MATABELELAND NORTH INSPECTION CENTRES

BINGA

1 BINGA DISTRICT REGISTRY	
2 BULAWAYO KRAAL PRIMARY SCHOOL	
3 CHIBILA PRIMARY SCHOOL	
4 CHINENGO PRIMARY SCHOOL	
5 CHINONGE PRIMARY SCHOOL	
6 CHIPALE PRIMARY SCHOOL	
7 CHUUZYA PRIMARY SCHOOL	
8 GWANGWALIBA PRIMARY SCHOOL	
9 KABUBA PRIMARY SCHOOL	
10 KALUNGWIZI PRIMARY SCHOOL	
11 KARIANGWE PRIMARY SCHOOL	
12 LUBANDA PRIMARY SCHOOL	
13 LUBIMBI 1 PRIMARY SCHOOL	
14 MANJOLO PRIMARY SCHOOL	
15 MANYANDA PRIMARY SCHOOL	
16 MUCHENI PRIMARY SCHOOL	
17 MUCHESU PRIMARY SCHOOL	
18 MULINDI PRIMARY SCHOOL	
19 MUPAMBE PRIMARY SCHOOL	
20 MUSENAMPONGO PRIMARY SCHOOL	
21 NAKALUBA PRIMARY SCHOOL	
22 NSENGA PRIMARY SCHOOL	
23 PASHU PRIMARY SCHOOL	
24 SABA PRIMARY SCHOOL	
25 SAMENDE PRIMARY SCHOOL	
26 SIABUWA PRIMARY SCHOOL	
27 SIACHILABA PRIMARY SCHOOL	
28 SIAMUPA PRIMARY SCHOOL	
29 SIANZYUNDU PRIMARY SCHOOL	
30 SIMATELELE PRIMARY SCHOOL	
31 SIMBALA PRIMARY SCHOOL	
32 SINAMPANDE PRIMARY SCHOOL	
33 SINAMUSANGA PRIMARY SCHOOL	
34 SINANSENGWE PRIMARY SCHOOL	
35 TINDE PRIMARY SCHOOL	
36 TOBWE PRIMARY SCHOOL	
37 ZAMBEZI PRIMARY SCHOOL	
38 ZUMANANA PRIMARY SCHOOL	
39 ZYAKAMANA GMB	
40 <u>MOBILE 1</u>	
i) VANDERIT SAFARIS	19/11-22/11
ii) MUJERE FISHING CAMP	23/11-26/11
iii) LUUNGA PRIMARY SCHOOL	27/11-30/11
iv) SIZEMBA PRIMARY SCHOOL	01/12-04/12
v) SINAMWENDA PRIMARY SCHOOL	05/12-09/12
41 <u>MOBILE 2</u>	
i) MUSAZI PRIMARY SCHOOL	19/11-22/11
ii) LUSULU PRIMARY SCHOOL	23/11-26/11

iii) SIAMBOLA FLY GATE	27/11-30/11
iv) GWATAGWATA AREA	01/12-04/12
v) SIANUNGU PRIMARY SCHOOL	05/12-09/12
42 <u>MOBILE 3</u>	
i) MALUBE PRIMARY SCHOOL	19/11-22/11
ii) NAGANGALA PRIMARY SCHOOL	23/11-26/11
iii) CHITETE PRIMARY SCHOOL	27/11-30/11
iv) CHININGA PRIMARY SCHOOL	01/12-04/12
v) CHILILA FISHING CAMP	05/12-09/12
43 <u>MOBILE 4</u>	
i) SIBUNGWE MOUTH PRIMARY	19/11-23/11
ii) JUNAMINA PRIMARY SCHOOL	24/11-28/11
iii) MALALIYA PRIMARY SCHOOL	29/11-03/12
iv) LUBU PRIMARY SCHOOL	04/12-09/12
44 <u>MOBILE 5</u>	
i) LUBIMBI II PRIMARY	19/11-22/11
ii) KAMOMBO PRIMARY SCHOOL	23/11-26/11
iii) BEMSEE PRIMARY SCHOOL	27/11-30/11
iv) SINAMAGONDE PRIMARY SCHOOL	01/12-04/12
v) SIANSALI PRIMARY SCHOOL	05/12-09/12

