. Kilonzo, J.	Lagos (CI)	Medicine	1979	Grad.
9. Hbisse, P.H.	Nsukka	Arch.	1979	Grad.

LIST OF INTER-F STUDENTS FROM
TCFAD
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70</u>				
1. Adjidai, O.	Abidjan	Science	1972	Grad.
2. Bal, I.	Dakar	Education	1970	Drop. out
3. Fatakao, G.	Abidjan	Medicine	1978	Grad.
4. Bena, J.	Dakar	Pharmacy	1977	Grad.
5. Docteur, J.J.	Yaounde	Agronomy		
6. Dogo, G.	Dakar	Education	1973	Failed
7. Fadoul, B.	Dakar	Education	1970	Drop. out
8. Gogoto, M.	Abidjan	Education	1970	Drop. out
9. Korigun, D.	Yaounde	Law		
10. Massera, F.	Abidjan	Medicine	1978	Grad.
11. Matteri, J.	Yaounde	Law		
12. Nadji, B.	Abidjan	Education	1972	Grad.
13. Nanadounkar, J.	Abidjan	Medicine	1972	Drop. out
14. Ndeninga, J.	Abidjan	Education	1970	Failed
15. Sanabe, M.	Dakar	Education		
16. Ngaldon, J.	Abidjan	Education	1970	Drop. out
17. Saringar, E.	Abidjan	Medicine	1972	Drop. out
<u>1970 - 71</u>				
1. Kangue, J.	Yaounde	Law		
2. Sulerene, S.	Nguabi	Agric.	1971	Failed
3. Djibia, J.	Abidjan	Engineering	1971	Drop. out
4. Garanbaye, D.R.	Abidjan	Medicine	1978	Grad.
5. Kono, S. (Miss)	Abidjan	Medicine	1971	Drop. out
6. Hassen, B.S.	Noh. V	Economics		
7. Aleina, L.	Dakar	Vet. Med.	1971	Failed
8. Eoysinda, D.	Dakar	Vet. Med.	1971	Failed
9. Djekourba, C.	Dakar	Economics	1971	Drop. out
10. Douhornga, J.	Dakar	Law	1971	Drop. out
11. Guindja, P.	Dakar	Economics	1971	Drop. out

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1970 - 71 Contd.</u>				
12. Makaini, J.	Dakar	Vet. Med.	1971	Drop. out
13. N'Garadjigaye, L.	Dakar	Pharmacy		
14. Sayala, V	Dakar	Economics	1971	Drop. out
15. Tombor, E.	Dakar	Vet. Med.	1971	Drop. out
16. Torna, R.	Dakar	Vet. Med.	1971	Failed
17. Mbatim, R.	Tunis	Education	1974	Grad.

LIST OF INTERAF STUDENTS FROM
TOGO
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 -69</u>				
1. Adanlete, L.A.	Mohammed <u>V</u>	Economics		
2. Agba, K.G.	Dakar	Vet. Med.	1975	Grad.
3. Bessi, J.K.	Mohammed <u>V</u>	Economics	1972	Grad.
4. Eдорh, R.	Mohammed <u>V</u>	Economics		
5. Franck, A.C.	Dakar	Pharmacy	1971	Drop. out
6. Gagli, S.A. (Miss)	Dakar	Dentistry	1970	Drop. out
7. Gomez, B.V.	Hoh. <u>V</u>	Economics	1972	Grad.
8. Grunner, H.H.	Hoh. <u>V</u>	Economics		
9. Johnson, O... (Miss)	Abidjan	Law		
10. Kounira, C.	Abidjan	Economics		
11. Natchaba, C.	Abidjan	Economics	1972	Grad.
<u>1969 - 70</u>				
1. Ajavon, S.D. (Miss)	Abidjan	Law	1971	Drop. out
2. Abassa, K.P.	Zaire	Vet. Med.		
3. Aboki, E... (Miss)	Dakar	Pharmacy	1972	Drop. out
4. Agate, B.A.	Hoh. <u>V</u>	Economics	1974	Failed
5. Agbegninu, K.	Tunis	Economics	1972	Failed
6. Ajavon, A.	Tunis	Science	1972	Failed
7. Akakpo, B.	Tunis/Dakar	Vet. Med.	1976	Grad.
8. Aquereburu, C. (Miss)	Abidjan	Law	1970	Drop. out
9. Atri, K.J.	Tunis	Medicine	1972	Failed
10. Bassabi, K.H.	Abidjan	Medicine	1970	Drop. out
11. Dagou, P.	Dakar	Law	1970	Drop. out
12. Dekawole, K.A.	Tunis	Science	1974	Grad.
13. Gnemagna, A.	Abidjan	Law	1971	Transferred to Lome

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70 Contd.</u>				
14. Guedehoussou, S.N.	Tunis	Medicine	1973	Failed (but Graduated under Togo Scholarship)
15. Kodjovi, H.H.	Dakar	Medicine	1976	Failed
16. Kodo, T.	Tunis	Economics	1974	Grad.
17. Kokou, J.K.	Dakar	Law	1973	Grad.
18. Lawson, L.B.	Tunis	Medicine	1977	Failed (but Graduated under Govt. Scholarship)
19. Locky, R.G.	Tunis	Vet. Med.	1970	Drop. out
20. Hawuena, K.I.	Dakar	Vet. Med.	1975	Grad.
21. Nassome, H.	Tunis	Economics	1974	Grad.
22. Nuameshie, D.G.	Tunis	Economics	1974	Grad.
23. Ponevor, R.	Tunis	Medicine	1979	Graduated
24. Sodji, A.I.	Tunis	Science	1970	Drop. out
25. Tovor, B.	Tunis	Electrons	1972	Failed
26. Yekple, K.L.	Tunis	Law	1974	Failed
<u>1970 - 71</u>				
1. Aboudouka, A.H.	Yaounde	Law		
2. Agbodo, K.J.	Yaounde	Economics		Grad.
3. Akakpo, L.H.	Yaounde	Law		
4. Acakpo, A.B.A. (Miss)	Dakar	Pharmacy	1976	Grad.
5. Agbekou, A.E.	Dakar	Medicine	1973	Failed
6. Azegee, H.L.A. (Miss)	Dakar	Law	1974	Grad.
7. Akpemado, H.	Tunis	Agronomy	1971	Drop. out
8. Amegah, P.K.	Tunis	Law	1972	Failed
9. Apaloo, B.	Yaounde	Agric.	1974	Graduated.
10. Anadou, A.A. (Miss)	Yaounde	Law		
11. Defaud, H.A.	Abidjan	Law	1976	Failed

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1970 - 71 Contd.</u>				
12. Esaw, T.K.	Yaounde	Law	1975	Grad.
13. Glikpi, B.P.	Dakar	Medicine	1976	Drop. out
14. Lawson, Dan (Miss)	Dakar	Law	1971	Drop. out
15. Kudzu, H.	Tunis	Law	1974	Grad.
16. Hadjoulba, A.	Dakar	Vet. Med.	1972	Failed
17. Mamoro, D.A.	Yaounde	Law		
18. Sana, A.	Dakar	Economics	1971	Drop. out

1971 - 72

1. Abbey, H.	Tunis	Science	1974	
2. Bassolte, B.	Abidjan	Economics		
3. Ekpe, E.K.	Yaounde	Science		
4. Esaw, K.	Yaounde	Science		
5. Fongbeni, K.T.	Dakar	Pharmacy		
6. Zida, L.	Dakar	Law		

1972 - 73

1. Aboubakari, A.	Dakar	Medicine	1977	Grad.
2. Agate, B.D.	Rabat	Economics	1975	Grad.
3. Aflagah, E.K.	Dakar	Medicine		
4. Atitse, A.	Dakar	Pharmacy	1977	Grad.
5. Ayih, E.D.	Dakar	Medicine	1978	Grad.
6. Batome Avitode, A.V.	Nianey	Science		
7. Dossin, A.H.	Dakar	Medicine		
8. Kaga, A.A.	Yaounde	Agric		
9. Kuadjovi, E.	Dakar	Medicine		
10. Kuadjovi, I.	Nianey	Science		
11. Hegbedzre, R.H.	Dakar	Vet. Med.		
12. Mahmoudou, Bayor V.	Dakar	Pharmacy		

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1972 - 73 Contd.</u>				
13. Ndin, Bisse B.	Yaounde	Agric		
14. Simeone, K.E.	Dakar	Vet. Med.		
15. Sonhaye, K.I.S.	Niamey	Science	1973	Drop. out
16. Tamegnon, K.C.	Dakar	Economics		
17. Zinari, A.V.	Dakar	Vet. Med.		

1973 - 74

1. Arenga, Theo	Onar Bongo	Statistics	1976	Grad.
2. Attiso, M.K.	Onar Bongo/ Abidjan	Economics	1977	Grad.
3. Ameganvi, A.B. (Miss)	Tunis	Economics	1977	Grad.
4. Abbey, D.A.	Abidjan	Economics	1977	Grad.
5. Douka, Yaovi L.	Tunis	Economics	1977	Grad.
6. Douhadji, K.M.	Niamey	Science (M/T)	1975	Failed
7. De Souza, F.L. (Miss)	Ife	Education	1976	Grad.
8. Franck, C.L.	Dakar	Pharmacy	1977	Drop. out
9. Gafa, K.F.	Tunis	Economics	1977	Grad.
10. Hable, Kodjo P.	Abidjan	Economics	1977	Grad.
11. Pakoundi, J.P.	Dakar/ Abidjan	Medicine	1980	Grad.

1974 - 75

1. Accalogun, G.	Niamey	Agric. .	1979	Grad.
2. Akakpo, Vic (Miss)	Dakar	Medicine	1977	Drop. out
3. Awi, Michel	Dakar	Science	1977	Drop. out
4. Anouzou, Adoude (Miss)	M. Nguabi/ Abidjan	Science	1977	Grad.
5. Djeri, Georges R.	Dakar	Medicine	1975	Drop. out
6. Bonnah, Eloi	Dakar	Pharmacy	1977	Drop. out
7. Galley, Koffi M.	Niamey	Agric.	1976	Failed

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1974 - 75 Contd.</u>				
8. Gnassingbe, D.	Dakar	Vet. Med.	1976	Drop. out
9. Gaboutou, Novignou	Dakar	Science	1977	Drop. out
10. Honkanli, Jean	Dakar	Vet. Med.	1977	Drop. out
11. Houny, Nicholas	Abidjan	Agric.	1978	Grad.
12. Fintaapaa, G.I.	Niamey	Science	1976	Failed
13. Kpalma, M. Leon	Omar Bongo	Science	1979	Grad.
14. Sokpor, Jubilate	Benin(Cot.)/ Omar Bongo	Languages	1978	Grad.
15. Senhaye, Subu	Dakar	Vet. Med.	1977	Drop. out
16. Tchaa-Fata, Desire	Niamey	Biochem.	1978	Grad.

1975 - 76

1. Fadiriba, Koffi B.	Dakar	Science	1977	Drop. out
2. Johnson, Alice P. (Miss)	Omar Bongo	Science(M/P)	1977	Drop. out
3. Looky, Djobo S.	M. Nguabi/ Abidjan	Economics	1980	Grad.
4. Nyassenu, Koffi E.	Niamey	Agric.	1980	Grad.
5. Tchaa, Kondor K.	M. Nguabi/ Abidjan	Economics	1979	Grad.
6. Tidjani, Yekini	M. Nguabi/ Abidjan	Economics	1980	Grad.
7. Toffa, K.D.	Omar Bongo	Law	1977	Drop. out

LIST OF INTERAF STUDENTS FROM
TUNISIA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1972 - 73</u>				
1. Ben, Arfa M...	Rabat	Medicine	1980	Grad.
2. Ben Farida	Dakar	Economics		
3. Louhichi, M.	Rabat	Science		
4. Othman, D.M.	Dakar	Economics		
5. Selni, F.	Dakar	Medicine		
6. Talab, E.	Rabat	Science		
7. Zine, E...M.	Rabat	Economics		
<u>1973 - 74</u>				
1. Khallout, M.M.	Benin(Lome)	Law	1978	Grad.
2. Anri, Bouzid	Niamey	Science(N/P)	1974	Drop. out
3. Djaoundi, Kilan	Niamey	Science(C/P)	1974	Drop. out
<u>1975 - 76</u>				
1. Zitouni, Moncef	Rabat	Pharmacy	1976	Drop. out

LIST OF INTERAF STUDENTS FROM
UGANDA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1969 - 70</u>				
1. Kiyimba, J.S.	Njala	Education	1972	Grad.
2. Lule, M.F.	Lagos	Accounting	1972	Grad.
3. Msinbe, T.M.	A.B.U.	Engineering	1972	Grad.
<u>1970 - 71</u>				
1. Kidagu-Acaye, R.C.	UST Kumasi	Arch.	1974	Grad.
2. Adoko, H.G.O.	Nairobi	Vet. Med.	1974	Grad.
3. Ocan, O.O.	Ife	Science	1973	Grad.
4. Semakula, R.E.K.	Lagos (CU)	Medicine	1975	Grad.
5. Walusimbi, S.S.	Lagos (CU)	Medicine	1971	Drop. out
<u>1971 - 72</u>				
1. Tibyansansa, J.	Lagos	Admin.		
<u>1972 - 73</u>				
1. Gahutu, D.M.H.	A.B.U.	Engineering	1975	Grad.
2. Senpa, R.V.	Fourah Bay	Science		
<u>1973 - 74</u>				
1. Balwiwa, J.S.	Dar es Salam	Science	1975	Grad.
2. Droruga, V.B.	Nairobi	Science	1975	Grad.
3. Inyargat, D.	Nairobi	Science	1975	Grad.
4. Katale, M.Y.B.	Nairobi	Science	1975	Grad.
5. Katewu, F.R.	Njala	Agric.	1976	Grad.
6. Kirya, I.P.M.	Ife	Engineering	1977	Deceased
7. Kohangire, P.O.	Dar es Salam	Engineering	1975	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1973 - 74 Contd.</u>				
8. Chenisto, H.K.	Dar es Salan	Science	1975	Grad.
9. Lumonya, F. (Miss)	Nairobi	Science	1975	Grad.
10. Ayaa, C.E.	Dar es Salan	Science	1977	Grad.
11. Sengca, S.R.Y. (Miss)	Nairobi	Science	1975	Grad.
12. Rwabushenyi, C.E.	Nairobi	Science	1975	Grad.
13. Rugarama, J.K.C.	Dar es Salan	Statistics	1975	Grad.
14. Yovani, Segunya	Khar./Cairo	Medicine	1978	Grad.

