

ALLIANCE GIRLS' HIGH SCHOOL

PROSPECTUS

STUDENT PROSPECTUS

THE MOST PREFERRED NATIONAL GIRLS' HIGH SCHOOL

NAME OF THE STUDENT.....

K.C.P.E. MARK.....

ADMISSION NUMBER.....

CLASS.....

CLASSTEACHER.....

HOUSE.....

HOUSE MOTHER.....

HOUSEMISTRESS.....

Welcome To Alliance Girls' High School

The school was founded as the African Girls' High School by the Alliance of the Protestant Missions in 1948. Since then Alliance Girls' High School has continued to fulfill the vision of the founders which is the total development of the African girl: spiritually, morally, physically, mentally, and socially.

This is done to prepare one to fit into society and contribute appreciably in nation-building. The school also aims to mold the girls to develop excellence in their character and academic pursuits.

The achievement of the school's vision and mission is facilitated by the national outlook as the students are drawn from all the geographical areas of Kenya and thus their socio-economic background is as varied as it can be.

Present Challenge

Being a national school, the school has continued to expose the students to the reality of the Kenyan context, while opening doors to unlimited opportunities. Many students have passed through the school and impacted this great nation in various ways.

The incoming student is expected to understand the school vision and mission, internalize our values and participate in every aspect of the A.G.H.S. community's life. This prospectus gives general guidelines to make it easier for the newest members of the school to settle in and embark on achieving their dreams.

SCHOOL HISTORY

YEAR SCHOOL STARTED: 1948.

FOUNDERS: ALLIANCE OF PROTESTANT MISSIONS.

NAME BEFORE INDEPENDENCE: AFRICAN GIRLS' HIGH SCHOOL.

SPONSOR : PREBYTERIAN CHURCH OF EAST AFRICA.

SCHOOL MOTTO : "WALK IN THE LIGHT"

UNIFORM : Dark green Skirt and tie ,White shirt and socks ,
Dark green pullover with school badge and Black shoes.

"GREEN IS LIFE" TO SIGNIFY GROWTH OF THE SCHOOL.

VISION

To become a leading and most preferred National School in the provision of quality, excellent and holistic education for the girl child in Kenya.

MISSION

To provide a conducive learning environment and to offer quality, excellent and holistic education that motivates students to discover their talents and strive to reach their potential, thereby equipping them to fit well in the society and contribute positively to nation building.

OUR CORE VALUES

- * Accountability and integrity in all undertakings.
- * Adherence to the vision and mission of Alliance Girls' High School
- * Hard work and dedication to duty.
- * Teamwork towards a common goal called '**Excellence**'
- * Loyalty to the school and the values it perpetuates
- * Sacrifice for the good of the institution, the gifted youth of Alliance in particular and our beloved country Kenya in general.
- * Sense of individual worth and achievement.
- * Trust in God for all our needs and for all our success.

SCHOOL SONG

1. Friends are precious.
They are the best of all gifts that one can ever have
Nothing material, can take the place,
Of the comradeship between you and I.
2. Genuine friendship has no jealousy nor pride,
It has no envy and no lies,
It has no room for loneliness and pain,
Because it's all based on love, based on love
3. The light of Alliance,
Has always been and for ever will be our guide,
Challenge can never, alter the course,
Of the goals we've all set for our lives.
4. The light of Alliance stands for unity and hope,
It binds us together, makes us one,
It gives us the strength, to courageously go forth,
All in the power of the Lord, of the Lord.

SCHOOL HISTORY

HEADTEACHERS

- 1948-1954:** MRS. JEAN WILKINSON.
- 1955-1968:** THE LATE MISS MARY BRUCE.
- 1969-1984:** MRS. JOAN WAITHAKA.
- 1985-2002:** MRS. REBECCA KARANJA.
- 2003-2004** MRS VIOLET KITURI
- 2005-2008** MRS JANET MBUGUA
- 2009 TO PRESENT :** MRS DOROTHY KAMWILU.
- DEPUTY PRINCIPAL :** MRS. MONICA KIMEI.
- SCHOOL CHAPLAIN :** REV MARION STRAIN

ACADEMICS

Alliance Girls' offers a broad curriculum in preparation for the Kenya Certificate of Secondary Education (KCSE). The following subjects are taught.