BUBI - UMGUZA CONSTITUENCY

- 1 BALANDA PRIMARY SCHOOL
- 2 BUBI DISTRICT REGISTRY
- 3 CHITHEKANI PRIMARY SCHOOL
- 4 CROSSBY PRIMARY SCHOOL
- 5 DELI PRIMARY SCHOOL
- 6 DULUTSHA PRIMARY SCHOOL
- 7 EMHLANGENI PRIMARY SCHOOL
- 8 EMKHONYENI PRIMARY SCHOOL
- 9 FAIRBRIDGE PRIMARY SCHOOL
- 10 GLOAG PRIMARY SCHOOL
- 11 HAUKE PRIMARY SCHOOL
- 12 HLANGANANI PRIMARY SCHOOL
- 13 HOPE FOUNTAIN PRIMARY SCHOOL
- 14 IGUSI PRIMARY SCHOOL
- 15 IMBIZO PRIMARY SCHOOL
- 16 INKOSIKAZI PRIMARY SCHOOL
- 17 JIBA PRIMARY SCHOOL
- 18 KENSINGTON PRIMARY SCHOOL
- 19 KOKOLOMBENI PRIMARY SCHOOL
- 20 LUKALA PRIMARY SCHOOL
- 21 MADLELENYONI PRIMARY SCHOOL
- 22 MAJIJI PRIMARY SCHOOL
- 23 MAJINDANI PRIMARY SCHOOL
- 24 MARAPOSA PRIMARY SCHOOL
- 25 MATHABISWANA PRIMARY SCHOOL
- 26 MBEMBESWANA I PRIMARY SCHOOL
- 27 MBEMBESWANA II PRIMARY SCHOOL
- 28 MFANYANA PRIMARY SCHOOL

29 MQHWASHINI PRIMARY SC	HOOL	
30 NHLABATHI PRIMARY SCHO	OOL	
31 NHLAMBABALOYI PRIMARY	'SCHOOL	
32 NYAMANDLOVU PRIMARY S		
33 QUEENS MINE PRIMARY SO		
34 SAWMILLS PRIMARY SCHO		
35 SIGANDA PRIMARY SCHOO		
36 SIJAUKE PRIMARY SCHOOL		
37 ST. JAMES PRIMARY SCHO		
38 ST. PETERS PRIMARY SCH	OOL	
39 TURKMINE PRIMARY SCHO	OL	
40 UMGUZA DISTRICT REGIST	RY	
41 <u>I</u>	MOBILE 1	
i) NTOBI PRIMARY SCHOOL		19/11-29/11
ii) INTUTUKO PRIMARY SCHO	OL	30/11-09/12
•	MOBILE 2	
i) BEMBESI PRIMARY SCHOO		19/11-29/11
ii) SISHAWE BUSINESS CENTI		30/11-09/12
,	MOBILE 3	00/11/00/12
i) BAMBANANI PRIMARY SCH		19/11-29/11
ii) MOLO FORESTRY (WEJIWA		30/11-09/12
,	MOBILE 4	30/11-09/12
	MOBILE 4	10/11 00/11
i) MAMBO RANGE	11001	19/11-23/11
ii) DROMOLAND PRIMARY SCI	HOOL	24/11-28/11
iii) GOURLAYS RANCH		29/11-03/12
iv) LONELY MINE PRIMARY SC		04/12-09/12
45 <u>I</u>	MOBILE 5	
i) BATTLEFIELDS		19/11-23/11
ii) RIO DE ORE MINE		24/11-28/11
iii) HORSE SHOE		29/11-03/12
iv) MAJANKILA PRIMARY SCHO	OOL	04/12-09/12
•	MOBILE 6	
i) ROSE BANK MINE		19/11-25/11
ii) LORTONDALE PRIMARY SC	CHOOL	26/11-02/12
iii) MARY ELLEN FARM		03/12-09/12
· ·	MOBILE 7	00/12/00/12
i) RED'S DALE FARM	MODILE 7	19/11-25/11
ii) ILITSHENI PRIMARY SCHOO	n .	26/11-02/12
· ·	JL	
iii) PARADISE FARM	MODILE 0	03/12-09/12
-	MOBILE 8	40/44 04/44
i) KHAMI PRIMARY SCHOOL	201	19/11-24/11
ii) MBONGANI PRIMARY SCHO		25/11-29/11
iii) REDBANK PRIMARY SCHOO		30/11-04/12
iv) MBUYAZWE PRIMARY SCH		05/12-09/12
49 <u>I</u>	MOBILE 9	
i) CHESA FORESTRY PRIMAR	RYS CHOOL	19/11-23/11
ii) MNONDO PRIMARY SCHOO)L	24/11-28/11
iii) RANGEMORE PRIMARY SC	HOOL	29/11-03/12
iv) ARDA BALU PRIMARY SCHO	OOL	04/12-09/12