1974 - 75

1. Ihooka, W.W.	Nairobi	Engineering	1977	Grad.
2. Okurut, S.T.	Nairobi	Engineering	1977	Grad.
3. Ebale, H.	Nairobi	Engineering	1977	Grad.
4. Langa, S.	Nairobi	Engineering	1977	Grad.
5. Kabuye, E.	Nairobi	Arch.	1979	Grad.
6. Ogwang-Otwi, J.	Nairobi	Arch.	1978	Grad.
7. Akol, G.W.C.	Nairobi	Vet. Med.	1978	Grad.
8. Kabushenga, B. (Miss)	Nairobi	Vet. Med.	1978	Grad.
9. Oniong, F.C.	Nairobi	Arch.	1979	Grad.
10. Ewogi, Apollo K.	Fourah Bay	Engineering	1978	Grad.
11. Sebowa, F.F.	Fourah Bay	Engineering	1977	Grad.
12. Opolot, Abdul	Cape Coast	Education	1975	Failed

1975 - 76

1. Okollo, Santa (Miss)	UST Kisumu	Engineering	1979	Grad.
2. Waiswa, K. Paul	UST Kisumu	Engineering	1979	Grad.
3. Wandera, V.E.	Nairobi	Engineering	1978	Grad.
4. Rukidi, A.S.	Nairobi	Arch.	1980	Grad.
5. Kaprigoywo, H.C.	Nairobi	Engineering	1979	Grad.
6. Hbaga, Lukubisa	Nairobi	Vet. Med.	1979	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1975- 76 Contd.

7. Musaka, Mugabi (Miss)	A.B.U.	Arch.	1981	Continuing
8. Mwiru, Kibongo	Ibadan	Medicine	1980	Grad.
9. Kagana, F.K.	Lagos (CM)	Medicine	1980	Grad.
10. Katende, J.	Lagos	Engineering	1978	Grad.

LIST OF INTERLE STUDENTS FROM
UPPER VOLT.
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Balima, H.	Abidjan	Law		
2. Da Masse, B.	Abidjan	Education		
3. Doamba, T.D.	Abidjan	Law		
4. Kikieta, A.	Abidjan	Medicine		
5. Kone, B.P.	Abidjan	Economics		
6. Kouela, H.	Lagos	English	1972	Grad.
7. Nacro, A.D.B.	Moh. V	Economics		
8. Nikiema, D.	Abidjan	Education		
9. Nombre, A.	Abidjan	Agronomy		
10. Ouedraogo, F.	Abidjan	Education		
11. Sanon, P.	Moh. V	Economics		
12. Sonda, P.	Lagos	English	1972	Grad.
13. Some, E.	Tunis	Agric.	1972	Grad.
14. Some, Gabin	Lagos	English	1972	Grad.
15. Sow, H.D.	Abidjan	Law		
16. Toe, J.	Abidjan	Law		
17. Traore, S.	Yaounde	Agronomy		
18. Yameogo, S.J.	Lagos	English	1973	Grad.
19. Zonou, H.	Abidjan	Economics		
<u>1969 - 70</u>				
1. Goungounga, C.	Moh. V	Science		
2. Kienou, H.	Dakar	Vet. Med.	1971	Failed
3. Sanfo, S.	Yaounde	Science		
4. Some, L.	Moh. V	Economics		
5. Zongo, J.D.	Yaounde	Agric.		

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1972 - 73</u>				
1. Ba, A. (Miss)	Dakar	Law		
2. Bakyono, S.	Abidjan	Medicine		
3. Barry, H.J.	Dakar	Law		
4. Conlibaly, A. (Miss)	Benin(Lome)	Economics		
5. Dakyo, T.P.	Yaounde	Agric.		
6. Dao, B. (Miss)	Dakar	Lettres		
7. Guindo, O.	Dakar	Economics		
8. Kantiono, E. (Miss)	Dakar	Law		
9. Keita, H.Y. (Miss)	Dakar	Law		
10. Kaola, A.	Benin(Lome)	Science		
11. Mande, H.R.	Dakar	Law		
12. Nabaloun, H.	Abidjan	Law		
13. Ouattara, B.	Dakar	Law		
14. Ouedraogo, D.	Dakar	Law		
15. Onadja, H. (Miss)	Benin(Lome)	Science		
16. Salia, I.	Benin(Lome)	Science		
17. Sanou, D. (Miss)	Dakar	Lettres		
18. Savadogo, T. (Miss)	Dakar	Lettres		
19. Savadogo, V.	Abidjan	Science		
20. Savadogo, Y.	Dakar	Economics		
21. Ouedraogo, E.C.	Abidjan	Economics		
22. Tien-Tore, A. (Miss)	Benin(Lome)	Science		

1973 - 74

1. Ouedraogo, A.	Abidjan	Agric	1978	Grad.
2. Ouedraogo, H.B.	Abidjan	Medicine	1975	Drop. out
3. Sara, Domphi	Abidjan	Science	1977	Failed
4. Zabre, Nicole (Miss)	Abidjan	Medicine	1981	Continuing
5. Neda Rosina (Miss)	Benin(Lome)	Law	1977	Grad.
6. Sanou, Joseph	Benin(Lome)	Law	1977	Grad.
7. Ouattara, H. (Miss)	Benin(Lome)	Law	1977	Grad.

Contd.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1973 - 74 Contd.</u>				
8. Bague, Justine (Miss)	Yaounde	Languages	1978	Drop. out
9. Ilboudou, J.	Yaounde	Languages	1977	Drop. out
10. Ilbouda, L.	Dakar	Medicine	1976	Drop. out
11. Sore, F.	Dakar	Law	1976	Drop. out
12. Milougou, S.M.	Omar Bongo/ Abidjan	Law	1978	Grad.
13. Ouedraogo, L.	Omar Bongo	Economics	1975	Drop. out
14. Sawadogo, Oundo	Omar Bongo	Law	1976	Grad.
15. Simpore, L. (Miss) (nee Sawadogo)	Omar Bongo/ Abidjan	Law	1977	Grad.
16. Winkoun, Yves	Omar Bongo	Statistics	1976	Grad.
17. Roda, J.M.	Niamey	Biochem.	1974	Failed
18. Ouedraogo, S.	Tunis	Medicine	1976	Drop. out
19. Sawadogo, Y.	Abidjan	Science	1975	Drop. out
<u>1974 - 75</u>				
1. Sereme, Peco	Niamey	Agric.	1978	Grad.
2. Meda, Moufoune Koun	Niamey	Medicine	1981	Continuing
3. Sana, Yakini	Niamey	Medicine	1978	Failed
4. Guinea Agnes (Miss)	Benin(Lome)	Mis/Geo.	1977	Grad.
5. Ouali, Armand	Benin(Lome)	Law	1978	Grad.
6. Nignan, Victor	Abidjan	Economics	1975	Grad.
7. Boly, Hadjiratou (Miss)	Abidjan	Law	1977	Failed
8. Kone, Adna	Abidjan	Economics	1978	Grad.
9. Compoare, J.L.	Dakar	Science	1976	Drop. out
10. Lalsaka, Marcel	Dakar	Law	1976	Drop. out
11. Ouya, Koudougou	Dakar	Pharmacy	1976	Drop. out
12. Coulibaly, J.P.	Katebougou	Agric.	1978	Grad.
13. Lacina, Soularz	Katebougou	Agric.	1978	Grad.
14. Ndao, K.	E N I	Engineering	1977	Drop. out
15. Zoundi, F.	Benin(Lome)	Economics	1978	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
------	------------	----------------	-----------------	---------

1975 - 76

1. Kabore, Moussa	Niamey	Agric.	1979	Grad.
2. Sidi, Tiral	Niamey	Science (M/P)	1979	Failed
3. Sawadogo, Gnade	Niamey/Abidj.	Science (M/P)	1980	Grad.
4. Sawadogo, K.	Yaounde	Law	1979	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1970 - 71</u>				
1. Saboue, Y.A.	Yaounde	Law		
2. Yoda, B.A.	Yaounde	Economics	1974	Grad.
3. Bassoioth, M.L.G. (Miss)	Lagos	Education	1973	Grad.
4. Ilboudou, F.C.	Lagos	English	1973	Grad.
5. Pazongo, H.	Dakar	Science	1971	Drop. out
6. Ouedraogo, A.	Dakar	Medicine	1975	Drop. out
7. Ouedraogo, B.X.	Dakar	Medicine	1975	Grad
8. Some, A.	Dakar	Medicine	1971	Drop. out
9. Sy, K.	Dakar	Economics	1974	Failed
10. Traore, I.	Dakar	Science		
11. Yameogo, F.B.	Dakar	Science	1974	Failed
12. Konate, D.R.	Benin (Lome)	Science	1971	Drop. out
13. Ouedraogo, B.	Benin(Lome)	Science	1971	Drop. out
14. Ouedraogo, Idrisa	Benin(Lome)	Science	1975	Grad.
15. Toe, F.	Benin(Lome)	Language	1973	Grad.
16. Coulibaly, L.	Tunis	Economics	1975	Grad

1971 - 72

1. Bationo, B.M.H.	Lagos	Education		
2. Belengbea, D.	Dakar	Language		
3. Ouado, H.E.E.	Benin(Lome)	Law	1975	Grad.
4. Ouedraogo, F. (Miss)	Yaounde	Lettres		
5. Passere, G.J.	Benin (Cotonou)	Science	1972	Drop. out
6. Saboue, Y.	Dakar	Economics	1974	Grad.
7. Salia, I.	Yaounde	Lettres		
8. Tall, M. (Miss)	Dakar	Economics	1974	Grad.
9. Yameogo, H.L. (Miss)	Benin(Lome)	Lettres		
10. Zongo, F. (Miss)	Benin(Lome)	Lettres		

LIST OF INTERLE STUDENTS FROM
ZAIRE
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Bunema, E.	Moh. V	Economics		
2. Kabamba, V.	Abidjan	Economics	1973	Grad.
3. Matondo, D.	Moh. V	Economics		
4. Mongo, E.J.	Abidjan	Science	1970	Drop. out
5. Mukengeshayi, J.C.	Abidjan	Agric.	1970	Drop. out
<u>1969 - 70</u>				
1. Dikenga, H.H. (Miss)	Abidjan	Sociology	1973	Grad.
2. Kabalu, S.	Dakar	Pharmacy	1973	Grad.
3. Lelo, J.J.	Yaounde	Science		
4. Shakembo, C. (Miss)	Abidjan	Psychology	1970	Drop. out
5. Tsidibi, B.A. (Miss)	Yaounde	Education		
<u>1970 - 71</u>				
1. Kabongo, B.	Yaounde	Science	1974	Grad.
2. N'Bula, Z.	Yaounde	Agric.		
3. Npona-Minga, F.	Yaounde	Science		
4. Mbuanga, C.	Moh. V	Engineering		
5. Ahata, G. (Miss)	Dakar	Law	1974	Grad.
6. Kazumbu, C.	Dakar	Chemistry	1971	Drop. out
7. Lepenalonga-Motatiene	Dakar	Medicine	1971	Drop. out
8. Mbonbo, J.	Dakar	Medicine	1971	Drop. out
9. Mityebele, H.	Dakar	Science	1974	Failed
10. Mtambue, H.	Dakar	Science	1975	Grad.
11. Sinda, A.	Dakar	Law	1971	Drop. out
12. Tandigora, J.	Dakar	Economics	1971	Drop. out
13. Bakoua, F.	Tunis	Education	1975	Grad.
14. Kabanga, J.	Tunis	Education	1974	Grad.
15. Massu Mbuko-Ndevu, L.	Tunis	Education	1974	Grad.
16. Banza, V.	Tunis	Science	1972	Grad.

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1971 - 72</u>				
1. Kononga, J.	Tunis	Bus. Admin.		
2. Mashukano, E.	Tunis	Jus. Admin.		
<u>1972 - 73</u>				
1. Kakonde, C.	E N I	Engineering	1975	Drop. out
2. Kituru, F.	Dakar	Law		
3. Temboura, S.	Dakar	Economics		
<u>1973 - 74</u>				
1. Mukikumbia, Makundu	E N I	Engineering	1977	Grad.
2. Muhira, B.B.	Yaounde	Law	1977	Grad.
3. Mavungu, Mabimbi	Dakar	Vet. Med.	1975	Drop. out
<u>1974 - 75</u>				
1. Tsibunbu, W.D.	Benin(Lome)	Law	1977	Failed
2. Leganasse, Gandhi	Benin(Lome)	History	1980	Grad.

LIST OF INTERAF STUDENTS FROM
ZAMBIA
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1968 - 69</u>				
1. Kamungwe, H.	Addis Ababa	Agric.	1970	Grad.
2. Simunba, L.C.	Addis Ababa	Agric.	1970	Grad.
<u>1969 - 70</u>				
1. Hamanbila, H.P.	Fourah Bay	Engineering	1973	Grad.
2. Shinaponda, L.J.	Makerere	Law	1972	Grad.
<u>1970 - 71</u>				
1. Mpundu, F.B.	Makerere	Forestry	1973	Grad.
2. Nduna, F.B.	Makerere	Forestry	1973	Grad.
<u>1971 - 72</u>				
1. Chikusu, F.H.J.	Ife	Pharmacy	1974	Grad.
<u>1972 - 73</u>				
1. Mkunika	A.B.U.	Pharmacy	1975	Failed
2. Hulenga, Edah (Miss)	Ife	Pharmacy	1975	Drop. out
3. Chisa, Caleb	Fourah Bay	Engineering	1976	Grad.
<u>1975 - 76</u>				
1. Musaka, Mary (Miss)	K.U.C.	Home Econs.	1978	Grad.
2. Mutale, Viston	Makerere/ Dar es Salaam	Agric.	1978	Grad.