- | | | |
|--|---|--------------------------|
| <ul style="list-style-type: none"> English Mathematics Kiswahili | } | Compulsory Form 1 - 4 |
| <ul style="list-style-type: none"> Biology Chemistry Physics Geography History Christian Religious Education Computer Studies | } | Compulsory in Form 1 & 2 |

Art and design
Agriculture
French
German
Business studies
Homescience
Music

Choice of any two from
this group in F 1 & 2

In form one and two students study as total of twelve academic subjects and Physical Education.

At the end of term 2 form two, the students choose subjects to end up with a total of eight or nine subjects. This is done in respect to and with guidelines on an individual student's career choice after high school.

Alliance Girls' High school continues to be widely reputable for the excellent academic performance. Thus it cannot be overemphasised that the school must endeavour to continue this tradition of excellence.

PAST KCSE PERFORMANCE

YEAR	ENTRY	A	A-	B+	B	B-	C+	C	C-	D+	D	D-	E
2009	192	30	67	46	25	14	6	4	0	0	0	0	0
2008	173	15	58	46	31	10	9	4	0	0	0	0	0
2007	198	13	34	48	30	31	19	5	0	0	1	0	0
2006	193	22	44	38	36	22	14	5	1	0	0	0	0
2005	193	8	36	61	48	22	8	6	2	1	1	0	0
2004	188	21	53	45	30	21	8	9	0	0	0	0	0
2003	183	8	41	39	39	23	21	9	1	2	0	0	0
2002	180	19	48	44	25	25	11	4	3	1	0	0	0
2001	178	14	45	36	30	29	15	6	2	1	0	0	0
2000	180	5	33	42	42	26	16	10	5	1	0	0	0
1999	181	7	36	51	33	28	14	8	4	0	0	0	0
1998	171	8	38	36	46	21	16	5	1	4	0	0	0
1997	178	6	42	55	36	19	11	7	1	0	1	0	0
1996	179	7	21	39	45	28	29	8	1	0	1	0	0
1995	175	3	13	41	53	44	16	4	1	0	0	0	0
1994	171	7	29	38	37	36	16	8	0	0	0	0	0
1993	158	3	31	46	32	26	7	8	4	0	0	0	0
1992	165	0	4	18	29	37	39	20	15	3	0	0	0
1991	160	0	2	9	20	32	48	31	11	5	2	0	0
1990	161	0	2	15	16	36	48	24	15	4	0	1	0
1989	107	0	6	12	26	25	29	1	4	1	0	1	0

CO-CURRICULAR ACTIVITIES

The school offers a variety of Games and Sports and also has Clubs and Societies. Games and sports. We strongly advise students to get involved in these activities by joining clubs right from Form 1. Students may have one academic, non-academic club and a game every two years.

Games and sports

Swimming
Basketball
Soccer
Lawn and table tennis
Badminton
Volley ball and Netball
Handball

Academic clubs

Debating
Kiswahili
School choir
French
Drama
Music
Aviation
Geographical
Business
Journalism
German
Young Farmers

Non-Academic Clubs

HIV awareness
St Johns Ambulance
SDA Society
Art & Design
YCS
Science Club
Wildlife
Historical
Red Cross society
Social Welfare Society
Christian Union
Sunday School Teachers

As we endeavor to mold a well-rounded person, these activities are integral. They provide the student with an opportunity to discover and nurture her talents. However, good time management is important for a well-balanced curriculum. Join in the house spirit and participate fully, keep the good discipline and you shall benefit in the end. You shall leave Alliance a happy person with a great future. We take pleasure in assisting you to become the best you can ever be.