1 BAOBAB PRIMARY SCHOOL	
2 BETHESDA PRIMARY SCHOOL	
3 CHAMABONDO PRIMARY SCHOOL	
4 CHEWUMBA PRIMARY SCHOOL	
5 CHIDOBE PRIMARY SCHOOL	
6 CHIKANDAKUBI PRIMARY SCHOL	
7 CHIMBOMBO PRIMARY SCHOOL	
8 CHINOTIMBA PRIMARY SCHOOL	
9 CHISUMA PRIMARY SCHOOL	
10 DINDE PRIMARY SCHOOL	
11 DOPOTA PRIMARY SCHOOL	
12 JABULA PRIMARY SCHOOL	
13 KANYAWAMBIZI PRIMARY SCHOOL	
14 LUPOTE PRIMARY SCHOOL	
15 MABALE PRIMARY SCHOOL	
16 MAKWA PRIMARY SCHOOL	
17 MAKWANDARA PRIMARY SCHOOL	
18 MILONGA PRIMARY SCHOOL	
19 MIZPAH PRIMARY SCHOOL	
20 MNUNA PRIMARY SCHOOL	
21 MONDE PRIMARY SCHOOL	
22 MWEMBA PRIMARY SCHOOL	
23 NABUSHOME PRIMARY SCHOOL	
24 NDIMAKULE PRIMARY SCHOOL	
25 NEKABANDAMA PRIMARY SCHOOL	
26 NELUSWI PRIMARY SCHOOL	
27 SACRED HEART MISSION PRIMARY SCHOOL	
28 SIANYANGA PRIMARY SCHOOL	
29 SIKUMBI PRIMARY SCHOOL	
30 SIMANGANI PRIMARY SCHOOL	
31 ST. MARY'S PRIMARY SCHOOL	
32 ST. THERESA PRIMARY SCHOOL – KAMATIVI	
33 VICTORIA FALLS SUB-OFFICE	
34 <u>MOBILE 1</u>	
i) GURAMBIRA PRIMARY SCHOOL	19/11-29/11
ii) LAMBO PRIMARY SCHOOL	30/11-09/12
35 <u>MOBILE 2</u>	
i) KAMALALA PRIMARY SCHOOL	19/11-29/11
ii) SONGWA PRIMARY SCHOOL	30/11-09/12
36 <u>MOBILE 3</u>	
i) KASIBO PRE SCHOOL	19/11-29/11
ii) MASHALALA PRIMARY SCHOOL	30/11-09/12
37 MOBILE 4	
i) SIDINDA PRIMARY SCHOOL	19/11-29/11
ii) LUMBORA PRIMARY SCHOOL	30/11-09/12
38 MOBILE 5	
i) CHILANGA PRIMARY SCHOOL	10/11 20/11
ii) NENGASHA PRIMARY SCHOOL	19/11-/9/11
	19/11-29/11 30/11-09/12
	30/11-09/12
39 <u>MOBILE 6</u> i) SIMAKADE PRIMARY SCHOOL	