LIST OF INTERNE STUDENTS FROM
ZIMBABWE
BY YEAR OF ENTRY AND TOTAL PROGRAMME
1967 - 1980

NAME	UNIVERSITY	FIELD OF STUDY	YEAR OF LEAVING	REMARKS
<u>1971 - 72</u>				
1. Mupikata, G.T.	Zaire	Medicine		
2. Musaka, W.	Zaire	Science		
3. Hutenje, K.	Zaire	Science		
4. Mwavaneza, C	Zaire	Medicine		
5. Saka-Musoko, A.	Zaire	Medicine		
6. Tao Dzera, D.	Zaire	Education		
7. Madesango, R.	Zaire	Economics		
8. Zinyemba, C.	Zaire	Education		
9. Maruwa, E.	Zaire	Education		
10. Ihlanga, K.	Zaire	Vet. Med.		
<u>1972 - 73</u>				
1. Mupanduki, C.M.	Cape Coast	Education	1974	Grad.
2. Nkwayem, C.T.	Dar es Salaam	Agric .		

LIST OF FORMER INTERAF STUDENTS
(FROM EVALUATION QUESTIONNAIRES)

**LIST OF FORMER INTERAF STUDENTS
FROM REPLIES TO EVALUATION QUESTIONNAIRE**

N A M E	COUNTRY	PRESENT POSITION/TITLE	EMPLOYER AND ADDRESS
AH ABDOU	Niger	Directeur Financier	UNCC, BP 296, Niamey, Niger
TA LAKAREBEF. O.FLLC	Uganda	Pupil Engineer	P & T Corp., Box 7171, Kampala, Uganda
A KOKOU (Foraventure)	Togo	Inspecteur de Sécurité Sociale	CNSS, BP 59, Lomé, Togo
SSI SEEFOJ LAADE	Bénin	Docteur en Médecine	8, Rue Ibnel, N°3, Yasmina, Tunis
DE MATIAS	Bénin	Pharmacist	Office National de Pharmacie, BP 1255, Cotonou, R.P Bénin
JO PATRICK PAUL	Bénin	Inspecteur des Finances	Société Béninoise des Matériaux de Construction, BP 1 209, Cotonou, Bénin
DU JOHN KODJO	Togo	Responsable Formation/Promotion	CIMAO, BP 1355, Lomé, Togo
SON MATHIEU	Bénin	Chef du Dépt. Maritime, Trans- ports et Aviation	Société Nationale d'Assurance et de Réassurance, BP 2030 Cotonou Bénin
EED KHAN	Kenya	Proprietor	Hodari Engineering, Box 25042, Nairobi, Kenya
ANGA DIZA	Zaire	Ingénieur génie mécanique	F.N.M.A., 1967 Kinshasa I, Zaire
. BELEMSAGH/ DENISE	U. Volta	Chef de Service Administrateur Civil	Etat Civil, BP 1795, Ouagadougou, Haute Volta
DN PASCAL	U. Volta	Directeur	Société Voltaïque de Crédit Auto- mobile, BP 83 Ouagadougou, H. Volta
EYA-NDAYA	Zaire	Enseignant	Dépt. de l'Enseignement Primaire & Secondaire, 12568 Kinshasa, Zaire
ISSA T. JALLOH	Gambia		Malatay Street, Georgetown, Gambia
DU SEYDI	Senegal	Ingénieur Agronome	SODEFITEX, BP 3216, Dakar, Senegal

N A M E	COUNTRY	PRESENT POSITION/TITLE	EMPLOYER AND ADDRESS
S ACKOR	Ghana	Assistant Manager	Agric. Dev. Bank, Box 491, Accra, Ghana
CK ALIEU SALLAH	Gambia	Curriculum Dev. Officer (for Maths.)	Govt. of Gambia, Curriculum Dev. Centre, 10 Cameroun St., Banjul, Gambia
EH P. PEGGY (Mrs)	Gambia	Asst. Social Welfare Officer	Dept. of Social Welfare, PMB, Banjul
A. ASUMENG	Ghana	Branch Manager (Hohoe, Ghana)	Agric. Dev. Bank, Box 4191, Accra,
DUN ABDUOL RAFFICK	Mauritius	Education Officer (Teacher)	Mahatma Gandhi Inst, Moka, Mauritius
I MURTADA M	S. Leone	Pharmacist	UAC (S.L) Ltd. (Kingsway Chemists), Box 932, Freetown, Sierra Leone
I GUY MICHEL PATTE	Mauritius	Junior Engineer	Sir Alexander Giff & Partners Box 649, Beel-Village, Mauritius
Y MAPONDO	Malawi	Asst. Director of Research	Reserve Bank of Malawi, Box 565, Blantyre, Malawi
U JASSEH	Gambia	Engineer (Hydraulic Irrig.)	Govt. of Gambia (Min. of Agric. Dept. of Hydro Met) 7, Marina Parade, Banjul
IP KWAMI TITRIKU	Ghana	Research Officer	CSIR (Soil Research Inst.) Kumasi, Ghana
FEN LIM KONG	Mauritius	Appraiser	Appraisal Dept., Warnock Hersey Pro- fessional Services Ltd., 128 Elmslie St., Lasalle, P.Q., CANADA
DEV DEONARAIN BIKOO	Mauritius	Research Officer	Bank of Mauritius, Beau-Bassin, Mauri.
GE GITAU KAMAU	Kenya	Doctor (MBBS Ibadan)	Govt. of Kenya (Min. of Health) Nyeri Provincial Hosp. Box 27, Nyeri, Kenya
CHA JUDE E.	Nigeria	Snr. Master II	Educ. Services Board, Oweri, Imo State, Nigeria
AIDE SONILE GUMBI	Swaziland	Accounts Clerk	Swd. Govt. (Central Bank of Swaziland) Box 546, Mbabane, Swaziland.
ENCE ODUOR BITTA	Kenya	Accountant I	Mombasa Municipal Council, Box 90392, Mombasa, Kenya.

NAME	COUNTRY	PRESENT POSITION/TITLE	EMPLOYER AND ADDRESS
J. S. MAMBA (Miss)	Swaziland	Adm. Asst./Asst. Lecturer	Min. of Health/USAID, Swazi Health Manpower Dev. Project, Box 369, Mbabane, Swaziland
ITEM JOSIAH KIPKIRUI	Kenya	Asst. Engineer	Mowlem Const. Company Ltd., Box 30078, Nairobi, Kenya
IY YEMBE MUMBA	Cameroun	Estate Manager	Cameroun Dev. Corp. (Head Office), Botsa Victoria, Cameroun
PHEN MUSYOKI	Kenya	Assistant Engineer	Govt. of Kenya, (Min. of Information & Broadcasting)
RICK OLU BECKLEY	S. Leone	Teacher	Kolenten Sec. Sch., Kambia, S. Leone
N SMYTH BANDA	Malawi	Mechanical Engineer	Min. of Works and Supplies, (Plant & Vehicle Hire Organisation, Box 340, Blantyre, Malawi)
AH ZEEJLOH WIRNGO BAH	Cameroun	Snr. Master of Discipline	Ministry of National Education, Yaounde, Cameroun
SILE N. DLAMINI	Swaziland	Medical Doctor	Hlamkulu Hosp., Box 20, Hlamkulu, SWD.
MANANT SOUREDOO	Mauritius	Civil Engineer	Sir Alexander Gibb & Partners, Box 649, Bell Village Mauritius
D M MANYATSI	Swaziland	Teacher	St. Joseph's High Sch. (Govt. of Swd.) Box 39, Mbabane, Swaziland
ERR, O. P.	Nigeria	Asst. Tech. Manager	Berger Paints Nigeria Ltd., Box 681, Port Harcourt, Nigeria.
IBALY BALBA JEAN P.	U. Volta	Ingénieur d'Elevage	O.N.E.R.A., B.P. 7058, Ouagadougou, H.V.
D S. ITVIMBA	Uganda	Science Specialist	Ministry of Education (NCDC) Box 7002, Kampala, Uganda
X CHUAWUMA UIEGRU	Nigeria	Mechanical Engineer II	Nigerian National Petroleum, PMB 12071 Lagos, Nigeria
GRANA	H. Volta	Ingénieur Statisticien Economiste	Ministère du Plan et de la Co-op., BP 374, Ouagadougou.

N A M E	COUNTRY	PRESENT POSITION/TITLE	EMPLOYER AND ADDRESS
KONDI CHARLES	Togo	Docteur Vétérinaire	Ecole Vétérinaire, BP 5077, Dakar, Senegal
INI BOURAHIM	Bénin	Professeur-Assistant	Faculté des Sciences Agronomiques BP 526, Cotonou, Benin
ED KIAN	Kenya	Proprietor	Modari Engineering, Box 26042, Nairobi
TU LOUIS NERASIFU	Cameroun	Chief of Industrial Tax Control	Bureau Principal des Douanes, BP 4049, Douala, Cameroun.
KOANDE	H. Volta	Docteur en Médecine	Ministère de la Santé, (Hopital), Fada, Haute Volta.
MBUKU N. NPEVU	Zaire	Prefet (Directeur) des Etudes	Ecoles Conventionnées Catholiques, BP 2470, Bukavu, Zaire.
EL E. MARIOGFAE	Nigeria	Research Officer I	Nigerian Inst. of Oceanography, PMB 12729, Lagos, Nigeria.
A-LOPEMA	Zaire	Chef de Sce. Principal/ Licencée au Droit	Banque du Peuple, BP 400, Kinshasa, Zaire
NGU MAMBIMPI	Zaire		BP 7120, Lubumbashi, Zaire.

-151-

A N N E X E S

ANNEXES

	<u>PAGE</u>
GRANT AGREEMENT AID/AFR-608	152
INTERAF APPLICATION FORMS A B C & D	173
ADMISSION PROCEDURE FOR INTERAF APPLICANTS	186
INTERAF SCHOLARSHIP CERTIFICATE	190
STUDENT HANDBOOK	192
PROGRESS REPORT FORM	203
SELECTION AND REFERRAL COMMITTEE SELECTION SHEETS	204
LIST OF INTERAF STAFF 1970 - 81	207

AMENDMENT N° 6¹

TO

GRANT AGREEMENT N°. AID/afr-608

BY

THE UNITED STATES OF AMERICA

TO

THE ASSOCIATION OF AFRICAN UNIVERSITIES

This Amendment is entered into the _____ day of _____ 1971, and between the Government of the United States of America, acting through the Agency for International Development (hereinafter called "A.I.D.") and the Association of African Universities (AAU) (hereinafter called "Grantee"), a non-profit organization duly organized and existing under the provisions of the constitution of the Association of African Universities adopted in Rabat, Morocco, November 9-13, 1967.

WHEREAS, A.I.D. and the Grantee entered into a grant agreement dated April 6, 1969, and amended said grant agreement on July 17, 1969, August 20, 1969, May 28, 1970, June 16, 1970, and January 4, 1971; and

WHEREAS, the parties hereto desire to further amend said grant agreement to make mutually agreeable changes;

NOW, THEREFORE, the parties agree that said grant agreement is further amended to read as follows:

1 This Amendment N° 6 contains all the essential ingredients of the original Grant Agreement.

WHEREAS, it is the policy of AAU and A.I.D. to increase the flow of African students to African colleges and universities to help further social and economic development; and

WHEREAS, in order to assist in the implementation of such policy, A.I.D. executed a contract effective April 26, 1967, with the African-American Institute (AAI), a non-profit corporation duly organized and existing under the laws of the District of Columbia, with its principal office located at 866 United Nations Plaza, New York, New York 10017, for the purpose of developing, staffing, and administering a secretariat through which scholarships for such students would be provided; and

WHEREAS, A.I.D. has in the past provided funds to the Grantee in order that AAU might contract with the AAI with the object of jointly continuing the functions of the secretariat during a transitional period, and now desires to give the Grantee sole responsibility for these functions; and

WHEREAS, this Grant is authorized by Sections 211(a) and 635(b) of the Foreign Assistance Act of 1961, as amended, and the delegations of authority thereunder;

NOW, THEREFORE, A.I.D. agrees to make a grant for the purposes and under the terms and conditions hereinafter set forth:

ARTICLE I - PURPOSE

The purpose of this grant is to provide funds to the Grantee to provide scholarships for the Inter-African University Scholarship Program (hereinafter called "INTERAF") of AAU to enable African students

to attend African universities in countries other than their own when such training is not available in their own countries, and to assist the Grantee's secretariat for INTERAF to administer this scholarship program.

ARTICLE II - AMOUNT OF GRANT

There is presently obligated under this grant the amount of \$2,082,000 to be used for the purposes outlined in this Grant Agreement. A.I.D. hereby grants to the Grantee the additional sum of \$ or a total obligation of \$ for grant agreement purposes. Subject to availability, A.I.D. will consider requests for additional funds in future years for the continuation of the activity described in Article I.

ARTICLE III - RESPONSIBILITIES OF THE GRANTEE

A. The Grantee shall be responsible for the operation and administration of this program.

B. The Grantee shall provide the personnel set forth in Article IV, and additional personnel as required from its own resources, to take full responsibility for the technical and administrative services for operation of the secretariat.