SCHOOL ROUTINE

5.00 am-6.00 am	Morning Prep
6.00 am - 6.15 am	Breakfast
6.15 am-6.40 am	Cleaning
6.40 am-7.55 am. Form 4	Session
6.40 am-7.20 am Form 3	Session
7.20 am -7.30 am	Class Meeting
7.30 am -8.00 am	Parade/Chapel
8.00 am -8.40 am	Lesson 1
8.40 am -9.20 am	Lesson 2
9.20 am -10.00 am	Lesson 3
10.00 am -10.20 am	Tea Break
10.20 am -11.00 am	Lesson 4
11.00 am -11.40am	Lesson 5
11.40am -11.50am	Short Break
11.50am -12.30pm	Lesson 6
12.30pm -1.10 pm	Lesson 7
1.10 pm -2.10 pm	Lunch
2.10 pm -2.50 pm	Lesson 8
2.50 pm -3.30 pm	Lesson 9
3.30 pm -4.10 pm	Lesson 10
4.10 pm -4.30 pm	Tea Break
4.30 pm - 5.10 pm	Co-curricular activities
5.10 pm -5.45 pm	Self directed activities
5.45 pm -6.20 pm	Supper
7.00 pm -9.30pm	Prep
10.00 pm	Lock-up
10.30pm -	Lights out

SUNDAY.

7.30AM-7.50AM	BREAKFAST.
7.00AM-8.00AM	PARADE AND ROLL CALL.
8.00AM-9.30AM	SUNDAY SERVICE.
11.00AM-11.20AM	TEA BREAK.
1.00PM-2.00PM	LUNCH
4.00PM-4.20PM	TEA BREAK.
5.30PM-5.45PM	PARADE & ROLL CALL.
5.45PM-6.20PM	SUPPER.
9.00PM	LOCK UP.
10.00PM	LIGHTS OUT.

SATURDAY

6.30a.m-6.45a.m	Breakfast
6.45a.m-8.20a.m	Thorough cleaning & inspection
8.30a.m-11.00a.m	Prep
11.00a.m-11.30a.m	Tea Break
11.30a.m- 12.30pm	Detention/self directed activities
12.45pm- 2.00pm	Lunch
2.00pm- 4.00pm	Prep
4.00pm- 4.30pm	Tea Break
5.30pm- 5.45pm	Roll call/parade
6.00pm- 6.30pm	Supper
9.30pm	Lock up
10.00pm	Lights out

NB:

MONDAYS

10.00a.m.-10.20
4.30PM-5.10PM

STAFF BRIEFS
CLUBS & SOCIETIES.

TUESDAYS, WEDNESDAY, THURSDAYS.

4.30PM-5.00PM-GAMES.

WEDNESDAYS.

7.25AM-7.55AM **HOUSE MEETINGS.**

FRIDAYS.

4.30PM-5.30PM COMMUNITY WORK.

5.45PM-6.20PM **SUPPER.**

6.20PM-7.00PM SCHOOL BARASA.

5.45PM-6.20PM **SUPPER.**

SCHOOL RULES AND REGULATIONS

1. Show respect at all times (for God, authority, peers and all property)
2. Adhere to school routine and carry out assigned duties thoroughly.
3. Observe punctuality at all times. Lateness to school on opening day, half-term or exeat will lead to loss of the next half term.
4. Attendance of parade, chapel, lessons and preps is compulsory for all students.
5. Maintain silence in class and tuition areas at all times. Shouting and screaming along the corridors is prohibited and noise free areas below laboratories.
6. No student may leave the school without authority to do so.

7. The following areas are out of bounds:

- * Staff quarters. Only the school captain and the deputy school captain are allowed and only when it is an emergency. They must also be in full school uniform.

