

No	UNIVERSITY	COUNTRY
ENGLISH		
1	University of Botswana	Botswana
2	American University in Cairo	Egypt
3	Aksum University	Ethiopia
4	Addis Ababa University	Ethiopia
5	Wollo University	Ethiopia
6	Dire Dawa University	Ethiopia
7	Mekelle University	Ethiopia
8	Wollega University	Ethiopia
9	Arba Minch University	Ethiopia
10	Jigjiga University	Ethiopia
11	University of Gondar	Ethiopia
12	Samara University	Ethiopia
13	Wolkite University	Ethiopia
14	University of The Gambia	Gambia
15	Empire African Institute	Ghana
16	Central University	Ghana
17	Mountcrest University	Ghana
18	Ghana Institute of Management. And Puplic Administration	Ghana
19	University of the Cape Coast	Ghana
20	University of Professional Studies	Ghana
21	Kwame Nkrumah University of Science and Technology (Kumasi)	Ghana
22	University of Ghana	Ghana
23	Moi University	Kenya
24	Strathmore University	Kenya
25	Kabarak University	Kenya
26	Egerton University	Kenya
27	University of Nairobi	Kenya
28	Africa Nazarene University	Kenya
29	Catholic University of Eastern Africa	Kenya
30	Kenyatta University	Kenya
31	University of Malawi, Chancellor College	Malawi
32	Ahmadu Bello University, Zaria	Nigeria
33	University of Ibadan	Nigeria
34	University of Abuja	Nigeria
35	University of Ilorin	Nigeria

36	University of Benin, Nigeria	Nigeria
37	University of Lagos	Nigeria
38	Ambrose Alli University, Ekpoma	Nigeria
39	Lagos State University	Nigeria
40	University of Nigeria, Enugu Campus	Nigeria
41	University of Nigeria Nsukka	Nigeria
42	University of South Africa	South Africa
43	Stellenbosch University	South Africa
44	North-West University	South Africa
45	University of Fort Hare	South Africa
46	University of the Witswatersrand	South Africa
47	Nelson Mandela University	South Africa
48	University of Zululand	South Africa
49	University of Limpopo, Turfloop Campus	South Africa
50	Tshwane University of Technology	South Africa
51	University of the Western Cape	South Africa
52	University of KwaZulu Natal	South Africa
53	University of Venda	South Africa
54	Rhodes University	South Africa
55	University of Pretoria	South Africa
56	University of Johannesburg	South Africa
57	Walter Sisulu University	South Africa
58	University of Khartoum	Sudan
59	University of Juba	South Sudan
60	St. Augustine University of Tanzania	Tanzania
61	Uganda Christian University	Uganda
62	Makerere University	Uganda
63	Kampala International University	Uganda
64	University of Zambia	Zambia
65	Cavendish University	Zambia
66	University of Lusaka	Zambia
67	Midlands State University	Zimbabwe
68	Zimbabwe Ezekiel Guti University	Zimbabwe
69	University of Zimbabwe	Zimbabwe
70	Great Zimbabwe University	Zimbabwe

FRANCOPHONE

1	Université de Douala	Cameroun
2	Felix Houphouet Boigny de Cocody	Cote d'Ivoire
3	Institut Universitaire d'Abidjan	Cote d'Ivoire
4	Université des Lagunes	Cote d'Ivoire
5	Université alassane ouattara de Bouaké	Cote d'Ivoire
6	Université Jean Lorougnon Geude de Daloa	Cote d'Ivoire
7	Université libre des pays des grands lacs	RDC
8	Université Libre des Pays des Grands Lacs (Goma)	RDC
9	Université Officielle de Bukavu	RDC
10	Université Mariste du Congo	RDC
11	Université de Kinshasa	RDC
12	Université Virtuelle de Senegal	Sénégal
13	Gaston Berger de Saint-Louis	Sénégal
14	Université Montplaisir de Tunis	Tunisie

LUSOPHONE

1	Universidade Jean Piaget de Angola	Angola
2	Universidade Catolica de Angola	Angola
3	Universidade Agostinho Neto	Angola
4	Universidade Eduardo Mondlane	Mozambique
5	Universidade Mussa Bin Bique	Mozambique
6	Universidade Zambeze	Mozambique
7	Universidade Catolica de Mozambique	Mozambique
8	Universidade Apolitecnica Unidade Organica de Quelimane	Mozambique