C. The Assistant Secretary-General in charge of INTERAF will be responsible for providing overall policy guidance and will be the administrative director of the program on behalf of the Grantee. In that capacity, and within the limitation of the Budget, Appendix B, the actual cost of his travel directly related to the purposes of this Grant Agreement will be reimbursable hereunder. It is further

understood that he will be responsible, on behalf of the Grantec, for supervision of the personnel set forth in Article IV below.

D. Detailed Scope of Work to be performed

1. The Grantee shall select not to exceed two hundred and twenty-five students per year for university training (including certificate and diploma courses) in institutions located in African countries other than the students' home country. The Grantee shall continue to support students selected under the contract between the African-American Institute and A.I.D. of April 26, 1967, and the Task Order between said parties, effective June 30, 1968, not to exceed two hundred and fifty-four such students;

and the students originally authorized under this Grant Agreement, not to exceed 450 such students.

a. The Grantee shall submit to A.I.D. a list of sending and receiving countries which it proposes to participate in the program described in the contract Prior to utilizing any funds under this grant for scholarships with respect to any such country, the Grantee shall obtain the approval of A.I.D.

b. Scholarships are to be established in fields meeting priority manpower needs leading to social and economic development. Initially these will be Agriculture, Economics, Education, Engineering, Veterinary Science, Public Health, Basic Sciences, Mathematics, Business and Public Administration, Pharmacy, Law, Architecture and Land Planning, Medicine, Home Economics, and English, French and Arabic when such training is to be used for teachers of these languages.

c. If the grant is extended to cover future years, persons awarded scholarships under the grant will have their scholarships periodically renewed until completion of their program, but not beyond the degree for which they are nominated. It is understood such scholarships are contingent upon acceptable performance and behaviour by the recipients as determined by the host institution.

2. The Grantee shall develop, staff, and administer a secretariat to provide selection, referral and information services. Functions of the secretariat are as follows:

a. Obtain, keep current, and distribute to participating countries and other interested parties information on places available at African Universities in priority manpower fields as set forth in Article III. D.1.b. above;

b. Devise procedures, distribute necessary forms and arrange for the collection of applications of prospective scholarship candidates through participating governments;

c. Develop and assemble with participating governments complete and acceptable dossiers on scholarship candidates for submission to participating universities;

d. Obtain recommendations from the participating universities for acceptable minimal student support costs. These costs shall be determined prior to sending students to the universities. Both recipient students and sending governments shall be informed of these arrangements prior to formal execution of the scholarships;

e. Obtain assurance that the receiving university provides normal health and accident protection to scholarship recipients; and that the sending government will meet any additional expenses above what the receiving university provides in order to ensure that scholarship recipients receive adequate health and accident protection. Emergency medical expenses for scholarship recipients, however, may be incurred by the Secretariat if the welfare of the patient so requires. Maximum effort will be made by the secretariat to obtain reimbursement for such expenditures from the government sponsoring the student;

f. Prior to nomination, assure that participating governments have planned for the use of students after they have completed training and that the students have made appropriate commitments to serve as directed for the period of time mutually agreed upon;

g. Plan, with the sending governments and the receiving universities, methods of exchanging information necessary to the program;

h. Maintain records on the progress and problems of the students and distribute relevant information to home governments;

i. Administer funding of scholarships;

j. Assist participating governments to maintain effective communication with their students who are studying under this program;

k. Ascertain that participating students receive all available counseling and guidance services obtainable at receiving institutions. If adequate services for foreign students are not available, recommendations are to be made as to additional services required;

1. Obtain from each receiving university the nomination of a staff member who will be responsible for the university's liaison relations with the scholarship aspects of this program;

m. Establish, as part of the secretariat, an information service which will collect, keep up-to-date, and distribute information concerning African universities, i.e., catalogs or calendars showing course offerings, admission requirements, new or special programs, career opportunity bulletins and other related materials as requested by the participating governments or institutions. The materials collected may be made available to participating governments, universities and other interested and appropriate groups;

n. Make arrangements and provide support for participation of Vice-Chancellors, or their designees, in contributing their professional judgement for the selection of students in countries other than that in which their institution is situated, and in other ways giving policy guidance for development of a selections referral service and information mechanism.

o. Develop and keep current information obtained from participating governments and universities which identifies:

(1) Each sending government's assessment of its training needs in priority manpower fields, and

(2) Each university's assessment of the study places available under this program in those priority fields.

p. Determine with participating governments and universities, and collect the information required, to make judgments on the admission of students;

g. Evaluate and recommend the services required to assure satisfactory foreign student experiences in African universities.

3. The Grantee shall consult during the selection process under III - D.1 above, or as soon as possible thereafter, with the sending governments to obtain projections of the number of students by fields of study they desire to have the secretariat attempt to place (see 2-o above) if sufficient funds and places are available.

4. It is understood that other governments and donors will be involved in the development of INTERAF. The Grantee is expected to work cooperatively with them, coordinate his work with them, provide complementary assistance to them and avoid duplications. Specifically:

a. The Grantee shall inform and consult with such other external aid groups as may be designated concerning work plans and accomplishments.

b. The Grantee should be prepared to perform the full range of selection, referral, and information services for other donors (possibly including African governments and universities) who may wish to avail themselves of the secretariat's services. In such cases, those utilizing the services will be expected to bear at least the scholarship costs for the students processed for them. African governments may find the secretariat useful in the selection and placement of their own students in their own institutions. Such limited use should be encouraged, as long as additional costs are not incurred or the requesting government pays the additional costs, as a means of helping those governments develop

more adequate services of their own. (Further assistance of this type may be encouraged but as additive to this Grant or as the responsibility of other contractors.)

E. Within the monetary limitations of the Budget, Appendix B, reimbursement under this grant for travel costs shall not exceed the actual cost of travel directly related to the purposed of this Grant Agreement for travel performed only by the two Program Officers and the Administrative and Fiscal Officers and Secretary listed in Article IV below and the Assistant Secretary-General in charge of INTERAF and representatives from African universities or African governments invited by the Assistant Secretary-General in charge of INTERAF to attend meetings he has convened of selection committees and on other matters related to INTERAF, in addition to regular meetings of the Scholarship Committee. The Grantee will also be reimbursed for transportation costs and travel allowances of candidates for key positions under the Grant. In individual cases where a candidate's qualifications have been reviewed and it is reasonably certain that such candidate will be accepted and a personal interview is desirable, the Grantee will be reimbursed, within the limitations of the approved budget, for the cost of transportation of such candidate from his normal place of residence in Africa to Accra, Ghana, and return for the purpose of being interviewed.

ARTICLE IV - PERSONNEL

The Grantee shall provide the following personnel for performance of its responsibilities hereunder;

- i Assistant Secretary-General in charge of INTERAF
- ii Administrative Officer
- iii Fiscal Officer
- iv Secretary
- v 2 Program Officers
- vi 6 Clerical and/or Administrative Assistants

ARTICLE V - COSTS REIMBURSABLE

A. United States Dollar Costs

1. Student Costs

a. Effective July 1, 1971, the Grantee will be reimbursed, within the limitations of Appendix B, at an average rate of \$1,700 per student per year. It is anticipated that the fee per student per year payable to an institution will be based on an agreement between the host institution and the Secretariat. This agreement will normally take the form of a letter from the Secretariat to the host institution submitting the student's application for admission under the terms of support provided by INTERAF sponsorship. The receiving university's agreement to accept the student or students under the stated conditions will be acknowledged in writing. This agreed-on composite fee may be higher or lower than the \$1,700 average cost reimbursable to the Grantee per student per year. The composite fee will provide payment for the following costs:

(1) Customary tuition and fees of the institution in which the training takes place as detailed in the catalog or calendar for foreign students.

(2) A book, laboratory and instructional materials allowance for each student for purchases required by the institution as listed in the catalog or in a written statement from a responsible university official.

(3) Maintenance allowance.

(4) Such maintenance costs for foreign students as may be required to ensure that usual living conditions are maintained when the institution is not in session.

(5) It is understood that costs for (2), (3) and (4) above will be defrayed, to the extent possible, through student work programs that may be negotiated between the Grantee and host institution or other employers.

b. The receiving university or its host government may use any difference between the costs for foreign students detailed in its catalog and the student composite fee toward defraying the actual costs of the students' training program.

c. The Grantee shall ensure that for each participating student the sending government will pay the cost of travel to the receiving university. The Grantee will be reimbursed for the travel to return the student to his home country on completion of his studies.

d. The sending government shall pay all other costs not provided for in the scholarship agreement to be paid by the receiving university or by A.E.D.

2. Student Medical Expenses

The Grantee will be reimbursed for emergency student medical expenses, in accordance with Article III D-2-e, up to a maximum amount of \$5,000 which shall be placed in a revolving fund to cover expenses as they occur.

3. Equipment Materials and Supplies

The Grantee shall provide, with its own, resources, office space, utilities and basic office furniture and furnishings required for the personnel set forth in ARTICLE IV above. The Grantee will be reimbursed, within

the limitations of Appendix A, Article II and the budget contained herein, for the cost of equipment, materials and supplies for the office of the Assistant-General of INTERAF and the program secretariat.

ARTICLE VI - PERIOD OF GRANT

A. No portion of these funds will be committed by the Grantee under the terms of this agreement after June 30, 1972.

B. No portion of these funds will be disbursed by A.I.D. after February 28, 1973.

ARTICLE VII - REPORTS

In the first year of operation, the Grantee shall submit two reports; one after six months and the other at the end of the other at the end of the year and these reports shall cover the operation of the grant including the work of the Contractor and the office of the Assistant Secretary-General. However, information of a statistical nature shall be provided upon request. At the end of each succeeding year of operation and not later than August 31 of that year, the Grantee shall submit an annual report of this nature.

ARTICLE VIII - SPECIAL PROVISIONS

A. This grant may be modified and amended by agreement of the parties in writing.

B. Unless otherwise specified in the applicable procurement document, title to all property procured through financing by A.I.D. pursuant to this Grant Agreement shall be in the Grantee.

C. Any property furnished to either party through financing by the other party pursuant to this Grant Agreement shall, unless otherwise agreed by the party which financed the procurement, be devoted to the project until completion of the scholarship program, and thereafter shall be used so as to further the objectives sought in carrying out the scholarship program. Either part shall/

part shall offer to return to the other, or to reimburse the other for, any property which it obtains through financing by the other party pursuant to this Grant Agreement which is not used in accordance with the preceding sentence.

D. The procurement of commodities and contract services to be financed in whole or in part by A.I.D. may (where so required by A.I.D. procedures) be undertaken only pursuant to Project Implementation Orders (PIOs) issued by A.I.D. in accordance with its procedures.

Unless otherwise specified in the applicable PIO, the procurement of commodities financed with the A.I.D. contribution referred to in this Grant Agreement shall be subject to A.I.D. Regulation 1.

E. If A.I.D. and any public or private organization furnishing commodities through A.I.D. financing for operations hereunder, is, under the laws, regulations or administrative procedures of any country, liable for customs duties and import taxes on commodities for purposes of carrying out this Grant Agreement, the Grantee will pay such duties and taxes unless exemption is otherwise provided by any applicable international agreement.

F. The Grantee will make such arrangements as may be necessary so that funds introduced into the participating countries by A.I.D. or any public or private agency (including Grantee) for purpose of carrying out obligations hereunder shall be convertible into currency of the participating country at the highest rate which, at the time the conversion is made, is not unlawful in the cooperating country.

G. A.I.D. shall expend funds and carry on operations pursuant to this Grant Agreement only in accordance with the applicable laws and regulations of the United States Government.

H. The two parties shall have the right at any time to observe operations carried out under this Grant Agreement. Either party during the term of the Grant and three years after the completion of the scholarship program shall further have the right (1) to examine any property procured through financing by that party under this Grant Agreement, wherever such property is located, and (2) to inspect and audit any records and accounts with respect to funds provided by, or any properties and contract services procured through financing by, that party under the Grant Agreement, wherever such records may be located and maintained. Each party, in arranging for any disposition of any property procured through financing by the other party under this Grant Agreement, shall assure that the rights of examination, inspection and audit described in the preceding sentence are reserved to the party which did the financing.

I. Upon completion of the scholarship program, a Completion Report shall be drawn up, signed by appropriate representatives of A.I.D. and the Grantee, and submitted to A.I.D. and the Grantee. The Completion Report shall include a summary of the actual contribution by both A.I.D. and the Grantee to the project, and shall provide a record of the activities carried out, the objectives achieved, and related basic data. A.I.D. and the Grantee shall each furnish the other with such information as may be needed to determine the nature and scope of operations under this Grant Agreement and to evaluate the effectiveness of such operations.

J. The present Agreement shall enter into force when signed. Either party may terminate this Grant Agreement by giving the other party 30 days' written notice of intention to terminate it. Termination of this Agreement shall terminate any obligations of the two parties to make contributions pursuant to this Agreement, except for payments which they are committed to make pursuant to non-cancellable commitments entered into with third parties prior to the termination of the Agreement. It is expressly understood that the obligations under paragraph "C" relating to the use of property shall remain in force after such termination.

K. Upon completion of the period covered by this grant in accordance with subparagraph "J" above, the Grantee will promptly refund to A.I.D. any amount of funds paid by A.I.D. to the Grantee and not expended, or required for expenditures, or refunded to the Grantee.

L. This grant document includes an Appendix A, "General Provisions; and Appendix B, "Budget"; which are incorporated and made a part hereof.

Except as hereby expressly amended, said grant agreement is in all respects ratified, confirmed and contained in full force and effect in accordance with its terms.

IN WITNESS WHEREOF, the parties hereto have executed this Amendment N°6 effective on the day and year first hereinabove written, which is the date of signing by the last signatory hereto.

ASSOCIATION OF AFRICAN UNIVERSITIES

BY _____

TYPED OR PRINTED NAME

TITLE

DATE

UNITED STATES OF AMERICA AGENCY FOR INTERNATIONAL DEVELOPMENT

BY _____

TYPED OR PRINTED NAME

TITLE

DATE

APPENDIX AGENERAL PROVISIONS1. METHOD OF PAYMENT

Pursuant to article II of the Grant, the sum of \$ shall be payable to the Grantee in accordance with the procedure set forth in Paragraph "A" below.