- * School farm (unless with permission from MOD)
 - * Netball and Hockey pitches (after 6.00 p.m.)
 - * Driveway (beyond the white stone wall):
 - * Behind Homescience block and the Basketball area (after 6.00 p.m.)
8. Students must **always** carry school identity cards which must be produced on demand.
 9. Students must carry themselves with respect and dignity when involved in representing the school in activities within or outside the school. Staring and screaming at others is not allowed
 10. School uniform must be kept neat and clean. Chains and other accessories must not be worn with school uniform.
 11. The following are optional:
 - * Clear nail varnish on the toe nails only
 - * Small plain studs without stone (one on each ear lobe)
 - * Small plain black or green hair clips or bands (not shiny). Alice bands are not allowed
 12. Hair should be maintained straight. Plaiting is allowed (maximum of 8 cornrows) from Monday to Saturday.
 - * Your hair should be combed out and neatly tied at the back on Sunday and on any outing. Dress decently at all times.
 13. No electronic devices, including mobile phones or any form of pornographic material should be brought to the school.
 14. The use, abuse and trafficking of alcohol or addictive substances is prohibited.
 15. Food and utensils should not be carried out of the Dining Hall. Neither should food from elsewhere be brought into the Dining Hall.
 16. Chewing, eating, combing or plaiting hair is not allowed in the tuition area.

17. Keep off the grass. Dispose of litter in designated areas or bins
18. No student may move away furniture unless authorized.
19. English and Kiswahili languages are the medium of communication.
20. Abusive language is not allowed.
21. Any form of bullying (physical or psychological) of other students, violence and fighting is not allowed.

(a) Half-Term:

Three visitor's cards were issued to your parent or guardian. They will be required to bring this card with them every time they sign you out for half term or any other exeat. Signing out begins at 8.30 – 6.00 p.m.

- * All students must be back to school by 4.00 p.m. on the day half term ends. Roll call is at 5.30 p.m.
- * Reporting back late is penalised by punishment and forfeiting of the next outing/half-term.

VISITING DAYS

Visiting begins at 10.00a.m.

Students receiving visitors to be dressed in full school uniform.

Visitors' vehicles to be parked in the Hockey field. All visitors and students should be at the Hockey field. All other areas are out of bounds.

Male visitors above 12 years are not allowed in the dormitory ea. Visitors leave by 5.00 p.m.

SUMMARY

DO THE RIGHT THING, AT THE RIGHT TIME, IN THE RIGHT PLACE, IN THE RIGHT MANNER AND WITH THE RIGHT PEOPLE.

NB: Observe the school rules and Regulations willingly and cheerfully. School rules and regulations are subject to review from time to time.

DECLARATION

I declare that I have read and understood all the rules and regulations. I hereby agree that I will abide by all of them.

Student's NameClassAdm.No.

Student's SignatureParent/Guardian's Sign

Rules to be observed for the maintenance of high standards of cleanliness in the dormitory and for security purposes.

1. Turn off light & taps when not in use.
 2. Lock all the doors
 3. Keep walls, windows & doors, frames & sills spotless.
 4. Thoroughly cleaning under the beds and behind the lockers, cobwebs and gardens every Wednesday & Saturday morning .
 5. Beddings should be aired every weekend unless the weather is unfavourable
 6. No hanging of damp or wet items on the door curtains, and in the cubicles at any time.
 7. Pants and towels should be put outside to dry.
 8. Rinse the rags and put them outside to dry.
 9. Dispose used sanitary pads correctly
 10. Brush teeth in the sinks.
 11. Washing is to be carried out in the designated areas.
 12. No littering of drains.
 13. Bleach towels regularly.
 14. There should be no fallen dry or flesh leaves around the houses at any time. The compound around the house is to be kept neat.
 15. Flower beds should be taken care of.
- Ablutions areas to be carefully (i.e do unto the others the way you would want them to do unto you.)

