

SCOTLAND'S CIVIC LINKS WITH MALAWI

CONSTITUENCY MAPPING: WESTMINSTER

A briefing for Scottish MP's, mapping the Scotland Malawi Partnership's 1,225 members across Scotland's 59 Westminster constituencies

Updated April 2021

EXECUTIVE SUMMARY

Each year more than 109,000 Scots are involved in a civic link with Malawi. The Scotland Malawi Partnership (SMP) exists as a politically neutral and non-governmental membership network, helping to coordinate, represent and support the work of 1,225 organisations and key individuals linked with Malawi across Scotland.

To do this, and to maintain all-party support for its members' work with Malawi, the SMP helps its members connect with their local MP, and briefs Scottish MPs on Malawi links in their constituency.

Every single constituency in Scotland has a number of civic partnerships with Malawi.

This document gives examples of Malawi links in each of Scotland's 59 Westminster constituencies. The links contained in this report are just a fraction of all the Malawi links across Scotland. Full details can be found at www.scotland-malawipartnership.org.

Cover photo credit: The Royal Edinburgh Military Tattoo.
Photos and maps of MPs mostly sourced from www.parliament.uk

CONTENTS

All-Party Leaders' Foreword	3
SMP Members	5
Scotland and Malawi by numbers	16
Scotland's links with Malawi	17
Malawi All-Party Group	18
<u>Constituency by constituency</u>	20
Aberdeen North	68
Aberdeen South	88
Airdrie and Shotts	77
Angus	42
Argyll and Bute	35
Ayr, Carrick and Cumnock	27
Banff and Buchan	43
Berwickshire, Roxburgh and Selkirk	63
Caithness, Sutherland and Easter Ross	60
Central Ayrshire	84
Coatbridge, Chryston and Bellshill	89
Cumbernauld, Kilsyth and Kirkintilloch East	93
Dumfries and Galloway	26
Dumfriesshire, Clydesdale and Tweeddale	45
Dundee East	90
Dundee West	37
Dunfermline and West Fife	51
East Dunbartonshire	30
East Kilbride, Strathaven and Lesmahagow	69
East Lothian	66
East Renfrewshire	67
Edinburgh East	94
Edinburgh North and Leith	46
Edinburgh South	57
Edinburgh South West	61
Edinburgh West	40

Falkirk	64
Glasgow Central	22
Glasgow East	44
Glasgow North	80
Glasgow North East	34
Glasgow North West	36
Glasgow South	91
Glasgow South West	39
Glenrothes	83
Gordon	86
Inverclyde	87
Inverness, Nairn, Badenoch and Strathspey	53
Kilmarnock and Loudoun	21
Kirkcaldy and Cowdenbeath	76
Lanark and Hamilton East	32
Linlithgow and East Falkirk	73
Livingston	55
Midlothian	78
Moray	52
Motherwell and Wishaw	71
Na h'Eileanan an Iar	33
North Ayrshire and Arran	79
North East Fife	97
Ochil and South Perthshire	65
Orkney and Shetland	25
Paisley and Renfrewshire North	54
Paisley and Renfrewshire South	75
Perth and North Perthshire	82
Ross, Skye and Lochaber	56
Rutherglen and Hamilton West	70
Stirling	28
West Aberdeenshire and Kincardine	31
West Dunbartonshire	72
<i>[For speed of reference, listed here alphabetically by constituency and in report alphabetically by incumbent MP's first name]</i>	

PARTNERSHIP

P Planning and implementing the programme
A Accessibility
R Research
T Training and skills development
N Networks and links
E Engagement
R Resources, tools and materials
S Sustainability
H Health
I Information
P People

300,000
cots
benefit

74%
at Scott's
Museum
Glasgow

74%
at Scott's
Museum
Glasgow

Autism
and
quality
breastfeeding

Scotland
Museum

19,000
Scots &
100,000
worldwide

Autism
and
quality
breastfeeding

46%
at Scott's
Museum
Glasgow

£100
million

ALL-PARTY LEADERS' FOREWORD

As a symbol of the continuing all-party support for Scotland's friendship with Malawi, we are delighted to stand with the Leaders of all political parties in the Scottish Parliament, as we launch this updated report celebrating 1,200+ members of the Scotland Malawi Partnership.

Nicola Sturgeon MSP, Leader, Scottish National Party and First Minister of Scotland:

"The links between Scotland and Malawi are strong and enduring. Even in this past year, which has presented us with difficulties we could scarcely have imagined, our friendship continues to grow. The work that the Scotland Malawi Partnership and the many organisations the length and breadth of Scotland do to support and nurture these links is extremely welcome and I am proud that the Scottish Government can continue to fund these efforts. I hope this report inspires many more communities to take an interest in the relationship between Scotland and Malawi, so we can sustain it for many years to come."

Douglas Ross MP, Leader, Scottish Conservative Party:

"I am delighted to welcome the publication of this report. The links between Scotland and Malawi are deep, and it's right we celebrate them. This report stands as a testimony to that – highlighting the civic partnerships which exist across each Holyrood constituency and region. At heart, this is about friendship. Not just between governments, but between two peoples. Each year thousands of Scots and Malawians stand side-by-side and work together to achieve common goals. We should be proud of these bonds and I congratulate the Scotland Malawi Partnership for everything they do to further this cause. The Scottish Conservatives are deeply committed to strengthening Scotland's partnership with Malawi for the benefit of both our countries."

Anas Sarwar MSP, Leader, Scottish Labour Party:

"Our links with Malawi continue to thrive and flourish, and are a testament to the efforts of those who have worked hard to maintain this enduring friendship. The community of over 300,000 Scots and Malawians has helped deliver benefits and real change where it's needed - across communities, in trade, business, medicine, education and tourism. We should be proud of our work together and continue to build on the unity between our two nations."

Alex Cole-Hamilton MSP, Leader, Scottish Liberal Democrats:

"It is truly impressive that over one thousand Scottish organisations and key individuals have active links with Malawi. Through education, communication and engagement we are forging a lasting relationship with this fascinating and creative country at the heart of Africa.

Together Scotland and Malawi can grow and prosper together. I am particularly pleased to see the deep links between Malawi and my constituency, where there are memberships from groups as wide ranging as the RZSS Edinburgh Zoo and several local primary schools."

Patrick Harvie MSP, Leader, Scottish Green Party:

"I am delighted to see Scotland's long-standing friendship with Malawi continue to grow from strength to strength. More and more communities the length and breadth of Scotland are now involved in the people-to-people partnerships.

"As this report highlights, almost every section of Scottish civic life is now involved with Malawi in some way, with record numbers of community groups, schools, universities and hospitals actively engaged.

"This represents the best of Scottish internationalism, which will contribute to sustainable development and to global challenges such as equality and human rights. I congratulate the Scotland Malawi Partnership for its work coordinating

Any Scottish organisation or individual with a link to Malawi is able to join the Scotland Malawi Partnership. The Partnership exists to help coordinate, support and represent the work of its 1,225 members:

12 universities

- Edinburgh Napier University
- Glasgow Caledonian University
- Queen Margaret University
- The Open University in Scotland
- University of Aberdeen
- University of Dundee
- University of Edinburgh
- University of Glasgow
- University of St Andrews
- University of Stirling
- University of Strathclyde
- University of the West of Scotland

8 colleges

- Al Maktoum College of Higher Education
- Edinburgh College
- Royal College of Physicians Edinburgh
- UK Co-operative College
- Scotland's Rural College
- Royal College of Midwives
- Royal College of Physicians and Surgeons of Glasgow
- Royal College of Surgeons of Edinburgh

16 local authorities

- East Ayrshire Council
- East Dunbartonshire Council
- East Lothian Council
- Falkirk Council Education Services
- Fife Council
- City of Edinburgh Council
- Glasgow City Council
- Highland Council
- Inverclyde Council (Education Services)
- North Ayrshire Council
- North Lanarkshire Council
- Perth and Kinross Council
- Renfrewshire Council
- Scottish Borders Council
- South Ayrshire Council
- Stirling Council

251 primary and secondary schools

- Abercorn Secondary School
- Alford Primary School
- Alloa Academy
- Alloway Primary School
- Alva Academy
- Anderson High School
- Anderston Primary School
- Anstruther Primary School
- Annbank Primary School
- Arnwood Nursery School
- Auchenharvie Academy
- Auchtermuchty Primary School
- Balfron High School
- Balgreen Primary School
- Balwearie High School
- Bannerman High School
- Bannockburn High School
- Barrhead High School
- Bearsden Academy
- Bearsden Primary School
- Beath High School
- Beeslack Community High School
- Bell Baxter Cluster
- Biggar High School
- Biggar Primary School
- Blairdardie Primary School
- Blairgowrie High School

- Boroughmuir High School
- Bracoden Primary School
- Bridge of Don Academy
- Broughton High School
- Bruntsfield Primary School
- Burntisland Primary School
- Caldercuilt Primary School
- Caldervale High School
- Caledonia Primary School
- Carbrain Primary School
- Carleton Primary School
- Carmyle Primary School
- Carricknowe Primary School
- Carstairs Primary School
- Castlehill Primary School
- Clarkston Primary School
- Cleveden Secondary School
- Clydemuir Primary School
- Clydeview Academy
- Coatbridge High School
- Corstorphine Primary School
- Craighead Primary School
- Craigholme School
- Craiglockhart Primary School
- Croftcroighn Primary School ASN
- Crown Primary School
- Culloden Academy
- Cumnock Academy
- Currie Primary School
- Dalbeattie High School
- Dalgety Bay Primary School
- Dalmally Primary School
- Dean Park Primary School
- Donibristle Primary School
- Doonfoot Primary School
- Dornoch Academy
- Dumbarton Academy
- Dunbarney Primary School
- Dunblane High School
- Dunbog Primary School
- Dunoon Grammar School
- East Craigs Primary School
- Eastbank Academy
- Ednam Primary School
- Eigg Primary School
- Elie Primary School
- Falkirk High School
- Ferryhill School
- Flora Stevenson Primary School
- Forres Academy
- Forrester High School
- Fortrose Academy
- Fox Covert Primary School
- Gairloch High School
- Garvel School
- George Watsons College
- Gergask Primary School
- Gilmerton Primary School
- Glengowan Primary School
- Gleniffer High School
- Glenrothes High School
- Gourrock Primary School
- Gracemount High School
- Grange Academy
- Grantown Grammar
- Greenfaulds High School
- Gullane Primary School
- Haghill Park Primary School
- Hampden School (ASN)
- Hanover Street School
- Head of Muir Primary School
- Hillhead High School
- Hillington Primary School
- Holyrood Secondary School
- Hutcheson's School
- International School of Aberdeen
- Inverclyde Academy
- Invergowrie Primary School
- Inverkip Primary School
- Inverness Royal Academy
- Iona Primary School
- Jordanhill School
- Juniper Green Primary School
- Kelvindale Primary School
- Kelvinside Academy
- Killermont Primary School
- Kilmacolm Primary School
- Kilmaron Special School
- Kilmory Primary School
- Kincardine in Menteith Primary School
- King's Oak Primary School
- King's Park Secondary School
- Kingussie High School
- Kinnaird Primary School
- Kinnoull Primary School
- Kirkcaldy High School
- Kirkcowan Primary School
- Kirkintilloch High School
- Kirklandneuk Primary School
- Knightsridge Primary School
- Knightswood Secondary School
- Kyle Academy

- Largs Academy
- Lawmuir Primary School
- Leith Academy
- Lenzie Academy
- Letham Primary School
- Libberton Primary School
- Littlemill Primary School
- Lochardil Primary School
- Lochgelly High School
- Lockerbie Academy
- Logie Coldstone Primary School
- Lorne Primary School
- Mallaig High School
- Marr College
- Millburn Academy
- Milne's High school
- Milne's Primary School
- Monquhitter Primary School
- Morrison's Academy
- Muck Primary School
- Munlochy Primary School
- New Monkland Primary School and Nursery School
- Newcraighall Primary School
- Newhill Primary School
- Newton Primary School
- Newtongrange Primary School
- Noble Primary School
- North Berwick High School
- Notre Dame High School
- Oakbank Primary School
- Oban High School
- Old Rayne School
- Our Lady of the Annunciation Primary School
- Park Mains High School
- Penicuik High School
- Perth College
- Perth Grammar School
- Pilrig Park
- Port Glasgow High School
- Portmoak Primary School
- Prestwick Academy
- Quarry Brae Primary School
- Ratho Primary School
- Redburn School
- Renfrew High School
- Renton Primary School
- Rosshall Academy
- Rothesay Academy
- Scoraig Primary School
- Smithycroft Secondary School
- South Morningside Primary School
- Springburn Academy
- St Agatha's RC Primary School
- St Andrew's and St Bride's High School
- St Andrews RC Secondary School
- St Benedict's High School
- St Bernadette's Primary School
- St Bridget's Primary School
- St Clare's Primary School
- St Columba's High School
- St Cuthbert's Primary School
- St David's Primary School
- St Gerardine's Primary School
- St Helens Primary School
- St Joachim's Primary School
- St Joseph's Primary School
- St Kentigern's Academy
- St Leonard's Primary School
- St Margaret's Academy
- St Margaret's High School
- St Marnock's Primary School
- St Mary Episcopal Primary School
- St Mary's Primary School
- St Mary's Primary School (Coatbridge)
- St Mary's RC Primary School
- St Matthews Academy
- St Maurice's High School
- St Michael's Primary School
- St Ninian's Primary School
- St Ninian's RC Primary School
- St Patrick's Primary School (Glasgow)
- St Patrick's Primary School (Lochgelly)
- St Roch's Secondary School
- St Stephen's Primary School
- St George's School for Girls
- St John the Baptist Primary School
- St Ronan's Primary School
- Star Primary School
- Stenhouse Primary School
- Stewart Melville College
- Stewart Melville Junior
- Stockbridge Primary School
- Strathallan School
- Strathaven Academy
- Strathburn Primary School
- Strathmiglo Primary School
- Strone Primary School
- Sunnyside Primary School
- Swinton Primary School
- Tain Royal Academy
- Taobh Na Pairce

- Tarfside Primary School
- The Community School Of Auchterarder (TCSOA)
- The Mary Erskine School
- Todholm Primary School
- Towie Primary School
- Trinity Primary School
- Tullos Primary School

- Tynecastle High School
- Uphall Primary School
- Wallace Primary School
- Wallacewell Primary School
- Wemyss Bay Primary School
- Westray Junior High School
- Whinhill Primary School
- Whitburn Academy

- Whitecrook Primary School
- Whitehill Secondary school
- Williamwood High School
- Winchburgh Primary School
- Winton Primary School
- Wiston Primary School

45 churches and community groups

- Alloway Parish Church (Ayr Presbytery)
- Ardrossan Presbytery
- Auchtermuchty & Strathmiglo (St. Andrew's Presbytery)
- Auld Kirk of Ayr (Ayr Presbytery)
- Ayr Presbytery Malawi Initiative
- Ballantrae Parish Church (Ayr Presbytery)
- Bothwell and Uddingston Rotary Club
- Bothwell Parish Church (Hamilton Presbytery)
- Church of Scotland World Mission Council
- Churches of God - Fellowship Relief
- Craignish (Netherlorn Churches, Argyll Presbytery)
- Cults Parish Church (Aberdeen Presbytery)
- Dalgety Parish Church (Dunfermline Presbytery)
- Dunblane Likhubula Link (Dunblane Cathedral, Stirling Presbytery)
- Edinburgh Holy Trinity (Edinburgh Presbytery)
- Ferryhill Parish Church (Aberdeen Presbytery)

- Holburn West Church (Aberdeen Presbytery)
- Kilbrandon (Netherlorn Churches, Argyll Presbytery)
- Kilmelford (Netherlorn Churches, Argyll Presbytery)
- Kilmuir and Logie Easter (Ross Presbytery)
- Kilniver (Netherlorn Churches, Argyll Presbytery)
- Kingcase Parish Church (Ayr Presbytery)
- Largs St Johns (Ardrossan Presbytery)
- Maud and Savoch Church
- Melrose and Peebles Presbytery
- Midstocket Parish Church (Aberdeen Presbytery)
- Moray West Presbyterian Council
- New Deer St Kane's Church
- Newton Wallacetown Church (Ayr Presbytery)
- Old Parish and St. Paul's Church (Melrose & Peebles Presbytery)

- Orkney Presbytery - Orkney Malawi Partnership
- Presbytery of Aberdeen
- Provincial Overseas Cmte of Scot. Episcopal Church
- Ross Presbytery
- Rubislaw Church (Aberdeen Presbytery)
- South Holburn Church
- St Columba's Church (Kirkcaldy Presbytery)
- St Mary's Church (Aberdeen Presbytery)
- St. Andrew's (Ayr Presbytery)
- St. Columba's Church (Aberdeen Presbytery)
- St. Kenneth's Malawi Partnership (Kirkcaldy Presbytery)
- St. Mark's Church (Aberdeen Presbytery)
- St. Stephen's Church (Aberdeen Presbytery)
- Troon Portland Parish Church (Ayr Presbytery)
- Wider Horizons (St. Andrews & St Georges, Edinburgh Presbytery)

179 NGOs, charities and businesses

- 500 miles
- Active Learning Centre
- Africa Health Trust
- African Vision Malawi
- Angels International
- APSTAR
- Association of Malawians in Scotland
- Bananabox Trust
- Bangwe Community Partners
- Bhubesi Pride Foundation
- Book bus
- Brewgooder
- Cameron Tours of Scotland
- Care and Share Malawi
- Carey Tourism
- CBM UK
- Celsius Global Solutions
- Cerebral Palsy Africa
- Challenges Worldwide
- Chance for Change
- Child Support Project
- Children's Medical Care Malawi
- Christian Aid Scotland
- CIFA Trust
- Classrooms for Malawi
- Climate Justice Scotland Limited
- Community Energy Scotland
- Concern Worldwide
- CRADALL
- CREATIVenergy
- Cross Party Group on Malawi
- Dalgety Bay Friends of Engcongolweni
- David Livingstone Trust
- Developing World Health
- District 1020 Rotary International
- Dochas Education Trust
- Dulas Limited
- ECRAD
- Edinburgh Fairtrade City Steering Group
- EMMS International
- Equality Network
- Fair Trade Scotland Limited
- Finesse Control Systems Ltd
- First Aid Africa
- FOMO (Friends of Mulanje Orphans)
- Friends of Malawi Guiding
- FROM - Famine Relief for Orphans in Malawi
- Gaia Education
- GALVmed
- Global Academy of Agriculture and Food Security
- Global Concerns Trust
- Global Justice NOW
- Greenskill Environmental Technology Limited
- Grow Movement
- Haemophilia Scotland
- Humanist Society Scotland
- Imani Enterprise
- Impact
- Inglis Veterinary Centres Ltd
- Innerleithen, Traquair and Walkerburn
- International Resources and Recycling Institute
- International Voluntary Service
- Isaro Social Integration Network
- Islamic Relief
- Italian Scotland
- Janice Jamieson Memorial Foundation
- Jubilee Scotland
- Just Trading Scotland
- Karin Ovari Ltd
- Kenyawiki Kids
- Killearn Malawi Group
- Kwenderana Partnership Group
- Lake of Stars Ltd
- Lattitude Global Volunteering
- Leith Community Crops in Pots
- Link Community Development
- Livingstonia-Blantyre-Zambia Fellowship
- Loveness JZ Charity Trust Malawi
- LTS International Ltd
- Luckie Beans Ltd.
- LUV+ (Leprosy at Utale Village PLUS)
- Malawi Consulate
- Malawi Fruits
- Malawi Initiative for National Development (MIND)
- Malawi Leaders of Learning
- Malawi Millennium Project
- Malawi Music Fund
- Malawi Tomorrow
- Malawi Tourism Marketing Consortium
- Mamie Martin Fund
- Mary's Meals
- Maura's Mission
- McConnell International Foundation
- Meningitis Research Foundation (MRF)
- Mid Argyll Malawi Twinning Group
- Mission Rabies

