

ROTARY INTERNATIONAL
MATERNAL AND CHILD CARE, PREVENTION AND TREATMENT OF OBSTETRIC FISTULA

Attachment No. 5 REHABILITATED VVF PATIENTS IN COLLABORATION WITH FAMILY CARE EDUVISION,
AT GAMBO SAWABA GENERAL HOSPITAL, KOFAN GAYAN, ZARIA, KADUNA STATE.

S/NO	NAME OF GRADUANDS	STATE \ LOCAL GOVT.	AGE / YEARS	ADDRESS
FIRST BATCH - APRIL TO JUNE 2007				
1.	HADIZA UMARU	KADUNA, KAURU	15	KAURU, KADUNA STATE
2.	FATIMA ABUBAKAR	ZARIA, KADUNA	18	ZARIA CITY,
3.	GAMBO USMAN	KADUNA, RIGACHUKUN	24	RIGACHUKUN, KADUNA
4.	TALATU UMARU	KAURU, KADUNA	14	SABON LAYI, KAURU L.G.A.
5.	MAIMUNA ABUBAKAR	GIWA, KADUNA	25	GIWA, KADUNA STATE
6.	HASSATU INUSA	MAKARFI, KADUNA	25	MARKE – MAKARFI L.G.A.
7.	BISHIRA MAGAJI	MAKARFI, KADUNA	13	KURMIN, MAKARFI KADUNA STATE
8.	VICTORIA IBRAHIM	KUBAU, KADUNA STATE	23	TUDO DANDAURA, KUBAU L.G.A.
9.	IDO SHEHU	IGABI, KADUNA	15	GADAN GAYAN, IGABI L.G.A.
10.	JULIANA AMOS	KACHIA, KADUNA	25	AGUNU, KACHIA, L.G.A.
SECOND BATCH – JUNE TO AUGUST 2007.				
1.	HALIMATU ABDULSALAM	LABAR, KADUNA	25	LABAR, KADUNA STATE
2.	ASABE ISIAKU	KUFENA, ZARIA	22	KUFENA, ZARIA, KAD. STATE
3.	HUSSAINA ZUBAIRU	MANGIN, KADUNA	21	MANGIN, KADUNA STATE.
4.	HANNATU UMARU	RUWASHA, SAMINAKA	24	SAMINAKA, KADUNA STATE
5.	MARYAM SHAIBU	IKARA, KADUNA STATE	18	IKARA, KADUNA STATE
6.	HALIMA YAHAYA	DUNJI, DUTSE	22	DUNJI, DUTSE, KADUNA STATE.
7.	BILKISU SALAMI	BIRNIN YARO	16	BIRNIN YARO, KADUNA STATE
8.	ROSE DANJUMA	KAFANCHAN	19	KAFANCHAN, KADUNA STATE
9.	RAHAB JOSEPH	BARNAWA	19	BARNAWA, KADUNA STATE
10.	SAFIYA SULAIMAN	KUJAUTA – BIULU	18	KUJAUTA-BIULU, KANO STATE

ROTARY INTERNATIONAL
MATERNAL AND CHILD CARE, PREVENTION AND TREATMENT OF OBSTETRIC FISTULA

S/NO	NAME OF GRADUANDS	STATE \ LOCAL GOVT.	AGE YEARS	ADDRESS
THIRD BATCH - SEPTEMBER TO NOVEMBER 2007				
1.	RABIATU SHAFIU			
2.	JAMILA ISAH			
3.	HAJARA MAGAJI			
4.	AISHA GARBA			
5.	ZAINAB AHMADU			
6.	LADI SANI			
7.	LANTAI SANI			
8.	LADI SANI			
9.	AMINA ABDULLAHI			
10.	FATIMA ABDULLAHI			
FOURTH BATCH - DECEMBER 2007 TO FEBRUARY 2008.				
1.	MAGAJIYA HUSSAINI			
2.	LUBABATU SANI			
3.	BARA'ATU MOHAMMED			
4.	LOREATA OZIOKO			
5.	ZULAI IBRAHIM			
6.	MAGDALENE JONATHAN			
7.	SARAYA			
8.	MARYAM ABDULRASHEED			
9.	MAIRO USMAN			
10.	FULERA IBRAHIM			

ROTARY INTERNATIONAL
MATERNAL AND CHILD CARE, PREVENTION AND TREATMENT OF OBSTETRIC FISTULA

BENEFICIARIES OF GHON DONATIONS.

