

CHANGE YOUR DESTINY CONFERENCE

Initiative to Build Spiritual Movements in Tanzania

“You have been wandering around in this hill country long enough; turn to the north” Deuteronomy 2:3 (NLT).

LIFE Ministry Tanzania
October 2009

STUDENTS CONFERENCE AUGUST 2010

Theme of the conference: “Change Your Destiny”

“CHANGE YOUR DESTINY”

Initiative to build movements in Tanzania

Abbreviations:

FU –Follow Up

JF –Jesus Film

EMS –Express Mail Service

4SL –Four Spiritual Laws Booklet

Introduction

1.1. Socio-Economic and Political condition in Tanzania

Tanzania, being one of the large countries in this area as compared to all other Eastern African countries has an estimated population of 40 million of which over 60% of her people is below 40years. The lives of all Tanzanians depend on natural resources for both the present and future generations. The country is endowed with significant natural resources, which include forests and woodlands, wild animals, rivers, lakes and wetlands. All these resources play big roles to the economy in terms of the social and economic goods and services, which they provide. Poverty is still a challenge in the country after 48 years of independence. HIV-AIDS is eating up the young generation which will eventually become the national leaders of this country. We have other social challenges like crime, drugs, immorality, corruption and many others on our beautiful nation. Tanzania economic is growing at 7.1% per year which is a very good sign of where we are going. Tanzania is full of known and unknown paradoxes. For example, Tanzania is the sole producer of Tanzanite, very expensive jewelry. Tanzania is one of the unique destinations on the African continent that is untapped. It is a land of many wonders hubbing an un-paralleled diversity of fauna and flora. Kilimanjaro, the highest permanently snow-capped free standing mountain in Africa, the exotic Islands of Zanzibar, the finest game sanctuaries of Serengeti, Tarangire, Lake Manyara, Ngorongoro Crater, Ruaha, Selous and the Marine Park of Mafia Island are only but a few of the living examples. The scenery, topography and very friendly people harbor the growth of excellent cultural tourism beach holidays, game hunting, historical and archaeological ventures – and certainly the best wildlife photographic safaris on the continent, but these resources do not help ease the economic stress of her people.

1.2. Spiritual Condition of Tanzania

Like many other African nations, the church in Tanzania experiences the natural way of presenting the gospel using the traditional open air meeting as the main way of evangelizing. It is proved without doubt that this method is very expensive and yields very low fruit, but despite of its undeniable truth that the method has brought many to the living faith of Christ for many years, it is still preferred by most churches. When you visit university campus fellowships, you will find out that most students are very zealous to worshipping God through the natural methods; singing and dancing, and then the anointed speaker stands to share the gospel while others are listening keenly to hear what God may be speaking through the preacher. The traditional methods come with a lot of excitements and vigor and seem to be popular to most groups. We however, face a few challenges on our campuses just like what is happening in the churches; lack of in-depth bible studies, lack of practical training on witnessing, lack of follow up and discipleship, etc. because this method renders no training, no direct responsibility is given to individuals, most students prefer it to group bible studies that engage them into challenges that will eventually make them grow when taken positively.

1.3. Challenges and Opportunities

With variety of opportunities present in most campuses, there also accompanying challenges in each of the prevailing strategies of evangelism. The environment of most campuses allow for spiritual movements to be built because of the existing national freedom of worship and religion. Tanzanians are very friendly and welcoming which makes it possible to share and disciple students. Many may abuse this rare opportunity, but it is a chance for us to capitalize on the situation and make known the mystery of Christ on our campuses. Major challenge that we face is lack of Christian movements in all of these campuses.