- Mondo Loco Foundation
- Mother and Child Rights (macRights)
- National Museums Scotland
- One World Shop
- Open Arms Malawi
- Opportunity International
- Orkidstudio
- Ovenbird Coffee Roasters
- Oxfam Scotland
- Postcode African Trust
- Power Global International
- Project Trust
- Proterra Energy Ltd
- Provincial Grand Lodge of Ross and Cromarty
- R.S. Garrow Ltd
- Rare Charity
- Rare Tea Company
- RED
- RIPPLE Africa
- Royal Agricultural Society of the Commonwealth
- Royal Botanic Garden Edinburgh
- Royal Environmental Health Institute of Scotland
- RSE Young Academy of Scotland
- RSPB Scotland
- RZSS Edinburgh Zoo
- SAFER Social Accounting Frameworks for Epidemics and Revival
- Scotland Lights Up Malawi
- Scotland Malawi Anaesthesia
- Scotland Malawi Business Group
- ScotMal Oral Health Aid (ScoHA)
- Scottish Catholic International Aid Fund (SCIAF)
- Scottish Countryside Rangers Association
- Scottish Emergency Medicine – Malawi Project
- Scottish Graduate School of Social Science
- Scottish Malawi Foundation
- Scottish Relief Fund for Malawi
- SEED for LIFE. FEED for LIFE SCIO
- Sense Scotland
- Smalls for All
- Smileawi
- Social Enterprise Academy
- Spirit Aid
- St Andrews Children's Society
- St Bernadette's Malawi Partnership
- St John Scotland
- STA Travel
- STEKA Skills
- Strathclyde University Graduates Association
- Student Volunteers Abroad (SVA)
- Students for Kids International Projects
- Students for Malawi
- Sue Ryder
- Teamwork Trust
- Tearfund
- The AMECA Trust
- The Chesney Trust
- The Dalitso Project (formerly St. Andrew's Church)
- The James Hutton Institute
- The Jock & Mary Elliot Memorial trust
- The Kerusso Trust
- The Orskov Foundation
- The Raven Trust
- The Responsible Safari Company
- The Scotland Malawi Mental Health Education Project (SMMHEP)
- The Scottish Bible Society
- The Soko Fund
- The Turing Trust
- The Wickerman Festival
- Thondwe Community Forum
- Toilet Twinning
- Town Rock Energy
- Traidcraft
- Twinning of Scottish and Malawian Clinics Project
- UNICEF
- VSO Scotland
- Water For All Africa
- Water Witness International
- WaterAid
- Wellcome Trust Centre for Molecular Parasitology
- Wildhearts Foundation
- Woodford Foundation Scotland
- Xchange Scotland
- Zambesi Mission

338 community champions

- Abner Maosa
- Adam Cobham
- Adrian Stanley
- Agatha Mazengera
- Alan and Edith Fraser
- Alastair Macintyre
- Alayna Imlah
- Alessandro Insalaco-Girardengo
- Alex Evan Wong
- Alice Bradley
- Alice Gwedeza
- Alison Connelly
- Alphaeus Ngonga
- Amelia Crampin
- Andrew Cubie
- Andrew Goudie
- Andrew Heald
- Andrew Parker
- Andrew Walker
- Andrew and Kim Black
- Andy Tomison
- Angeline Mwafulirwa
- Ann Hale
- Ann Simpson
- Anne Dawson
- Anne Hepburn
- Anne Evan Wong
- Ashley Rogers
- Barbara Cormack
- Ben Wilson
- Benoît Rivard
- Bernadette O'Hare
- Bernard Singleton
- Beverly Kay
- Bless Chiwanda
- Blessings Kachale
- Bob Phillips
- Bob Scott
- Brave Mnyayi
- Briony Ackroyd-Parkin
- Burnett Lunan
- Calum Fisher
- Calvin Clarke
- Carla Palmer
- Carol McGregor
- Caroline Welsh
- Carolyn Hunter
- Cate Nelson-Shaw
- Charles Caseby
- Charles Howie
- Charlie Bevan
- Charlotte Mitchell
- Chembe Chipwatali
- Chimwemwe Chagunda
- Chimwemwe Gondwe
- Chisimpfika Mphande
- Chisomo Kalinga
- Chris Brotherton
- Christina McKelvie
- Christine Campbell
- Christopher Bunn
- Claire Foottit
- Claire Mackintosh
- Claudia Beamish
- Clifford Harawa
- Clive Irvine
- Colin McLean
- Daina Harawa
- Dalene Swanson
- Daniel Khomba
- David Alsop
- David Atherton
- David Sanderson
- David Somervell
- David Stevenson
- David Walker
- David Steel
- David Alex Njaidi
- David and Susan Reimer
- Davie Luhanga
- Debbie Scott
- Derek Law
- Derek Young
- Deria Mary Wells
- Dinna Likonde
- Dinnah Mbisa
- Donald Alexander Todd
- Donald Osborne
- Dorothy Logie
- Dorothy Steyn
- Douglas Coulter
- Douglas McCulloch
- Edward Duncan
- Edwin Gollie Makaranga Ngwira
- Effie Mpakati Gama
- Ehsan Sheikh
- Eleanor Oswald
- Eleanor Smart
- Elizabeth Sheehan

- Elizabeth Williamson
- Elspeth Pentland
- Elvis Mpakati Gama
- Emmanuel M. Akpabio
- Enock Bamusi
- Evelyn Hope
- Ewan McVicar
- Fanny Njaidi
- Fiona Johnson-Chalamanda
- Fiona Martin
- Fiona Talcott
- Francis B Robertson
- Gemma Burnside
- Geoff Earl
- Geoffrey Baker
- George Finlayson
- George Nkosi
- Georgina Macmillan
- Georgy Davis
- Gertrude Kadzuwa
- Gillian Davies
- Gordon Macpherson
- Grace Manyika
- Grace Moyo
- Grace O'Donovan
- Graham Meltzer
- Graham Whitham
- Hannah Shenton
- Heather Cubie
- Heather Price
- Heather Sutherland
- Hebe Nicholson
- Helen Donald
- Helen Mein

- Hilary Watkinson
- Howard Stevenson
- Huw Owen
- Iain Woodhouse
- Ian Boxall
- Ian Davey
- Ian Dickson
- Ian Gibson
- Ian Mitchell
- Ian A D Gordon MBE
- Irene Johnston
- Iris Aitchison
- Isabel Bruce
- Isabelle Uny
- Ishbel Coy
- Isobel King
- Isobel Reid
- Jack Wrigley
- Jake Wilson
- James Campbell
- James Chilembwe
- James Johnstone
- Prof James O Garden
- James West
- Jamie Melville
- Jane Forster
- Jane Gebbie
- Jane Wheelaghan
- Janey Andrews
- Janice Richardson
- Javier Palencia
- Jen Remnant
- Jenni Gudgeon
- Jennifer Hall

- Jenny Allenby
- Jillian Davey
- Jim Wilkie
- Joanna Davies
- John Burton
- John Calder
- John Dickinson
- John Fanning
- John Gillies
- John Harrison
- John Knox
- John Lang
- John Lwanda
- John Martin
- John O'Donoghue
- Jonathan Hunter
- Joseph Bakuwa
- Juliet Tyson
- Justin Malewezi
- Karen Paarz
- Katharina Adler
- Kathleen McMullen
- Kathryn Martin
- Kathryn Sutherland
- Kay Patterson
- Kenneth Allen
- Kenneth Jeffrey
- Kenneth Ross
- Ken Thomson
- Kevin Irvine
- Lawrence Stewart
- Leah Tronel
- Lesley Atkins
- Lesley Mann

- Limbikani Chipwatali
- Lindsey Macdonald
- Lisa Luhanga
- Liz Grant
- Liz McCall
- Lorna Argente
- Lorna Hobson
- Lorraine Miller
- Lucy Orren
- Lumbani Mwafulirwa
- Madeleine Chadwick
- Magdalene Sacranie
- Magnus Williamson
- Mairi Thomson
- Malawi Ngwira
- Malcolm John McKitterick
- Malcolm McMillan
- Mandy Mountjoy
- Marcus Karim
- Margaret Blyth
- Margaret Robertson
- Maria Beard
- Marie Stewart
- Marie-Anne Hutchison
- Martha Payne
- Dr Martin Ott
- Martyn Edelsten
- Martyn Roebuck
- Mary Colvin
- Mary Thomson
- Matthew Waite
- Maureen McIntyre
- Maureen Watt
- Maureen Gowans

- Mercy Mopiha
- Mercy Phiri
- Michael Matheson
- Michael James
- Michael Joe Kamisa
- Michelle Kohler
- Mindy Panulo
- Miriam Kasowanjete
- Mizeck Chagunda
- Moira Dunworth
- Morag Paul
- Munro Stewart
- Murdo Fraser
- Nabulambo Jessie Kilembe
- Nan Arnott
- Nancy Elsie Chawawa
- Natalie Faulds
- Neil Barnes
- Neil Fisher
- Neil Horne
- Neil Sargison
- Ngalazu Phiri
- Nicola Thompson
- Nida Ilahi
- Norah McLintock
- Norma Menzies
- Norman Wagstaffe
- Outi Maattanen-Bourke
- Pam Wilson
- Patricia Ferguson
- Paul Cunningham
- Paula Smith
- Pearson Nkhoma
- Peter Davey

- Peter Howson
- Peter Mtika
- Peter West
- Phil Timoney
- Precious Mkandawire
- Rachel Macleod
- Rachel Phillips
- Ramya Bhatia
- Ray Baxter
- Raymond French
- Raymond Wilson
- Rebecca Laidlaw
- Rebecca Wallace
- Remus Chunda
- Richard Simpson
- Richard Waller
- Robert Dawe
- Robert Kalin
- Robias Phiri
- Robin Arnott
- Robin Harper
- Rod Penn
- Roddy Millar
- Roger Mullin
- Ronnia Matamba
- Rose Mary Harley
- Roseby Phalula-Nkalapa
- Rosemary Argente
- Saarah Chipwatali
- Sarah Ariyo
- Sarah Dewhurst
- Shadrech Chipwatali
- Sharon Hayward
- Sheena Nicolson

- Shirley Nield
- Simon Guild
- Stephen Connelly
- Stephen Misanjo
- Stephy Makungwa
- Steve Taylor
- Stella Mazeri
- Susan Dalgety
- Susan Gillan
- Susan Gondwe
- Suze Farrell
- Tanja Hendriks

- Tankhulenji Bamusi
- Tatyana Kalinga
- Thokozani Kachale
- Thomas Eric
- Thomson Chirwa
- Thomas Mutangiri
- Tim Eden
- Tione Mtalimanja
- Tiwonge Harawa Wilson
- Tony Begley
- Towera Munthali
- Tracy Morse

- Victoria Pinion
- Vivienne Armstrong
- Walter Dunlop
- Wendy Ager
- Wesley Gold
- Will Leschen
- Willings Botha
- Wonderful Khonje
- Wongani Nyirenda
- Yonah Matemba
- Zamiwe Chunda

And **376 Youth Ambassadors** *(Not named due to child protection)*

ScotlandMalawi
PARTNERSHIP

Special Scottish Screen

THE WHARFARNESS
Directed by Chiwetel Ejiofor

SCOTLAND AND MALAWI BY NUMBERS

**109,000
SCOTS &
208,000
MALAWIANS
INVOLVED**

**304,000
SCOTS
BENEFIT**

44%
OF SCOTS
KNOW SOMEONE
WITH A MALAWI
LINK

**£49
MILLION**
FROM
SCOTTISH
COMMUNITIES

SCOTLAND'S LINKS WITH MALAWI

Connecting SMP Members with their local MP

The Scotland Malawi Partnership is politically neutral and non-governmental. However, in helping coordinate, represent and support our members' work with Malawi, it is important we connect effectively with the governments and parliaments of Scotland, the UK and Malawi. We help to build and maintain strong all-party parliamentary support for Scotland's friendship with Malawi in all three parliaments and are always keen to help connect Members of Parliament with SMP members in their constituency.

To this end, we publish details of how Scotland's links with Malawi are spread across Scotland and are excited to confirm in April 2021 that **there are Malawi links in every Westminster constituency in Scotland.**

This document gives examples of Malawi links, constituency by constituency, in order to help our members connect with their local MP, and to keep MPs briefed on local links with Malawi. **The links contained in this report are just a fraction of all the Malawi links across Scotland.**

*There are Malawi links
in every constituency of
Scotland*

About the Scotland Malawi Partnership

The Scotland Malawi Partnership (SMP) is the national civil society network coordinating, representing and supporting the people-to-people links between our two nations. We represent a community of 109,000 Scots with active links to Malawi.

We have more than **1,225 member organisations** and key individuals, including half of Scotland's local authorities, every Scottish university and most of its colleges, 250 primary and secondary schools, dozens of different churches and faith-based groups, hospitals, businesses, charities and NGOs, and a wide range of grass-root community-based organisations. Our work permeates almost all aspects of Scottish civil society.

We exist to **inspire the people and organisations of Scotland** to be involved with Malawi in an informed, coordinated and effective way for the benefit of both nations. We do this by providing a forum where ideas, activities and information can be shared on our website, through our online mapping tool and through regular forums, training events and stakeholder meetings.

We believe the hundreds of partnerships which unite Scotland and Malawi represent an innovative new approach to international development. This is an approach based not on 'donors' and 'recipients' but on long-standing, mutually-beneficial

*Almost half of all Scots
personally know someone
with a link to Malawi*

community-to-community, family-to-family and people-to-people links, each on its own quite modest in scale but, together, a formidable force for progressive change.

Scale and Impact of Malawi links

In 2018, the University of Edinburgh published an updated [research paper](#) which found that an estimated:

- **109,000+ Scots are actively involved** in links with Malawi;
- **208,000+ Malawians are actively involved** in links with Scotland;
- **2.9 million Malawians directly benefit** from SMP members' work each year.
- **SMP members contribute more than £49 million** in finance and in-kind inputs to their Malawi links.

Separately, the SMP also commissioned a [study](#), conducted by a University of Glasgow researcher, of 449 randomly selected Scots which found that:

- **44% personally know someone** actively involved in a link with Malawi;
- **77% are in favour** of Scotland's links with Malawi (56% "strongly" in favour, and only 1.5% are opposed)

MALAWI ALL-PARTY GROUP

The UK Parliament's All-Party Parliamentary Group (APPG) for Malawi

The Scotland Malawi Partnership is delighted to offer secretariat support for the UK Parliament's All-Party Parliamentary Group (APPG) for Malawi, as it does for the Scottish Parliament's Malawi Cross Party Group.

The Malawi APPG exists to promote understanding and awareness among parliamentarians, positive relations between our countries, and provide a forum for discussion on relevant issues affecting politics, society, culture and the economy in Malawi.

It brings together MPs and Peers from across the UK with a particular interest in UK-Malawi relations.

The Group was founded on the 29th November 2017, growing out of an earlier APPG for Malawi and Zambia. Following the December 2019 election, **the APPG will meet again in February 2020 to be formally reconstituted**, we invite all MPs and Peers to be involved in the group.

In the last Parliament the Group met with both the President and Vice-President of Malawi, and co-authored a major joint all-party parliamentary publication with the APPG for Africa and the APPG for Migration, looking at the way those in Africa are treated as they apply for UK visas: www.tinyurl.com/AfricaVisa.

49 MPs and Peers, mostly from Scotland, were listed as members of the Malawi APPG in the 2017-2019 Parliament.

Malawi APPG meetings to date have included:

- Inaugural meeting and AGM, 29th November 2017
- Meeting with the Chief Executive of CDC and Chief Executive of Mzuzu Coffee, 7th March 2018. A joint meeting with the Scottish Parliament's Malawi Cross Party Group (this was the first time the two Parliaments have been live linked in this way).
- Meeting with the President of Malawi, 17th April 2018
- Meeting with the Vice-President of Malawi, 15th October 2018
- AGM, 10th December 2018
- Meeting taking evidence on UK visa processes for those visiting from Africa, 22nd January 2019.
- Meeting with Immigration Minister, Rt Hon Caroline Nokes MP, 13th February 2019
- Meeting with WaterAid Malawi, 18th March 2019
- Meeting with Independent Chief Inspector for Borders and Immigration 1st April 2019
- Meeting launching the joint-APPG visa report, with Minister Nokes and the Chairs of the Malawi, Africa and Migration APPGs, 16th July 2019.

More information about the APPG's work and meetings can be found at:

www.scotland-malawipartnership.org/get-involved/malawi-appg

The Malawi APPG meeting the President and First Lady of Malawi, 17th April 2018

Constituency by Constituency

SMP Members across Scotland's 59 Westminster Constituencies

Ordered by incumbent MP's first name

Kilmarnock and Loudoun

Alan Brown MP

Scottish National Party

SMP Members in this constituency include:

- **East Ayrshire Council**, is a member of the Scotland Malawi Partnership; it supports a number of schools with Malawi links and was active supporting 50 years of Malawi independence.
- **Grange Academy** has an active partnership with Mlambe Primary School, in Blantyre Rural. This is an active, dignified, two-way school-to-school link which informs and inspires young Scots to be good global citizens. The school works in collaboration with Classrooms for Malawi.
- **Graham Whitham** of Stewarton, is a great champion of Scotland-Malawi links, with family connections to the country. Graham has helped raise a significant amount for Malawi through, for example, sponsored bike rides in Malawi, raising funds for local health care needs. He has also developed links with his local church.
- **Jane Gebbie** supports Kondanani Children's village, which is near Blantyre.

Glasgow Central

Alison Thewliss MP

Scottish National Party

P.T.O.

SMP Members in this constituency include:

- **Active Learning Centre** has twenty years' experience working in low and middle-income countries to strengthen peoples' voices, with a particular focus on gender equality, effective democracy and access to justice. They have worked in Malawi for six years now and developed an Access to Justice Project in Dedza and Mangochi, where local women can get free advice/support on a wide range of issues including domestic abuse, inheritance, property law and HIV/Aids.
- **Christian Aid Scotland** has been working in Malawi for almost 20 years. Their projects have focused mainly on resilience, disaster risk response and health, including maternal and child health and HIV treatment and prevention. They support vulnerable communities to improve health and build resilience by participating in and influencing development.
- **Concern Worldwide** is an international humanitarian organisation. They are specialists in tackling hunger with the most vulnerable people in the world's poorest places. They work in partnership with communities, combining their expertise with local knowledge to tackle hunger in the long term.
- **CRADALL (Centre for Research and Development in Adult and Lifelong Learning)** is a research and development centre with a particular focus on social justice, social inclusion and poverty reduction. It has research interests primarily in Scotland, Africa, Asia and Europe.
- **Fair Trade Scotland Limited** has teamed up with Mzuzu Coffee Planters Cooperative Union to bring in their roasted and packaged coffee.
- **Glasgow Caledonian University** staff members are currently preparing a diabetes education and innovation project. They are working in consultation with Dr Moffat Nyirenda, a consultant from Malawi currently based in Edinburgh.
- **Islamic Relief** runs projects in Malawi that include increasing resilience to natural disasters, tackling food insecurity by supporting local communities, and building secure livelihoods. To support vulnerable families in Malawi, Islamic Relief also run seasonal programmes by distributing Ramadan and Qurbani food parcels to needy families, as well as operating an orphan sponsorship scheme
- **Malawi Leaders of Learning (MLOL)** focuses on professional learning for teachers and library and literacy development in the Blantyre area.
- **Oxfam Scotland** has been working in Malawi for more than 20 years. Oxfam provides financial support to more than 15 partner organisations in the country. These organisations work with communities in the five districts of Balaka, Blantyre, Chiradzulu, Phalombe and Thyolo to improve long-term food and income security, mitigate the impact of HIV

***Glasgow Central
(continued)***

and AIDS, build the capacity of civil society organisations, and promote good governance, gender equality and the empowerment of women.