ii) EMFUNDWENI PRIMARY SCHOOL 40	30/11-09/12 19/11-29/11 30/11-09/12 19/11-29/11 30/11-09/12
1 CHEZHOU PRIMARY SCHOOL 2 DIBUTHIBU PRIMARY SCHOOL 3 DINGANI PRIMARY SCHOOL 4 FATIMA PRIMARY SCHOOL 5 GWAYI PRIMARY SCHOOL 6 INGAGULA PRIMARY SCHOOL 7 JIMILA SECONDARY SCHOOL 8 KAPANE PRIMARY SCHOOL 9 LUSUMBAMI PRIMARY SCHOOL 10 MABINGA PRIMARY SCHOOL 11 MAIN CAMP PRIMARY SCHOOL 12 MAKWIKA PRIMARY SCHOOL 13 MAMBANJE PRIMARY SCHOOL 14 MASUNGAMALA PRIMARY SCHOOL 15 MEETSHWA PRIMARY SCHOOL 16 MEGA WATT PRIMARY SCHOOL 17 MLEVU PRIMARY SCHOOL 18 MPINDO PRIMARY SCHOOL 19 NDANGABABI PRIMARY SCHOOL 20 NECHIBONDO PRIMARY SCHOOL 21 SIPEPA PRIMARY SCHOOL 22 SIPHONGWENI PRIMARY SCHOOL 23 SIR HUMPHREY GIBBS PRIMARY SCHOOL 24 SIR ROY WELENSKY PRIMARY SCHOOL 25 ST GEORGE'S PRIMARY 26 ST IGNATIOUS PRIMARY SCHOOL 27 ST. FRANCIS PRIMARY SCHOOL 28 THOMAS COULTER PRIMARY SCHOOL 29 TSHINO PRIMARY SCHOOL 30 ZIGA PRIMARY SCHOOL 31 HWANGE DISTRICT REGISTRY 32 GURAMBIRA PRIMARY SCHOOL	
i) AIRPORT PRIMARY SCHOOL ii) BINGWA LOOP FARM 34 MOBILE 2 i) JWAPE COMMUNITY HALL ii) HWANGE SAFARI LODGE HALL 35 MOBILE 3 i) HALFWAY HOTEL	19/11-29/11 30/11-09/12 19/11-29/11 30/11-09/12 19/11-29/11

ii) CARAVAN PARK		30/11-09/12
36	MOBILE 4	
i) KAZUNGULA CAMP		19/11-29/11
ii) KATOMBOLA CAMP		30/11-09/12
37	MOBILE 5	
i) PANDAMBATENGA CAMP		19/11-29/11
ii) ROBINS CAMP		30/11-09/12
38	MOBILE 6	
i) MATETSI CAMP		19/11-29/11
ii) ZAMBEZI CAMP		30/11-09/12
39	MOBILE 7	
i) SINAMATELA		19/11-29/11
ii) PRISON CAMP		30/11-09/12

LUPANE CONSTITUENCY

- 1 BH 42 PRIMARY SCHOOL
- 2 DALUKA PRIMARY SCHOOL
- 3 DANDANDA PRIMARY SCHOOL
- 4 DONGAMUZI PRIMARY SCHOOL
- 5 GOBHI PRIMARY SCHOOL
- 6 GOMOZA PRIMARY SCHOOL
- 7 GUGA PRIMARY SCHOOL'
- 8 JIBAJIBA PRIMARY SCHOOL
- 9 JOTSHOLO PRIMARY SCHOOL
- 10 KANA PRIMARY SCHOOL
- 11 KANYANDAVU PRIMARY SCHOOL
- 12 KHUTSHWA PRIMARY SCHOOL
- 13 KUSILE RURAL DISTRICT COUNCIL CHAMBERS
- 14 KWESEMVUBU PRIMARY SCHOOL
- 15 LUPAKA PRIMARY SCHOOL
- 16 LUPANE DISTRICT REGISTRY
- 17 MASENYANE PRIMARY SCHOOL
- 18 MATHAMBO PRIMARY SCHOOL
- 19 MATSHAKAYILE PRIMARY SCHOOL
- 20 MATSHOKOTSHA PRIMARY SCHOOL
- 21 MKHOMBO PRIMARY SCHOOL
- 22 MPHAHLAWA II PRIMARY SCHOOL
- 23 MTHUPHANE PRIMARY SCHOOL
- 24 MZOLA 27 PRIMARY SCHOOL
- 25 MZOLA 55 PRIMARY SCHOOL
- 26 NDIMIMBILI PRIMARY SCHOOL
- 27 NGCONO PRIMARY SCHOOL
- 28 NTUTHUKO PRIMARY SCHOOL
- 29 NZALIKWA PRIMARY SCHOOL
- 30 PHUNYUKA PRIMARY SCHOOL
- 31 SIBANGANI PRIMARY SCHOOL
- 32 SIBOMBO PRIMARY SCHOOL
- 33 SINGWANGOMBE PRIMARY SCHOOL
- 34 SOMHLANGA PRIMARY SCHOOL
- 35 TIKI PRIMARY SCHOOL