A. Method of Payment of United States Dollar Costs1. Federal Reserve letter of Credit and Documentationa. Federal Reserve Letter of Credit

(1) A.I.D. shall open a "Federal Reserve Letter of Credit" hereinafter called "ERIC") in favour of the Grantee in an amount to be determined by the Office of the Controller, A.I.D., but not to exceed the amount of \$ unless otherwise approved by A.I.D., against which the Grantee may present sight drafts according to the "Procedure for Grantee" given in paragraph (4) below. The amount drawn down by each such sight draft shall be only for current allowable cash expenditures necessary for the performance of the grant. The amount normally shall be the greater of either (a) \$ or (b) the anticipated amount of expenditures which will be made during the seven calendar days following the date of presentation of each such sight draft, less the amount, if any, unexpended from previous sight drafts presented, and less the final disallowances, if any, reported by A.I.D. to the Grantee.

(2) In no event shall the accumulated total of all such sight drafts exceed the amount of the ERIC, as it may be amended.

(3) If at any time A.I.D. determines that the Grantee has presented sight drafts in excess of the amount or amounts allowable in paragraphs (1) and (2) next above (a) A.I.D. may cause to have suspended or revoked the ERIC until such time as in its judgment an appropriate level of actual, necessary, and allowable expenditures has occurred or will occur under the grant, or (b) upon request of A.I.D. the Grantee shall repay to A.I.D. the amount of such excess.

Appendix A cont'd**(4) Procedure for Grantee**

(a) Discusses FRIC with U.S. commercial bank of his choice for operating under this arrangement and obtains name and address of Federal Reserve Bank serving that commercial bank. Gives name and address of both banks to A.I.D.

(b) Upon receipt of original and one copy of FRIC from A.I.D., fixes specimen signature(s) of officials authorized to sign sight drafts against FRIC. Returns these to Office of Controller, Financial Review Division, A.I.D.

(c) Sight drafts against FRIC should not be presented until (1) commercial bank notifies Grantee that the FRIC has been opened and (2) existing balances of advance payments heretofore made have been expended or are insufficient to meet current needs.

(d) As funds are needed, prepares and signs sight drafts (SF-218) in original and three copies. Presents original and one copy to commercial bank. Retains two copies.

(e) If notified by A.I.D. of a final disallowance of cost incurred, reduces the amount of the next sight draft by the amount of such disallowance and notes the adjustment on the sight draft as follows:

- | | |
|--|----------|
| 1. Projected amount of sight draft before disallowance | \$ _____ |
| 2. Less amount of disallowance per A.I.D. letter of | \$ _____ |
| 3. Net amount of this sight draft | \$ _____ |

(f) Every three months, accompanying the quarterly submission of the SF 1034 and other expenditures support documentation required by the grant.

Submits to Office of Controller, Financial Review Division A.I.D. FRIC utilization and expenditures, and copies of sight drafts -

Appendix A cont'd

Format:

	Federal Reserve Letter of Credit No	_____
1.	Total amount of FRLC	\$ _____
2.	Sight drafts presented against FRLC	
	a. Credited prior to reporting period	\$ _____
	b. Credited during reporting period	\$ _____
	c. Presented but not credited (Itemized)	\$ _____
3.	Balance available in FRLC	\$ _____

(g) Should the Grantee not submit the reports and documents required by paragraph (f) next above within 30 days of their due dates, A.I.D. may suspend FRLC credits due the Grantee under this grant until the delinquency is satisfactorily resolved.

(5) The Grantee agrees to obtain an advance payment bond satisfactory to A.I.D. which will secure the proper use, disbursement and accounting of the foregoing advances of funds in accordance with the terms of the grant. Grantee shall present the documentation specified in paragraph "b" next below to justify expenditures made from such advances.

b. Documentation

(1) The Grantee shall present Voucher SF-1034, executed properly and submitted in original and three copies, marked "NO PAY" accounting for the disposition of advanced funds. The "NO PAY" voucher is to be submitted within 30 days after the first quarterly period of the grant and each quarter thereafter. The "NO PAY" voucher accounting for the final period under the grant is to be submitted not later than 60 days following the end of such period.

(2) The Grantee shall submit a fiscal report, in original and two copies, as follows:

(a) With each quarterly voucher SF-1034, listing the expenditures of funds and indicating the manner in which the funds were expended by line item of the approved budget.

Appendix A cont'd

(b) The fiscal report shall include a certification by an authorized representative of the Grantee as follows:

"The undersigned hereby certifies (1) that payment of the sum claimed under the stated grant is proper and due and that appropriate refund to A.I.D. will be made promptly upon request of A.I.D. in the event of non-performance in whole or in part, under the grant or for any breach of the terms of the grant; and (2) that information on the fiscal report is correct and such detailed information as A.I.D. may require will be furnished at Grantee's home office or local office, as appropriate, promptly to A.I.D. on request.

By _____
 Title _____ Date _____"

(c) Upon completion of performance or termination of the grant, Grantee will submit a final fiscal report within 120 days, detailed by the line items of the approved budget of the grant, of all activities under the grant from inception.

(3) Final Billing, Release and Refund

Within 120 days subsequent to the last date upon which services are performed under the grant or earlier termination thereof, the Grantee shall:

(a) Present its final claim for reimbursement which shall clearly state "Final Billing under this Grant".

(b) Make repayment to A.I.D. of all unexpended portions of the advanced dollar funds not obligated under a legally binding transaction (including those amounts the expenditures of which have not been properly documented to A.I.D. on a "NO-PAY" voucher); and

(c) Furnish a release, in such form and with such exceptions as may be approved by A.I.D., of all claims against A.I.D. under or arising out of the grant, accompanied by a satisfactory accounting of all A.I.D. owned property for which it had custodial responsibilities hereunder.

II. PROCUREMENT OF EQUIPMENT, MATERIALS AND SUPPLIES

A. No single item of equipment costing in excess of \$ _____ shall be purchased and no vehicles shall be purchased without the prior approval of A.I.D. unless purchase of such items is specifically authorized in the Grant Agreement.

B. Except as may be specifically approved or directed in advance by A.I.D. the source of any procurement financed under this Grant Agreement by United States dollars shall be the United States and it shall have been mined, grown, or through manufacturing, processing, or assembly produced in the United States. The term "source" means the country from which a commodity is shipped to the Cooperating Country or the Cooperating Country if the commodity is located therein at the time of purchase. If, however, commodity is shipped from a free port or bonded warehouse in the form in which it is received therein, "source" means the country from which the commodity was shipped to the free port or bonded warehouse.

In addition to the foregoing rule, a produced commodity purchased in any transaction will not be eligible for U.S. dollar funding if:

1. It contains any component from countries other than Free World countries as listed in AID Geographic Code 899; or
2. It contains components which were imported into the country of production from such Free World countries other than the United States; and
 - a. Such components were acquired by the producer in the form in which they were imported; and
 - b. The total cost of such components (delivered at the point of production) amounts to more than 10%, or such other percentage as A.I.D. may prescribe, of the lowest price (excluding the cost of ocean transportation and marine insurance) at which the supplier makes the commodity available for export sale (whether or not financed by A.I.D.).

APPENDIX BBUDGET

June 30 _____ to June 30 _____

The following budget sets limitations for reimbursement of dollar costs for individual line items relating to the functions of the Grantee:

Line Item	Actual & Estimated	Firm	Total
<hr/>			
<hr/>			
1. Salaries	\$ _____	\$ _____	\$ _____
2. Transportation & Subsistence			
3. Equipment Materials & Supplies			
4. Miscellaneous			
5. Student Costs			
6. Emergency Medical Expenses			
	\$	\$	\$
	_____	_____	_____
	=====	=====	=====

8.

SCHOOLS OR COLLEGES IN ORDER ATTENDED LISTE DES ETABLISSEMENTS SCOLAIRES	PLACE LOCALITES	DATES
.....
.....
.....

9.

COURSES TAKEN SINCE LEAVING SCHOOL ETUDES ENTREPRISES DEPUIS LA FIN DE VOTRE SCOLARITE	PLACE LOCALITES	DATES
.....
.....
.....

10. If studies have been interrupted give reasons
En cas d'interruption du cycle d'études fournir les motifs
.....
.....

11. EXAMINATION TAKEN WITH RESULTS
SCHOOL CERTIFICATE.....
SUBJECTS.....
GRADE.....
DATE.....

12. BACCALAUREAT
Obtenu le..... à

13. DIPLOME DE FIN D'ETUDES SECONDAIRES (Indiquer s'il y a le titre exact)
Obtenu le..... à

14. OTHER EXAMINATIONS PASSED (state date, subjects with detailed results)
AUTRES EXAMENS PASSES (indiquer les dates, matières et résultats)
.....

15. LIST OF DISTINCTIONS OR HONOURS WON
DISTINCTIONS ET PRIX SCOLAIRES OBTENUES
.....
.....

15. PROPOSED UNIVERSITY COURSE STUDY
 (If you have more than one choice, state order of preference)

CHOIX DU DOMAINE D'ETUDES
 (Indiquer l'ordre de préférence)

- 1.
- 2.
- 3.

17. PROPOSED OCCUPATION
 CARRIERE ENVISAGEE

18. UNIVERSITIES PROPOSED FOR STUDY (in order of preference)
 UNIVERSITES OU VOUS SOUHAITEZ POURSUIVRE VOS ETUDES
 (Indiquer l'ordre de préférence)

- 1.
- 2.
- 3.

19. LANGUAGES SPOKEN?
 QUELLES LANGUES PRATIQUÉZ-VOUS?

	Good Bon	Moyen Average	Poor Faible
1.....	<input type="text"/>	<input type="text"/>	<input type="text"/>
2.....	<input type="text"/>	<input type="text"/>	<input type="text"/>
3.....	<input type="text"/>	<input type="text"/>	<input type="text"/>

20. IF YOU HAVE TRAVELLED OR LIVED IN ANY AFRICAN COUNTRY, PLEASE
 INDICATE THE COUNTRY AND DATES OF YOUR VISIT
 SI VOUS AVEZ VOYAGE OU VECU DANS UN PAYS AFRICAINE VEUILLEZ
 INDIQUER LE PAYS ET LA DATE DE SEJOUR

.....

21. HAVE YOU APPLIED FOR ANY OTHER SCHOLARSHIP? IF SO, GIVE DETAILS
 AVEZ-VOUS POSTULE POUR UNE BOURSE NATIONALE OU UNE BOURSE
 ETRANGERE? INDIQUER LAQUELLE ET A QUELLE DATE?

.....

**EXTRACT FROM THE REGULATIONS OF THE
INTERAF SCHOLARSHIP PROGRAMME**

1. Scholarships awarded under the Interaf Programme are only tenable at African Universities.
2. The fields of study should be approved by the nominating governments. It is the duty of Scholarships Committee of the AAU to select the host university. The candidate is bound to accept the choice made, and he is warned that in principle the Programme allows neither transfers nor change of field of study.
3. With regard to married students or those with dependants, the Programme does not pay family allowance nor any allowances of this nature.

DECLARATION

I declare that I have taken note of the extract from the regulations of the Interaf Scholarship Programme and that I have completed this form fully and accurately

DATE

SIGNATURE

**EXTRAIT DU REGLEMENT DE LA
BOURSE INTERAF**

Les bourses du Programme Interaf sont attribuées uniquement pour des études supérieures entreprises dans les universités africaines.

Les domaines d'études doivent nécessairement être approuvés par les gouvernements dont relèvent les étudiants. Le choix de l'université d'accueil appartient à la Commission de bourses de l'AAU. Le candidat s'engage à se conformer aux choix effectués et il est averti qu'en principe le Programme n'approuve ni les changements de domaines d'études.

Concernant les étudiants mariés ou ceux ayant des personnes à charge, le Programme exclut tout paiement d'allocations familiales ou indemnités similaires.

DECLARATION

Je déclare avoir pris connaissance de l'extrait du règlement de la bourse Interaf et avoir rempli le présent formulaire d'une manière exacte et complète.

DATE

SIGNATURE

**FOR OFFICIAL USE ONLY
RESERVE A L'ADMINISTRATION**

The above is page four of Interaf Form A.

FORM B
FORMULAIRE B

ASSOCIATION OF AFRICAN UNIVERSITIES
ASSOCIATION DES UNIVERSITES AFRICAINES

INTER-AFRICAN UNIVERSITIES
SCHOLARSHIP PROGRAMME

PROGRAMME INTERAFRICAIN
DE BOURSES UNIVERSITAIRES

Confidential Report by Headmaster or Principal
of last School attended
Rapport Confidentiel du Directeur ou du Proviseur
du dernier Etablissement fréquenté

The candidate should complete the three lines below BEFORE submitting this form to the Headmaster or the Principal of his educational institution last attended.

Le candidat devra compléter les 3 lignes ci-dessous AVANT de soumettre ce formulaire au Directeur ou au Proviseur du dernier établissement scolaire fréquenté.

1. Name of applicant
Nom du candidat.....

SURNAME	First and other names	
NOM DE FAMILLE	Prénom usuel et autres prénoms	
2. Address for correspondence
Adresse pour la correspondance.....
3. School last attended
Dernier école fréquentée.....

TO THE HEADMASTER OR PRINCIPAL

The student named above has applied for a scholarship to attend a university outside his own country under the auspices of the Inter-african University-Scholarship Programme (INTERAF). In order that we and the university to which the candidate might be referred for admission may have a better insight into his qualifications both as a student and as a representative of his country abroad, we are asking you to complete this form.

NOTE DESTINE AU CHEF D'ETABLISSEMENT

L'étudiant dont le nom figure ci-dessus a présenté une demande de bourse afin de poursuivre des études supérieures dans une université africaine autre que celle de son pays d'origine, et sous les auspices du Programme INTERAF de l'Association des Universités Africaines.