- **Royal College of Physicians and Surgeons of Glasgow** is involved in medical capacity strengthening projects in Malawi.
- **Strathclyde University (Malawi Millennium Project)** aims to assist in educating the personnel necessary to train future generations of Malawian teachers, nurses, scientists, technicians and engineers to deal with some of the health and education problems in Malawi.
- **Strathclyde University Graduates Association** is involved in fundraising for Strathclyde University's Malawi projects.
- **Students for Malawi** are a grassroots educational charity that harnesses the power of youth to develop innovative solutions to global problems.
- **Tearfund** is a Christian relief and development organisation. The charity works in partnership with churches and Christian development and relief groups overseas, seeking to build their capacity
- **Glasgow City Council** has a number of strong links with Malawi. Successive Lord Provosts have made this a real priority since 2005, each visiting Malawi and outdoing the last to raise funds and engage and inspire more and more people in Scotland and Malawi to connect for mutual benefit.
- **Malawi Tomorrow Charitable Trust** was established in Scotland in 2002 with the aim of promoting and advancing the education, health and welfare of young people, and the public generally, in Malawi.
- **Scottish Catholic International Aid Fund (SCIAF)** is the official aid and international development charity of the Catholic Church in Scotland. SCIAF has been working in Malawi since 1985, partnering with local NGOs to implement development and emergency projects. Currently they support two large institutional grants that are jointly funded by the Scottish Government and SCIAF and one emergency project in Malawi that is solely funded by SCIAF.
- **Sense Scotland** works with children and adults who have communication support needs because of deaf blindness, sensory impairment, learning or physical disabilities. Working closely with people, often on a one-to-one basis, they aim to find out what their aspirations are and how they can support them to live their lives. They aim to minimise the impact of complex disability on individuals, families and carers through the provision of services including family advisory services, community living support, day support services for children and adults, residential short breaks, respite services for adults and for children and outdoor education work.
- **Wildhearts Foundation** confront the financial exclusion of women by providing predominantly female entrepreneurs in forty developing countries with micro-loans.
- **Anderston Primary School, St Patrick's Primary School and Hampden School** both have special partnerships with Malawi. These are active, dignified, two-way school-to-school links which inform and inspire generations of young

P.T.O.

***Glasgow Central
(continued)***

Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.

- **Ngalazu Phiri** and **Tatyana Kalinga** are both members of the Malawian Diaspora.
- **Rebecca Laidlaw** is a PhD student based at the University of Strathclyde and part of the Scotland Chikwawa Health Initiative (SCHI) which is a collaborative project led by the University of Strathclyde in partnership with the University of Malawi (Polytechnic), Ministry of Health in Malawi and Chikwawa District Health office. This project is predominantly funded by the Scotland Government International Development Fund and has been operating in the Chikwawa district since 2006 with a focus on community health development.
- **Jack Wrigley** spent time in Mtunthama 15 years ago and is currently working on a project to bring a Roller Disco to Malawi.
- **James Chilembwe** works with Mzuzu University in Malawi as a Lecturer in Travel and Tourism Management. He is now in Scotland as a research student at Glasgow Caledonian University. His interest is in the higher education, tourism and sustainable tourism development in Malawi.
- **Paul Cunningham** worked in Malawi as an Education Adviser with VSO from January to December 2017.
- **Jake Wilson** works on the Climate Justice Resource Hub as part of Glasgow Caledonian University's Centre for Climate Justice. As part of his research he has been investigating how procedural and distributive justice are addressed as part of responses to food security and the need for adaptation to climate change in sub-Saharan Africa.
- **Juliet Tyson** was born in Malawi and lived in Zomba and Blantyre. She completed her secondary school education in Kasungu. She now works as a primary school teacher in Scotland and wants to stay connected with Malawi.
- **Rose Mary Harley** and **Derek Law** are both involved in the Strathclyde University's Malawi Millennium Project.
- **Fiona Martin** is a doctor training in psychiatry interested in volunteering in mental health in Malawi.
- **Peter West** is the Honorary Consul for Malawi in Scotland.
- **Mindy Panulo** is studying at Strathclyde University and is interested in mentoring other Malawians who wish to study in Scotland. She would also like to engage in research that will help improve access to improved water and health for the less privileged communities in Malawi.

Orkney and Shetland

Alistair Carmichael MP

Liberal Democrats

SMP Members in this constituency include:

- **Orkney Presbytery** has been partnered with Thyolo Highlands Presbytery (CCAP) since 2008. This partnership works at a direct Presbytery-to-Presbytery level and also between local congregations who are twinned in congregational groupings, some of whom have developed strong links between congregational groups e.g. Guilds, Sunday School, Youth Groups etc. Several exchange visits have taken place and people in Orkney have given generously to support a wide range of projects including the Women's Department, self-help Business projects, Church building repair and re-builds, feeding orphaned children, youth work, purchase of sewing machines, bicycles and motorcycles, supplying IT equipment, book grants, Manse repairs, pig-rearing, borehole / well construction. The Partnership also has strong focus on fair trade issues which has evolved from the economic domination of the tea industry in the Thyolo area.
- **Malawi Music Fund**, founded in 2007, uses music and the arts to improve the lives of some of Malawi's most needy and vulnerable orphaned children and young people. They work with Malawian musicians and teachers in running residential workshop weeks in music, art and sport in each school holiday. They also provide bursaries to support the children through secondary school. They fund school fees, uniforms, shoes and books and have provided bicycles for children who have far to walk to and from school. The aim of all their activities is to enable orphaned young people to break free of a cycle of poverty and unemployment.
- **Westray Junior High School** has an active link with Chitengu School and **Sanday Community School** is linked with Minga Community Day Secondary School in Kabudula. These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi and Scotland.
- **Anderson High School** developed a new S1 Social Subjects unit that compares Scotland and Malawi. It looks at how the Global Goals apply to each nation.
- **Joanna Davies**, following her volunteering experience in Malawi with the Malawi Music Fund, continues to be involved in supporting the link between Scotland and Malawi.
- **Nicola Thompson**, for many years, was the coordinating teacher for a school partnership in Malawi.
- **Lorraine Miller** visited Malawi as part of Educational Study Visit in 2006 and has since maintained link with the head teacher and the school.

Dumfries and Galloway

Alister Jack MP

Conservative Party

SMP Members in this constituency include:

- **Janice Jamieson Memorial Foundation** is a not for profit organisation set up in memory of Janice Jamieson who was a renowned Head Teacher in the Dumfries & Galloway region. The foundation seeks to work in Malawi with families, schools and communities to identify young people with academic ability who do not have the means to access secondary and further education. It gives them the opportunity to develop skills, independence, confidence and academic ability. The Foundation allows these young people to reach their full potential and in so doing change lives to build a better and brighter future for themselves and their families, their community and their country.
- **Dalbeattie High School** is linked with Katewe Primary School in Dedza in a partnership in which pupils in Scotland and Malawi are pen pals together, able to send emails via a solar-powered computer in Malawi.
- **Major Ian Gordon MBE** worked in Malawi for nearly 10 years (1967-77) in the Malawi army on secondment from the British Army. After retiring he took up a post as Game Ranger in Nyika-National Park. He has since founded the Nyika Vwaza (UK) Trust and is helping develop and conserve the area and helping the local people in the area, as well as encouraging tourism.

Ayr, Carrick and Cumnock

Allan Dorans MP

Scottish National Party

SMP Members in this constituency include:

- **Ayr Presbytery Malawi Initiative** has been partnered since 2004 with Bandawe and Limphasa Presbyteries in rural Northern Malawi. Individual churches in these regions have formed partnerships and many visits have taken place between the two countries. The churches in Ayr support on-going projects focusing on health, specifically assistance with HIV/AIDS, orphan care centres, nurseries and education. Participating churches include **Alloway, Auld Kirk of Ayr, St Andrews, Kingcase, Monkton & Prestwick North, St Nicholas, Portland, and St Meddan's**.
- **Cumnock Academy**, which is twinned with the Eastern Produce Tea Estate in Thyolo and has a genuinely dignified two-way educational partnership which is educating generating of young Scots about good global citizenship.
- **East Ayrshire Council**
- **Don Osborne**, based in Ayr, whose involvement with Malawi started in 2000 when he worked with the EU with improving the management of physical assets within the Ministry of Health and Population in Malawi. He remains actively involved in Scotland's links with Malawi.
- **Ronnie Matemba** is a member of the Malawian Diaspora in Scotland.
- **South Ayrshire Council**
- **Alloway Primary School, Doonfoot Primary School, Kyle Academy, and Littlemill Primary School** have active, dignified, two-way school-to-school links which are informing and inspiring generations of young Scots to be good global citizens. These links are transforming lives in Malawi *and* Scotland.

Stirling

Alyn Smith MP

Scottish National Party

P.T.O.
Stirling

SMP Members in this constituency include:

- **Stirling Council**
- **Developing World Health** was set up to address the need for new, safe and effective treatments for malaria, neglected tropical diseases such as trypanosomiasis (sleeping sickness) and related serious infectious diseases in Malawi. It builds on the historic contribution and influence that Scottish scientists and physicians such as Dr David Livingstone and Sir Patrick Manson have had in Tropical Medicine and the new aspirations of Scotland to make a national contribution to global poverty reduction and development.
- **Kincardine in Menteith Primary School** (partnered with Kapalamula Full Primary, Balaka region); **Balforn High School** (linked with Robert Laws Secondary School in the Mzimba district of Malawi); **Newton Primary School**; **St Mary Episcopal Primary School** and **St Ninian's Primary School** all have active, dignified, two-way school-to-school links which are informing and inspiring generations of young Scots to be good global citizens. These links are transforming lives in Malawi *and* Scotland.
- **Dulas Limited** is one of the leading UK suppliers of high-quality solar power solutions to some of the world's most remote locations. Established in 1982, their products have been helping to fuel essential services such as healthcare, water supply and education for developing communities living in off-grid or remote areas around the world. They are proud to have World Health Organization Performance Quality and Safety accreditation for all their solar powered vaccine refrigerator systems.
- **Dunblane-Likhubula Link** is a community-to-community link which initiates and funds schemes of an infrastructural or sustainable development nature for the community, aimed at relieving poverty and deprivation and improving education, health and wellbeing.
- **Killearn Malawi Group** is a small fundraising charity with nine trustees which aims to promote education and health in Malawi. Their fundraising is on-going through jumble sales, events and donations, and their projects are many and varied.
- **Mother and Child Rights (macRights)** empowers children and women through education for respect in the classrooms and playgrounds, and improved gender respect through age appropriate Sexual, Reproductive Health and Rights Education. They have a budding partnership with AGLIT (Adolescent Girls Literacy) based near Thyolo.
- **The Chesney Trust (for Education in Malawi)** has been established to advance education of girls in Northern Malawi by building a secondary boarding school, including a department for girls with hearing impairment and by the funding of bursaries.

(continued)

- **Isabelle Uny** is a global health researcher involved in a number of projects in Malawi.
- **Calvin Clarke** is a teacher who has been working with a school in Malawi for over four years.
- **Bob Scott** has visited Malawi on many occasions to act as an assistant in the Tiyanjane Palliative care clinic in Queen's Hospital in Blantyre and hopes to continue his work in the sector.
- **Dalene Swanson** is an educator with a strong interest in educational links with Malawi. She has taught in Southern Africa and has contacts in higher education in Malawi. She is interested in forging research and capacity building partnerships with Malawi.
- **Gordon Macpherson** is interested in Maternal and Child Health, and the place of children's rights to adult responsibility in reducing Maternal deaths as well as Reproductive Health education.
- **Kenneth Allen** lived and worked in Nsanje as a volunteer teacher, now a Trustee and the Chairperson of the Killearn Malawi Group.
- **Ann Hale** and **Richard Simpson** both support fostering stronger relations between Scotland and Malawi.
- **Lesley Mann** was a community nurse/health visitor who made three trips to Malawi, working with children at Open Arms, Blantyre and also with COBT in Lilongwe. She still runs a small social enterprise called Wool-n-Wood which aims to bring together the natural resources of Scotland and Malawi through craft.
- **Will Leschen** is interested in and committed to developing standalone entrepreneurial individuals towards financially viable businesses in aquaculture.
- **Heather Price's** research focuses on environmental pollution and human health in the UK and internationally and combines methods and approaches from geography, public health and social science. Her work involves research users (especially the public) at multiple stages of the process including research co-design, users making measurements (citizen science) and evaluating the usefulness of the research. Her current work focuses on air and water pollution in urban settlements in the Global South. She has undertaken research in Blantyre, Malawi investigating water access and water quality in informal settlements.
- **Edward Duncan** leads a Medical Research Council and Arts and Humanities Research Council Global Challenge Malawi Research Partnership to reduce road traffic related trauma. They are working closely with colleagues in Malawi, with national organisations such as the Road Traffic Authority, the Traffic Police and Fire Service, and with local communities in Bangwe East and Domasi.

East Dunbartonshire

Amy Callaghan MP

Scottish National Party

SMP Members in this constituency include:

- **East Dunbartonshire Council** supports Malawian small-holder farmers to import fair trade Kilombero rice into East Dunbartonshire schools as part of educational links with Malawi.
- **R.S. Garrow** develops infrastructure to support safe drinking water and waste water cleaning kits in Malawi.
- **Dr Katharina Adler** is a medical doctor in Milngavie with links to Malawi in Child Health, general population health/medicine and public health, education, Child and Adolescent Psychiatry.
- **Dr John Calder** of Milngavie was a District Medical Officer in Malawi from 1968-70, stationed in Zomba and Dedza. He continues his keen interest in Malawi.
- **Mary Thomson**, of Milngavie, visited Dedza in Malawi for five weeks with Link Community Development as part of their Global Teachers Programme, working with teachers, head teachers and Primary Education Advisors assessing resources, sharing good practice, and supporting Malawian teachers.
- **Rebecca Wallace** works on maternal health projects and is now working on a project involving street children and the protection they require.
- **Adrian Stanley** is a Consultant Gastroenterologist at Glasgow Royal Infirmary. Since 2012, together with some other UK Gastroenterologists, he has been involved in a UK-Malawi Endoscopy training project linked with the major Central Hospitals in Malawi in Mzuzu (MCH), Lilongwe (KCH) and Blantyre (QECH). This project has received support from THET, MLW, BSG, WGO, RCPSG, GG&CHB and other UK health boards. The project continues to provide training and equipment for Malawian clinicians and nursing staff and their hospitals.
- **Gertrude Kadzuwa** is a Malawian living in Scotland and the wife to late Dr Batson Kadzuwa who, up until 2012, was the chairman of Malawi Associations in Scotland. After her own experience after his death she has a desire to reach out to the widows of Malawi in rural areas, mainly Mulanje, Zomba and Blantyre through a charity called *Widows of Opportunity*.
- **Bearsden Academy** (linked with Ngumbe Secondary School in Blantyre); **Castlehill Primary School** (linked with Kitwetwe in Livingstonia); and **Lenzie Academy** (linked with Nansomba High School in Mulanje) have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi and Scotland.

West Aberdeenshire and Kincardine

Andrew Bowie MP

Conservative Party

SMP Members in this constituency include:

- **Alford Primary School** which has an active Malawi link; they are looking to undertake joint sustainable educational projects to enhance the learning experience of pupils in Scotland and Malawi.
- **Towie Primary School** which is linked with Lisale School in Nkhata Bay, Malawi;
- **Logie Coldstone Primary School** has an active Malawi link. All three of these schools have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Norma Menzies** Served with the Church of Scotland as a midwifery sister in Mulanje Mission Hospital, CCAP from February, 1966 until December, 1971. (single name Burnett.) She still has an interest in all things Malawian but particularly in Health Care and development of Malawian skills.

Lanark and Hamilton East

Angela Crawley MP

Scottish National Party

SMP Members in this constituency include:

- **Bothwell and Uddingston Rotary Club** supports hospitals in Livingstonia and Likoma Island, and the Open Arms Orphanage in Blantyre. The Club believes in maintaining an involvement in carefully directed and resourced aid projects and sustainable farming, realizing that poverty relief, self-sufficiency and improved health outcomes are all attainable goals. It has also had good success supporting other Rotary Clubs within the constituency to become involved in Malawi. A number of the Rotarians in Bothwell and Uddingston have a personal connection with Malawi.
- **Climate Justice Scotland Limited** is an educational business set up to enhance to current curriculum in Scotland. CJS provides Climate Justice workshops, promotes the Global Goals and incorporates these within the learning experience.
- **Carstairs Primary School** which is linked with Chikala Primary School in Zomba; and **Glengowan Primary School** which is linked with Songani Primary School, also in Zomba. These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens.
- **Dr Isabel Bruce OBE**, of Hamilton, is Chair of the David Livingstone Trust and has been actively involved with Malawi over a number of years, for example helping forge links between Bell College and Malawi University's Kamuzu College of Nursing and Blantyre Polytechnique.
- **Georgina L. MacMillan**, of Inverkyte, who has been supporting scholarships for nurse/midwife training at Kamuzu College of Nursing for over seven years. Her efforts have helped equip and build a new David Livingstone Clinic in Malawi and helped supply hospitals and villages with medical equipment and supplies.
- **Italian Scotland** is a Scottish charity which acts as a one-stop-shop for all information, events and news about Italy in Scotland. They have chosen to support Malawi due to a collaboration with Ms. Rita Milesi, an Italian national who dedicated her life to help vulnerable children in Malawi.
- **Bothwell Parish Church (Hamilton Presbytery)** The Church of Scotland's congregation at Bothwell would like to foster relationships with the Nyungwe Congregation of the Synod of Livingstonia in the hope that they might strengthen goodwill between our nations and churches.
- **Barbara Cormack** moved to Nyasaland from Southern Rhodesia when she was 4. She and her family still have a huge interest in supporting the country.
- **Alice Bradley** used to be involved in inclusive education for disabled people. Currently she volunteers projects promoting access to education as well as empowerment of women and girls.
- **Kevin Irvine** has been on two trips with Aiming Higher in Malawi supporting women who care for disabled children setup their own tailoring business.

Na h-Eileanan an Iar

Angus MacNeil MP

Scottish National Party

SMP Members in this constituency include:

- **Lorna Hobson** taught with VSO in Malawi between 1967 and 1969. She has kept in touch with the families of ex-pupils for more than 40 years and returned with her husband for a visit in May 2012 and again in September 2014. This is a great example of the sort of people-to-people links which unite our two nations, Lorna has personal friendships with a number of Malawian families which have lasted for decades.
- **Jenny Allenby** has family friends in Malawi.

Glasgow North East

Anne McLaughlin MP

Scottish National Party

SMP Members in this constituency include:

- **Mary's Meals** campaigns to set up school feeding projects in communities where poverty prevents children from gaining an education. Their vision is that all those who have more than they need share with those who lack even the most basic things, and that every needy child receives one daily meal in their place of education. Companion projects to Mary's Meals are the Backpack Project, residential care for orphaned, abandoned or vulnerable children and agricultural projects. They also respond to humanitarian crises with emergency aid. They work in Malawi, Liberia, Uganda, Kenya, Sudan, Zambia, Haiti, Ukraine, Albania, Romania, Bosnia-Herzegovina, India, Philippines, Burma & Thailand. They work with local communities to establish Mary's Meals school feeding projects and are currently providing over 320,000 children in Malawi with a daily meal in school. Mary's Meals currently feed over one million Malawian children every day.
- **Glasgow City Council** has a number of strong links with Malawi. Successive Lord Provosts have made this a real priority since 2005, each visiting Malawi and outdoing the last to raise funds and engage and inspire more and more people in Scotland and Malawi to connect for mutual benefit.
- **Haghill Park Primary School, St Roch's Secondary School, Whitehill Secondary school, Wallacewell Primary School** which is linked with Bondo Primary School; **Springburn Academy**, linked to Chichiri Day Secondary School in Blantyre; and **Smithycroft Secondary School**. These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Willings Botha** is a Malawian researcher at the University of Glasgow in Health Economics. He is interested in any health of development related activities in Malawi.
- **Angeline Mwafulirwa, Sarah Ariyo, Stephen Misanjo, Wonderful Khonje** are all Members of the Malawian Diaspora interested in supporting relations between Scotland and Malawi in the areas of education, sustainable development, business and healthcare. Angeline Mwafulirwa supports Project Heart to Heart which, among other things, operates mobile clinics, reaching out to areas where there are no health facilities.
- **Nida Ilahi** is a dentist and medical student, with interests in Oral and Maxillofacial Surgery and general surgery.