RULES OF THE DINING HALL

1. Moving time is 5 minutes after the bell is rung for meals.
2. Everyone should observe meal times as no one will be served after the specified time .
3. No running in the dining hall
4. Keep off the grass and slabs around the dining hall .
5. The Kitchen is out of bounds for all students
6. Total silence should be maintained before and during prayers and announcements
7. Food (except boiled maize) should not be carried out of the Dining Hall.
8. Everyone should be out of the Dining Hall 15 minutes after announcements so as for the Dining Hall workers clear up.
9. No one is allowed to take more than their fair share of food.
10. should be seated at their specified tables during meal time. No one should move to another table during meal time.
11. Every student taking special meals should have a meal card from the school Nurse.
12. Lost property announcements will only be made at Supper time.
13. House announcements and Team announcements will not be made in the Dining Hall.
14. Collect food from the counter in case some one has missed.
15. Ensure the tables are all cleared and cleared after meals.
16. With the help of house captains ensure people are seated and silent during meals.

BOARDING WELFARE

As you begin life at Alliance Girls' High School, it is important to know the following people who will assist you on issues related to your welfare.

- * Housemistress
- * House captains (and deputy House captain)
- * House prefects

If these people are unable to assist see the boarding mistress.

Mrs. Mwaniki , at the Homescience block.

Welfare issues include:

Dining Hall

1. The quality and quantity of food
2. Cleanliness of plates, tables etc.
3. Availability of cleaning materials and equipment
4. Special diet

Observe Dining Hall rules (see attached rules of dining hall)

Clean drinking water is available at the offloading entrance to the D/H in a black tank. Do not drink water from any other source.

Houses/Dormitories

The following is expected :

1. Take care of personal belongings by locking them in where possible.
2. Respect other people's privacy by not using their personal items. Everyone should ensure they have their own and replace them when necessary.
3. Participate in cleaning activities in the house as assigned.
4. Co-operate in the house activities such as inter-house music,

drama, and athletics.

5. Attend house meetings every Wednesday punctually at 7.40 a.m. in the house common room.
6. Know and respect the house captains and prefects report to them issues of concern that relate to the house.
7. Observe house rules

SANATORIUM

All medicine should be deposited in the Sanatorium and physically handed over to the nurse or the Sanatorium captains. One should go to the sanatorium to take the drugs at the right time as instructed by the doctor until they complete the regimen/dose. If one must keep any medicine in the house/dorm, permission **must** be sought from the school nurse.

When sick, one should not sleep in the house/dorm or class, instead see the school nurse. If one feels very weak during Parade, quietly move to sit at the bench outside the Deputy Principal's office and sit until Parade is over then see the nurse/matron.

Observe the instructions on the following Hours, medical exits, medication, Telephone calls to parents on sickness, as given in other parts of this prospectus.

SCHOOL EXEATS:

The school only allows the following exeats:-

- * Weddings] No sleep out
- * Prize giving] No sleep out
- * Burial - each case is treated on its own merit.

Medical exeats

- * **Only given** by the nurse or matron on duty.
- * Requests to be made at least two (2) days before the date of the appointment preferably using the appointment card.
- * Student to report to the nurse and MOD as soon as she is back.
- * Only four (4) hours are allowed once the student leaves the school compound.
- * Exit chits to be signed by the doctor or pharmacist who attended you. No unauthorised sleep outs. The student is either admitted in hospital or is in school.
- * Unauthorised sleep out will result to automatic loss of next half term.

Medication:

All medication to be deposited with the school nurse/ matron on duty unless the nurse advices otherwise.

Complete prescribed medicines especially antibiotics.

No shopping or making phone calls while at Kikuyu hospital.

Burials

Students are allowed to attend burials of close relatives. Parents and guardians should pass the information to school through the Administration. The Guidance & Counselling department/School Chaplain are involved in breaking the news of such deaths and also to follow up cases of the affected students.

The shortest time possible is be taken to avoid long absence of students from school.

Weddings

A student is allowed to attend weddings of close relatives so long as the student is out of school only on the day of the function i.e to be out from 8.30am to 5.00pm on the same day. No sleep out will be given same day.