1.4. Needs for the church in Tanzania

- ✓ Good leadership (integrity, love, Christ centeredness, servant attitude, long term thinking, confidence)
- ✓ Quality –evangelism, discipleship and leadership development
- ✓ Kingdom mentality or eternal perspective (unity, partnership, willingness and awareness to share available resources)
- ✓ Local resource development (vision, strategic plans, prayer, manpower, material, money)
- ✓ Contribution to socio-economic improvement

- ✓ Transformation of lives, ministry growth and expansion, trained manpower, and momentum to accelerate the fulfillment of the Great Commission.
- ✓ Revival in the church (unity, holiness, faith and vision)
- ✓ Workers in the harvest field

1.5. Needs of LIFE Ministry (T)

- ✓ Workers
- ✓ Movement building and ministry expansion
- ✓ Local resource development
- ✓ Leadership development
- ✓ Evangelism and discipleship
- ✓ Ministry promotion and publicity
- ✓ Local partnership
- ✓ Boldness, courage and faith
- ✓ Creativity and innovativeness

1.6. Current Universities and Colleges Condition in Tanzania

Tanzania has a rapid increase of university and college institution because of economical growth of the nation and the challenges in market. The government is building the largest University in the whole area with the capacity of accommodating 45,000 students at one time in Dodoma, our capital city of which by the end of 2009, the University of Dodoma will be accommodating over 15000 students from all over the country.

We have over 33 universities and over other 50 higher learning colleges in Tanzania that carry over 60,000 students from all over the country. One of the goals of Change your Destiny 2010 is to equip university students for ministry and inspire them to the unfinished task of building campus movements everywhere.

Change Your Destiny 2010 will challenge students to be Christ minded, mission oriented and life -long dedicated children of God. We invite every Christian to become an intercessor for Change Your Destiny 2010 and partner with us to make this dream true.

There are Christian movements on only few of these campuses. This means that most universities are not being influenced by the gospel of Jesus Christ. Students are graduating and becoming doctors, lawyers, professors, and statesmen without

ever being changed by the gospel. Change Your Destiny 2010 is to help change all that through continuous training.

Change Your Destiny 2010 is LIFE Ministry Tanzania first national wide student mission conference which seeks to begin movements that will change the situation of our nation.

1.7. Goals and Objectives of Change Your Destiny 2010

As we seek to transform lives and glorify Christ in our generation and those coming we aim at:

- ✓ Help build and accelerate evangelism and discipleship among university and high school students.
- ✓ Initiating and help develop ministry partnerships with others of the like mind
- ✓ Develop leaders in students movements
- ✓ Develop Staff recruitment pool
- ✓ Bring together over 5000 students for training on evangelism and discipleship
- ✓ Train laborers who will not only be involved in local missions but also be involved in international missions to various countries
- ✓ To please God by believing in Him to do the impossible in fulfilling His purpose
- ✓ Capacity building, material development
- ✓ Developing leaders through challenges
- ✓ Involving students in evangelism and discipleship
- ✓ Exposing students into short and long term missions

1.8. Biblical Basis for “Change Your Destiny 2010”

- ✓ God commanded us to go and make disciples of all the nations (Matt.28:18-20)
- ✓ God wants us to trust Him whole heartedly (Matt.19:26)
- ✓ Tanzania church like Israel has grown enough to begin hosting larger international conferences like this and move forward (Deut.2:3)
- ✓ We are responsible for passing on the button of evangelism and discipleship to the next generation (2Tim.2:2)

1.9. Expected Results of the Change Your Destiny Conference

When the strategy is fully implemented and movements begin to happen on our universities and colleges and beyond, we will see the following in the lives of students on campus and beyond:

- ✓ They will know the truth of the gospel
- ✓ They will understand the truth about the gospel
- ✓ They will practice the truth in their lives and ministries
- ✓ They will be able to handle personal problems in a God –pleasing manner
- ✓ They will be coping skills of Christ –like
- ✓ They will have Christian outlook of life
- ✓ Their values will be thoroughly biblical
- ✓ They will be able to relate well with others
- ✓ They will be effective in their devotional life
- ✓ They will feed themselves spiritually
- ✓ They will be able to share effectively the gospel message with others

1.10. Theme selection: “Change Your Destiny”

There were many themes presented but the one that found favor to all the delegates was “*Change Your Destiny*”. This came in after the reading of the scriptures from Deuteronomy 2:3. “You have been wandering around in this hill country long enough; turn to the north” (NLT). We also read scriptures from Isaiah 60, 61, Acts 10:38; and Matthew 19:26. Other scriptures we digested before coming up with the theme were Exodus 33:12-23 and Ephesians 1:17-23 as we sought the Lord in relation to the evaluation of our present ministry. These words challenged us into action and all agreed that it is high time for us to take measures and trust the Lord for the impossible.