Argyll and Bute

Brendan O'Hara MP

Scottish National Party

SMP Members in this constituency include:

- **Imani Development** is an economic development organisation based in Oban which has been supporting sustainable economic development in Malawi for more than a decade; for example by supporting small-holder coffee farmers find international markets to work themselves out of poverty.
- **Mary's Meals** campaigns to set up school feeding projects in communities where poverty prevents children from gaining an education. They currently feed over one million Malawian children every day.
- **Martha Payne (and family)** is the incredible young person who inspired hundreds of thousands through her school meal blogs and who continues to raise funds for Mary's Meals in Malawi having visited in 2013.
- **Mid-Argyll Malawi Twinning Group**, their members are drawn from churches in the Mid-Argyll area. They are twinned with the Kasamba Congregation of the Synod of Livingstonia, in Lilongwe. The churches involved in the Twinning are **Ardishaig, South Knapdale, Lochgilphead, Cumloddan, Lochfyneside and Lochgair, Glenaray and Inveraray, Glassary, Kilmartin and Ford and North Knapdale.**
- **Netherlorn Churches** this group of five Argyll churches is made up of Craignish (Ardfern), Kilbrandon (Isle of Seil), Kilchattan (Isle of Luing), Kilmelford and Kilninver. They are partnered with Bemvu, Ntcheu CCAP (Church of Central Africa Presbyterian), in Blantyre. The partnership brought two Malawi visitors to the Isle of Luing in 2016. The parish minister, Kenneth Ross, taught at the University of Malawi from 1988-1998.
- **Project Trust**, a Scottish charity, based on the Isle of Coll but with global reach, the Trust has been sending young Scots to volunteer in Malawi since 1967, making it the oldest school-leaver volunteering organisation. It has done an incredible amount of good in Malawi *and* for young Scots.
- **The Raven Trust**, supporting the development of eye care.
- **David Alsop** is involved in partnership with Bemvu Mission.
- **Teamwork Trust**, a charity based on Bute, does remarkable humanitarian, education and faith-based work in Malawi
- And a great many schools, including **Rothsay Academy** (linked with Muloza LEA Primary School in Mulanje); **Dunoon Grammar School**; **Strone Primary School** (linked with Bembeke RC Primary school in Dedza); **Dalmally Primary School** (linked with Chinduzi School in Machinga); **Oban High School** (linked with Mazozo CDSS) and **Iona Primary School** (linked with Njedza School in Mulanje). Each of these school links are active, dignified, two-way educational partnerships, with young people on both sides benefitting.

Glasgow North West

Carol Monaghan MP

Scottish National Party

SMP Members in this constituency include:

- **Glasgow City Council** has a number of strong links with Malawi. Successive Lord Provosts have made this a real priority since 2005, each visiting Malawi and outdoing the last to raise funds and engage and inspire more and more people in Scotland and Malawi to connect for mutual benefit.
- **Kenyawu Kids** is a small Scottish NGO committed to promoting sustainable orphan care across Malawi. They aim to provide funding for local grassroot projects such as buying farm land to set up farms, community feeding programmes, vocational skills training, setting up livestock income generating projects and promoting sustainable water sources. Agricultural education alongside the financial sustainability offered to an orphan care project with a working farm, vegetable patch and livestock is invaluable. Food can be grown and excess sold to pay day-to-day costs such as salaries, utilities and school fees. Ultimately, children can learn key life skills that will help them become self-sufficient upon leaving the orphan care project.
- **Knightswood Secondary School, Blairdardie Primary School** and **St Clare's Primary** each has partnerships with Malawi. These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Limbikani Chipwatali, Tiwonge Harawa Wilson** and **Chembe Chipwatali** are members of the Malawian diaspora.
- **Margaret Robertson** developed an interest through her association with the University of Strathclyde and the Malawi Millennium Project.
- **Janice Richardson** is interested in non-communicable and communicable diseases in Malawi.
- **Christopher Bunn** is an academic with an interest in the social history of Malawi and health improvement.

Dundee West

Chris Law MP

Scottish National Party

P.T.O.

SMP Members in this constituency include:

- **Dundee University Medical School** is partnered with the University of Malawi's College of Medicine, and Kamuzu Central Hospital in Lilongwe, providing outstanding educational opportunities for Final Year Dundee medical students through a rolling programme of extended placements at partner institutions in Malawi. These placements are used to help develop medical educational infrastructure in Malawi by supporting staffing and staff development. Each year the SMP meets with and briefs these students before they leave for Malawi.
- **Al Maktoum College of Higher Education** is a research-led institution of higher education which offers postgraduate programmes of study about Islam and Muslims. The Al-Maktoum Institute has signed a memorandum of understanding with Chancellor College, University of Malawi.
- **Bananabox Trust** is a Scottish charity established in 2017 to support and send aid to the people of northern Malawi. Based in Dundee, the charity specialises in sending essential and needed goods via containers. They identify entrepreneurs in northern Malawi and assist them in their businesses.
- **Livingstonia-Blantyre-Zambia Fellowship**, founded in 1949, is centred on people who have worked with churches in Malawi and Northern Zambia.
- **NHS Tayside Emergency Medicine Service** clinically manage the Emergency Departments in Dundee and Perth. They are developing an institutional link between themselves and the Emergency and Trauma Centre being built at The Queen Elizabeth Central Teaching Hospital (QECTH) in Blantyre, Malawi. They aim to support and train the staff of this new unit in modern emergency medicine skills and knowledge.
- **Scotland Malawi Anaesthesia** work with colleagues in Malawi to deliver courses on anaesthesia for obstetrics and paediatrics as well as management of emergencies and trauma in both groups. These projects, which have received Scottish Government funding, have helped transform healthcare systems in Malawi.
- **Smileawi** is a charity set-up by two dentists from Dunoon, to help improve dental services in Northern Malawi.

Dundee West (continued)

- **St Ninian's RC Primary School** has an active, dignified, two-way school-to-school link which is informing and inspiring generations of young Scots to be good global citizens.
- **Twinning of Scottish and Malawian Clinics Project** the project was set up to help narrow the gap in access to resources between healthcare professionals in the developing and the developed world.
- **Pam Wilson** a former VSO volunteer who worked in Malawi as a Clinical Nurse Tutor in The Malawi College of Health Science Zomba Campus, and who continues to support local Scotland-Malawi links.
- **Robert Dawe**, as a consultant dermatologist in NHS Scotland, is interested in development of dermatology in Malawi.
- **Emmanuel M. Akpabio** is working on a two-year project: *Water, Sanitation and Hygiene in Africa: Understanding Policy into Practice (WaSH-UPP)* funded by the European Union under the Marie Skłodowska Curie Scheme.
- **Suze Farrell** works in the Wellcome Centre for Anti-Infectives Research, which is researching new and better medicines for tropical diseases. As part of this they teach at the College of Medicine in Blantyre.

Glasgow South West

Chris Stevens MP

Scottish National Party

SMP Members in this constituency include:

- **Association of Malawians in Scotland** supports the Malawian diaspora community in Scotland.
- **Glasgow City Council** has a number of strong links with Malawi. Successive Lord Provosts have made this a real priority since 2005, each visiting Malawi and outdoing the last to raise funds and engage and inspire more and more people in Scotland and Malawi to connect for mutual benefit.
- **Rosshall Academy** is linked with Matinde Primary School.
- **Hillington Primary School** and **St Marnock's Primary** have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Xchange Scotland** is a Scottish youth-led charity developed by returned Scottish volunteers committed to making positive change in society. They support sustainable youth volunteering placements in Malawi, including with Active Youth Initiative for Social Enhancement (AYISE). Monica Dzonzi from AYISE was the Unicef Youth Ambassador that started the Glasgow 2014 Queens Baton Relay from Buckingham Palace, she recently returned to Scotland for International Women's Day to meet with the First Minister.
- **Alphaeus Ngonga** is a Malawian resident in Glasgow and active in the Association of Malawians in Scotland and the SMP, he is interested in environmental law, climate change law and policy, human rights law, investment law and sustainable development.
- **Dinna Likonde** is interested to learn more about Malawi projects related to climate change and relevant volunteering opportunities.

Edinburgh West

Christine Jardine MP

Liberal Democrats

P.T.O.

SMP Members in this constituency include:

- **Carricknowe Primary School** (linked with Lauderdale Primary School in Mulanje), **Corstorphine Primary School** (linked with Viyele Primary School in Mzuzu), **East Craigs Primary School**, **Ratho Primary School**, **Stenhouse Primary School** (linked with Embangweni FP School in Mzimba), **Fox Covert Primary School** and **The Mary Erskine School** (works with MUMs in Mzimba). These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **APSTAR** is a small Edinburgh diaspora-led charity supporting vulnerable communities in Mzimba.
- **Edinburgh City Council** hosts the Scotland Malawi Partnership offices, meetings and events thanks to the huge personal commitment from three successive Lord Provosts over the last decade.
- **Provincial Overseas Committee of Scottish Episcopal Church** is in partnership with people (Anglicans in the main) in Africa, Asia and South America to support their work in health, education and development.
- **Royal Agricultural Society of the Commonwealth** is an NGO representing agriculture across the Commonwealth. It comprises a confederation of over 40 leading national and regional agricultural show societies working in 20 Commonwealth countries. It promotes the development of show societies and best practice farming, improving incomes and production of food in Commonwealth countries. RASC encourages the interchange and development of sustainable agriculture, forestry and fishing and the rural environment throughout the Commonwealth.
- **RSPB Scotland** is part of the RSPB, which works across the UK for the conservation of birds and wildlife, and for the sustainable management of the economy. They are the UK partner of Birdlife International, a global partnership. The Malawian partner of Birdlife International is the Wildlife and Environment Society of Malawi.
- **RZSS Edinburgh Zoo** is one of Europe's leading centres of conservation, education and research. They work collectively with many other zoos and conservation agencies in the UK, Europe and around the world in co-ordinated conservation programmes, to help ensure the survival of many threatened animal species. They support various conservation projects in the wild through funding and expertise.

Edinburgh West
(continued)

- **Scotland Malawi Business Group** mobilizes the Scottish business community in support of sustainable economic development in Malawi by stimulating enterprise through collaboration between the private sectors in both countries.
- **The Scottish Bible Society**, known 1861-2000 as 'The National Bible Society of Scotland', is a founder member of the United Bible Societies, and shares with the Bible Society of Malawi (BSM) the desire to make the bible available to everyone.
- **George Finlayson** is a former British High Commissioner to Malawi, now a member of the Scotland Malawi Business Group. The purpose of the Scotland Malawi Business Group (SMBG) is to mobilise the Scottish business community in support of sustainable economic development in Malawi, principally by stimulating enterprise through collaboration between the private sectors in both countries.
- **Blessings Kachale** is a Malawian PhD student at Queen Margaret University studying International Health and Development with particular focus on elderly carers of orphans and vulnerable children in Malawi.
- **Jamie Melville** works for an environmental consultancy firm as a hydrogeologist, based in Edinburgh; particularly interested in the progress of Malawi towards SDG6 (clean water and sanitation).
- **Stephy Makungwa** is a university lecturer at Lilongwe University of Agriculture and Natural Resources in Lilongwe responsible for teaching, doing research and public engagement in forestry and natural resources management. She has been studying at the University of Edinburgh, School of GeoSciences, for a doctorate degree.
- **Raymond French** works in clinical research governance for the University of Edinburgh, where he helps to oversee clinical research work in the UK and abroad, including Malawi. He is interested in fund raising to support Play Football Malawi academy in Lilongwe.

Angus

Dave Doogan MP

Scottish National Party

SMP Members in this constituency include:

- **The Dalitso Project** (formerly St Andrews Church) in 2006 St Andrews Church Youth Group established a link with Aquaid Lifeline Fund, a charity looking after around 3000 orphans in Malawi, providing food, clothing, accommodation, foster parenting, health care and education. With the youth group having made several trips to Malawi to support the work of Aquaid Lifeline, the church as a whole and many in the surrounding community have adopted this work as the main focus of their overseas aid.
- **Finesse Control Systems Ltd** is a Small Scottish Engineering Business with a partner business in Malawi which they are supporting in order to help it grow and contribute positively to the development of the Malawian Economy.
- **Tarfside Primary School** has a school link with Malawi which is informing and inspiring generations of young Scots to be good global citizens. Activities can include active, dignified, two-way school-to-school links; teacher exchange programmes; the creation and use of dedicated education resources. These and other links are transforming lives both in Malawi *and* Scotland.
- **Alan and Edith Fraser** visited Malawi with Tearfund in 2007 and since established new links between their local church and a congregation near Ekwendi. This dignified two-way partnership is helping transform education in the local area.

Banff and Buchan

David Duguid MP

Conservative Party

SMP Members in this constituency include:

- **Monquhitter Primary School** in Cuminestown is linked with Magomero Primary School in Dedza, Malawi. This is an active, dignified, two-way school-to-school link which is informing and inspiring generations of young Scots to be good global citizens. It is transforming lives in Malawi *and* Scotland.

Glasgow East

David Linden MP

Scottish National Party

SMP Members in this constituency include:

- **Glasgow City Council** has a number of strong links with Malawi. Successive Lord Provosts have made this a real priority since 2005, each visiting Malawi and outdoing the last to raise funds and engage and inspire more and more people in Scotland and Malawi to connect for mutual benefit.
- **Carmyle Primary School, St Joachim's Primary School, Quarry Brae Primary School, Eastbank Academy, Croftcroighn Primary ASN, Swinton Primary School, St Andrews RC Secondary School, St Bridget's Primary School and Bannerman High School**, all of which have partnerships with Malawi. These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Enock Bamusi** is a Malawian resident in Glasgow East. He is an administrator for the Association of Malawians in Scotland.

Dumfriesshire, Clydesdale & Tweeddale

David Mundell MP

Conservative Party

SMP Members in this constituency include:

- **Lockerbie Academy** which is linked with Thawale II Primary School in Mulanje; **Wiston Primary School**, linked to St Pauls Primary School in Zomba; **Biggar High School**; **Biggar Primary School**; **St Ronan's Primary School** and **Libberton Primary School**, linked to Nsondole Primary School in Zomba have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi and Scotland.
- **Scotland's Rural College (SRUC)** is an innovative, knowledge-based organisation supporting the development of land-based communities and industries, it has long-standing links with Malawi.
- **The Jock & Mary Elliot Memorial Trust** has supported Mary's Meals since 2007 and now contributes £12,500 per annum to support Mponda School and Ndirande Under 6 Centre.
- **Thondwe Community Forum** is a community partnership that aims to promote mutual learning, friendship, development and mission through mutually agreed projects with the Thondwe Twinning Committee.
- **Jonathan Hunter** and **Simon Chirambo** developed a social enterprise providing on-going technical services improving community access to clean water in rural Malawi.
- **Peter Raine** a retired consultant paediatric surgeon, who worked for three separate short periods in two hospitals (QECH and CURE) in Blantyre. He was an honorary visiting lecturer at the College of Medicine where he taught training and clinical paediatric surgery, and continues to be closely involved with Malawi.
- **Rosemary Argente** was born and raised in Malawi. She was employed by the Department of State, American Embassy, Blantyre, Malawi, as Consular Assistant in charge of all consular matters from 1960 to 1975. From 1963 to 1986 she was Senior Executive/Shareholder in Mapanga Estates Limited, Blantyre, Malawi, in textile and management of realty.
- **Lorna Argente** born in Malawi and now living in Dumfries, Scotland. Previously involved in Abbas Rest charity that supports AIDS orphans and community development. More recently making funds available to selected villages during the food crisis. Currently working on fundraising events aimed at secondary pupils in both Malawi and Scotland.
- **Chimwemwe Chagunda** is a Member of the Malawian Diaspora with interests in tourism, heritage and sustainability, especially in rural tourism.
- **Malcolm McMillan** is interested in Malawi, initially through his work connections in the justice sector.

Edinburgh North and Leith

Deidre Brock MP

Scottish National Party

P.T.O.

SMP Members in this constituency include:

- **Church of Scotland World Mission Council's** remit includes developing and maintaining mutually enriching relationships with the Church of Scotland's partner churches overseas, including Church of Central Africa Presbyterian (CCAP).
- **Edinburgh City Council** hosts the Scotland Malawi Partnership offices thanks to the personal commitment of successive Lord Provosts.
- **Challenges Worldwide** is Scotland's largest professional volunteer sending agency. They specialise in collaboration with public and private sector organisations in the UK, designing and managing employee exchange schemes on behalf of their clients.
- **Equality Network** works with CEDEP, an LGBTI organisation in Malawi, to support LGBTI people to access justice.
- **First Aid Africa** Provides access to life-saving emergency first aid education in communities where access to pre-hospital medical facilities is unavailable. Specifically, in Malawi they have created free teaching resources in line with the recommendations of the International Liaison Committee on Resuscitation (ILCOR) with translations into Chichewa and Chitumbuka.
- **Global Concerns Trust** links schools, organisations and individuals in a supportive and learning relationship with pioneering grassroots projects in rural and urban situations.
- **Global Justice Now** is a democratic social justice organisation working as part of a global movement to challenge the powerful and create a more just and equal world.
- **International Voluntary Service**, founded in 1931 by a group of leading British Peace Activists, is the UK's oldest international volunteering organisation. IVS develops capacity building projects with partners in 80+ countries.
- **Link Community Development** promotes access to quality education in rural communities in sub-Saharan Africa from Scotland. They aim to improve the lives of children and young people by improving access to and the quality of education in rural communities in Ethiopia, Ghana, Malawi, South Africa and Uganda.
- **Leith Community Crops in Pots** manages 21-school projects funded by the Scottish Government's Climate Justice Innovation Fund. This project, in the Rumphie District, is named after one of their partners (Living Trees of Livingstonia) and is aimed at providing water and toilet facilities, at enabling the schools to grow food to provide their pupils with breakfasts, and at helping them earn an income from growing some commercial crops too, to help improve their facilities. These all help to increase school attendance, not least that of girls, which is also an aim. Other partners are Thrive Scotland (the originator of the project) and the University of Livingstonia.

Edinburgh North and Leith
(continued)

- **Meningitis Research Foundation** funds scientific research in Malawi and saves thousands of lives by helping primary health clinics to implement triage using simple mobile phone technology.
- **Opportunity International** empowers people in developing countries with microfinance - small loans, savings, micro insurance - and training so that they can unlock their own potential and better provide for themselves and their families. A recognised, effective solution to global poverty, microfinance and business training empowers poor people to work their own way out of poverty. Their approach promotes dignity and self-sufficiency, not dependence on hand outs.
- **Postcode African Trust**, part of the People's Postcode Lottery, provides financial support to global charities that save lives, improve countries health systems, provide education to communities, help to prevent and relieve poverty and/or make advancement in human rights, conflict resolution or reconciliation while promoting equality and diversity. They support a number of charities working in Malawi.
- **Royal College of Physicians of Edinburgh** is an independent standard-setting body and professional membership organisation. Their aim is to improve and maintain the quality of patient care. They have many longstanding links with Malawi.
- **Scottish Malawi Foundation's** two main objectives are i) to promote the development of endowment-led Community Foundations in Malawi, ii) to provide an efficient and economic conduit for the Scottish community to support community led projects in Malawi.
- **Social Enterprise Academy** is a social business set up to design and deliver transformational learning and development for people and organisations working for social purpose across Scotland. Building on their initial work in South Africa, they are now running successful programmes in Malawi.
- **St Andrew's Children's Society** is a voluntary adoption and foster care agency in existence for over 90 years. They were interested in helping the people of Malawi care for the many orphaned children in the country by helping care givers develop skills in their work with these children. They have provided training to groups of caregivers particularly focusing on therapeutic play techniques. They hope to collect and send out play materials to be distributed to Community Based Childcare Centres.
- **The Open University** has been awarded £400,000 by the Scottish Government to further develop its successful teacher education programme in Malawi.
- **VSO Scotland** has been working directly with partners and communities in Malawi for over 40 years.
- **Wider Horizons** supports the work of Mulanje Hospital and students at the University of Livingstonia.
- **RSE Young Academy of Scotland** provides a platform for leaders to work collaboratively for the benefit of society by

P.T.O.

**Edinburgh North and Leith
(continued)**

informing public policy, supporting Scotland's people and by sharing their research and practical expertise. Through their international link working group, they aim to become more involved with trans-national activities surrounding research, public engagement and policy development. To do so they work with like-minded organisations around the world to develop collaborative, interdisciplinary projects which encompass one or more of their core societal themes (Healthier, Smarter, Enterprising, Sustainable, Equal and International).