Afin que cette candidature puisse faire l'objet d'un examen approprié par la commission des bourses de l'AUA, Monsieur le Chef d'établissement est prié de bien vouloir

We are interested in your evaluation of the applicant's academic and personal qualities in the context of his own class and your country's educational system. We should like to know about his relative strengths and weaknesses, what you think of him as a person, and especially how he compares with students who have left your school for universities in your own country or abroad. We would particularly appreciate your comments about his character, relative maturity, independence, and any other special traits which would affect the candidate's chances for success in a university in a foreign environment.

Your opinions will carry a great deal of weight with Scholarship Board; we ask that you oblige us by providing as full answers as possible to the following questions and to send the COMPLETED forms as soon as possible DIRECT to the following address:

The Assistant Secretary-General
Association of African Universities
P.O. Box 5744
Accra North, Ghana.

The deadline for receipt of this form at the above address:
La date du dernier délai prévu pour la réception de ce formulaire à l'adresse ci-dessus est:

.....

Thank you for your co-operation and assistance.
Merci pour votre coopération et votre aide.

remplir et signer le présent formulaire. Il revient en particulier au Chef d'établissement d'apprécier les aptitudes scolaires et personnelles du candidat dans le contexte de sa propre classe et du système d'enseignement de son pays. Il serait souhaitable également qu'il porte un jugement sur le caractère de l'étudiant, ses facultés intellectuelles et sa maturité d'esprit.

Le Chef d'établissement aura l'amabilité de fournir des réponses aussi complètes et précises que possible, afin de permettre à la Commission des Bourses du Programme INTERAF de se prononcer sur la candidature de l'étudiant. Le présent formulaire dûment rempli doit parvenir dans les meilleurs délais et sous pli confidentiel à l'adresse suivante:

Le Secrétaire Général Adjoint
Association des Universités Africaines
P. O. Box 5744
Accra North, Ghana.

The above is the continuation of First Page of INTERAF form B (see preceding page ;....)

4. Name of Headmaster or Principal
Nom du Directeur ou du Proviseur.....
5. How long have you known the candidate?
Combien de temps avez-vous connu l'étudiant?.....
6. Have you known him personally or only through school records?
L'avez-vous personnellement ou seulement à travers les résultats scolaires?
7. Please rank the student within his graduating class.
Prière de classer l'étudiant selon son rang de fin d'années d'études.
- a) Applicant ranked exactly.....or approximately
a) Le candidat s'est classé exactement....ou approximativement...
in a graduation class of _____ students
dans une classe terminale de.....étudiants de.....
(year)
- b) At the present time, applicant ranks exactly or approxi-
mately
b) actuellement l'étudiant se classe exactment ou approxi-
mativement.....
in a graduating class of _____ students
dans une classe terminale de.....étudiants
- c) Applicant sat the following examinations while attending
my school:
c) Le candidat a passé les examens suivants pendant qu'il
fréquentait mon école:.....
.....
(WASC, CSC, GCE-O, GCE-A, etc)
8. In terms of his academic ability to do satisfactory work
in a university of high standing, how would you rate the
candidate?
Comment noterez-vous l'étudiant sur ses aptitudes scolaires
à poursuivre un travail satisfaisant dans une université
de haute qualité?
9. How would you rate the candidate in terms of his character,
conduct, integrity and sense of responsibility?
Comment noterez-vous l'étudiant quant à son caractère, son
comportement, son intégrité et son sens de responsabilités?
10. How would you assess the candidate in terms of his adapta-
bility to new situations and ideas?
Pensez-vous que l'étudiant peut s'adapter aux situations et
aux idées nouvelles?
11. Please comment on the candidate's general extracurricular
interests, including any appointive or elective positions
he may have held.
Prière de commenter les intérêts extra-scolaires de l'étu-
diant, y compris toute position à laquelle il a pu être
désigné.

B. FRANCOPHONES

CLASSE DE PREMIERE
 Nombre total d'élèves:

MODERNE ---
CLASSIQUE --
TECHNIQUE --

Compositions	Note	Place	Note	Place	Note	Place	Mentions	Moyenne Générale
.....
.....
.....
.....
.....
		1er trim.	2è trim		3è trim		PLACE:	

Observations générales.....

CLASSE TERMINALES
 Nombre total d'élèves:

PHILOSOPHIE
SCIENCES EXPERIMENTALES
MATHEMATIQUES
TECHNIQUE

Compositions	Note	Place	Note	Place	Note	Place	Mentions	Moyenne Générale
.....
.....
.....
.....
		1er trim	2è trim		3è trim		PLACE:	

Observations générales.....

I CERTIFY that the above statement of examination results is a true copy of the official record for the student named herein.

Je CERTIFIE que les extraits du livret scolaire de l'élève susnommé sont complets et exacts.

Signature: Date:

Title School Stamp

Titre Cachet de l'Etablissement.
 ment.

ASSOCIATION OF AFRICAN UNIVERSITIES
ASSOCIATION DES UNIVERSITES AFRICAINES

P.O. Box 5744-ACCRA NORTH (Ghana)

INTER-AFRICAN UNIVERSITIES
SCHOLARSHIP PROGRAMME

PROGRAMME INTERAFRICAIN
DE BOURSES UNIVERSITAIRES

APPLICATION FORM (C)
DEMANDE DE BOURSE (formulaire c)

TEACHER'S REPORT
RAPPORT DU PROFESSEUR

The candidate should complete the three lines below BEFORE submitting this form to his teacher.
Le candidat est prié de remplir les lignes 1, 2, et 3 avant de transmettre ce formulaire au professeur.

- 1. Name in full (BLOCK CAPITALS).....
Nom et prenom (EN LETTRES MAJUSCULES).....
- 2. Address for correspondence
Adresse pour la correspondance.....
.....
- 3. School last attended
Dernière école fréquentée

(Name) (Nom)	(City) (Ville)	(Country) (Pays)
-----------------	-------------------	---------------------

TO THE SECONDARY SCHOOL TEACHER:

AU PROFESSEUR DE L'ECOLE
SECONDAIRE:

The student named above has applied for a scholarship to attend a university outside his own country under the auspices of a scholarship scheme administered by the Association of African Universities. In order that we and the university to which the candidate might be referred for admission may have a better insight into his qualifications, both as a student and as a representative of his country abroad, we are asking you to complete this form.

L'étudiant mentionné ci-dessus a fait une demande de bourse afin de fréquenter une université hors de son propre pays, sous les auspices du projet de bourse administré par l'Association des Universités Africaines. Afin de nous permettre ainsi ou à l'Université à laquelle l'admission du candidat sera soumise d'évaluer avec précision ses aptitudes, à la fois en tant qu'étudiant et en tant que représentant de son pays à l'étranger, nous vous prions de bien vouloir remplir ce formulaire.

We will be grateful for any comments you can make which will illuminate the candidate's qualities of intellect, character, conduct and personality. Your remarks will, of course, be kept confidential and will be made available only to the Scholarship Board of officers and to the university officials concerned with admissions and scholarships, and to his academic advisers if he is admitted.

Nous vous serions reconnaissants pour tout commentaire que vous pourriez émettre qui nous renseignerait sur les aptitudes du candidat, son intelligence, son caractère.

We ask that you oblige us by providing as full answers as possible to the following questions and to send the completed form as soon as possible DIRECT to the above address.

feront, bien entendu, l'objet de la plus grande discrétion et ne seront révélées qu'aux membres de la Commission de Bourses et aux agents de l'université qui sont chargés des admissions et des bourses, et aux conseillers scolaires en cas d'admission dans une université.

Nous vous demandons d'avoir l'amabilité de nous fournir des réponses aussi complètes que possible aux questions suivantes et d'envoyer les formulaires remplis aussitôt que possible DIRECTEMENT à l'adresse ci-dessus.

The deadline for receipt of this form at the above address is

La date du dernier délai prévu pour la réception du formulaire à l'adresse ci-dessus est

Thank you for your co-operation and assistance.

Merci pour votre coopération et votre aide.

4. How long have you known the student?
Combien de temps avez-vous connu le candidat?.....

5. In what subjects have you taught him?
Quelles ont été les matières enseignées?.....

6. How would you assess the candidate's intellectual qualities and his academic work? Please indicate, if possible, evidence of the nature of his motivation for academic work, the breadth and depth of his intellectual interests, the originality, independence, sensitivity and power of his mind and his capacity for growth.

(Comment évaluerez-vous les aptitudes intellectuelles du candidat et son travail scolaire? Prière d'indiquer, si possible, un trait de la nature de ses motivations vis-à-vis du travail scolaire, l'ampleur et la profondeur de ses intérêts intellectuels, l'originalité, l'aptitude d'indépendance, la sensibilité, les facultés de son intelligence et sa capacité de développement).

7. Please evaluate the candidate in terms of his personal qualities. Comment, as possible, on his character, conduct, integrity, maturity, sense of responsibility, concern for others and any special strengths or weaknesses of which we should be aware.

(Prière d'évaluer les qualités personnelles du candidat, Portez dans toute la mesure du possible un jugement sur son caractère, son comportement, sa maturité, son sens des responsabilités, son souci des autres et sur tous points forts ou faibles dont nous devrions avoir connaissance).

8. Would you say the candidate shows the adaptability, sense of humour, self-reliance and endurance necessary for study in a foreign country?

(Diriez-vous que l'étudiant fait preuve de l'adaptabilité des sens de l'humour de la confiance en soi et de l'endurance nécessaire pour des études dans un pays étranger?).

9. Please comment on the candidate's extracurricular interests.

(Pourriez-vous juger des intérêts extra-scolaire d'ordre général du candidat).

10. Please circle the numbers below which, in your opinion, best indicate the candidate's quality in comparison with other students you have known who have proceeded to university study abroad.

(Pourriez-vous encadrer les chiffres qui, à votre opinion, indiquent le mieux les aptitudes du candidat par rapport à d'autres étudiants qui se sont acheminés vers des universités étrangères).

	Outstanding (Supérieur)	Above Average	Average Moyen	Below Average	Poor (Médiocre)				
Quality as a student) En tant qu'étudiant)	1	2	3	4	5	6	7	8	9
Quality as a person) En tant qu'individu)	1	2	3	4	5	6	7	8	9

11. We welcome any additional statement you may wish to make about the applicant.

(Toute remarque supplémentaire au sujet du candidat sera bien accueillie).

Signature Date

School
(Ecole)

Association of African Universities

INTERAF Programme

P.O. Box 5744

ACCRA NORTH (Ghana)

Telegraphic address: AFUNIV

OFFICIAL STATEMENT OF NOMINATION

On behalf of the government of.....

I have the honour to submit the nomination of M.....

..... of.....nationality

for a scholarship for higher studies under the INTERAF Programme with effect from the academic year 19.....-19.....

Field of Study

Proposed degree

I hereby declare

- a) that the chosen field of study is considered as a priority need for the development of my country;
- b) that at the end of his studies he will be called upon to serve in the public, semi-public or private sectors, to help achieve the objectives outlined in our national development plan;
- c) that my government undertakes to pay his transportation for the first trip from his country to the host university. The Programme is responsible for the return fare upon completion of studies.

Made at.....this.....day of.....19....

Official government representative

(exact title, signature and official stamp)

ASSOCIATION OF AFRICAN UNIVERSITIESINTER-AFRICAN UNIVERSITY'S SCHOLARSHIP PROGRAMME
P.O. BOX 5744, ACCRA NORTH, GHANA

TO: MEMBER UNIVERSITY OF THE A.A.U.
 FROM: ASSISTANT SECRETARY-GENERAL
 DIRECTOR, SCHOLARSHIPS PROGRAMME
 SUBJ: PROCEDURE FOR ADMISSION OF INTERAF APPLICANTS

1. Selection of Applicants

The attached application or applications were carefully reviewed by a Selection and Referral Committee composed of representatives of various African universities. This Committee selected these particular applicants for INTERAF scholarships and for referral to your University.

2. Acknowledgement of Receipt

You are asked to acknowledge receipt of these applications as soon as they arrive by returning to the Secretariat the attached card which requires only a stamp and the insertion of the date when your decision concerning admission may be expected. If preferred, the University's own letter form may be used.

Because of the danger of applications being lost in the post, if we do not receive acknowledgement within 30 days we will send you a copy of the cover letter with a new request for acknowledgement.

3. Admissions Deadlines and Procedures

Universities have a great variety of application deadlines and procedural requirements designed to meet local needs. The Secretariat tries as best it can to meet these requirements, but it is impossible with a programme involving over thirty universities to adapt to every local variation. We ask, therefore, that your deadlines and purely administrative requirements be applied flexibly when considering INTERAF applicants and that, if necessary, special arrangements be made for this Programme to expedite consideration of these applications and decisions regarding admission.

To begin with, we ask that you accept the INTERAF application forms (which have been developed in consultation with universities) in lieu of your own application forms. If required, your own forms can be filled out later by those applicants that you decide (on the basis of the INTERAF forms) are worthy of admission. We welcome your suggestions for the improvement of the forms.

4. Fields of Study

Each candidate for a scholarship under this Programme is nominated by his own Government for a field of study and a degree or diploma objective which is in keeping with that country's manpower development plans. The candidates should therefore be admitted for

the requested field of study and no other. Occasionally an error can be made and an application sent to a university that does not offer the desired subject. Should this be the case with any of the attached applications, please do not consider the candidate for some other subject; rather return the dossier immediately to the A.A.U. Secretariat so that another placement can be sought.

5. Conditional Admission

INTERAF Applicants may be admitted with any conditions the university wishes to impose. For example, applicants whose A-Level results are not yet available may be admitted on condition that they obtain the required A-level passes (provided they already have the required credits at O-level and are preparing for A-levels in the proper subjects).

