

BFA Recipient Organizations in Africa by Country

Algeria

University d'Oran

Angola

Save the Children

Botswana

BA ISAGO University College

Golden Sun Services

Botswana Book Project

Cameroon

ASEC-NW

Cameroon Association of Journalists

National Book Development Council

The Presbytery of St. Andrew

Cape Verde

American Embassy of Cape Verde

Chad

United Nations High Commissioner for Refugees/Chad

Congo

Association AZUR Developpement

Eritrea

ACORD Asmara University

Eritrian Relief Committee

Ethiopia

Abay Health College

Addis Ababa College of Technology and Commerce

Admas University College

Amhara Development Association

American Embassy

Association For Children & Youth

Cheha Wudma Development Association

CODE-Ethiopia

Episcopal Conference

Ethiopia Knowledge & Technology Transfer Society (EKTTS)

Ethiopian Library & Information Foundation For Education
Ethiopian Community Development Council
Ethiopia Reads
Horn Aid UK
NIGAT
Rotary Club of Addis Ababa
SOS Children's Fund
The Gimbie SDA School
The Love for Children Organization
The Relief Society of Tigray
Tigray Development Association
YMCA-Ethiopia

The Gambia

Ministry of Education
Rotary Club of Fajara
United Kingdom's Medical Research Council Laboratories
YMCA-The Gambia

Ghana

Action Child Mobilization
Assasan Community Schools
BRIDGE, Inc.
Ghana Book Trust
Ghana Institute of Engineers
Ghana Institute of Linguistics
Kpamba Scholarship Foundation
Michael Lapsley Foundation
Musab Aid Organization
Namalteng Integrated Development Programme
Peace Corps-Ghana
Prometra Ghana
Regent University College of Science and Technology
Rotary Club of Accra
University of Ghana
World Bank Ghana
YMCA-Ghana

Guinea

Sabu International School

Guinea-Bissau

DAMAS ELS and English Learning Center

Côte d'Ivoire

Ong SOS Education

Kenya

Chikola Development Initiative

Daystar University

International Christian Ministries

Kenya Book Foundation

Kenya Book Trust

Kenya Methodist University

Kenyatta University

Luton Book Trust

Makuru Primary Schools

Maryknoll Fathers and Brothers

Nangina Family Helper Project

Rotary Club of Kisumu

Rotary Club of Nairobi

Rotary Club of Mombasa

Rotary Club of Reunion Island

Rotary Club of Saint Denis

St. Timon's Rabondo Secondary School

YMCA-Kenya

Lesotho

American Embassy in Lesotho

Rotary Club of Maluti

Liberia

After War Relief

Catholic Relief Services

CREDO

Cuttington University College

Frank Madison Reid Christian School

Maranatha Evangelistic Association

Maryland County Schools

Our Lady of Fatima

Ricks Institute

Society for Deaf Children

The Commons: Coalition for West Africa

The Episcopal Church of Liberia

University of Liberia

Visions in Action

We Care Foundation

Madagascar

Ministre de l'Education Nationale et de la Recherche Scientifique

Malawi

Creative Center for Communication Mobilization

Medical Project/Mannerhein League

Rotary Club of Blantyre

Rotary Club of Limbe

Rotary Club of Llongwe

Save the Children

The Center for Youth and Children Affairs

Namibia

Dobra Catholic Mission

The Rossing Foundation

Rotary Club of Windhoek

Nigeria

American Christian Academy

Archdiocese of Jos

Catholic Diocese of Owerri

Catholic Diocese of Umuahia

Chevron Nigeria

Federal Ministry of Education

Ikwuano Umuahia Association

National Open University of Nigeria

Nigerian Christian Institute

Nigerian Education Commission

Okpella Development Association

Rotary Club of Hilltop Calabar

Rotary Club of Opebi

Showers Educational Support Services

University of Jos

University of Uyo

Senegal

Citibank, Senegal

ENDA-SYSPRO

Women's Health Education and Prevention Strategies Alliance

Sierra Leone

Brother's Brother

Diocese of Bo

Ndegbornei Development Organization
People's Empowerment
SHARE

Somalia

Amoud University
Mudug Education and Health Development Committee
Puntland Intelligensia Network
University of Hargeisa

South Africa

Bethsaida Full Gospel Church
BookSmarte Foudnation
Brother's Brother
Bushbuckridge Health & Social Services Consortium
Christianenburg Primary School
Management State University
Newcastle Area Schools
Rotary Club of Bedfordview
Rotary Club of Bloemfouten
Rotary Club of Capetown
Rotary Club of Dundee
Rotary Club of Estcourt
Rotary Club of Johannesburg
Rotary Club of Ladysmith
Rotary Club of Majuba
Rotary Club of Newcastle
Rotary Club of Pietersburg
Rotary Club of Pretoria
Rotary Club of Queenstown
Rotary Club of Sea Point
Rotary Club of White River
Tshwane Leadership Foundation
Umtata International School
University of Cape Town
World Bank South Africa

Sudan

Ahfad University for Women

Swaziland

Mobile Outreach Ministry

Tanzania

Anglican Church of Tanzania
Catholic Diocese of Zanzibar
Community Development Trust Fund
Delray Beach-Moshi Sister City Partnership
Equal Opportunities for All Trust Fund
Evangelical Lutheran Church
International Medical and Technological University
Kibangu Schools Ltd.
Kondoa Community Trust Fund
Lutheran Diocese of Iringa
Lutheran Diocese of Tanzania
Maasi Girls School
Mufundi Education Trust
Poverty Eradication Network (PEN Trust)
Rotary Club of Dar es Salaam
School of St. Jude
Tanzania Book Support Trust
Tanzania National Parks
Tumaini University

Uganda

Ankole Diocese
4th IDA Education Project
American Embassy
Catholic Diocese of Arua
Comboni Missionaries
Episcopal Diocese of Mukono
K Executive Club
Kampala International University
Lwo Development Inc.
Peace Corps-Uganda
Rotary Club of Jinja
Rotary Club of Kampala-Ssese Islands
Rotary Club of Mbale
Rotary Club of Muyenga
Rotary Club of Rubaga
St. Joseph Hill Secondary School
Uganda Book Project
World Bank Uganda
Youth Encouragement Services

Zambia

ProjectEducate

Franciscan Missionary Sisters of Service

Rotary Club of Chipata

Rotary Club of Kasoma

Rotary Club of Livingston

Zimbabwe

American Embassy

Hwahwazira Community Development Organization

Minister of Education

Ndlovu Trust

Peace Corps of Zimbabwe

Rotary Club of Bulawayo

Rotary Club of Harare

Rotary Club of Hunyani

SAVIOR Africa

The University of Zimbabwe

World Bank Zimbabwe