- **Stockbridge Primary School, Broughton High School, Stewart Melville College, Stewart Melville Junior, Flora Stevenson Primary School, Lorne Primary School, Pilrig Park, St. George's School for Girls, Taobh Na Pairce, Trinity Primary School** which all have active educational partnerships with Malawi.
- **Scotland Lights up Malawi** is a campaign raising funds to support Climate Justice, here in Scotland and Malawi.
- **Brewgooder** is a Scottish craft beer brand and social enterprise that uses 100% of its profits to fund clean water and sanitation projects across Malawi. Their mission to bring clean water and life to one million people.
- **Royal Botanic Garden Edinburgh** was where Malawi's first ever coffee plant was grown – taken to Malawi by Dr John Kirk in the 1880s.
- **Greenskill Environmental Technology Ltd** develops and deploys appropriate water sanitation solutions. They deploy simple, low costs technologies to clean water in streams, rivers and lakes, and they utilise discarded plastic to assist water remediation.
- **Dorothy Steyn** worked as a volunteer doctor in Cape Maclear in Malawi.
- **Prof Lady Heather Cubie MBE** is a Clinical Scientist in Virology, her career-long interest has been human papillomavirus (HPV). She retired from her roles as Director of the Scottish HPV Reference Laboratory and in the training of Healthcare Scientists in 2012 and from the HPV Research Group in University of Edinburgh in 2014 but remained involved in HPV-related multi-professional / multi-partnership research (www.shine.mvm.ed.ac.uk). Heather is now the Chair of the SMP Board and acts as a Senior Advisor to the Global Health Academy.
- **Rev Prof Kenneth R. Ross OBE**, former Chair of the Scotland Malawi Partnership and former Secretary General of the Church of Scotland's World Mission. He now works again for the Church of Scotland, splitting his time between Malawi and Scotland.
- **Fiona Talcott** has worked with Scottish and Malawian organisations engaged in development activities in Malawi. This work has mostly focused on civil society development, governance, and capacity building, especially over the seven years she was International Officer at the Scottish Council for Voluntary Organisations (SCVO). Since becoming a freelance researcher and consultant in 2010, she has supported the Scottish Government's International Development Fund and has been able to continue her interest in strengthening Malawian development and the links that exist between Scotland and Malawi.

P.T.O.

Edinburgh North and Leith
(continued)

- **Jane Wheelaghan** is involved with a small charity called Joshua Orphan and Community Care. Joshua sets up feeding centres in association with Mary's Meals and FROM in Aberdeenshire and has also built a rural maternity clinic to be opened in June, installed several bore holes, built a maize mill and is becoming more involved with water projects e.g. water harvesting for irrigation.
- **Ishbel Coy** has visited Malawi with the Scottish Bible Society in support of the Bible Society of Malawi. She was involved in church-based project to help set up businesses by giving grants as well as support villagers in Madziabango and Mombo near Blantyre.
- **Moira Dunworth** - is a founder member and co-convenor of the Mamie Martin Fund, which supports girls' secondary education in North Malawi. Through this voluntary work she met many Malawian people who are now firm friends. She visits Malawi every year on behalf of the MMF Board and works there with its Malawian partner, the Education Department of the Synod of Livingstonia, Central Church of Africa Presbyterian (CCAP). She is now a Board member of the Scotland Malawi Partnership.
- **Derek Young, Georgy Davis, Gillian Davies, Ian Davey, Jillian Davey, Peter Davey, Jim Wilkie, John Burton, Kathryn Sutherland, and Wendy Ager** all have their own longstanding Malawi links. They are all avid supporters of building strong partnerships between Scotland and Malawi, in areas including medical services, renewable energy and tourism.
- **Charlie Bevan** has had longstanding links with Malawi, from her early childhood living in Zomba, to holidays and times volunteering and researching in my early 20s, and most recently on the Board of the SMP.
- **Sir Andrew Cubie** was, over many years, the Senior Partner or Chairman of one of Scotland's established law firms. He specialised in Corporate Law. He holds or has held a number of non-executive Directorships in public and private companies ranging from investment trusts and corporate finance to manufacturing. He is the Chairman of Quality Scotland, an organisation committed to business excellence. He is also Chairman of the VSO in the UK and the RNLI in Scotland, and one of the two Deputy Chairmen of the RNLI for the UK and Ireland.
- **Heather Sutherland** supported Malawi when she worked at Edinburgh College and visited Lilongwe in 2010 as part of an FE delegation to give training to teachers. They raised the profile of Malawi in the college and have a partnership with Soche Technical College in Blantyre.
- **Ian Gibson** was a member of the SMP Board supporting the Scotland-Malawi relations using his experience in commerce sales and man-management. He was formerly head of International Sales at Walkers biscuits.
- **Georgy Davis** was involved in the Scoping, design and implementation of MREAP as the Community Energy Development Programme manager from 2012 to 201, currently working on a voluntary basis for Community Energy Malawi to continue building the community energy sector in Malawi.

P.T.O.

***Edinburgh North and Leith
(continued)***

- **James West** has organised expeditions to Malawi with CAMPS INTERNATIONAL, a leading provider of volunteering expeditions with sustainable projects for young people to engage in helping through our projects in a responsible and ethical framework.
- **Brave Mnyayi** is a member of the Malawian Diaspora and a popular Malawian musician.
- **Andrew Heald** is a professional forester currently working mainly in the UK professionally involved with WWF's New Generation Plantations Project currently developing a project in Uganda. He would be interested in sharing his knowledge and in exploring similar opportunities in Malawi.
- **Roddy Millar** went on a family trip to Malawi in 2019. His wife's grandfather lived there for several years in the 1940s and 50s - and her family retains connections there until today.
- **Grace O'Donovan** is a former staff member of the Scotland Malawi Partnership.
- **Stella Mazeri** I am a postdoctoral epidemiologist at the University of Edinburgh working in collaboration with Mission Rabies towards rabies control in S. Malawi.
- **Richard Waller** helped set up St John Scotland's support of St John Malawi's Primary Health Care and other projects and would welcome opportunities to help and maintain contact with Malawi in other ways.

Dunfermline & West Fife

Douglas Chapman MP

Scottish National Party

SMP Members in this constituency include:

- **Cameron Tours of Scotland** is a family run business specialising in tailor-made tours of Scotland for individual groups. Having visited Malawi in 2008 to meet the child they sponsor through World Vision, they decided to raise funds to build a girls' hostel at the secondary school in Kayezi.
- **Child Support Project** is a small Scottish charity which supports the education and social welfare of orphans and vulnerable children in Malawi by empowering local communities and vulnerable groups.
- **Fife Council** was linked with Team Malawi in the Glasgow Commonwealth Games' Support a Second Team initiative.
- **Inglis Veterinary Centres Ltd** is a company which provides veterinary care throughout the Fife area, they also train veterinary students in a unique partnership with the University of Edinburgh. Their interest in Malawi was stimulated by animal welfare concerns. They have a link with the Lilongwe Society for the Protection and Care of Animals. Four members of staff visited in May 2012 and helped to set up a veterinary practice there. They are also involved in the evolution of a Veterinary College in Malawi and the training of Malawi's first ever veterinary students.
- **Malawi Initiative for National Development (MIND)**'s main mission is to formalize and coordinate volunteering efforts of UK-based Diaspora Malawians and use such initiatives to support the Malawi Government's socio-economic development efforts aligning with the Malawi Growth and Development Strategy III (MGDSIII).
- **David and Susan Reimer** promote food security through teaching improved farming methods and providing seed in a pass-on project. They also offer student sponsorship for young people who show academic ability but lack finance.
- **Dr Evan Wong** is involved in provision of hospital services projects and community projects in Malawi.
- **St Leonard's Primary School** works in partnership with three schools in Karonga and three schools in Dunfermline. These school links aim to improve education for learners in Malawi and improve global citizenship for learners in Dunfermline. The collaboration is supported by Pars Foundation in Dunfermline.

Moray

Douglas Ross MP

Conservative Party

SMP Members in this constituency include:

- **Milne's High School** in Fochabers, **St Gerardine's Primary School**, and **Forres Academy** all have active, dignified, two-way school-to-school links which are informing and inspiring generations of young Scots to be good global citizens. These links are transforming lives in Malawi *and* Scotland.
- **Graham Meltzer** organises conferences in the Findhorn Foundation and occasionally teaches eco-architecture in the Findhorn Foundation College. He has been recently involved in organising a conference hosting a Malawi representative.
- **Sheena Nicolson** worked with VSO Malawi as a teacher educator in Blantyre College of Education and Lilongwe College of Education between 2005 and 2008. Since 2008 she has been back to Malawi many times and has many Malawian friends. She has been involved in several small projects involving girls' education and vulnerable children.

Inverness, Nairn, Badenoch and Strathspey

Drew Hendry MP

Scottish National Party

SMP Members in this constituency include:

- **Rev Peter Howson** is a Minister in the Methodist Church of Scotland whose parents lived in Malawi in the 1960s and who was himself a VSO teacher at Karonga. He returned to lecture to the Malawi Army whilst serving as a Chaplain in the British Army.
- **Andrew Walker** is a retired Police Chief Inspector. Prior to retiring, he travelled to Malawi to liaise with his Malawi Police Service colleagues (organised by World Exchange, Edinburgh based charity). He was introduced to the Victim Support Unit scheme run by the Community Policing Dept. This is a scheme which offers refuge, support, guidance and counselling to all victims who appear at the facility. It predominantly aims at women and children, addressing issues such as Child Abuse (sexual, physical, and mental), Abandonment, Domestic violence, Property Grabbing, Aids Awareness and Human Rights amongst others. On returning to Scotland, he drew up an Action Plan, part of which was to gain support for a return visit of two MPS members, hosted by Andrew's home Force. As part of this programme they visited the Scottish Police College and this was followed by the College undertaking a Community Policing Training Programme with them. They took away with them several ideas which they felt could be utilised in their home country. The Force also managed to secure funding for the building of a VSU in the Chikwawa Region fitted in with various essential equipment.
- **Highland Council** is active in supporting school to school links.
- **Gergask Primary School, Culloden Academy, Grantown Grammar, Kingussie High School, Inverness Royal Academy, Millburn Academy** and **Lochardil Primary School** all have active, dignified, two-way school-to-school link which is informing and inspiring generations of young Scots to be good global citizens. These links are transforming lives in Malawi *and* Scotland. These schools all have active links with Malawian schools in Mulanje, Balaka and Dedza regions.
- **Shirley Nield** has a strong interest in further education in Malawi.

Paisley and Renfrewshire SMP Members in this constituency include:

North

Gavin Newlands MP

Scottish National Party

- **Just Trading Scotland (JTS)** JTS is a fair trade organisation, set up to facilitate the import and distribution of fairly traded products to the UK. Their main focus is on their partnership with small-holder farmers in the North of Malawi. They seek to empower local producers by giving them greater access to international markets. Through giving these producers a fair price for their product they are enabled to invest in the education of their children and improve their productivity through investing in farming equipment.
- **Renfrewshire Council**, which has a number of links with Malawi, for example 30 Renfrewshire Council trade workers and apprentices recently volunteered to build a school in Malawi. Apprentice joiners, plumbers, bricklayers, painters, plasterers and gardeners will be joined by various trades and other skilled staff on the two week trip in September 2015.
- **St Benedict's High School** in Linwood (linked with St Patrick's Minor Seminary in Rumphi, Malawi),
- **Kirklandneuk Primary School** (linked with Michiru Primary School and Chilandepa Primary School, in Blantyre Rural, Malawi),
- **Park Mains High School, Renfrew High School, and St Benedict's High School** (linked with St Patricks Seminary Rumphi) have active, dignified, two-way school-to-school link which is informing and inspiring generations of young Scots to be good global citizens. This, and other school links, is transforming lives in Malawi *and* Scotland.

Livingston

Hannah Bardell MP

Scottish National Party

SMP Members in this constituency include:

- **District 1020 Rotary International** has a membership of more than 2,000 people and works through active partnership to raise funds for Malawi.
- **Knightsbridge Primary School; St Margaret's Academy; Uphall Primary School; St. John the Baptist Primary School** (linked with Chimteka II Junior School) and **Winchburgh Primary School** (linked with Chikwawa Primary School). These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Smalls for All** donates underwear through links with established charities; through hospitals that treat women with conditions like fistula; through IDP camps and children's homes and orphanages. Smalls for All has taken the decision to work more strategically and is planning to focus efforts in Malawi and is seeking like-minded partners where the provision of underwear can make a difference through education and medical projects.
- **Maureen McIntyre**, of East Calder, has been working with Malawi since first visiting in 2005, as part of Stenhouse Primary School's link with Embangweni Primary.
- **Helen Mein**, having lived in Malawi in the 60s & 70s, been a trustee of Child Survival in Malawi [Scotland], and now returning every few years to visit friends, enjoys keeping up with developments in the country, supporting SMP and doing some networking which I hope is useful.
- **Charles Caseby** has family connections to Malawi. Charles Caseby's father was born in Malawi. His grandad AA Caseby was a missionary in Malawi and had a book, 'Going with God', about his life published.
- **Towera Munthali** is interested in organisations that are working to improve the general wellbeing of Malawians.

Ross, Skye and Lochaber

Ian Blackford MP

Scottish National Party

SMP Members in this constituency include:

- **CIFA Trust's** main areas of focus have been supporting education and access to water in remote pastoral areas. Since 2014, following on from personal connections of two of the trustees, the Trust began exploring ways in which it could support the work of local Malawian NGO Ungweru in Mzimba District.
- **Community Energy Scotland** Community Energy Scotland has been involved in supporting the Community Energy Sector in Malawi for over five years. They are currently delivering the three year 'Community Energy Development Programme' and are actively looking to build on the success of this Programme. The CEDP is one of four strands of the Scottish Government funded Malawi Renewable Energy Acceleration 'MREAP' programme.
- **Provincial Grand Lodge of Ross and Cromarty** consists of 12 Masonic Lodges from Stornoway in the west to Cromarty in the east. They have active links with the Mountain View School for Deaf Children in Blantyre, Malawi.
- **Eigg Primary School, Fortrose Academy, Mallaig High School, Muck Primary School, Gairloch High School, Munlochy Primary School and Scoraig Primary School** all have school links with Malawi which are informing and inspiring generations of young Scots to be good global citizens. Activities include active, dignified, two-way school-to-school links; teacher exchange programmes; the creation and use of dedicated education resources. These and other links are transforming lives both in Malawi *and* Scotland.
- **The Wickerman Festival** formed a partnership with the Lake of Stars in 2010 with the intention of building links between the two festivals. They aim to in the future bring artists and support staff from Malawi to the Wickerman Festival and vice versa.
- **Neil Fisher** formerly worked for 'Action Against Hunger' between November 2002 and December 2005. He is still involved in data analysis.

Edinburgh South

Ian Murray MP

Labour Party

P.T.O.

SMP Members in this constituency include:

- **500 miles** an inspiring small charity in Morningside, run by Olivia Giles, herself a quadruple amputee, which is helping give a dignified independent life to people with mobility difficulties in Malawi.
- **Chance for Change** is an organisation devoted to enhancing the development of young people by inspiring and motivating them to take responsibility for their future direction.
- **Edinburgh City Council** hosts the Scotland Malawi Partnership offices, meetings and events, thanks to the huge personal commitment from three successive Lord Provosts over the last decade.
- **Royal College of Nursing (RCM)** worked with Voluntary Service Overseas (VSO) on their 'Bringing together midwives and nurses to improve maternal health in Malawi through volunteerism and partnership' project, alongside the Royal College of Nursing (RCN) and the Malawian Initiative for National Development (MIND). The project aimed enable the sharing, developing and improving of skills between UK and Malawian health professionals, in order to improve the quality of maternal health services for poor and rural women in Malawi.
- **Malawi Association in Scotland** brings together Malawians residents in Scotland.
- **ScotMal Oral Health Aid** offers oral health aid to rural people in Malawi through the provision of basic oral procedures in mobile vans and offers training to rural health workers.
- **Bruntsfield Primary School** (linked with Namalimwe Primary School in Blantyre), **Gracemount High School** and **South Morningside Primary School** all have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Ehsan Sheikh** is interested in tobacco agriculture and doing research on alternate livelihoods for tobacco farmers
- **Ray Baxter**, as a missionary of the Church of Scotland and subsequently a member of the Church of Central Africa Presbyterian, lived and worked in Nyasaland/Malawi for 15 years.
- **Anne Hepburn** was the Coordinator of the Scottish Malawi Network for 14 years.

Edinburgh South
(continued)

- **David Somervell** was a participant in learning journey to Malawi March 2016 with VSO that explored the use of scenario planning for building capacity to tackle flooding and improve community resilience in face of climate change.
- **David Stevenson** is a retired doctor of medicine teaching at Edinburgh University as an Honorary Fellow in Population Health Sciences.
- **Isobel Reid** and her family served at the CCAP hospital, Ekwendeni, and thereafter at St. John's Hospital, Mzuzu, where her husband, Dr. Alexander Reid, was doctor in charge, in the period 1978-1983.
- **John Fanning** worked for three months as a volunteer in a microfinance organization (Microloan Foundation) that operates across Malawi. He now sits on the SMP's Audit and Finance Committee.
- **Martyn Edelsten** worked in mixed veterinary practice in the UK after qualifying, but quickly developed a career in tropical veterinary medicine. He had long contracts in Somalia, Nigeria and Malawi (the latter spanning 10 years), working for government veterinary services on livestock disease investigation and control.
- **Adam Cobham** is an accountant, volunteered for three weeks in Embangweni in September 2006 with his wife, **Cate Nelson-Shaw**. He worked with the mission project's accountant converting manual accounts into online records. He was also involved in staff training.
- **David Alex Njaidi** is interested in capacity building of inclusive and special education regarding children with disabilities in Malawi.
- **Effie Mpakati Gama, Elvis Mpakati Gama and Mercy Phiri** are members of the Malawian Diaspora.
- **Fanny Njaidi** helps build capacity in inclusive and special education for children with disabilities in Malawi.
- **Victoria Pinion** is currently working with LTS International on a biodiversity project which is focused on forest reserves and other areas of natural habitat in the Southern Region, as part of the Shire River Basin Management Program.
- **Andrew Parker** is a former SMP Board Member, former employee and now supporter of Marys Meals, employee of Imani Development in Malawi and Scotland.

P.T.O.

Edinburgh South (continued)

- **Alison Connelly** has an interest in and is currently supporting various humanitarian and environmental charities in Malawi.
- **Stephen Connelly** is Involved with a charity working with organisations in Malawi.
- **Carla Palmer** Worked at CURE Hospital and Queens Hospital Blantyre 2008-2010.
- **Robin Harper** is very interested in forging links with the Soil Association and has canvassed this with them. She has teaching skills across the board, especially science, history, geography, and English. Linking research at Scottish Universities with on the ground development in Malawi. Linking Scottish Colleges with Malawi - developing useful skills. She has forged ongoing relationships with a variety of Further and Higher Education institutions in Scotland during her time in Parliament, including being a vice chair of the CPG Universities, and Rector of both Edinburgh and Aberdeen Universities in consecutive terms of service, assisting with the development of the Eco schools initiative in Malawi, through links with South Africa and Scotland.
- **Hilary Watkinson** spent 11 months at Embangweni Mission Hospital as a medical volunteer in 1996.
- **Rachel Phillips** was born and brought up in Lilongwe until the age of 11, when she moved to Northern Ireland before coming to university in Edinburgh. She has always had a passion for Malawi. As a teenager and young adult, she travelled back several times- both independently and with groups. Her father worked as a paediatrician in Malawi for 22 years and continues to co-edit the Malawi Handbook for Paediatrics and her mother, a nurse, lived there for 16 years. She is actively learning Chichewa now works as a GP (family doctor) in Edinburgh, and is always looking for ways to usefully connect to Malawi. She has particular interests in medical education, education of girls, writing and editing, and currently sits on the SMP Board.
- **Lucy Orren's** interest in Malawi began in 2010, while she was at university. She volunteered with the student-run charity Student Volunteers Abroad for 2 years, travelling to Malawi to work on projects during the university summer breaks. Following that, she became involved in the Scotland Malawi Partnership's Youth Steering Group and later became a youth member. She also volunteered at SMP as an intern in 2012, which she thoroughly enjoyed and this further developed her interest in Malawi. Currently, She is involved in two charities who work to support orphan care centres in southern Malawi.

Caithness, Sutherland and Easter Ross

Jamie Stone MP

Liberal Democrats

SMP Members in this constituency include:

- **Highland Council** is linked to Ekwendeni Community Day Secondary School in Mzimba, Malawi.
- **Dornoch Academy** and **Tain Royal Academy** (linked with Ekwendeni Community Day Secondary School in Mzimba, Malawi). Tain Royal Academy has raised a great deal for its partner school and there have been a number of pupil visits to Malawi. This is an active, dignified, two-way school-to-school link which is informing and inspiring generations of young Scots to be good global citizens. It is transforming lives in Malawi *and* Scotland.
- **Kilmuir and Logie Easter** (partnered with Ngazi CCAP) are part of a church partnership through Ross Presbytery, which is linked with Ekwendeni Hospital. Four members of hospital staff visited Ross in June 2016 to meet members of the Presbytery and develop the partnership.
- **Marie-Ann Hutchison** - has been involved with the provision and delivery of school resources (from schools in the Highlands) and toolkits to the Samaritan Trust, Blantyre, Malawi and to Ekwendeni in Northern Malawi.