Such conditional admissions enable the A.A.U. to find places even for those students whose examination results will not be known until a few weeks before the opening of the universities, as is the case in a number of countries. These conditions should be clearly stated in the information sent to the students. Then, on arrival at the University, the students should be required to present documentary evidence of having satisfactorily fulfilled the stated conditions.

6. Notification of Admission

(a) Cablegram to Secretariat

A student coming from another country requires far more time to make his preparations than does a local student. Moreover, postal communications between some African countries are still regrettably slow. We would be most grateful, therefore, if you would make your decisions on these applications as soon as possible and inform our Secretariat at once by cablegram. The Secretariat will relay this to the student's government. If the student is admitted, this will enable him to make his preparations in good time; if he is not admitted, it will enable us to seek an alternative placement for him before it is too late. A cablegram, unless it is very brief, will be cheaper if sent as reduced-rate "Letter Telegram" (LT). Something like the following will suffice:

LT
 ANUNIV
 ACCRA (no other address necessary)
 INTERAF APPLICANTS (Name) (Name) AND (Name)
 ADMITTED STOP MUST ARRIVE BY FIFTH OCTOBER

(Signature)

If any special conditions are to be imposed, they should be stated, for example ".... ADMITTED CONDITIONAL UPON TWO A-LEVEL PASSES CHEMISTRY MATHEMATICS" In order to guard against errors in transmission of cables, please send a copy by post or a brief confirmatory letter.

(b) INTERAF Scholarship Certificate

This is the printed document, four copies of which are attached to each student's dossier. Part I of the Certificate has

already been filled out by the Secretariat, showing the name of the student, the office and address of the government through which he was nominated and the intended field of study and degree or diploma objective.

Part II should be filled out by the University if the student is admitted. Please fill all four copies of the form using carbon papers. The destination address for each copy of the form is outlined in red. Copies 1 and 2 should be sent to the student's Government (one for the student himself and one to be retained by the Government), copy 3 should be sent to the A.A.U. Secretariat and copy 4 is to be retained for your own files. This distribution is to ensure full and rapid communication with all parties concerned and your cooperation in this is greatly appreciated.

(c) Letter of Admission

Please attach your usual letter of Admission for foreign students to the student's copy of the INTERAF Scholarship Certificate before sending it off to the student's government. Send a copy of the letter to the A.A.U. Secretariat. We ask that you provide the student with the following important information, either in the letter or on a separate sheet:

ALLOWANCES -- The amounts to be received by the student for pocket money during term and during vacations and the allowance for books and equipment.

ARRIVAL INSTRUCTIONS -- How to arrange to be met on arrival, visa and health requirements for admission to your country, where and to whom the student should report, etc.

Under the INTERAF Programme, as a programme of the African universities themselves, allowances are recommended by the universities in accordance with local conditions. The A.A.U. Secretariat reserves the right to approve or disapprove these allowances, but normally it relies entirely upon the recommendations of the universities. It is therefore up to the universities to inform their INTERAF students regarding their allowances.

7. Terms of Award and Payment Procedure

The A.A.U., using funds donated by the governments of the United States and the United Kingdom, offered for 1970/71 a "Minimum Composite Payment" of \$1,530 per year per student. Or, if the total of normal allowances, tuition and fees for the full year exceeded \$1,530, the Programme paid the excess whatever it might be. The establishment of a Minimum Composite Payment has enabled those universities which normally charge little or no tuition, to receive some payment in lieu of tuition. However, this minimum has had to be set quite low because the expenses at other universities are comparatively high and the funds available for the Programme are strictly limited. As long as this arrangement continues, the amount of the Minimum Composite Payment may vary slightly from year to year; however, the A.A.U. has adopted in principle, as a goal for the future, the establishment of a "Uniform Composite Payment" at the maximum possible level with available

funds. This will require some universities to accept less money than at present. The matter has been raised with these universities.

Prior to the beginning of the first term, the A.S.U. Secretariat sends to the university an advance for the INTERAF students expected to attend that university that year. Additional funds are sent after the start of term as soon as the A.S.U. Secretariat receives the university's invoice for the Composite Payment or the total of tuition, fees and allowances for the number of new and continuing INTERAF students who have actually registered, and the complete list of INTERAF students who have actually registered.

8. Rejection

Although the attached applications have been carefully screened by the Selection and Referral Committee and the Secretariat hopes your university will play its full part in this Programme by accepting as many as possible of the candidates, the university of course has the right to reject INTERAF applicants. In most cases, the Committee has selected or authorised the Secretariat to select second choice universities for the recommended applicants. Please therefore, do not delay informing us about any rejections or even probable rejections. A long delay, followed by ultimate rejection, may result in the student missing an opportunity for admission and an INTERAF scholarship at another African university

A cable like the following would suffice:

LT
AFUNIV
ACCRA

INTERAF APPLICANTS (Name) AND (Name) REJECTED
STOP OTHERS UNDER CONSIDERATION

(Signature)

We thank you for your assistance and cooperation.

ASSOCIATION OF AFRICAN UNIVERSITIES
Inter-African Universities Scholarship Programme
P. O. Box 5744 Accra North, Ghana

1. STUDENT COPY: TO BE SENT THROUGH STUDENT'S GOVERNMENT

INTERAF SCHOLARSHIP CERTIFICATE N°

PART I (By A.A.U Secretariat)

Nominated by:
(Office and Address of Nominating Government)

Name of Student

Field & Objective

This is to certify that the above named student will be awarded an InterAfrican Universities Scholarship (INTERAF) payable through his university, provided that he is admitted to read for the degree or diploma and the field of study stated above by a university which is a member of the Association of African Universities and which agrees to accept the student under the terms and conditions of this Programme.

STAMP

DATE

ASSOCIATION OF AFRICAN UNIVERSITIES

PART II (By University)

Subject to the conditions stated below (if any), the above named student is admitted to this University for the requested field of study. (The University's letter of admission should be attached herewith.) The University accepts this student under the terms of the Inter-African Universities Scholarship Programme of the Association of African Universities (INTERAF) as explained in the instructions we have received.

The University agrees to accept the scholarship funds for this student from the Association and to pay to the student from these funds all necessary allowances to support him year round, including vacations, as long as he is properly enrolled as a student of this University. The amounts of the allowances payable to the student are determined by the AAU Secretariat after appropriate consultation with this University and are in accordance with local needs and conditions. (Information concerning these allowances should be attached herewith by the University).

SPECIAL CONDITIONS (if any):

DATE STUDENT SHOULD ARRIVE AT UNIVERSITY.....

WHETHER UNIVERSITY HOUSING WILL BE PROVIDED.....

YEAR ROUND?.....DURING TERM TIME ONLY?.....

BY,..... DATE.....
(Signature of Univ. Official)

TITLE.....

NAME OF UNIVERSITY.....

ADDRESS.....

STUDENT: See letter of award page 2

Inter-African Universities Scholarship Programme

Dear Student:

We congratulate you on earning a Scholarship under this Programme. As an INTERAF student you will be a participant in a co-operative educational endeavour involving the African universities, African governments and this Association. The purposes of the Programme are to help promote better mutual understanding among African countries, to provide study opportunities in fields that are not readily available in home universities and to contribute to human resources development in the participating African countries.

The Programme will provide a grant to your University, part of which is to be used by the University to give you the necessary allowances, and part to be retained by the University in lieu of tuition and fees. The allowances will be modest but adequate to meet your own expenses year round, including vacations, but no allowance is provided for the support of travel dependents. Travel during vacations is not provided for. Students wishing to travel during the vacations may use for this purpose the living allowance for that period.

Your travel ticket should be obtained from your Government. Other travel expenses, such as overnight accommodations in transit, are your own responsibility or your Government's. The Programme will not be in a position to advance funds to meet such expenses prior to your arrival at your University. In order to be admitted to your host country, you will require a passport and valid international certificates of vaccination against Small-pox, Yellow Fever and (for most countries) Cholera. You may also require a visa. It will be your responsibility to obtain these documents and to inform yourself of the requirements through your Government's scholarship and passport offices, the nearest Embassy of the host country and co-operating organizations such as the African-American Institute. Efforts will be made to arrange for new students to be met by university officials or by returning INTERAF students or by representatives of co-operating organizations, provided the University is informed of your travel plans. If for any reason you are unable to arrive at the University by the date stated in Part II overleaf, you should contact your University to determine the latest acceptance date for your arrival. The University has the right to cancel your admission and your scholarship if you do not arrive in time, but if you do arrive after the University's latest acceptable date, your return travel to your country will be your own responsibility.

Similarly, if the University has imposed conditions for your admission, such as success in certain examinations the results of which were not yet available when this Certificate was mailed, it will be your responsibility to supply the University with satisfactory evidence of having fulfilled the stated conditions.

This scholarship is not tenable at any university other than that stated overleaf or in any other field of study, and transfers are not normally approved by the AAU Secretariat.

You are required to indicate your acceptance of this scholarship in writing to the University official whose title is given overleaf. A copy of your letter must be sent to the Director, INTERAF Programme, Association of African Universities, P.O. Box 5744, Accra North, Ghana. The Secretariat reserves the right to cancel this scholarship and award it to another student if the copy of the letter of acceptance is not received at the Secretariat within 30 days from the date of signature by the University official in Part II overleaf. If time is very limited, you may inform the Secretariat of your acceptance by reduced rate "letter telegramme" (LT) in the following form:

LT, AFUNIV, ACCRA (no other address necessary)

ACCEPT INTERAF SCHOLARSHIP FOR UNIVERSITY OF.....

YOUR FULL NAME

Please accept our best wishes for a successful and stimulating experience as an Inter-African Scholarship student.

Yours faithfully,

STUDENT HANDBOOK

T H E

A S S O C I A T I O N

O F A F R I C A N

U N I V E R S I T I E S

INTEP- AFRICAN
UNIVERSITIES
SCHOLARSHIP
PROGRAMME

TO THE STUDENT

This Handbook is for those students who have received awards from the Inter-african Universities Scholarship Programme (INTERAF) of the Association of African Universities. Its purpose is to provide you with information about the Programme's structure, procedures and terms and conditions of the scholarship awards.

INTRODUCTION

The Inter-African Universities Scholarship Programme (INTERAF) sponsored by the Association of African Universities, provides opportunities for students to study at universities outside their own countries in fields of study that are not readily available at home. The Programme has three chief aims: (1) to encourage the exchange of students between African countries and thereby promote better mutual understanding and African Unity; (2) to help universities to extend their international outreach and to make the most efficient possible use of their facilities for human resources development in Africa; and (3) to contribute to the growing pool of university-trained manpower in fields of study that are important for the development of African countries.

Policy guidance for the INTERAF Programme is provided by the Scholarships Committee of the Association of African Universities (AAU), the organization of institutions of higher education in Africa. The INTERAF Secretariat is part of the larger Secretariat of the Association and is under the direction of the Association's Assistant Secretary-General.

In the first five years of the Programme, the bulk of the scholarship funds were provided through the generosity of the United States Agency for International Development (AID). Funds were also provided by the United Kingdom Ministry of Overseas Development (ODM), and negotiations are in progress with other countries which promise to further internationalise the financial support of the Programme. African governments also contribute in a substantial way, indirectly through subsidies and subventions to the universities, and directly by paying part of the travel cost for each student they nominate.

HISTORY

The Inter-African Universities Scholarship Programme is the first major programme activity of the Association of African Universities. It has evolved out of a complex and changing partnership between the Association, the African-American Institute the participating African governments and universities and the overseas donor governments. The beginnings of this partnership existed in the earliest discussions of the Programme in 1964-66. University heads who were later to play a leading role

in the foundation of the A.A.U. and who were already at work on a draft constitution for the Association, participated through these early discussions in the planning of an inter-African scholarship programme.

When, in 1967, AID awarded a contract for the pilot project out of which the present Programme has developed it was the African-American Institute which was temporarily given the administrative responsibility, because the A.A.U. would require some time to develop a Secretariat of its own. The African-American Institute administered the Programme from 1967 to 1970 from its regional office in Lagos; however, shortly after the Founding Conference of the A.A.U. in Rabat, Morocco in November, 1967, a Committee of the new Executive Board of the Association was appointed to assure African Leadership and policy direction for the Programme. The African-American Institute worked closely with this Committee during these early years.

In June 1970, the A.A.U. Executive Board decided to establish the permanent headquarters of the Association in Accra, Ghana. In November of the same year the administrative control of the INTERAF Programme was transferred from Lagos to the new A.A.U. Secretariat in Accra, under the direction of the Assistant Secretary-General. Thereafter, the Association moved quickly to take over, through its own Secretariat and its member universities, all responsibility for the operation of the Inter-African Universities Scholarship Programme.

PARTNERSHIP ROLES

As a result of these developments, the African universities themselves became the real sponsors of the Programme and, therefore, it is to the University rather than any other organization, that you as a student in the Programme must look in the first instance for guidance, information or assistance. The University has admitted you and will pay your scholarship allowances from funds it receives from the A.A.U. It will report on your progress to the A.A.U. and (through the A.A.U.) to your own Governments, and it will keep the A.A.U. apprised of any problems that may arise in connection with your stay at the University. Therefore, your first point of contact on all matters will be the appropriate University official whether his title is Assistant Registrar, Dean of Students or something else. It should not often be necessary for you to approach the Secretariat directly and, normally, the Secretariat will not consider requests that do not carry the recommendations or comments of the appropriate University officials.

The role of the A.A.U. Secretariat is a strictly administrative one, serving as a clearing-house to match available places in the African universities with priority training requirements of the participating countries raising and distributing scholarship funds through the universities and providing a channel of communication between the University and your own Government.

Your Government plays an important and continuing role in this Programme. First, it has nominated you to the Programme in a field of study which is relevant to your country's priority manpower requirements. Second, it will pay for your travel to your University. Third, it will be informed annually of your progress and will advise the Secretariat and the University concerning any proposed changes in your intended course of study. Finally, in most cases, it will employ you or assure your employment in an appropriate capacity after you complete the course for which you were nominated.