Prize-Giving:

Most of the students joining Form one in this school each year are normally among the top performers in their former primary schools, districts or provinces. Permission is normally granted to attend prize-giving. However:

A letter of invitation must be presented in advance and permission sought through the Deputy Principal.

Only one day is given and the student **MUST** not spend a night away from school.

Nairobi International Show Exeat

Normally the **F3** class is allowed to attend Friday of the Show week. The school gives an exeat to all students on the Saturday of the show week to facilitate the in attendance of the show. Students are picked by authorised persons between 8.30 a.m. and 11.00 a.m. All students are expected back to school by 5.00 p.m. the same day.

Graduations:

The school grants permission to students to attend graduation ceremonies, of close family members. However, students must report back before 5.30 p.m. on the same day **Strictly no sleep outs.**

Signing out of the students during Exeats

To be allowed to sign out the student parents or guardians will be required to present the visitor's card. Any other person bearing the visitor's card will be assumed to have been authorised by the parent/guardian to sign out the student on their behalf. Whenever this responsibility is delegated, the school bears no responsibility for whatever else that may arise. Telephone instructions will not be honoured.

VISITS TO THE SCHOOL

These are normally indicated in the school calendar every term and parents and students informed through the Principal's newsletter. Parents are advised to make use of the official days to visit students.

We discourage visits at any other time as these disrupt the school programme and the students' learning activities. Parents and guardians can however visit in case of emergencies. They should report first to the office to obtain permission. Only on official visiting days can a students be brought foodstuffs.

STUDENTS' DISCIPLINE

Success can never be realised without discipline. Alliance stands for excellence and acknowledges that the worst enemy and hindrance to actualisation of goals is indiscipline. Strive to have personal or self -discipline and self motivation/drive. Students are expected to adhere to the school rules and also use common sense in their day to day activities.

“DOING THE RIGHT THING AT THE RIGHT TIME IN THE RIGHT PLACE IN THE RIGHT MANNER AND WITH THE RIGHT PEOPLE.

They must understand and uphold the values of this school at all times. Each must make a positive contribution to the success of the school.

Good conduct & morals, character building, integrity, concern for each other and team spirit are valued. Our ultimate goal is the total development of the person **spiritually, morally, physically, intellectually and emotionally.**

The School endeavours to produce women of character and integrity and considers it's humble duty to shape the future of Kenya by producing credible leaders for the nation. All this cannot be achieved without discipline. Students are expected to relate with all people with respect.

UNAUTHORISED ITEMS:

These include home-clothes and home food. Adhere to the guidelines given in the Joining Instructions.

The following listed items are optional that is a student does not have to bring them. However if brought, they are limited to and should not exceed the following:

FOOD ITEMS

- * 2 Kgs of sugar
- * 500g of beverage (either Cocoa, Drinking chocolate, Milo, Coffee. NB milk is not be allowed)
- * 500g of biscuits (any type is allowed)
- * 500g of Margarine (This may include brand names like Blue Band, Gold band, Prestige, Jam, butter, peanut butter etc)

CROCKERY AND CUTLERY INCLUDED

A plastic side plate

A plastic mug

A teaspoon

A butter knife

A tea flask

GUIDANCE & COUNSELLING

We have a well established Guidance and Counseling Department managed by qualified personnel.

Students are encouraged to visit the department to sort out issues related to academic performance, social relationships, personality and emotional adjustment as well as family problems that may affect them while in school. Our aim is to help the student adjust to the school fast and to enhance academic performance.

The department assists the student to have a healthy academic social, emotional and spiritual life.