36 TSHONGOKWE PRIMARY SCHOOL	
37 <u>MOBILE 1</u>	
i) GWAYI SIDING	19/11-23/11
ii) TSHAYAMATHOLE PRIMARY SCHOOL	24/11-28/11
iii) SIPOPOMA PRIMARY SCHOOL	29/11-03/12
iv) SOMGOLO PRIMARY SCHOOL	04/12-09/12
38 MOBILE 2	
i) MLONYENI PRIMARY SCHOOL	19/11-24/11
ii) SIZIPHILE PRIMARY SCHOOL	25/11-29/11
iii) MADOJWA PRIMARY SCHOOL	30/11-04/12
iv) MAKHOVULA PRIMARY SCHOOL	05/12-09/12
39 MOBILE 3	
i) DLAWA PRIMARY SCHOOL	19/11-23/11
ii) LUHUMBE PRIMARY SCHOOL	24/11-28/11
iii) MALUNKU PRIMARY SCHOOL	29/11-03/12
iv) NDWANE PRIMARY SCHOOL	04/12-09/12
40 MOBILE 4	
i) SOBENDLE PRIMARY SCHOOL	19/11-23/11
ii) KWARAI PRIMARY SCHOOL	24/11-28/11
iii) MENYEZWA PRIMARY SCHOOL	29/11-03/12
iv) NDLOVU PRIMARY SCHOOL	04/12-09/12
41 <u>MOBILE 5</u>	
i) SINQOBILE PRIMARY SCHOOL	19/11-24/11
ii) BHANGALE PRIMARY SCHOOL	25/11-29/11
iii) NGADLWANA PRIMARY SCHOOL	30/11-04/12
iv) KABELA PRIMARY SCHOOL	05/12-09/12

NKAYI CONSTITUENCY

- 1 BHUBHU PRIMARY SCHOOL
- 2 DAKAMELA PRIMARY SCHOOL
- 3 FUDU PRIMARY SCHOOL
- 4 GABABI PRIMARY SCHOOL
- **5 GUWE PRIMARY SCHOOL**
- 6 GWAMAYAYA PRIMARY SCHOOL
- 7 GWELUTSHENA PRIMARY SCHOOL
- 8 HOMPANE PRIMARY SCHOOL
- 9 INGWALATHI PRIMARY SCHOOL
- 10 JABULISA PRIMARY SCHOOL
- 11 KATASA SCHOOL
- 12 LUKONA PRIMARY SCHOOL
- 13 MANOMANO PRIMARY SCHOOL
- 14 MAPHASAPHASA PRIMARY SCHOOL
- 15 MATEME SECONDARY SCHOOL
- 16 MATHETSHANENI SCHOOL
- 17 MDENGELELE PRIMARY SCHOOL
- 18 MDLAWUZWENI PRIMARY SCHOOL
- 19 MKALATHI PRIMARY SCHOOL
- 20 MPHAKAMA PRIMARY SCHOOL
- 21 MTSHABI PRIMARY SCHOOL
- 22 NESIGWE PRIMARY SCHOOL