1.11. Silver Jubilee of LIFE Ministry (T)

Together with our ministry 25th Jubilee, we thought that the best thing we could do to celebrate the ministry Anniversary is to conduct students’ conference with the following aims:

- a. Mission to students
- b. Mission to churches using the same students during the conference
- c. Long term mobilization of workers in the body of Christ.
- d. Training students for movement building across the country
- e. Uniting the students from their various experiences and bring them together for common vision, interaction and exchanging experiences.

1.12. Activities (Strategies to be used)

Students Conference (Universities, Colleges and High School Conference)

Target: We target 5,000 students from all-over the country and extend the invitation to other countries.

- What do we want to do:
 - i) Training
 - ii) Plenary Sessions on selected topics addressing different issues facing the world today
 - iii) Witnessing
 - iv) Jesus film
 - v) City Cleanness
 - vi) Samaritan help to orphanage, widows and the disabled
 - vii) Blood donation
 - viii) HIV-AIDS testing & Counseling

Practical Steps:

- a. **Preparation** –Prepare materials for vision casting (brochure, fliers, posters, Media announcements –radio, Newspapers, etc), prayer mobilization, formation of preparation committees from among staff, students, alumni and volunteers.

Vision casting: Two vision casting events in every zone by the national committee;

- i. **First** in November –December 2009 with Staff, Board, and Key associates in 4 Zones –Lake Zone, Southern Zone, Central Zone and Northern Zone.

Action point by December 2009:

- ✓ Get at least all the staff and an active board member of every region where our ministry is present plus key associates and alumni to these key central zonal areas with high concentration of universities and colleges.
- ✓ Get a template for vision casting that will be used by all

Person involved:

- ✓ All our regional and zonal coordinators –Write them a letter by October 7th, 2009 with information of the expected results –National office to do this.
- ✓ Get the template for vision casting done by Mid-November 2009 – national office

- ii. **Second** in April –May 2010 –For follow up after the formation of zonal committees

Activities to be carried on during vision casting: Casting vision, questions and answers, formation of zonal committees of 15 people, way forward with job description for each committee members.

Each zonal committee is expected to cast the vision to all the universities and colleges around their zone.

Prepare Material for vision casting:

- ✓ Get all the material to students
- ✓ Dates: January 2010
- ✓ Person Responsible: National office to prepare the materials, get to the them reviewed by December 2009.

b. Leadership training

- ✓ Train our key students on movement building at University of Dar Es Salaam.
- ✓ Dates: November –January 2009
- ✓ Person Responsible: Campus ministry

c. Material preparation for conference:

- ✓ Develop materials for students conference
- ✓ Person responsible: National office
- ✓ Dates: January 2010

d. Prayer mobilization:

- ✓ Each conference preparation committee will form prayer teams to pray for resource mobilization, logistics, etc
- ✓ Train staff and volunteers on each zone on prayer before August 2010
- ✓ Form zonal prayer committees by March 2010
- ✓ Person involved in prayer: National Prayer and local teams

e. Mission to churches:

- ✓ Get an updated list of churches
- ✓ Visit pastors to share the vision of students' conference seeking partnership
- ✓ Write them letters to asking for their involvement before and during conference
- ✓ Call pastors/church leaders for vision casting
- ✓ Train Tanzania professionals to carry out the vision everywhere with LIFE Ministry
- ✓ Dates: February 2010
- ✓ Person Responsible for letter writing: National office

f. Evangelism:

- ✓ Preparation: Train LTS, Prayer mobilization, How to do JF for students in all the regions in preparation for the conference and in order to mobilize long term workers
- ✓ Action: Get the list of all the colleges and university and ask for partnership from fellowship group leaders