Edinburgh South West

Joanna Cherry MP

Scottish National Party

P.T.O.

SMP Members in this constituency include:

- **George Watson's College** (linked with St Andrews secondary in Blantyre, Malawi); **Balgreen Primary School**, (linked with Mbawa Primary School); and **Dean Park Primary School** (linked with Mzimba L.E.A. School in Dedza) have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **The Watson's Malawi Partnership** builds on the close relationship that **George Watson's College (GWC)** shares with Malawi, enabling them to support and learn from each other on a sustainable basis. It is a fund-raising initiative managed by GWC, part of the Edinburgh Merchant Company Education Board, a charity registered in Scotland under charity reference number SC009747. George Watson's College is linked with St Andrews secondary in Blantyre, Malawi.
- **CBM UK** is an International Christian Organisation whose primary purpose is to improve the quality of life of people with disabilities, particularly for people living in the poorest areas of the world. Their colleagues in Malawi work closely with partners and Government to ensure that needs are met without duplication of service provision.
- **Edinburgh College** is working to develop international education and global citizenship in the college and local community, offering students a practical dimension to their study of global issues.
- **Edinburgh Holy Trinity** has an active, two-way partnership with Enyezeni Church of Central Africa Presbyterian which promotes friendship and learning between our two countries.
- **Edinburgh Napier University** works on a Scottish Government project, Respectful Midwifery Care in Rural Malawi, to develop, implement and evaluate respectful care using a human rights approach to maternity care.
- **EMMS International** is a Christian international healthcare charity. Saving lives through compassionate healthcare in Malawi, India and Nepal. EMMS recently celebrated its 175th anniversary.

**Edinburgh South West
(continued)**

- **LUV+ (Leprosy@Utale Village)** focuses on leprosy in Malawi, aiming to improve the living conditions of the patients and to raise awareness of the disease, amongst other goals.
- **Royal Environmental Health Institute of Scotland** is linked with the Environmental Health Association in Malawi, helping support communities in Malawi champion environmental health.
- **The Scotland Malawi Mental Health Education Project** provides sustainable support for undergraduate and postgraduate psychiatric teaching and training in Malawi.
- **The Soko Fund** provides scholarships to students in higher education at the University of Malawi and the University of Livingstonia and has helped transform the lives of a great many Malawians.
- **Currie Primary School, Craiglockhart Primary School, Forrester High School and Juniper Green Primary School** are looking into setting up their own links with schools in Malawi.
- **Tynecastle High School**
- **Alastair Macintyre** has supported building respectful mutual relations with his volunteering and/or academic work.
- **Martyn Roebuck** worked off and on in Sub-Saharan Africa since 1966 concentrating on the development and monitoring of quality in education. His connection with Malawi is through chairing Link Community Development Scotland (LCDS) (since 2007).
- **Jane Forster** is involved in the activities of the Balerno Fair Trade Group.
- **Thomas Eric** is a Member of the Malawian Diaspora.
- **Thomas Mutangiri**, of African descent, is interested in supporting the members of the Malawian Diaspora living in Scotland.
- **Michael James** is Treasurer of a small charity.

Berwickshire, Roxburgh and Selkirk

John Lamont MP

Conservative Party

SMP Members in this constituency include:

- **Dr John Gillies**, of Selkirk is Chair of Royal College of General Practitioners. He is involved in the work of Edinburgh University's Global Health Academy which has active work with Malawi.
- **Dr Dorothy Logie**, of Bowden is a public health and primary care doctor, with interest in HIV / AIDS and palliative care. She was involved with Malawi on the initial Scottish Executive visit to assess the medical situation of the country. She has also done HIV / AIDS workshops for the Church of Scotland in Blantyre.
- **Prof Chris Brotherton** is a psychologist specialising in work and organisations. He was a Scotland Malawi Partnership Fellow at Chancellor College, University of Malawi in 2008 and worked on curriculum development, research and staff development. He has a continuing relationship with Chancellor College.
- **Cerebral Palsy Africa** supports training for Special Needs Teachers in Malawi, working in partnership with Montfort College for Special Education. By providing specific training for a number of special needs teachers and raising awareness of cerebral palsy in the wider community they have helped reduce the stigma often associated with the condition and helped parents find ways to allow their children to develop to their full potential. This project is supported by a small grant from the Scottish Government.
- **Old Parish & St Paul's Church** is part of the Melrose and Peebles Presbytery partnership. The Presbytery has been partnered with the Presbytery of Zomba for many years and numerous visits have taken place. Congregations have sent sewing machine, bicycles, computers, tools and hospital equipment to support their partners in Zomba.
- **Neil Horne** is a former Head teacher of Hawick High School which has active links with many countries in Africa, particularly Zambia. Following his participation in a LECT study visit to Malawi in March, he wishes to establish close links with Malawi.
- **Margaret Blyth** manages the John Blyth Fund which provides financial support on loan basis for education, vocational training, and business initiative for young people selected by Partners in Lilongwe.
- **Debbie Scott** completed MSc in Africa and International Development alongside an internship with Scotland Malawi Partnership. Her long term goal is to work in international development; she is especially interested in environmental sustainability and in community led renewable energy projects.
- **Andrew and Kim Black** are keen to maintain and develop their links with Malawi by working with others.

Falkirk

John McNally MP

Scottish National Party

SMP Members in this constituency include:

- **Gayle Martin**, who is in charge of traditional music at **Falkirk Council**, worked with acclaimed folk musician **Brian McNeill** to go to Malawi to work with young people in Malawi and Scotland, supporting musical collaborations. There is also **The Falkirk Music Pot** project, which takes its name from the iron cooking pots produced by the Carron and Falkirk foundries in the 19th century and exported, particularly to Africa.
- **Falkirk High School** is linked with Bandawe secondary. This is a dignified, two-way school-to-school link which is informing and inspiring generations of young Scots to be good global citizens. This link is transforming lives in Malawi and Scotland.
- **Muir Primary School** is working with the Dunblane-Likhubula Partnership.
- **Kinnaird Primary School** is a member of the SMP.

Ochil and South Perthshire

John Nicolson MP

Scottish National Party

SMP Members in this constituency include:

- **Alva Academy** (linked with Karonga Girls Secondary School); **Alloa Academy**; **Morrison's Academy** (linked with Nansato Primary School and surrounding community); **Portmoak Primary School** (partnered with a school in the Blantyre region); **Strathallan School** and **The Community School of Auchterarder** (partnered with Linthipe Secondary School, Dedza region) all have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Sunnyside Primary School** hopes to forge long lasting links with a schools in Malawi, exchanging information and becoming better global citizens. They are hoping to complete case studies on a variety of topics as well as engage in charitable enterprise using this link.
- **Mamie Martin Fund** is a charity based out of Dollar, established in 1993 by the family and friends of Mamie Martin, to advance the education of girls in secondary school within the catchment area of the Synod of Livingstonia in Northern Malawi. The Fund has transformed the lives of many young people across Livingstonia and is hugely well respected.
- **Dr Fiona Johnson-Chalamanda**, of Braco, grew up in Zomba in Malawi and taught English at Zomba Catholic Secondary School. She obtained a PhD in Malawian and South African literature from Stirling University. Her husband, Nathaniel, is a prominent Malawian musician.
- **Elsbeth Pentland**, of Dunning, has been a champion of Scotland-Malawi links for more than a decade and is active with Africa Health Trust, donating essential healthcare equipment into Malawi.
- **Magdalene Sacranie**, of Crieff, is an author of a children's book 'Tales from African Dreamtime' that has raised a great deal for *The Children's Fund of Malawi*.
- **Anne Dawson** taught from December 1976 to December 1999 in northern Malawi in schools governed by CCAP Synod of Livingstonia at Livingstonia, Embangweni and Ekwendeni.
- **Rachel Anne Josephine Macleod** was based at Bwaila District Hospital (Maternity) Lilongwe between 2008 and 2015. She was a bedside midwife, in-charge, clinical teacher to all cadres and a training facilitator. She set up on-going in-service trainings and mentorship programs and supported their implementation and continuity. She provided education on master trainer/ mentor level, training the trainers and monitoring and supervising quality continual professional development. She was an active member of the Reproductive Health Unit Safe Motherhood Committee.

East Lothian

Kenny MacAskill MP

Scottish National Party

SMP Members in this constituency include:

- **East Lothian Council** is an active member of the Scotland Malawi Partnership.
- **Grow Movement** is a Scottish charity based in Haddington which unlocks the potential of entrepreneurs in Malawi by matching them with volunteer business consultants in Scotland. Together they work for six months over Skype and by phone, identifying ways to improve the business, increase profitably and create new jobs. Since GROW started, over 500 entrepreneurs have started on their programme, increasing their finance, marketing and strategy skills and creating over 600 new full or part time jobs.
- **McConnell International Foundation** establishes partnerships to build capacity in post-conflict and developing countries including in Malawi.
- **Queen Margaret University** has long-standing links with Malawi, including in the Institute for Global Health and Development and the Centre for Dialogue and Engagement, who fundraise for STEKA. The university also has an active Malawi society.
- **STEKAskills** is a Scottish charity partnered with the Malawian charity STEKA (Step Kids Awareness) to realise the benefits of young people working together across continents in a mutually respectful way.
- **Kay Patterson** and **Mairi Thomson** are both Malawi enthusiasts supporting the network with their skills and expertise.
- **Gullane Primary School** (partnered with Chimkombe Primary school) and
- **North Berwick High School** which is partnered with Katunguwiri Community Day Secondary School. These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Thomson Chirwa** is a clinical officer from Malawi interested in Maternal and child health activities happening in Malawi. As a clinical officer in Malawi he works in Maternal and child health, focused in Obstetrics and Gynecology. He came to Edinburgh to study a master in Global health, Sexual reproductive health pathways at Queen Margaret University. He is interested in joining looking at the contribution of the Association to the relationship of Scotland and Malawi.

East Renfrewshire

Kirsten Oswald MP

Scottish National Party

SMP Members in this constituency include:

- **Kwenderana Partnership Group** is a group of four churches in the Eastwood Area of East Renfrewshire which was formed about two years ago. The churches have all been partnered with Carol Finlay, who used to be based at Ekwendeni in Malawi, but is now with Church of Scotland, Edinburgh. The churches involved are **Busby Parish Church**, **Giffnock South Parish Church**, **Greenbank Parish Church** and **Williamwood Parish Church**.
- **Barrhead High School** and **Williamwood High School** (partnered with Ekwendeni secondary school in Mzimba, with pupils visiting Malawi each summer) have active, dignified, two-way school-to-school links which are informing and inspiring generations of young Scots to be good global citizens. It is transforming lives in Malawi *and* Scotland.
- **Steve Taylor** was Sustainability Manager at the Lake of Stars Festival, 2014, 2015 working with festival outreach and local environmental and community groups.
- **Beverly Kay** supports the Baula Craft Company set up by her daughter and her Malawian friend. The Baula Women's group are trying to raise funds for a bore hole in their village through the sale of the bags and jewellery they make.

Aberdeen North

Kirsty Blackman MP

Scottish National Party

SMP Members in this constituency include:

- **Impact (Initiative for Maternal Mortality Programme Assessment)** works with the Ministry of Health in Malawi to increase the numbers and enhance the skills of midwives in rural areas.
- **St Stephen's Church** (partnered with Naotcha CCAP), **Midstocket Parish Church** and **St Mary's Church of Scotland** (partnered with Mpemba CCAP) both have an active, two-way partnership which promotes friendship and learning.
- **The Kerusso Trust** is a Christian charity that partners with churches and organisations in Malawi to provide Bible training for church leaders, and to support Christian education through development of a Christian secondary school. The Kerusso Trust promotes church leadership and ministry training, discipleship, school education and compassion in poor rural areas of Malawi through partnerships with local organisations and individuals.
- **The Presbytery of Aberdeen** has been formally linked with Blantyre City Presbytery in Malawi since 2005. Under this umbrella partnership there are 18 twinned congregations with active links. Over the last decade a great many groups from these churches have visited Malawi, and a number of Malawians have been supported to visit Aberdeen.
- **University of Aberdeen**, specifically its Centre for Sustainable International Development (CSID), generates work on sustainable international development across the university, and which has a number of exciting projects with Malawi.
- **Hanover Street School** has an active, dignified, two-way school-to-school link which is informing and inspiring generations of young Scots to be good global citizens. These, and other school links, are transforming lives in Malawi *and* Scotland.
- **Peter Mtika** is a Malawian lecturer in Education at the University of Aberdeen. He qualified as a teacher in Malawi and taught at secondary and university levels there. He is interested in developing research partnerships between Malawian and Scottish institutions as part of capacity building, knowledge sharing, research and cross-cultural learning.

East Kilbride, Strathaven and Lesmahagow

Lisa Cameron MP

Scottish National Party

SMP Members in this constituency include:

- **Power Global International** is a media based charity which focuses on working with the less privileged in Malawi to eradicate health problems and develop the education system. They achieve this by providing medical training and equipment in schools and district hospitals as well as health centres. The media section helps other charities and churches to reach the unreachable. They also empower the youth and equip them with sustainable development skills to help them with their wellbeing.
- **St Andrew's and St Bride's High School** (supporting Mary's Meals)has an active, dignified, two-way school-to-school link which is informing and inspiring generations of young Scots to be good global citizens. It is transforming lives in Malawi *and* Scotland.
- **Dr Malawi Ngwira** works with education establishments.

Rutherglen and Hamilton West

Margaret Ferrier MP
Scottish National Party

SMP Members in this constituency include:

- **David Livingstone Birthplace Centre** in Blantyre is at the heart of the Scotland-Malawi story. Malawi's second city is called Blantyre, named after the town of David Livingstone's birth. David Livingstone is very fondly remembered in Malawi as the first great European champion against slavery in Africa. Every past Malawian President has visited the David Livingstone Centre in Blantyre which is hugely significant in Scotland's global reputation.
- **Maura's Mission** is still a small charity that works with two of the National Schools in southern Mzuzu, to identify the most academically gifted pupils from the poorest families, then when the schools have not received payment, the school selects pupils to receive MM scholarships. The aspiration is to evolve the charity in three directions, firstly to reach a stage where they provide scholarships for 20 pupils in each year of 5 boys and 5 girls boarding schools. The other, more imminent plan is to widen the scope of who they can give bursaries to include students of health care and education. Thirdly they would like to help to increase the educational aspirations of girls and young women.
- **Dr John Lwanda** is the renowned Malawian poet, academic and musician based in Rutherglen.
- **St Cuthbert's Primary School** is developing a Malawi link which informs and inspires generations of young Scots to be good global citizens.

Motherwell and Wishaw

Marion Fellows MP

Scottish National Party

SMP Members in this constituency include:

- **Churches of God - Fellowship Relief** is a faith-based organisation which brings social and economic help to their members and others, as well as their primary aim of teaching the Christian faith.
- **North Lanarkshire Council** have a number of different initiatives with Malawi, including in education, where there are a number of school to school links across the authority.
- **Scottish Countryside Rangers Association** has links with the Department of National Parks in Malawi, as well as Wildlife in Lilongwe and private wildlife conservation organisations. They sponsor Rangers in Malawi and help provide essential kit for the protection of Rangers and Scouts.
- **St Bernadette's Malawi Partnership** following a visit to Malawi last summer, the St. Bernadette's Parish Priest and the Parish Priest of Namulenga, decided to set up a partnership between both parishes and their local schools.
- **St Bernadette's Primary School** is linked with Namulenga Girls Primary School in Mulanje.
- **Bless Chiwanda** is particularly interested in supporting the links between Scotland and Malawi in the areas of media and sustainable development.
- **Water For All Africa** is a small Scottish charity based in Motherwell that has links with specific communities in Malawi where it has installed mechanical water purification devices which are having an incredible impact reducing water-borne diseases.
- **Dr Yonah Matemba**, of Alloway is former Chair of the Association of Malawians in Scotland. He is a Malawian resident in Motherwell and Wishaw and a Senior Lecturer at the University of the West of Scotland.
- **Zambesi Mission** is a faith-based organisation which has worked alongside churches in Malawi, more especially, but not exclusively, with the Zambesi Evangelical Church, helping to train church leaders.

West Dunbartonshire

Martin

Docherty-Hughes MP

Scottish National Party

SMP Members in this constituency include:

- **Isaro Social Integration Network** is a black and ethnic minority led voluntary organisation based in Glasgow, who are expanding their activities into Malawi.
- **Deria Mary Wells** is a member of the Malawi diaspora community.
- **Susan Gondwe** is a Member of the Malawian Diaspora.
- **Whitecrook Primary School** is partnered with Nansato PS, Likhubula in Mulanje, Malawi
- **St Stephen's Primary School** is partnered with Chisenjere School in Malawi.
- **Clydebank Primary School** is partnered with Fumbwa Primary School in Dedza, Malawi)
- **Dumbarton Academy** is also a member of the SMP. All these schools have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Renton Primary School**, as a rights-based school, is very keen to help those in other countries so that children have adequate provisions and support for learning and living.

Linlithgow & East Falkirk

Martyn Day

Scottish National Party

P.T.O.

SMP Members in this constituency include:

- **Whitburn Academy** (partnered with Mzuzu Government Secondary School); **St Kentigern's Academy** (partnered with Chiradzulu Primary); and **St Mary's RC Primary School** have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi and Scotland.
- **STA Travel** works with schools, colleges, universities and charity groups, organising group travel arrangements to Malawi.
- **RED** is interested in improving the quality of education in Malawi through teaching practice in the classroom.
- **Ewan McVicar**, of Linlithgow, is a well-known storyteller, song-maker, writer, project organiser, he has linked five Scottish primary schools with schools in Blantyre (Malawi). He managed a 'Bird Exchange' visual arts project, in which bird images and messages were exchanged school to school. He was very actively involved in the David Livingstone bicentenary in 2013.
- **Dr Iain Woodhouse** is passionate about the environment and uses his expertise to support sustainable goals in Malawi. He is a Senior Lecturer at the University of Edinburgh and former fellow of the Scotland Malawi Partnership in Mzuzu. For more than a decade he has been actively involved in significant projects with Malawi, mostly around forestry.
- **Iris Aitchison**, of Bo'ness, went to Malawi in March 2010 and worked with **Forth Valley College** to fund four girls' education one of these girls went on to study the Advanced Microsoft Examination (one of only eight people in the whole of Malawi to gain this qualification). She has also helped supply Chisoma Orphanage in Lilongwe and succeeded in campaigning for Forth Valley College to achieve Fairtrade Status (the first in College in Scotland to do so). The College also hosted ten Malawian College Principals and set up a twinning arrangement.
- **Ian Boxall** is a trustee of the Scottish Bible Society which has strong links with Malawi and having recently visited the country I am keen to explore and develop further opportunities and link.

***Linlithgow and East Falkirk
(continued)***

- **Neil Barnes** is interested in volunteering and has worked in Africa for many years. He has a passion for sustainable development and social enterprise, and is currently working as a professional in the energy services/fuel poverty industry on a prestigious national Scottish Government contract. He is now considering visiting Malawi with his family - possibly in summer 2020 for 2 months - and doing voluntary work. He is interested in possibly returning longer-term for appropriate professional positions there, possibly 2-year work placement. He and his wife have a very strong desire to provide this experience for themselves and their children. They have been considering this for years and are now actively researching opportunities. Having worked for 8 years in Greece and adapting very well to life there and picking up the language, they have a real ability to absorb and connect with new cultures. Having mentored a Somalian refugee and managed a Ghanaian graduate, he is able to create very good rapport with people from Africa and other countries, and would like to extend this experience to build new meaningful relationships in Malawi itself. Inspired by the long-term work and thriving SMP, he feels that this would be a great basis for his family to establish an exciting new and potentially life-changing opportunity.