As an INTERAF student, you yourself play perhaps the most important role in this partnership. Without your cooperation to do as well as possible in the field of study on which you and your Government have agreed, to help develop inter-African understanding through your relationships with your fellow students and the people of your host country, the objectives of this Programme could not possibly be achieved. The Association also hopes that you will find direct and practical ways to assist in the implementation of the Programme at your own University, for example by helping to meet and make arrangements for the new INTERAF students who will come after you and by planning your own long vacation projects.

SELECTION POLICY

Scholarships are awarded in priority manpower fields of study as determined by the Government of each country nominating students to the Programme. These scholarships are tenable only at African universities. INTERAF scholarships are intended to augment, and not compete with, opportunities available to students at their local universities. Preference is given to candidates:

- (a) Who wish to pursue a course of study pertinent to their country's economic development requirements,
- (b) Who cannot obtain their field of study locally because of its unavailability or because of limited spaces in their field, and

- (e) Who are admissible at another African University under normal entrance requirements of the institution to which the candidate is referred.

FIELDS OF STUDY

Applications are accepted for diploma, degree or post-graduate courses in the following fields of study (this list is not necessarily applicable in all countries, as each nominating government establishes its own priorities):

African Studies	Home Economics
Agriculture and Forestry	Land Planning
Architecture	Languages and Linguistics
Basic Science	Law
Business and Public Administration	Mathematics
Dentistry	Medicine, Nursing and Para-medical Studies
Economics	Pharmacy
Education	Public Health
Engineering	Veterinary Science

Requests to change to fields of study which are not on this list cannot normally be approved.

FINANCIAL TERMS OF THE AWARD

TRAVEL - Travel from the home country to the University is the responsibility of the Government which nominates a student for an INTERAF award. This responsibility includes any expenses to be met in transit - for example, overnight accommodation (unless these are provided by the airline), taxis and buses to the final university destination. It should be noted that many universities are not located in the same area of the country as the major international airport; internal transportation by air, road or rail must therefore be provided to the final destination - not just to the first port of entry to the country. Neither the A.A.U. nor the University will be in a position to pay hotel bills; it will therefore, be wise for each student to arrange to bring the equivalent of at least U.S.\$20 with him as a precaution, or more if transit stops of long duration are expected.

Travel to the home country after the completion of the course of studies is the responsibility of the Programme and will normally be provided through the University. The graduating student should approach the appropriate University officials to request an air travel ticket. It may also be possible for the Programme to provide some limited additional assistance so that you can send your books and study equipment home. Information about arrangements and limitations may be obtained through your University. Any student travel after the completion of studies - as, for example, during the long vacation period - must be paid for either by the student or by his Government.

TUITION AND FEES - The Programme will pay all fees and tuition charges that are published in the calendar of the receiving African University or a "Composite Payment" which the University has agreed to accept in lieu of tuition and fees.

MAINTENANCE - The Programme will pay for rooms and board at the standard University rate or through the Composite Payment. In addition, the University will provide each student from the funds sent by the A.A.U., a modest maintenance allowance to cover personal necessities other than room and board. The amount of the maintenance allowance that each student receives is based on figures approved by the A.A.U. Secretariat in consultation with officials of his University. The maintenance allowance may vary from university to university depending on the living conditions that obtain on each of the campuses. Each student will be informed of the allowances he is to receive with his letter of admission from the University. In general, however, a student receives a fixed monthly maintenance allowance payment throughout the twelve months of the year as long as he remains in good standing as a participant in the Programme.

BOOKS AND EQUIPMENT - Normally, the University includes a book and equipment charge on its bill for each student or this is included in the Composite Payment. The Programme pays this amount directly to the University and there are no further book and equipment allowance payments. The student, in turn, receives either the money or a credit in order to purchase his books and equipment. The amounts of book and equipment allowances vary from university to university and faculty to faculty and, like maintenance allowances, are based on the recommendations of the University.

OTHER - There are no allowances for dependants. Unless nominating governments are prepared to support nominees in this respect, students are discouraged from having dependants accompany them to their place of study. During the long vacation period, students are free to travel as they wish; however, as noted above, the Programme cannot pay for return travel to a home country or any other place. Students may, nonetheless, use their vacation maintenance allowance funds in any manner they desire, but it is their responsibility to report back to the University campus in time for the first term of the subsequent session.

RENEWAL OF SCHOLARSHIPS

In order to qualify each year for continued INTERAF support a student must:

- (a) Not yet have reached the degree or diploma objective for which he was nominated by his own Government.
- (b) Continue after the examinations each year, to be a student in good academic standing at his University.
- (c) Not have been required by his University to repeat of his first year or preparatory year course more than once.
- (d) Not have been required by his University to repeat more than one year of study.

INTERAF scholarships will not normally be renewed beyond the first degree or diploma for which the student was nominated by his Government, and former INTERAF students will not normally be considered for renewed support for a second degree or diploma until they have spent at least two years, after the first degree or diploma, working in their own countries.

TRANSFERS AND CHANGES OF FIELDS OF STUDY

Transfers and changes of fields of study are not normally approved. If, however, a student believes he has good reason, aside from mere considerations of preference, to request transfer to another African University and/or change his field of study, he must first state his request in writing to his present University, with a copy to the A.A.U. Secretariat. The University

will then make a confidential recommendation to the Secretariat in response to the student's request, including a request for a change of field of study at the same University. This recommendation will be forwarded to the Secretariat. The Secretariat reserves the right to reject the request in the interest of the Programme. If the nominating Government, University and Secretariat all agree to the requested transfer and/or change of field of study; the Secretariat will effect the change as soon as possible. For fields of study where the student remains at the same university, there will probably be no delay. For transfers, with or without a change of field of study, the Secretariat will work towards the earliest possible date consistent with the various university calendars. It must be stated again, however, that the A.A.U. strongly discourages such changes, especially transfers, which are very costly and detrimental to the Programme.

MEDICAL EXPENSES

It is anticipated that most medical requirements of students will be satisfied through facilities and services provided by the receiving universities to all students. Medical requirements of a type that are not available through the University will be the responsibility of the student or his nominating Government. Health and life insurance are not provided by the Programme. In the event of a medical emergency, the student and/or his University should first contact the nearest representative of the student's own country and, secondly, should inform the A.A.U. Secretariat.

SPECIAL LONG VACATION PROGRAMMES

The Secretariat encourages the universities to organise special programmes during the long vacation periods, especially to cater for the needs of foreign students who will not be able to return home or otherwise occupy themselves while their universities are not in session. The students themselves may also play a creative role in the planning and organisation of such programmes which may take almost any form, either closely related to the students' courses of study or unrelated work experiences. In view of the important contribution being made to their education by the people and Government of the host country through the subsidy they provide to the University, INTERAF students are encouraged to volunteer for community development projects or other useful salaried or unsalaried work experience during the long vacations.

EMPLOYMENT REQUIREMENTS

Students may be required, if the University wishes, to undertake a limited amount of part-time work for the University, during term or during vacations. Similarly, if the host Government requires community development service during a long vacation from its own students, it may, if it wishes, impose the same requirement on INTERAF students for whom it is paying the same subsidy to the University. However, if such requirements exist, the University is expected to inform the student of them in its letter of admission before he arrives at the University, or in the case of continuing students, well before the end of the previous term. Service requirements for periods longer than the normal long vacation or for purposes other than social and economic development may not be imposed.

NON-ACADEMIC ACTIVITIES

The Association hopes that INTERAF students will participate in the full range of legitimate student activities at their universities and, in so doing, will develop an understanding of their host country to carry with them when they go home. Vacation travel within the host country is encouraged, although, regrettably, the Programme is not in a position to provide supplementary funds for this purpose.

As guests in the country, INTERAF students are advised to use extreme caution regarding participation in student demonstrations of any kind and to refrain from participating in those demonstrations which are of a purely local political character. Students who are expelled from a university because of participation in an unlawful demonstration, or for any other reason, may also be in danger of losing their INTERAF scholarships. It is obvious that INTERAF students are subject, like everyone else, to the laws of their host country. INTERAF students who get into legal difficulties cannot expect financial assistance from the A.A.U. for payment of legal fees or any other purpose, and should contact their own governments.

UNSCHEDULED UNIVERSITY CLOSINGS

In case a University is officially closed, for whatever reason, INTERAF scholarship students should remain close at hand while awaiting the resumption of normal university activity. In the meantime, they should continue their studies in the public library or on a private basis. If it is announced that the closing of the University will be of long duration, students may at their own discretion return to their countries of origin. However, the cost of transport for this purpose must be borne by the student himself, his own Government or the host Government. The A.A.U. regrets that it does not have funds for this purpose.

The A.A.U. Secretariat cannot approve requests for permanent transfers to other universities if such requests are based on university closings or disturbances.

THE SECRETARIAT

Published by:

The Association of African Universities
P. O. Box 5744
Accra North
GHANA.

ASSOCIATION OF AFRICAN UNIVERSITIES

INTER-AFRICAN UNIVERSITIES PROGRAMME (INTERAF)

STUDENT PROGRESS REPORT FOR THE ACADEMIC YEAR

PART A (To be completed by AAU Secretariat)

- 1. Name:
- 2. Country:
- 3. University:
- 4. Degree Course:.....

PART B (To be completed by University)

- 1. Name:
- 2. University:
- 3. Year of entry into University:
- 4. Year (check one and indicate if repeating by letter "R")
 - () Preparatory () Second () Fourth
 - () First () Third () Fifth
- 5. Degree Course:
- 6. Month and Year of Expected Graduation:
- 7. (a) Title of Subjects/Courses Grade

(b) Explain scale of marks above (eg. A is excellent, B is good, C is fair etc.)

8. Comments on Student's Progress: Please be as complete as possible; use reverse side of this form for additional Remarks.

9. Signature of University Official:

Name & Title of University Official:

INTER-AFRICAN UNIVERSITIES SCHOLARSHIP PROGRAMME
TOTAL CONTRIBUTIONS BY DONORS
1971/72 - 1979/80

OR	1971/72	1972/73	1973/74	1974/75	1975/76	1976/77	1977/78	1978/79	1979/80	TOTAL
	1,146,818	1,181,118	1,205,035	1,477,638	1,436,685	1,198,613	890,920	611,090	308,396	9,376,313
	--	69,245	123,348	139,200	208,138	184,555	174,718	263,783	329,556	1,492,533+
	34,329	54,980	50,082	42,729	64,540	21,588	18,377	49,550	61,342	397,517
	--	--	20,000x	---	---	---	---	---	---	20,000
										\$13,266,383

+ Including Post Graduate

x Post Graduate

LIST OF INTERAF STAFF
1970 - 1981

POST	NAME	COUNTRY	PERIOD
Asst. Secretary General/ Director of Programmes	C.T. Sy	Senegal	1970 - March 1972
	B.K. Bongoma	Zaire	Feb. 1974 - March 1975
	E. Deganus	Togo	May 1973 - * Feb. 1974
			July 1976 - June 1981
Programme Officer	Kaiso N'Quot	Nigeria	Oct. 1970 - April 1973
	Hongi Smida	Tunisia	April 1971 - Nov. 1971
	B.A. Chikhaoui	Tunisia	Aug. 1972 - Dec. 1973
	N. Dossou-Yovo	Benin	April 1974 - Dec. 1976
	Kwaku Konadu	Ghana	July 1974 - May 1976
Asst. Programme Officer	B.M. Nyamekye (Mrs.)	Uganda	April 1975 - Oct. 1977
	A.A. Wilson	Togo	March 1975 - Nov. 1980
	H. Miller	Ghana	Aug. 1978 - June 1979
Admin./Services Officer	S.K. Kwetey	Ghana	Nov. 1970 - March 1975
	E. Deganus	Togo	June 1975 - * June 1976
Fiscal Officer	J.E. Nyenzah	Ghana	Jan 1971 - March 1975
	J.M. Quao	Ghana	May 1975 - Oct. 1977
Asst. Fiscal Officer/ Senior Accounting Officer	S.C. Oduro	Ghana	Nov. 1971 - June 1981
Bilingual Secretary/ Senior Private Secretary	E.A. Annan (Miss)	Ghana	Jan. 1971 - June 1981

* Cumulated two posts at the Secretariat during this period.

Contd.

LIST OF INTERAF STAFF
1970 - 1981

(Contd.)

POST	NAME	COUNTRY	PERIOD
Administrative Assistant/ Supplies Officer/ Accounting Assistant	S.D. Darko	Ghana	Dec. 1970 - June 1981
	E.K. Larbi	Ghana	Feb. 1971 - Oct. 1974
	A.C. Agyekum	Ghana	June 1975 - June 1976
	J.O. Dankye (Mrs.)	Ghana	Jan 1977 - June 1978
Registry Clerk	J.Y. Acheampong	Ghana	July 1972 - Dec. 1973
	P.A. Anku	Ghana	March 1974 - Oct. 1976
	C.K. Nornyibey	Ghana	July 1977 - June 1979
Accounts Clerk	R.K. Mensah	Ghana	March 1974 - July 1975
	Alex K. Martey	Ghana	Aug. 1975 - Jan. 1979
	Anthony Angamah	Ghana	March 1979 - June 1979
Stenographer	S.R. Intsiful	Ghana	Dec. 1970 - July 1973
	E.S. Nkudefe	Ghana	March 1971 - October 1973
	F. Atsriku (Mrs.)	Ghana	May 1972 - June 1973
	C. Sukpor-Ronnys	Togo	May 1972 - Nov. 1973
	E.N. Adumuah	Ghana	Sept. 1973 - March 1974
	H.L. Jacks (Miss)	Ghana	Oct. 1973 - July 1974
	J.T. Afful	Ghana	March 1974 - June 1976
	H. Adjei-Fa	Ghana	Aug. 1977 - Dec. 1977
	Atsu Adom	Ghana	March 1978 -