- ✓ Use of fliers, loud speakers and personal invitations during witnessing to promote the JF shows in the 20 JF show areas per day
 - ✓ We aim at reaching to 5000 people in two days
 - ✓ We expect to have 500 as new Christians in the area
 - ✓ Every region with universities and colleges to involve the students in all our activities and look for opportunities to train them
 - ✓ Person responsible: Integrated Movements office to follow up on action plan
 - ✓ Dates: March 2010
- g. List the orphanage centers and get to know their need
- ✓ Mobilize resources from churches and individuals before the conference
 - ✓ Set aside sometime and organize for the groups to visit during conference.
- h. Blood donation:
- ✓ Sensitize the students about the importance of donating their blood to the blood bank –do this during vision casting and mobilization
 - ✓ Get to know organizations that will help us do this during students’ conference –currently thinking of National blood bank, CCT, Red Cross, etc
 - ✓ Get the list of all Christian medical personnel to be part of the conference to give their expertise and contribution for free to the students and select some areas where doctors will give free medical services

1.13. Resource development

- ✓ Task force
 - ✓ Students’ leaders
- Action Point: Get the list of all colleges and universities in Tanzania by October 17th, 2009 –National office
- a. Materials
- i. Brochures
 - ii. Registration forms
 - iii. Posters
 - iv. Transportation of materials to all the campuses
 - v. Finances
 - vi. Four Spiritual Laws
 - vii. Discipleship
 - viii. CD’s package of training
 - ix. Folders: (Note books, Brochure, time table, welcome message, book)
 - x. Registration: (Badge holder, registration sheet, map)
 - xi. T-shirt

- xii. Token of appreciation for the plenary speakers and Guest of Honor
- xiii. Video shooting
- xiv. Still pictures
- xv. DVD's for vision casting

b. Venue:

- i. First priority University of Dar Es Salaam –Open air (pitch tents)
- ii. Dodoma University
- iii. Morogoro – Sokoine University of Agriculture + Mzumbe University

c. Amenities in the venue

- ✓ Decorations
- ✓ Electricity
- ✓ Music system/sound system
- ✓ Screens
- ✓ Stages
- ✓ Master of Ceremony
- ✓ Stage Band

d. Conference speakers

- a. Plenary sessions
 - b. Workshops
- } National office in consultation with the DOA

e. Accommodation and meals

- a. UDSM Hostels and Ardhi University College Hostels
- b. Statistical College of East Africa – Speakers

1.14. Source of Funds:

- ✓ Fundraising
- ✓ Registration fee
- ✓ Students contribution
- ✓ Donors
- ✓ Assessment
- ✓ Material sells
- ✓ Church contribution
- ✓ Christian organizations
- ✓ Registration Form fee

1.15. Other sources of funds

Stickers – National office to consult others on how to produce and sell
 Make and sell calenders - (paper and cloth calender)
 National office to do the calender making survey and diaries
 Selling of cups with biblical words that inspire action

1.16. Follow up:

Each college or university to sit together while in conference and plan to launch movements in their colleges.

- ✓ Strategize on how we can train them how to use the Four Spiritual Laws booklets and follow up in their campuses before the conference
- ✓ Train them how to launch movements and select leadership among themselves who will be reporting to LIFE Ministry during workshops.

What should be included in the workshops:

- ✓ Each region to form their regional committee and its leadership
- ✓ Weekly meetings for bible studies, evaluation, planning and prayer
- ✓ Bible study materials
- ✓ Training on missions, evangelism and discipleship in their college

How are we responsible to the students and students responsible to us:

- ✓ Our responsibility is to make sure there is movement building everywhere
- ✓ We are supposed to be daring to make this happen
- ✓ We are responsible to train the students beginning with few people (15) in every campus
- ✓ They will give reports of their work monthly
- ✓ They will organize their own retreats and missions
- ✓ They will form weekly meetings and responsibility groups

Materials Involved:

- ✓ Four Spiritual Laws booklets
- ✓ Follow up materials 1-6
- ✓ Discipleship series (Bible study materials)
- ✓ Other materials – How to get better grades, etc

Building relationships:

- ✓ Visiting
- ✓ Communication eg. E-mail, short messages
- ✓ Bible studies
- ✓ Retreats
- ✓ Involvement in mission or special activity or sharing the faith
- ✓ Drama/sports

1.17. Vision Casting for Special Group:

(Staff, students' leaders & Board Members)

Small vision conference are to be held in the preliminary stages to sensitize the vision to inside people; our staff and board members and those involved with us closely.