Paisley and Renfrewshire South

Mhairi Black

Scottish National Party

SMP Members in this constituency include:

- **Renfrewshire Council** has a number of links with Malawi, for example 30 Renfrewshire Council trade workers and apprentices recently volunteered to build a school in Malawi. Apprentice joiners, plumbers, bricklayers, painters, plasterers and gardeners were joined by various trades and other skilled staff on the two week trip in 2015.
- **Calum Fisher** spent “the happiest year of his life” as a teacher in a Lilongwe primary and secondary school. He taught English, Maths and French to students aged 10-30 and hopes to pursue postgraduate research on Malawi in future years. He is of a generation of young Scots who have become inspired to act by the historic links between our two nations.
- **Eleanor Smart** visited Malawi under the auspices of Scottish Churches World Exchange and worked for five weeks at Likhubula in the southern part of the country. On her return she did some fundraising for the Likhubula Project and also now supports Child Survival in Malawi (Scotland). Through St Luke's Church of Scotland, Paisley, which is a member of the Together Project (linked with Christian Aid), Eleanor Smart has assisted fundraising efforts to support Malawi. She also runs a group within the Church which supports Mary's Meals in Malawi.
- **Gleniffer High School** linked with Dzenza Primary School in Malawi.
- **Todholm Primary School** and **Wallace Primary School** (which is partnered with Renfrew Kanyeteza School in William Village) have active, dignified, two-way school-to-school links which are informing and inspiring generations of young Scots to be good global citizens. It is transforming lives in Malawi and Scotland.

Kirkcaldy and Cowdenbeath

Neale Hanvey MP

Independent

SMP Members in this constituency include:

- **St. Kenneth's Malawi Partnership** has a link with the villages of Lusangazi, Lukalasi, Geisha, Mosanto, Chibwaka, Phwechi, all in the Mzuzu area in the North of Malawi. These partnerships are helping to build infrastructure in the six villages, by supplying freshwater boreholes, schools, and sustainable income generating projects to help lift people out of poverty. Teams from the parish visit Malawi each year in this thriving example of a church-to-church link.
- **Kirkcaldy High School, St Patrick's Primary School; Dalgety Bay Primary School** (linked to Kaluhoro school); **Balwearie High School** (linked to Luwanga Secondary School, Mzuzu); **Burntisland Primary** (linked to Kamuzu Barracks Primary, Lilongwe) and **Beath High School** (linked to Mendulo school, Luchenza). These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Dalgety Bay Friends of Engcongolweni** is fighting poverty in Northern Malawi, particularly in the Engcongolweni area where it has had a significant impact building health and education services. This community-to-community link is helping people to make connections and share and learn about each other's countries, heritage and cultures.
- **Dalgety Parish Church** has developed close links with Engcongolweni CCAP Church in the Synod of Livingstonia, fostering relationships between the two congregations and exchanging ideas which will develop both congregations and help to enrich the spiritual and prayer life of both.
- **Nan Arnott** provides support for selected schools in the North of Malawi to make them fit for purpose and to improve the quality of teaching and learning. This is done by fundraising to improve the school buildings
- **Robin Arnott** is a former EMMS International CEO with an interest in health, education and community development. He convenes Engcongolweni Support Group at Dalgety Parish Church.
- **David Walker** is an ENT surgeon based in Fife with interest in working with the ENT team in Malawi to improve the training for the surgeons and nurses in ENT Malawi.
- **Roger Mullin** is a former MP for Kirkcaldy and Cowdenbeath.
- **Fife Council** was linked with Team Malawi in the Glasgow Commonwealth Games' Support a Second Team initiative.

Airdrie and Shotts

Neil Gray MP

Scottish National Party

SMP Members in this constituency include:

- **Malawi Fruits** is a Scottish charity committed to working with its partners in Malawi to establish and grow sustainable community businesses in the north of the country. This incredible charity has established lodges to bring impoverished and vulnerable communities a sustainable income, and is now providing training and support to assist rural farmers in Malawi grow paprika as a cash crop to support local education.
- **North Lanarkshire Council** has a number of very active links with Malawi thanks to the energy of the Provost who visited Malawi last year and has since helped raise tens of thousands of pounds for the partnership.
- **New Monkland Primary and Nursery School, St Dominic's Nursery** (twinned with the Open Arms nursery in Chikwawa, Malawi), **Caldervale High School** and **St Margaret's High School** all have active, dignified, two-way school-to-school links which are informing and inspiring generations of young Scots to be good global citizens. These and other links are transforming lives in Malawi *and* Scotland.

Midlothian

Owen Thompson MP

Scottish National Party

SMP Members in this constituency include:

- **GALVmed** is a not for profit public private partnership which is making livestock vaccines, medicines and diagnostics available, affordable and accessible to Malawian livestock keepers living in poverty. Everything GALVmed achieves in Malawi is done with and through their partners. GALVmed is working to help empower the African Union Centre for Ticks and Tick-borne Diseases (AU-CTTBD) in Lilongwe to produce a vaccine against East Coast fever, a disease which kills over 1.1million cattle every year in sub-Saharan Africa. With funding from Bill Gates they have been able to develop this centre in Lilongwe into a regional hub producing vaccines for millions of cattle across sub-Saharan African.
- **LTS International Ltd** is a small company working in natural resource and land-use management. They have delivered projects for institutional donors in Malawi since 1981 and in 2014 they opened an office in Lilongwe as part of their commitment to improving our links within Malawi. They work closely with the Centre for Development Management.
- **Global Academy of Agriculture and Food Security** (at The University of Edinburgh) and its partners are making significant contributions to improving the effectiveness and sustainability of agri-food systems with the aim of tackling the challenges of global population growth, rapid urbanisation, food and environmental security, and diet and health. These challenges occur in low and middle income countries, as well as industrialised nations.
- **St David's Primary School, Newtongrange Primary School** (linked with Likhubulah in Mulanje). **Beeslack Community High School** (linked with Engcongolweni High School in Mzimba) and **Penicuik High School** (linked with Thyolo Secondary School) all have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Phil Timoney** is interested in exploring volunteering opportunities within the network.
- **Neil Sargison** is Personal Chair of Farm Animal Practice at the University of Edinburgh and has involvement with Worldwide Veterinary Services/Mission Rabies. His interests include sustainably efficient livestock production, educational development for paravets and livestock keepers and primary school education as a route to engaging with mothers and families who care for animals.
- **Saarah Chipwatali** and **Shadrech Chipwatali** are both members of the Malawian Diaspora in Scotland.

North Ayrshire and Arran

Patricia Gibson MP

Scottish National Party

SMP Members in this constituency include:

- **North Ayrshire Council** has strong links with Malawi, working with the Commonwealth Local Government Forum.
- **Caledonia Primary School** (partnered with Katawa School, Mzuzu region); **Kilmory Primary School** (partnered with a school in the Lilongwe region); **Largs Academy**; **Winton Primary School**; **Auchenharvie Academy** and **St Matthews Academy** (partnered with St Peters secondary, Mzuzu region) all have active, dignified, two-way school-to-school links which are informing and inspiring generations of young Scots to be good global citizens. These links are transforming lives in Malawi *and* Scotland.
- **Dr Karen L Paarz PhD** has a Doctoral of Philosophy Degree in Community/Public Health from Temple University, Philadelphia, USA. From 2007 to present, she worked as Volunteer Co-Developer of Malawi Schools of Optometry Program, and currently working as Volunteer Co-Investigator on Malawi Optometry Human Resource Development Study.

Glasgow North

Patrick Grady MP

Scottish National Party

P.T.O.

SMP Members in this constituency include:

- **Bangwe Community Partners** is a funding organisation providing small grants to Community Based Organisations in Bangwe. They have funded an orphan care centre and community based disability support organisation.
- **Glasgow City Council** has a number of strong links with Malawi. Successive Lord Provosts have made this a real priority since 2005, each visiting Malawi and outdoing the last to raise funds and engage people.
- **Spirit Aid** is working with a community of 15,000 people in Mulanje helping support a number of different projects including feeding programmes, pre-school crèches, Women's Training Workshops and solar solutions.
- **Student Volunteers Abroad (SVA)** has been working with the local NGO Active Youth Initiative for Social Enhancement (AYISE) in Blantyre. Students are supported in sustainable volunteering projects in education, healthcare, orphan care and HIV and AIDs support.
- **Students for Kids International Projects (SKIP)** is a student-run charity which is improving healthcare and education in two orphan care centres in Area 25 of Lilongwe.
- **University of Glasgow** has a long history of engagement with universities in Malawi. They have many different active projects and partnerships with Malawi across a number of their different departments.
- **Wellcome Trust Centre for Molecular Parasitology** has a number of research collaborations with scientists in Malawi and also supports 'Malaptop', reconditioning laptops for specific needs in Malawi.
- **Kelvindale Primary School** (linked with Kelvindale Primary School in Blantyre), **Kelvinside Academy**, **Abercorn Secondary School**, **Cleveden Secondary School**, **Hillhead High School** and **Caldercuilt Primary School** have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Nabulambo Jessie Kilembe** is a researcher in Economics at the University of Glasgow specialising in sustainable

Glasgow North (continued)

economic development related activities in Malawi.

- **Professor Simon Guild** is the Head of the School of Life Sciences at the University of Glasgow working with the College of Medicine in Blantyre, Malawi on capacity and capability building on health sciences professionals education.
- **Matthew Waites** is a Senior Lecturer in Sociology at University of Glasgow, research on LGBTIQ human rights in the Commonwealth including African states.
- **Madeleine Chadwick** is an MBA Student at University of Strathclyde working on a project about Malawi.
- **Alayna Imlah** undertook a PhD at Glasgow University funded by the ESRC, in collaboration with the Scottish Government. It looked at the networks and projects between Scotland and Malawi and analysing these networks from a spatial perspective and a development perspective. Fieldwork included interviews and participant observation in Scotland and Malawi, and using particular SG funded projects as case studies to explore relationships and impacts in depth. The outcome will be an academic thesis that contributes to the literature on international development and social geography as well as policy papers for the SG and potentially for other interested organisations/NGOs.
- **Eleanor Oswald** is interested in mental health services in Malawi and considering developing a research project there. She worked with two organisations through volunteering abroad.
- **Caroline Welsh** and **David Sanderson** both have close family connections with Malawi
- **Carolyn Hunter** is an Emergency Medicine Trainee currently working in Glasgow. She has an interest in international global health and has previously worked in George, South Africa as part of a research and service development post.

Perth & North Perthshire

Pete Wishart MP

Scottish National Party

SMP Members in this constituency include:

- **North Lanarkshire Council** have a number of different initiatives with Malawi, including in education, where there are a number of school to school links across the authority.
- **The James Hutton Institute** was formed in 2011 from a merger between the Macaulay Land Use Research Institute in Aberdeen and the Scottish Crop Research Institute based in Invergowrie near Dundee. The Institute, one of the Scottish Government's main research providers, encompasses a distinctive range of integrated, world-class strengths in land, crop, water, environmental and socio-economic science. It undertakes research for customers including the Scottish and UK Governments, the EU and other organisations worldwide. It has had a number of active Malawi projects.
- **Newhill Primary School** (partnered with Dowa 1 Full Primary School, Dowa region); **Invergowrie Primary School**; **Kinnoull Primary School**; **Oakbank Primary School**; **Letham Primary School** (linked with Makande Model Primary School in Chikwawa), **Perth College**, **Perth Grammar School**, **Blairgowrie High School** (linked with Geisha Primary School) and **Kirkmichael Primary School** (linked with Mulunje LEA Primary School in Mulunje) all have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Burnett Lunan** is a retired Medical Practitioner.
- **John Dickinson** has lived and worked in Malawi for nearly 20 years before returning to UK and moving to Perth. Between 1998 and 2009 he worked on three donor-funded development programmes focusing on agriculture and natural resources.
- **Andy Tomison** is the leader of a shared visit with the Community School of Auchterarder pupils to their school link in Malawi in June 2018.
- **Tione Mtalimanja** is an energy specialist with previous involvement in energy efficiency, peri-urban energy access and rural electrification projects in the southern region of Malawi.

Glenrothes

Peter Grant MP

Scottish National Party

SMP Members in this constituency include:

- **Fife Council** was linked with Team Malawi in the Glasgow Commonwealth Games' Support a Second Team initiative.
- **St Columba's Parish Church** have a partnership with the Chuluchosema CCAP Church near Zomba and are working together to extend this partnership into the wider communities both in Glenrothes and Chuluchosema.
- **Carleton Primary School** (linked with Namaka Primary School in Chiradzulu);
- **Star Primary School** (linked with Mosanto School in Blantyre);
- **Glenrothes High School** (partnered with a school in Blantyre region);
- **St Agatha's RC Primary School** (linked with Nyambadwe School in Blantyre) all have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Ian Mitchell** was involved in setting up a school partnership between Beath High School and Mapanga Primary School and Njale Primary School.

Central Ayrshire

Philippa Whitford MP

Scottish National Party

P.T.O.

SMP Members in this constituency include:

- **South Ayrshire Council** and **North Ayrshire Council** are both active Scotland Malawi Partnership members.
- **Ayr Presbytery Malawi Initiative** began in 2004 when Ayr Presbytery partnered with Bandawe and Limphasa Presbyteries in rural Northern Malawi. Individual churches in these regions have formed partnerships and many visits have taken place between the two countries. The churches in Ayr support on-going projects focusing on health, specifically assistance with HIV/AIDS, orphan care centres, nurseries and education. Participating churches include Alloway, Auld Kirk of Ayr, St Andrews, Kingcase, Monkton & Prestwick North, St Nicholas, Portland, and St Meddan's.
- **Portland Parish Church** and **Kingcase Parish Church** support on-going projects, particularly health related projects in rural areas, and specifically assistance with HIV/AIDS. In relation to education, it is also in a process of, forming links school on school. The work is directed through established links with CCAP, Livingstonia and, as a church group, the Presbytery is also involved in assisting church, building, maintenance programmes and relationship development. A group travelled to Bandawe in Sept-Oct 2006 on a fact finding remit to develop, communications and explore areas of mutual development and partnership. Further groups have visited Malawi in 2008 and 2010.
- **Celsius Global Solutions** provides simple sustainable products to provide clean water at point of use. Their latest product, the *Jompy*, allows you to boil water at the same time as cooking, drastically reducing fuel consumption and time spent over the fire. They have been working in Uganda and Kenya and are now looking to extend their work in areas of Malawi and utilise their new model of a rental scheme to assist communities to have access to clean water for drinking, washing and cleaning.
- **Ian Dickson of Irvine Seagate Rotary** has helped lead a series Rotary Club initiatives with Malawi which have raised more than £20,000, rehabilitating abandoned boreholes and sinking new boreholes in the West of Mzimba, ensuring clean water supplies and enabling extra crop production. His efforts have also helped fund the provision of science lab equipment for St Peter's Secondary School in Mzuzu.
- **Marr College** (working with Classroom for Malawi), **Annbank Primary School** and **Prestwick Academy** (partnered with Kavyeyo School in Mzimba) have active, dignified, two-way school-to-school links which are informing and inspiring

Central Ayrshire (continued)

generations of young Scots to be good global citizens. It is transforming lives in Malawi *and* Scotland.

- **Scottish Relief Fund for Malawi** is a small Scottish charity based in Irvine, headed up by **Colin Cameron** who was on Malawi's first Cabinet (the only non-Malawian) when Malawi gained independence in 1964.
- **Bhubesi Pride Foundation** operate rugby and community development programmes throughout eastern & southern Africa - with a particular focus on Malawi. They currently operate a year-round rugby development programme in Area 25/49, Lilongwe. Programme involves 6 primary & 5 secondary schools and is delivered by a team of 44 local teachers and coaches, led by a local Development Officer. We are also in the process of building a community sports and education centre in the same area. The centre will include facilities for various outdoor sports, a clubhouse complete with changing rooms, classrooms, cafeteria, offices and function area. It will also include an accommodation block for visiting groups. Our expedition teams from around the world also make annual visits to support the development of the programme.

Gordon

Richard Thomson MP

Scottish National Party

SMP Members in this constituency include:

- **Famine Relief for Orphans in Malawi (FROM)** in Inverurie, which the Scottish Government recently in its response to the tragic floods which displaced 400,000 people in Malawi. In addition to its flood response and recovery work in 2015, FROM has built two health clinics, a health workers house and two school classrooms with composting toilets. It has been working with communities in Malawi for ten years now, working from a position of mutual understanding and mutual trust. It is an inspiring example of the people to people links which unite our two nations.
- **Briony Ackroyd-Parkin** is a retired doctor working as a volunteer lecturer and consultant in the College of Medicine/Queen Elizabeth University Hospital, Blantyre, Malawi.
- **Ken Thomson** has visited Malawi twice and is interested in hearing about projects going on in the country. On his last visit he met with the founders of Reach out for Life Malawi. He also visited and supported Ripple Africa and their work in Malawi.
- **Old Rayne School** and **Strathburn Primary School** have active, dignified, two-way school-to-school links which are informing and inspiring generations of young Scots to be good global citizens. These links are transforming lives in Malawi and Scotland.
- **Karin Ovari Ltd** specialise in creating change through transformational conversations and leadership and are looking for opportunities to continue sharing knowledge and developing local leadership skills through coaching, facilitation and mentoring.
- **Presbytery of Aberdeen** - In November 2005 Blantyre City Presbytery and Aberdeen Presbytery were set up in partnership. Under this umbrella there are 18 twinned congregations, incl. St. Columba's Church.

Inverclyde

Ronnie Cowan MP

Scottish National Party

SMP Members in this constituency include:

- **Clydeview Academy** (partnered with Namadidi Community Day Secondary School, Zomba region); **Garvel School** (partnered with Mua School for the Deaf, Dedza region); **Gourock Primary School** (partnered with Namadidi Primary); St Columba's High School; **Inverclyde Academy** (partnered with Chiradzulu Secondary, Chiradzulu region); **Inverkip Primary School** (partnered with Malavi Primary School, Chikwawa); **King's Oak Primary** (partnered with Chiradzulu Full Primary School, Chiradzulu region); **Notre Dame High School** (partnered with Njamba Secondary, Chiradzulu region); **Port Glasgow High School** (partnered with Nguludi Secondary, Chiradzulu region); **St Mary's Primary** (partnered with Chikuli Primary, Chiradzulu region); **Wemyss Bay Primary School** (partnered with Malire primary school, Malire region) and **Whinhill Primary School** (partnered with a school in the Chiradzulu region) all have active, dignified, two-way school-to-school links which are informing and inspiring generations of young Scots to be good global citizens. These links are transforming lives in Malawi *and* Scotland.
- **Inverclyde Council** has had an active link with Malawi since 2007, supporting school to school links.
- **Inverclyde Council Education Services** have a longstanding commitment to Malawi
- **Orkidstudio** works to benefit communities worldwide through innovative architecture, construction and social enterprise. They believe that creativity has the power to inspire and instil pride within people regardless of race, nationality or circumstance and they use architecture, design and enterprise as tools for relieving poverty and changing lives. They have delivered projects in Malawi and have a strong interest in continued work in the country.
- **Kathryn Martin** is a member of the Malawi Millennium Project Committee at Strathclyde University where she works, so has been involved in fundraising for this cause for about two years. She visited Makokezi School in Blantyre where she was teaching.
- **Prof Robert Kalin** of the University of Strathclyde has led many major projects in Malawi and is currently leading efforts to map every waterpoint in Malawi, with Scottish Government funding.
- **Morag Paul** has been involved from the start (2008) with the global school partnership between Inverkip Primary School, Inverclyde, and Malavi Primary School, Chiradzulu District, as lead teacher. The partnership has developed significantly, having had 5 successful visits (3 to Malawi and 2 to Scotland).
- **Bernard Singleton** works for a charity that specializes in combating loneliness in older people. He has an African colleague who is hoping to set up a communal house for older people in Malawi and sustain it through a smallholding and market garden. He is impressed with her plan and struck by the plight of older people in Malawi. He wishes to establish links with other members as he plans to do fundraising for this project when he retires in October.
- **Susan Gillan** is interested in sharing information which can be used to make a positive impact.