OO NIIZANZI OONAMIINIITYZI IALI	
23 NKAYI COMMUNITY HALL	
24 NKUBA PRIMARY SCHOOL	
25 SAGONDA PRIMARY SCHOOL	
26 SEBHUMANE SECONDARY SCHOOL	
27 SEMBEULE PRIMARY SCHOOL	
28 SESHANKE PRIMARY SCHOOL	
29 SIKOBOKOBO PRIMARY SCHOOL	
30 SIMBO PRIMARY SCHOOL	
31 SIVALO PRIMARY SCHOOL	
32 SIVOMO PRIMARY SCHOOL	
33 SOMTHANYELO PRIMARY SCHOOL	
34 ST. THOMAS PRIMARY SCHOOL	
35 TOHWE PRIMARY SCHOOL	
36 TSHELI PRIMARY SCHOOL	
37 ZENKA PRIMARY SCHOOL	
38 ZINYANGENI PRIMARY SCHOOL	
39 <u>MOBILE 1</u>	
i) SOMAKANTANA PRIMARY SCHOOL	19/11-25/11
ii) SOMLIMO PRIMARY SCHOOL	26/11-02/12
iii) GAMPINYA PRIMARY SCHOOL	03/12-09/12
40 MOBILE 2	
i) LONGWE PRIMARY SCHOOL	19/11-29/11
ii) LUTSHA PRIMARY SCHOOL	30/11-09/12
41 <u>MOBILE 3</u>	
i) KHOMAYANGA PRIMARY SCHOOL	19/11-25/11
ii) MJENA PRIMARY SCHOOL	26/11-02/12
iii) SKOPO PRIMARY SCHOOL	03/12-09/12
TOUCH OTOUC CONSTITUENCY	

TSHOLOTSHO CONSTITUENCY

- 1 BEMBA PRIMARY SCHOOL
- 2 BUBUDE PRIMARY SCHOOL
- 3 BUTABUBILI PRIMARY SCHOOL
- 4 DIKILI PRIMARY SCHOOL
- **5 KHUMBULA PRIMARY SCHOOL**
- 6 MABHANDA PRIMARY SCHOOL
- 7 MADABU PRIMARY SCHOOL
- 8 MADLANGOMBE CLINIC
- 9 MAGAMA PRIMARY SCHOOL
- 10 MAHOLE PRIMARY SCHOOL
- 11 MAKHAZA PRIMARY SCHOOL
- 12 MATHE PRIMARY SCHOOL
- 13 MBALIBALI PRIMARY SCHOOL
- 14 MBAMANGAMANDLA HALL
- 15 MBAMBA REST CAMP
- 16 MBIRIYA PRIMARY SCHOOL
- 17 MBUHULU PRIMARY SCHOOL
- 18 MGOMENI PRIMARY SCHOOL
- 19 MKUBAZI PRIMARY SCHOOL
- 20 MPANEDZIBA PRIMARY SCHOOL
- 21 MPILO PRIMARY SCHOOL

22 NANDA PRIMARY SCHOOL 23 NATA PRIMARY SCHOOL 24 NHLANGANO PRIMARY SCHOOL 25 NKUNZI CLINIC 26 PELANDABA PRIMARY SCHOOL 27 SANDAWANA PRIMARY SCHOOL 28 SASEDZA PRIMARY SCHOOL 29 SIHAZELA PRIMARY SCHOOL 30 SIKENTE PRIMARY SCHOOL 31 ST MARY'S PRIMARY SCHOOL 32 ST WILFRED'S SCHOOL 33 THOLOTSHO DISTRICT REGISTRY 34 TSHEFUNYE PRIMARY SCHOOL 35 TSHIBIZINA PRIMARY SCHOOL 36 ZIBUNGULULU PRIMARY SCHOOL 37 ZIMWATUGA PRIMARY SCHOOL	
38 MOBILE 1	40/44 00/44
i) DINYANE PRIMARY SCHOOL ii) MALANDA PRIMARY SCHOOL	19/11-23/11 24/11-28/11
iii) NEMANE PRIMARY SCHOOL	29/11-03/12
iv) ZIBALONGWE PRIMARY SCHOOL	04/12-09/12
39 MOBILE 2	04/12/00/12
i) DOMBO PRIMARY SCHOOL	19/11-25/11
ii) WONDOLA PRIMARY SCHOOL	26/11-02/12
iii) SAMAHURA PRIMARY SCHOOL	03/12-09/12
40 <u>MOBILE 3</u>	
i) NHLABANGUBO PRIMARY SCHOOL	19/11-24/11
ii) SIYANGAYA PRIMARY SCHOOL	25/11-29/11
iii) MANQE PRIMARY SCHOOL	30/11-04/12
iv) DULA AND SURROUNDING FARMS	05/12-09/12