- ✓ Dar Es Salaam and Pwani 5/12/2009
- ✓ Tanga 28/11/2009
- ✓ Kilimanjaro 30/11/2009
- ✓ Arusha 2/12/2009

- ✓ Iringa 28/11/2009
- ✓ Mbeya 30/11/2009
- ✓ Mwanza 12/12/2009
- ✓ Tabora 14/12/2009
- ✓ Ruvuma before Christmas 2009
- ✓ Dodoma 17/12/2009
- ✓ Morogoro 9- 10/12/2009
- ✓ Mtwara soon after Dar Es Salaam

In each region we expect to have our staff from neighboring regions to bring regional board members and other professionals and students leaders who are very instrumental to the ministry to hear the vision in the central place. The number of travelling team from each region to the central place (as indicated above) should not exceed 5 at this early stage. The hosting city which is selected because of its university concentration in their region can have between 10-15 people represented in the first vision casting meeting.

1.18. Jesus Film Shows:

During the conference, we want to expose the students to Jesus film shows and door to door witnessing in the selected areas. This will help them get involved with what we are doing and get the taste of what it means to serve after training.

Promotion:

- ✓ Loud speakers
- ✓ Brochures
- ✓ Inviting people to the shows while witnessing

Selected areas for Jesus Film shows during the conference:

- ✓ Mwenge
- ✓ Sinza
- ✓ Makongo
- ✓ Manzese
- ✓ Magomeni
- ✓ Kinondoni
- ✓ Kijitonyama
- ✓ Tandale
- ✓ Mlalakuwa

20 sets of Jesus Film will make 20 Jesus Film shows per day and make a total of 40 Jesus Film shows per two days of witnessing.

1.19. Sample of Discussion Questions During Vision Conferences

(These may change depending on the context of every people groups)

- ✓ What needs to be done to make this conference and movement building happen?
- ✓ Who are the key people in our area we would like to involve in the committee for this to happen?
- ✓ Who is likely to be the person responsible to chair the committee?
- ✓ What do we do to get most students attend the conference from my region?
- ✓ What is my significant role in making this conference happen?
- ✓ What potential challenges, road-blocks, concerns, and questions do you anticipate?
- ✓ How can you overcome these anticipated concerns?
- ✓ What do we do to reduce the registration fee for the students from our region? Eg. Share with bus owners who will be willing to take the students for free or at reduced cost, challenge organizations to pay registration fee for 200 students, etc.
- ✓ What are the ideas or strategies we are going to use to raise the needed resources?
- ✓ Who is assigned to which university for vision casting, follow up and registration?
- ✓ How do we report the progress?
- ✓ How frequent should we meet for reports and evaluation in our region?

Change Your Destiny –Tanzania
Commitment Card

“You have been wandering around in this hill country long enough; turn to the north”
(Deut.2:3)

Realizing that all the resources I have belong to God, I would like to make the following commitments in order to accomplish God’s purpose through “Change Your Destiny” Conference

1. Pray for _____minutes daily or _____minutes weekly
2. Give my skills and expertise in _____
3. Give Tshs/USD/Euro/Pounds _____Monthly for the next 12 months or Tshs. _____one time
4. Give in kind _____
Involve in the ministry of _____task force or _____strategy
5. Mobilize or send _____students to the conference
6. Mobilize these resources _____
7. Any other commitment _____

Name _____Church/Organization _____

Post Office Adresse _____

Home Telephone Number _____

Mobile number _____or _____

Fax _____Business Number _____

Email address _____

Please send me prayer requests through my Email/Mailbox _____

Please do not send me prayer requests (Yes/No)

Our addresses:

LIFE Ministry Tanzania,
Shekilango Road, Sinza, Behind Sinza Deluxe Hotel,
P.O.Box 7962, Dar Es Salaam.
Office Phone: +255-22-2461965
Fax: +255-22-2462014
Mobile: +255-713-270164
Email Address: admin@lifeministrytz.org
Website: www.lifeministrytz.org

Our account numbers:

Please Deposit for Change Your Destiny Conference
LIFE Ministry Tanzania
NBC Limited Corporate Branch,
Forex: **011105003670**
Local Currency account: **011103007970**

Earmarked Partners:

Name of partner	What is expected
SEA/CCC USA, CCC Korea, Power To Change Canada	Funds, Man power, Materials, expertise, speakers, medical teams, books “come help change the world” and “The Fire seeds from Korea to the world”, intercession, students teams
Jesus Film Project	Teams, Equipments, Film prints, material print out - {DVD,VCD, Video}
Bible Society	Bibles, funds
AEE	Funds, manpower
New Life In Christ	Funds, Man power, Prayers
AVADA	Manpower, Funds
World Vision	Funds, Printing facilities
Compassion	Funds
Here’s Life	JF Equipments, Funds
Word for the World	Funds
CCT	Funds, Man power – Blood donation, HIV – AIDS Testing
TAFES	Man power (Mobilization), Funds
CASFETA, YCS, Charismatic	Man power (Mobilization), Funds
SCRIPTURE UNION	Man power, Funds, High school mobilization
YOUTH WITH MISSION	Man power, funds
MANA Ministries	Expertise, funds, and manpower
Gideon International	Bibles
The Navigators	Manpower, funds
GAIN Canada	T-shirts, Funds, printing of materials
St. Mary’s International Schools	Funds, Transport
TAG -	Funds, Printing of posters
WAPO Mission Int’l	Funds, Radio &Newspapers announcements

IPP Media	Funds, Drinks, Broadcasting
Coca Cola (Kwanza)	Chairs, Drinks, Funds, Tents
Pepsi Cola	Chairs, Drinks, Funds, Tents
Red Cross	Tents, manpower, blood donation equipments and expertise
Maezeki	Chairs, tents
Cordial Tours	Funds, transport
FPCT	Funds
DAR Express -	Funds, Transport
Golden Rose Arcade - Arusha	Funds, transport
Lions Hotel	Funds
ELCT –DMP	Funds
AICT	Funds
Upendo Group	Music/sound systems
KLPT	Funds
TAG Victoria	Funds, Manpower
Victoria Petrol station	Funds
Eckenford Institute -Tanga	Funds, manpower
Moravian Church	Funds
Tanzania Post Office	Free postage Services
Government Institutions	Funds, Expertise
Banks	Funds
Telephone Companies –Tigo, Vodacom, TTCL, Zain Tanzania	Funds, free talk time
Bus owners	Transporting students

List of Colleges and Universities in Tanzania by region (The list is not exhaustive)

A. Mbeya Region

1. ELCT Uyole College
2. Evangelistic Church Nursing School
3. Grace College
4. Mbeya Institute of Science and Technology (MIST)
5. Mbeya Training Medical Centre
6. Mpuguso Teachers College
7. Mumbe University -Mbeya Branch
8. Open University of Tanzania
9. Rujewa Teachers Resources Centre
10. St. Aggrey Teacher's College
11. Sumbawanga Teachers College

12. Tanzania Institute of Accountancy (TIA)
13. Theophile Kisanji University (TEKU)
14. Tukuyu Teachers College
15. Uyolet Teachers and Agriculture College

B. Pwani Region

1. Computer & Tourism Training Institute Njuweni
2. COTIC – Medical College
3. Institute of Arts Bagamoyo
4. National Institute of Administration MAN- STEP Bagamoyo
5. Open University of Kibaha
6. Tanzania Institute of Library
7. Vikindu Teachers College

C. Dar Es Salaam Region

1. Ardhi University
2. Bank Institute
3. College of Business Education (CBE)
4. Dar Es Salaam Institute of Technology (DIT)
5. Dar Es Salaam School of Journalism (DSJ)
6. Dar Es Salaam University College of Education (DUCE)
7. East Africa Statistical College (TAKWIMU)
8. Hubert Kairuki Memorial University (HKMU)
9. Institute of Finance Management (IFM)
10. International Medical and Technological University (IMTU)
11. Muhimbili University of Health of Allied Sciences (MUHAS)
12. Mwalimu Nyerere Memorial Academy
13. Mzumbe University Dar Es Salaam (MU)
14. National Institute of Social Development Kijitonyama
15. National Institute of Transportation (NIT)
16. National Tourism Institute (NTI) –Bandari Tandika
17. National Water Institute (Maji Ubungo)
18. Open University of Tanzania (OUT)
19. Tanzania Institute of Accountancy (TIA)
20. Tanzania Postal Institute
21. The Aga Khan University of Medicine
22. Tumaini University Dar Es Salaam College (TUDACO)
23. UDSM –Communication College
24. Uhazili Magogoni
25. University of Dar Es Salaam (UDSM)