Aberdeen South

Stephen Flynn MP

Scottish National Party

SMP Members in this constituency include:

- **Dochas Education Trust** is a small Christian charity based in Aberdeen working with people regardless of race or creed to bring transformation and advancement through education and learning. They are working in partnership with the people of Nsanje District in Malawi helping train teachers and develop education systems.
- **Ferryhill Church** (partnered with Chigodi CCAP); **Holburn West Church** (partnered with St Columba CCAP); **South Holburn Church** (partnered with Kachere CCAP); **Rubislaw Church** (partnered with Limbe CCAP); and **St Mark's Church** (partnered with Mpachika CCAP); as well as Cults Parish Church have active, two-way partnerships which promote friendship and learning between our two countries.
- **The Orskov Foundation** is a charity in Aberdeen which promotes sustainable development for the poorest rural communities in Malawi through the integration of agricultural education with community projects. The resultant sharing of knowledge, experience and information are key factors enabling people and communities to find their own solutions to the complex problems they face and move towards self-sufficiency on their own terms.
- **International School of Aberdeen** is partnered with Bishop MacKenzie International School, Lilongwe region.
- **Tullos Primary** and **Ferryhill School** have active, dignified, two-way school-to-school links which are informing and inspiring generations of young Scots to be good global citizens. These links are transforming lives in Malawi & Scotland.
- **Saint Joseph's Primary** has made connections with the Nora Doherty school and have fundraised for them. It was a rewarding experience for pupils and staff. As they work towards their Silver Level Rights Respecting Award they are aiming towards widening their Global Links. They would love to reignite their connections with Malawi.
- **Jennifer Hall** has maintained her interest and involvement with Malawi following her six-month stay as a volunteer public health specialist / researcher & M&E specialist on a Women's Economic Empowerment project during 2015.
- **Donald Alexander Todd** has been involved in two maternal health projects in Malawi and has carried out a scoping exercise around safeguarding street children in Lilongwe. He partnered with a local NGO SweetAroma. They are now looking to develop a project based on the results of the scoping exercise. He has spoken with a number of agencies in Malawi such as AMREF, DAPP as well as the ministries regarding potential collaboration and partnerships.
- **Lumbani Mwafulirwa** is a Malawian soil scientist having trained at the University of Aberdeen. Currently, he is a Research Fellow in the Global Academy of Agriculture and Food Security at the University of Edinburgh, working in partnership with colleagues from the James Hutton Institute in Aberdeen. He is keen to get involved in activities in Malawi in the area of agriculture and food security.

Coatbridge, Chryston and Bellshill

Steven Bonnar MP

Scottish National Party

SMP Members in this constituency include:

- **Classrooms for Malawi** works with volunteers to support sustainable building programmes in Malawi. They have built and renovated in excess of 150 classrooms, benefitting over 12,000 young Malawians, as well as building or improving sanitation facilities and completely refurbishing dormitories, helping thousands of children in Malawi break the cycle of poverty.
- **Empowerment, Counselling, Relief and Development (ECRAD)** is making a real difference among Malawi children orphaned by HIV/AIDS, supporting their education and welfare (food, shelter, education, and medical care).
- **Glasgow City Council** has a number of strong links with Malawi. Successive Lord Provosts have made this a real priority since 2005, each visiting Malawi and outdoing the last to raise funds and engage people.
- **North Lanarkshire Council** has a number of different initiatives with Malawi, including in education, where there are a number of school to school links across the authority.
- **St Michael's Primary School** (linked with Malo LEA Primary School in Mulanje); **Coatbridge High School** (linked with Luchenza Community Day Secondary School in Thyolo); **Noble Primary School**, **St John Paul II Primary School** (linked with Iponga Primary School in the Karonga region of Malawi) and **St Mary's Primary School**, and **Coatbridge** (linked with Lomola Full Catholic Primary School in Mulanje). These active, dignified, two-way school-to-school links are informing and inspiring generations of young Scots to be good global citizens.
- **WaterAid** is transforming lives in Malawi by improving access to safe water, hygiene and sanitation in the world's poorest communities. Since 1981 WaterAid has reached over 14 million people with life-saving water and over 9 million people with sanitation and improved hygiene since 2004. They have a number of projects across Malawi.
- **Tony Begley** supports a variety of initiatives that help improve and develop education in Malawi.

Dundee East

Stewart Hosie MP

Scottish National Party

SMP Members in this constituency include:

- **Dundee University's Medical School** is partnered with the University of Malawi's College of Medicine, and Kamuzu Central Hospital in Lilongwe, providing outstanding educational opportunities for Final Year Dundee medical students through a rolling programme of extended placements at partner institutions in Malawi. These placements are used to help develop medical educational infrastructure in Malawi by supporting staffing and staff development.
- **Alessandro Insalaco-Girardengo** is a social worker working with vulnerable groups. He is passionate about Africa and would like to build bridges of friendship with those who are working for and in Malawi.

Glasgow South

**Stewart Malcolm
McDonald MP**

Scottish National Party

P.T.O.

SMP Members in this constituency include:

- **Children's Medical Care Malawi** is a Scottish charity which supports healthcare training, particular the ETAT (Emergency Triage, Assessment and Treatment) programme developed by the World Health Organisation. Since 2008 they have run a major train the trainers programme which has built significant local capacity and provided knowledge and skills in the emergency management of sick children.
- **Craigholme School, Hutcheson's School, Holyrood Secondary School, Arnwood Nursery School, Our Lady of the Annunciation Primary School and King's Park Secondary School** all have partnerships with Malawi. These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Friends of Malawi Guiding** supports Guiding in Malawi deliver its educational programme for Brownies, Guides and Rangers. Guiding was banned in Malawi for 30 years but started up again in 1997 and, with help from Glasgow, has inspired a new generation in Malawi.
- **Glasgow City Council** has a number of strong links with Malawi. Successive Lord Provosts have made this a real priority since 2005, each visiting Malawi and outdoing the last to raise funds and engage and inspire more and more people in Scotland and Malawi to connect for mutual benefit.
- **Malawi Consulate** is represented by Dr Peter West, the Malawi Hon. Consul for Scotland and former Secretary of Strathclyde University.
- **Ovenbird Coffee Roasters** is an ethical coffee roaster which offers Malawian coffee to support the Malawian economy. They use a Direct Trade model, ensuring that they have met all of their growers, checked the working conditions and are certain that payments go straight to the growers.
- **Rev Evelyn Hope** is chair of the Friends of Malawi Guiding constituted in September 2008.

***Glasgow South
(continued)***

- **Liz McCall** is a community nurse working in Galashiels. She had a two-year career break in Jan 2012, volunteering her nursing skills to a health project in Cape Maclear/Chembe, working with The Billy Riordan Memorial Trust. The charity serves a rural population of approx. 12,000 people and has a 12 bed inpatient facility and an outpatient health clinic.
- **Lesley Atkins** is the Quality Improvement Officer International Education for Education and Social Work Services Glasgow City Council. Her remit is to develop international education as an integral part of the curriculum in educational establishments. Several of the schools in Glasgow currently have active links with Malawi and she assists them in developing these links.
- **Vivienne Armstrong** is the Head of Centre in an Early Years establishment in Glasgow. Glasgow City Council education department has a partnership project with the education authority in Blantyre, Malawi (Malawi Leaders of Learning [MLOL]) and this year she was part of that partnership, working with Early Childhood Development Centres in Malawi. She genuinely felt privileged to be part of this project and was inspired by the children and by the dedication and commitment of the volunteer caregivers in the centres.
- **Clifford Harawa** and **Dinnah Mbisa** are both individual members invested in contributing towards strengthening links between Scotland and Malawi.
- **Douglas McCulloch** visited Malawi in 2003 with his wife and family, taking particular interest in the work of the HIV/AIDS Support and Care Programme at Ekwendi hospital. Through their rock band 'Sons of Thunder' his colleagues and him have raised thousands of pounds since 2004 for HIV/AIDS programmes and he continues to support individuals and causes in Malawi on a personal basis.
- **Douglas Coulter** volunteered for many years for a world development charity and is keen to support the SMP network.

Cumbernauld, Kilsyth and Kirkintilloch East

Stuart Campbell
McDonald MP
Scottish National Party

SMP Members in this constituency include:

- **Kirkintilloch High School** which is linked with Moonekera Primary School in Dedza; **Craighead Primary School** linked with Chikololere Primary in Golomotji; **Redburn School**; Carbrain Primary School, **Greenfaulds High School** linked with Zingwangwa primary school in Blantyre; **St Helens Primary School** linked with Gunda primary school in Thyolo; and **St Maurice's High School** which is linked with Nkhamenya Girls Secondary School in Kasungu. These are active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Carbrain Primar School** is looking to set up a partnership link with a school in Malawi.
- **East Dunbartonshire Council** supports Malawian small-holder farmers to import fair trade Kilombero rice into East Dunbartonshire schools as part of educational links with Malawi
- **North Lanarkshire Council**, which has active links with Malawi stemming from the personal commitment of the Provost who recently visited Malawi. The Council has a number of different initiatives with Malawi, including in education, where there are a number of school to school links across the authority.
- **The Woodford Foundation**, a small but inspiring Scottish charity based in Cumbernauld which support developments in educational, medical and family services and provision for deaf, deafblind and multi-sensory impaired children and young adults across Malawi.
- **Ben Wilson** first became involved in Scotland-Malawi relations in 2007 as a student volunteer, through a student led charity at the University of Glasgow. Since then he has worked for a number of organisations in Scotland with Malawi links, helped establish the small charity and SMP Member Bangwe Community Partners, and served as a director on the SMP Board. His doctoral thesis with the University of Glasgow used Scotland and Malawi relations as a case study through which to explore development theories, specifically the partnership approach. In September 2017 he started a new role as a Policy Officer with SCIAF.
- **Ashley Rogers** was part of a Scottish Government funded project on access to water with which she travelled to Malawi in October 2018. She is keen to explore issues of access to water, human rights, social justice and climate justice, even further. In particular, she would like to explore the meaning that Malawians attach to water, justice, and rights, at both individual and collective levels.

Edinburgh East

Tommy Sheppard MP

Scottish National Party

P.T.O.

SMP Members in this constituency include:

- **CREATIVenergie** specialises in small-scale community renewable energy training, helping to equip organisations with the technical skills required to run sustainable energy projects and businesses.
- **Carey Tourism (aka Dunira Strategy)** - leading independent consultancy with experience in more than 50 countries (Africa, Asia, Caribbean, Europe, Middle East), specialising in less established destinations, including those emerging from conflict or crisis. Focus on sustainable development and environmental management of tourism. Expertise in heritage tourism, revenue management, religious tourism, co-operative tourism and capacity building.
- **Edinburgh City Council** which hosts the Scotland Malawi Partnership offices themselves, with successive Lord Provosts committed to the national links with Malawi.
- **Haemophilia Scotland** which has set up a national association in Malawi for people with bleeding disorders
- **Humanist Society Scotland** are partners of the Malawi Association for Secular Humanism.
- **Jubilee Scotland** champions global debt relief and has had special campaigns with Malawi.
- **One World Shop** - As a Fair Trade Shop, they stock many products from Malawi including coffee, sugar, rice etc. and would like to develop our interest to have more events and talks in the shop on Malawi.
- **Newcraighall Primary School** has an active link with St. Joseph's Demonstration Primary School in Dedza, with pupils visiting Malawi each summer. It is transforming lives in Malawi *and* Scotland.
- **Mondo Loco Foundation** partners Scottish sports clubs with counterparts in Malawi in a Sport for Development project.
- **National Museums Scotland** was linked with Museums of Malawi and has developed David Livingstone exhibitions in both museums.
- **Royal College of Surgeons of Edinburgh** the College is actively involved in surgical education and training work in Malawi. Malawi's first President, Hastings Kamuzu Banda, received his medical degree from the College.
- **The Turing Trust** promotes education and training by reusing computers and improving teacher training using ICT. They provide skills development in the UK while reducing waste and contributing to an environmentally friendly society. They have reused over 4,200 PCs, enabling more than 41,000 students to gain a digital education, mostly in Malawi.
- **University of Edinburgh** The University of Edinburgh collaborates with the University of Malawi on medical and healthcare projects. The university has almost 90 different Malawi links.
- **St John Scotland** has been supporting health projects in Malawi for the past decade and more, in collaboration with St John International and St John Malawi. Most recently, they have been giving substantial annual funding towards the St John Mother and Baby, and Primary Healthcare programmes in Malawi.

Edinburgh East
(continued)

- **Gaia Education** is an international NGO based in Edinburgh, Scotland, with a 12-year track record in leading-edge education and project-based learning programmes for sustainable development. Their whole systems design approach supports vulnerable communities to rebuild their social cohesion, adapt their settlements for greater sustainability, and adopt regenerative agricultural and entrepreneurial practices which greatly improve food security and livelihoods.
- **The Scottish Graduate School of Social Science Doctoral Training Partnership (SGSSS-DTP)** is the UK's largest facilitator of funding, training and support for doctoral students in social science. By combining the expertise of sixteen universities across Scotland, the school facilitates world-class PhD research. The school is funded jointly by the Economic and Social Research Council and the Scottish Funding Council. SGSSS-DTP's vision is for an internationally-recognised programme of training and research that consistently produces diverse cohorts of PhDs and ECRs who are trained and equipped to secure leading positions in academia, policy, industry, enterprise and the third sector.
- **International Resources and Recycling Institute (IRRI)** work closely with Renew N'Able Malawi (RENAMA) in the delivery of Solar Kiosk projects funded through SG since 2012. EIRRI are involved in a number of other projects across Europe working with SG Hydro Nation and are seeking further opportunities to add value and make a difference in communities in Southern Malawi.
- **Christine Campbell** is a health services researcher at the University of Edinburgh involved in a three year project aimed at developing a sustainable programme of cervical screening using VIA (visual inspection with acetic acid) and HPV (human papillomavirus) testing in rural Malawi. The project is based in Nkoma Hospital.
- **Chisimpika Mphande** and **Chisomo Kalinga** are both members of the Malawian diaspora who came to Scotland to study at the University of Edinburgh.
- **Benoît Rivard** is an MSc student in Carbon Management at the University of Edinburgh specialising in REDD in Malawi with a focus on the unsustainable path of biomass and charcoal supply.
- **Davie Luhanga** is a prominent Malawian musician living in Scotland.
- **Lisa Luhanga** works at QMU and is involved with the QMU Malawi Association.
- **Paula Smith** is a Senior Lecturer on the MSc in Surgical Sciences/Edinburgh Surgical Sciences Qualification (ESSQ), one of seven online Masters programmes in specialist surgical sciences led by the University of Edinburgh and the Royal College of Surgeons of Edinburgh designed with the aim of increasing the limited academic support network available to Malawian trainees from a few local dedicated surgeons to a more extensive international network.
- **Dr Charles Howie** is a consultant and adviser to Malawi Fruits.
- **Claire Mackintosh** works together with Physicians in Malawi within the arena of combating antimicrobial resistance and improving antibiotic usage.

P.T.O.

Edinburgh East
(continued)

- **Dr Ramya Bhatia** is a Senior Research Fellow in the University of Edinburgh. She visited Malawi in March 2017 to carry out a research project as part of the Scottish Malawi Cervical Screening Programme in Nkhoma. She is interested in developing further links to enable future partnership and collaborative work in Malawi.
- **Tanja Hendricks** is a PhD Candidate at the Centre of African Studies, Edinburgh University. Her research focuses on the everyday practices of governing of Malawian civil servants, particularly those working at the Department of Disaster Management Affairs (DODMA), in the context of disaster relief interventions.
- **Prof O James Garden** leads the University of Edinburgh's Surgery Online Masters Programmes which have supported the training of over 30 Malawian surgeons in the last ten years. This educational support has benefited from full scholarship funding. All but one of these surgeons have remained in Malawi ensuring that there has been no loss of surgical manpower during the support of their academic and professional development.
- **Charlotte Mitchell, Claire Foottit, Elizabeth Williamson MBE, Geoff Earl, Mandy Mountjoy, Liz Grant, Marie Stewart, and Maureen Gowans** are strong supporters of building connections between Scotland and Malawi in all areas of the partnership.
- **Hannah Shenton** is a nurse who first visited Malawi in 2013 after gaining an interest through Lockerbie Academy's partnership. She went to Malawi with Orbis Expeditions on a women's challenge expedition in 2018. She is returning Malawi in 2019 with a group of 20 women to build a STEM classroom.
- **Rod Penn** is an Edinburgh based photographer and director of a photography limited company. He has a personal relationship with Malawi, as he lived there for a few years as a child. He has a Masters Degree in International Relations and development from UEA and is very interested in pursuing photography within the International Development and Global health sectors.

North East Fife

Wendy Chamberlain MP

Liberal Democrats

P.T.O.

SMP Members in this constituency include:

- **Anstruther Primary School** (linked to Chigamula CCAP School in Blantyre); **Dunblane High School** (linked to Chambe Secondary School), **Dunbog Primary School** (linked to Doroba Primary School in Mzuzu); **Auchtermuchty Primary School** (linked to Chikhwawa RC School); **Strathmiglo Primary School** (linked to the Chikwawa Cluster four schools); **Elie Primary School** (linked to Henry Henderson primary school (HHI) in Blantyre); **Kilmaron Special School** (linked to the Chikwawa Cluster) and the **Bell Baxter Cluster** (linked to the Chikwawa Cluster) all have active, dignified, two-way school-to-school links which inform and inspire generations of young Scots to be good global citizens. They are transforming lives in Malawi *and* Scotland.
- **Auchtermuchty-Namadzi Church Partnership** shares faith in a different environment by 'Walking, Working and Worshipping' together. It also works together to address challenges at each end for Auchtermuchty, working with children and young people and addressing falling membership; for Namadzi the impact of HIV/AIDS work with child headed families, women's empowerment and leadership training for young people.
- **Fife Council** was linked with Team Malawi in the Glasgow Commonwealth Games' Support a Second Team initiative.
- **Loveness JZ Charity Trust Malawi** is a small Scottish charity based in Newburgh which is helping relieve suffering of the rural poor in 6-8 villages in the Chingamba area by initializing a local network of people to distribute, clothing to the rural poor affected and infected by HIV/AIDS.
- **University of St Andrews** has a number of Malawi links, e.g. its School of Medicine has been involved in helping the College of Medicine in Malawi for several years in learning and teaching matters. The School has been awarded a second follow-up grant from the Scottish Government on Enhancing Healthcare Training in which the School will now extend the curriculum review and support to other degree programmes.
- **James Campbell** is a health services researcher at the University of Edinburgh and together with Prof Heather Cubie was recently funded through the Scottish Government Malawi Development Fund for a three year project Developing a sustainable programme of cervical screening using VIA (visual inspection with acetic acid) and HPV (human papillomavirus) testing in rural Malawi.
- **Bernadette O'Hare** is a senior lecturer in Global Health Implementation and Paediatrics and Child Health, working for

North East Fife
(continued)

the College of Medicine in Malawi and the University of St Andrews in Scotland. With colleagues in Chancellor College, they carry out cross disciplinary research on the economic influences on children's right to the determinants of health in Malawi and the region.

- **Wesley Gold** is an individual who organised an appeal to provide relief to Makokola Village, Mangochi, Malawi after the recent floods in partnership with the Community Initiative for Self-Reliance, CISER.
- **Wongani Nyirenda** works in mental health sector specifically counselling generations of young Scots to be good global citizens.
- **Jenni Gudgeon** is a photographic artist running a cultural exchange project inspired by the longstanding partnership between Scotland and Malawi.
- **Rev Dr Kenneth S Jeffrey** taught at Livingstonia Secondary School from 1992-94. Now, as Coordinator of the Centre for Ministry Studies at Aberdeen University, working to create a collaborative partnership with Zomba Theological College with the purpose of delivering ministerial education and training to church leaders in Malawi.
- **Leah Tronel** works for a grant-making organisation supporting projects in Malawi.
- **Daniel Khomba** is a Member of the Malawian Diaspora.
- **Hebe Nicholson** is a Malawian PhD research with interest in the governance of cyclical migration resulting from the flooding of the Lower Shire River.
- **Mary Colvin** works with the Scottish Government team as a lead Health Board champion for Global Citizenship.
- **Jen Remnant** University researcher interested in working with Malawian and Scottish Trade Unionists to improve employment conditions and global workers' solidarity.
- **Elizabeth Sheehan** has worked in Malawi on and off for the last 10 years with a particular focus on health, disability and development.
- **Francis B Robertson** Field visit and sponsorship of children through World Vision (WV Ambassador). (Mzuzu / Kayezi); Training of Trainers programmes with Officers of the Malawi Police Service (Lilongwe); Home Church links with Malawi-based projects.(Blantyre / Mangochi).

Scotland Malawi Partnership

A company limited by guarantee (SC294378) and
a registered Scottish charity (SC037048)

Address

Room 3/7, City Chambers, City of Edinburgh
Council, High Street, Edinburgh, EH1 1YJ

Tel

0131 529 3164

E-mail

info@scotland-malawipartnership.org

Website

www.scotland-malawipartnership.org

Facebook

[/ScotlandMalawiPartnership](https://www.facebook.com/ScotlandMalawiPartnership)

Twitter

[@ScotlandMalawi](https://twitter.com/ScotlandMalawi)