S/No	NAME	ITEM RECEIVED BY GRADUAND
1	BASIRA MUSA	SEWING MACHINE
2	RABI MOHAMMED	SEWING MACHINE
3	HASSANA HASSAN	SEWING MACHINE
4	ZUWAIRA ABDU	KNITTING MACHINE
5	SUWAIBA YAKUBU	KNITTING MACHINE

SIXTH BATCH - 5TH DECEMBER - 6TH MARCH 2008.				
1.	SARATU IDRIS	ZARIA/KADUNA		C/o SARKIN WUCICIRI, ZARIA
2.	MARYAM IBRAHIM	KADUNA		FARINKASA, KADUNA C/o GIDAN SARKIN FARINKASA
3.	ZUBAIDA SANI	SOBA/KADUNA		ANG. SAKO , SOBA LGA
4.	RABIATU ALARAMA	SOBA/KADUNA		GIDAN WALEMA ALARAMA DANDAURA
5.	ZAINAB ISAIKU	DANJA LGA ,/ KATSINA STATE		UNGWAN DANMOWA DANJA LGA , KATSINA STATE (08081225608)
6.	RABI IBRAHIM	KADUNA		UNGWAN MU' AZU, KADUNA
7.	GALIMA HARUNA	HUNKUYI LGA/KADUNA		KUDAN C/o SARKIN KUDAN, HUNKUYI LGA
8.	AISHA AYUBA	ZARIA LGA /KADUNA		FARDA, ZARIA LGA GIDAN SARKIN
9.	MARYAM TULO	KADUNA		WALINKURAMA DISTRICT -HEAD , KWASSAM (08080867134)
10.	RAMATU ADAMU	PAMBEGUWA/KAUNA		PAMBEGUWA

SEVENTH BATCH - 11TH JUNE- 12TH SEPTEMBER 2008.				

ROTARY INTERNATIONAL
MATERNAL AND CHILD CARE, PREVENTION AND TREATMENT OF OBSTETRIC FISTULA

1.	NAFISATU BASHIR			
2.	ASABE ALEXANDER			
3.	MARYAM SALISU			
4.	DAHARATU USMAN			
5.	HAUWA MOHAMMED			
6.	UMMA HAIR JA'AFAR			
7.	HAUWA ILESHA			
8.	SHAFATU ISAH			
9.	FATI UMAR			
10.	HAUWA UMAR			

ROTARY CLUB OF NASARAWA, KANO 10 DECEMBER 2008

1	BINTA RASHIDA			
2	UMMA ALHASSAN			
3	HALIRA HASSAN			
4	FATIMA IDRIS			
5	SAADATU ISA			
6	NANA BASHIR			
7	BARAKA MUSA			
8	LAMI ILIYA			
9	ZABINA SANI			
10	FATIMA IDRIS – MEYERE			
11	VICTORIA DANLADI			
12	FATIMA ABUBAKAR			
13	ZAINAB AMINU			
14	ASIYA MUNKAILA			
15	SALAMATU SALEH			
16	JUMMAI RABO			
17	HASSANA YAHAYA			
18	FATIMA SAIDU			
19	FAIZA YAHAYA			
20	SUWAIBA GARBA			
21	SHAMSIYA YAHAYA			
22	WOSILA ALIYU			
23	SAMIRA USMAN			

ROTARY INTERNATIONAL
MATERNAL AND CHILD CARE, PREVENTION AND TREATMENT OF OBSTETRIC FISTULA

24	MAIRO MUSA			
25	HULEIRA LUKMAN			
26	UMMA ALHASSAN LIKORO			
EIGHTH BATCH		DECEMBER 2008		
1	HAUWA AUWALU			
2	RUKKAIYA UMARU			
3	KARIME TUKUR			
4	HAUWA B/KEBBI			
5	MARIYA YUSUF			
6	COMFORT JOHN			
7	RHODA YAYOCK			
8	SALMATU MUNTARI			
9	ZUWAIRA NURA			
10	ASMA'U DAUDA			

From January 2009 until March 2010 another 113 repaired patients have been rehabilitated by the Rotary MG # 53403 without Family Care Eduvision International.

The names of the patients are found in the operating register of Gambo Sawaba General Hospital Kofar Gayan.

Mrs. Y. I. Ogunlela,
 Project Manager

ROTARY INTERNATIONAL IMPROVEMENT OF MATERNAL HEALTH
TREATMENT AND PREVENTION V.V.F

LIST OF REHABILITATION PATIENTS IN **KANO STATE**

FAMILY HEALTH AND EDUVISION

NAME	TOWN	VOCATION
1 AMINA UMAR	ROGO	TAILORING
2 ATTINE MOHAMMED	AJINGI	"
3 SAHIRA ABDULLAHI	T/WADA	"
4 ASABE IBRAHIM	GAYA	"
5 HAUWA AMINU	GWARZO	"
6 HAUWA USMAN	WUDIL	"
7 HAUWA ABDULHAMID	SUMAILA	"
8 WALIDA HALADU	GAYA	"
9 ASMA'U UMAR	WUDIL	"
10 RABI MUKHTAR	SUMAILA	"
11 FATSUMA SANI BELLO	ROGO	"
12 HINDE ABDULWAHAB	WARAWA	"
13 FATIMA UMAR	WUDIL	"
14 ASABE INUSA	AJINGI	"
15 HALIMA ADAMU	GAYA	"
16 HANNE ALI	TAKAI	"
17 MAIMUNA SADI	SUMAILA	"
18 MAIMUNA DAHIRU	WUDIL	"
19 ZAINAB SALISU	WUDIL	"
20 GAMBO DANBABA	RANO	"
21 FATSUMA MUHAMMED	SUMAILA	"
22 HALIMA ADAMU	ROGO	"
23 ZAINAB MU'AZU	GARKO	"
24 SADIYA BASHIR	ALBASU	"
25 BINTA YAU	ALBASU	"
26 BINTA RABIU	SUMAILA	"
27 HAJARA INUSA	SUMAILA	"
28 UMMA SANI	SUMAILA	"
29 SAFIYA HARUNA	SUMAILA	"
30 HAJARA USMAN	SUMAILA	"