D. Arusha Region

1. Arusha Institute of Journalism
2. Arusha Story University

3. Arusha Teacher's College
4. Arusha Technical College
5. Arusha University
6. Chuo cha Misitu –Olmotonyi
7. Eastern and Southern Africa Management Institute –ESAMI
8. Institute of Accountancy Arusha
9. Livestock Training Institute –Patandi
10. Makumira University College
11. Monduli Teacher's College
12. Mount Meru University
13. Open University of Arusha
14. Tengeru Agriculture & Livestock College

E. Kilimanjaro Region

1. Bishop Stefano Moshi College
2. Kilimanjaro Christian Medical College (KCMC)
3. Marangu Teacher's College
4. Masoka College
5. Moshi University College of Co-operative and Business Studies
6. Mweka Teachers College
7. Mwenze Teacher's College

F. Iringa Region

1. Consolata Teacher's College (Mafinga)
2. Kleruu Teacher's College
3. Mkwawa University
4. Ruaha University College (RUCO)
5. Rungemba FD College
6. Tandala Teacher's College
7. Tumaini Univeristy

G. Morogoro Region

1. Chuo cha Uuguzi Afya ya Jamii
2. Dakawa Teachers College
3. Kilosa COTC
4. Livestock Training Institute (LIT)
5. Muslim University of Morogoro (MUM)
6. Mzumbe University
7. Sokoine University of Agriculture (SUA)
8. Tanzania Teachers College -Kigurunyembe

H. Dodoma Region

1. Chuo cha Biashara (CBE)
2. Chuo cha Serikali za Mitaa
3. Institute of Rural Development Planning (IRDP)
4. Open University of Tanzania

5. St. John University of Tanzania (SJUT)
6. University of Dodoma (UDOM)

I. Mwanza Region

1. Bukumbi Nursing School
2. Bunda Teacher's College
3. Butimba Teachers College
4. College of Business Education
5. Misungwi Nursing School
6. Nyegezi Fisheries College
7. Nyegezi Forestry College
8. St. Augustine University of Tanzania (SAUT)
9. Ukiliguru Agriculture College
10. University of Bugando

J. Kagera Region

1. Binshwi Teaching College E.L.C.T
2. Bukoba Teaching college E.L.C.T
3. Chuo cha nursing Ndorage Kamachumu E.L.C.T
4. Igabiro Farm -Kilimo na Mifugo E.L.C.T
5. Katoke Teacher's College
6. University of Bukoba

K. Zanzibar

1. State University of Zanzibar (SUZA)
2. Zanzibar University Tunguu (ZU)
3. Open University

L. Tanga Region

1. Bombo Medical College
2. Bumbuli Health Allied College
3. College of Law Lushoto
4. Comercial Training College
5. Eckenford Teacher's College
6. Health Allied Services Bombo
7. Kange Teachers College
8. Korogwe Teachers College
9. Sebastian Kolowa University (SEKUKO)
10. Teule Nursing School

M. Shinyanga Region

N. Tabora Region

1. Chuo cha Uhazili Tabora

O. Ruvuma Region

1. Chuo cha Ualimu Matogoro

P. Mtwara Region

1. Chuo cha Kilimo Naliendelev
2. Chuo cha Maafisa Matibabu Lindi
3. Chuo cha Maafisa Matibabu Mkomandi –Masasi
4. Chuo cha Maafisa Matibabu Ndanda
5. Chuo cha Ualimu Nachingwea
6. Chuo cha Ualimu Ndwika –Masasi
7. Chuo cha Ualimu wa Ufundi Mtwara
8. Chuo cha Ufundi Ndanda Mission
9. Chuo cha Uhasibu Mtwara
10. Chuo cha Utumishi wa Uma Mtwara
11. Mtwara Teachers College
12. St. Augustine University Mtwara Branch