RAC KANO/R.C KANO AND RAC LUDWIGSHAFEN-FRANKENTHAL

MICRO CREDIT

NAME	L.G.A	Amount (N)	Group A Period May 09 (30 days)
1 AMINA DAUDA NASIR		17.000,00	
2 JAMILA AMINU		17.000,00	
3 RABI SALEH		17.000,00	
4 MAIMUNA ALHASSAN		17.000,00	
5 HAULE JAMILU		17.000,00	
6 SAUDE AYUBA		17.000,00	
7 BA'RA'AIU SAMAILA		17.000,00	
8 RUKAYYA IDI		17.000,00	
9 HASSANA KHALIDU		17.000,00	
10 HAUWA'U YUSUF		17.000,00	

11 JUMALA ISMAIL	17.000,00	
12 JAMILA RILWAN	17.000,00	
13 ABU AHMED	17.000,00	
14 MARIYA ISA	17.000,00	
15 LADI ADO	17.000,00	Group B
16 ASMA'U ADAMU	17.000,00	
17 LAMI YAU	17.000,00	
18 HUSSAINA MUSTAPHA	17.000,00	
19 HASSANA BELLO	17.000,00	
20 HAJIYAYYE ISYAKU	17.000,00	
21 AISHA ADAMU	17.000,00	
22 MAMARIK TIJJANI	17.000,00	
23 FATIMA BELLO	17.000,00	
24 AISHA HARUNA	17.000,00	
25 NAFISA IDRIS	17.000,00	
26 FAUSIYA ALI	17.000,00	
27 FAUSIYA M.M.	17.000,00	
28 BINTA YAU	17.000,00	
29 JEMILA ABUBAKAR	17.000,00	
30 RABI SANI	17.000,00	
<hr/>		
	510.000,00	

RC NASSARAWA IN COLLABORATION WITH R.C ACASTADERO O USA

NAMES	L.G.A.	VOCATION
1 GAMA INUSA	ALBASU	TAILORING
2 RASHIDA YUSHA'U	RANO	"
3 AISHA ABDULLAHI	SUMAILA	"
4 DALA DATTI	GAYA	"
5 GAMBO AMADU	GAYA	"
6 MARIYA AUDU	WARAWA	"
7 HAJARA UBALE	AJINGI	"
8 AISHA ANTHONY	SUMAILA	"
9 BILKISU YAHAYA	ALBASU	"
10 SAUDE ADO	AJINGI	"
11 SAMIRA SAGIRU	D/KUDU	"
12 HADIZA YUSUF	TAKAI	"
13 RAKIYA YAU	WUDIL	"
14 FIRDAUSI ILIYASU	ROGO	"
15 BILKI SULE	RANO	"
16 GAMBO DANBABA	RANO	"
17 HADIZA HAMISU	GARKO	"
18 ZAINAB BAFFA	RANO	"
19 MARYAM YAU	BURRA-BAUCHI	"
20 SAFIYA BALA	GAYA	"
21 INDO GARBA	RANO	"
22 AMINA ILIYA	AJINGI	"
23 GAMBO GARBA	RANO	"
24 RALIYA IDI	GAYA	"
25 AMINA BAKO	GAYA	"
26 YAHANASU ABDULKADIR	GAYA	"
27 HAFSATU AMADU	GARKO	"
28 HAUWA MUHAMMAD	SUMAILA	"
29 BINTA RABIU	SUMAILA	"
30 RAKIYA AMADU	SUMAILA	"
31 MARIYA MUNTARI	ALBASU	"

32 ADARYA'U JATAU	ALBASU	"
33 HAJARA UBALE	WARAWA	"
34 HAUWA MUSA	WUDIL	"
35 UMMI YAU	WARAWA	"
36 HAFSAT AHMAD	WUDIL	"
37 MARYAM SHUAIBU	GAYA	"

KNITTING

NAMES	L.G.A	VOCATION
1 UMMA KALTUME	WARAWA	KNITTING
2 RAI SHIBATU	ALBASU	"
3 MARYAM UMAR	WARAWA	"
4 RAKIYA BABAYO	D/KUDU	"
5 UMMA IBRAHIM	SUMAILA	"
6 HAMSATU ILIYASU	WUDIL	"

SOAP MAKING NAMES	L.G.A	VOCATION
1 SAHURA ADO	WUDIL	SOAP MAKING
2 BILKISU SUFI	WUDIL	"
3 RAMATU LAWAN	ALBASU	"
4 HAULATU ADO	RANO	"
5 FURERA MIKO	AJINGI	"
6 SHAMSIYYA YA'U	ALBASU	"
7 SUWAIBA MATO	GARKO	"