Alliance Girls' High School Chaplaincy

Alliance Girls' High School Chaplaincy plays an important part in the school's life because the school was founded on Christian values and morals. The early Scottish missionaries from the Church of Scotland believed that Christ was the cornerstone of the school and that the life of the school centres on developing a firm foundation of Christian values in the students. The Presbyterian Church of East Africa, the school sponsor, continues to uphold the Christian values and morals of the school. Prayers are said at parade every Monday and Friday. All students attend Chapel on Tuesdays and Thursdays. Sunday service is also compulsory. Guest preachers and speakers are invited to participate in the worship service. The school respects and honours other faiths by facilitating Catholic Mass on Sunday afternoons, Muslim prayers are held at Alliance High School on Sundays and SDA worship services on Saturday afternoons. During the week there are Bible studies in small groups and in the houses as well as those conducted by Navigators International.

The Christian Union Fellowship meets on Saturday evenings for internal fellowships and on Sunday afternoons when invited Christian groups minister to students. Students have the opportunity to give community service to various groups. There are AGHS Sunday school teachers who teach in the various nearby churches. Students may offer their services to the Kikuyu Old people's Home, Kikuyu Hospital or participate in various fundraising activities and events to assist the needy.

TEACHING STAFF

1. MRS KAMWILU D.M (PRINCIPAL) MATH/CHEM
2. MRS KIMEI M.N. (DEPUTY PRINCIPAL) GEO/HISTORY
3. MRS MUSITA .R.W ENGLISH/LITERATURE
4. MISS WAMBUA . E.M ENGLISH/LITERATURE
5. MR NANGULU M. ENGLISH/LITERATURE
6. MRS KIGEN C.J ENGLISH/ LITERATURE
7. MS MBUGUA W. ENGLISH/LITERATURE.
8. MRS JUMBA E.M ENGLISH/LITERATURE
9. MRS NAMULANDA A. ENGLISH/LITERATURE
10. MRS MENJO R.J KISWAHILI/C.R.E
11. MRS KILINDA J.M KISWAHILI/C.R.E
12. MRS MULI B.N KISWAHILI/ENGLISH
13. MISS NKONGE L. KISWAHILI/GEOGRAPHY
14. MISS KAVITI F.M KISWAHILI/GEOGRAPHY
15. MR ONDUNGA C. MATHS/CHEMISTRY
16. MR KAGIRI J. MATHS/CHEMISTRY
17. MS KAMUNDE E.M MATHS/BIOLOGY
18. MRS NDUNGU S. MATHS / BUSSINESS
19. MR KYALE C. MATHS/GEOGRAPHY
- 20.MR. KAMAU J.P MATHS / PHYSICS
21. MRS ASIAGO D MATHS/GEOGRAPHY
- 22.MISS KIBOCHA E MATHS/ PHYSICS
23. MS MUHIRI E. CHEM/MATHS
- 24.MRS NJOROGE I.W. CHEM/BIOLOGY
- 25.MR MBURU J.N. CHEM/BIOLOGY
- 26.MR. LUMUMBA P.L.O CHEM/BIOLOGY

27. MR SWARA	E.M	CHEM/BIOLOGY
28. MRS. RERIMOI	S.	BIO/AGRICULTURE
29. MISS MBERIA	R.	BIO/ AGRICULTURE
30. MRS O'TLO	F.	BIO/AGRICULTURE
31. MRS MALALA	C. N	B10/CHEM
32. MRS MURAGE	A.W	B10/GEO
33. MR.KAGAMBO	R.M	BIO/AGRI
34. MR.WANJAU	D.M	GEOG/AGRI
35. MRS CHEGE	A.N.	GEO/HIST
36. MRS RUKUNYI	E.N	GEO/CRE
37. MR BORWO	Z.K	GEO/KISW
38. MRS GATHII	N	GEOGRAPHY/ BUSINESS
39. MR ADAKAI		KISWAHILI/GEOGRAPHY
40. MR OJUKWU	J	GEOGRAPHY / HISTORY
41. MRS MULIRO	L.T	HIST/C.R.E
42. MRS WAWIRE	E.W	HIST/C.R.E
43. MRS ATIKA	S.K	HIST/C.R.E
44. MRS NJUGUNA	F. W.	HIST/C,R.E
45. MRS NJUGUNA	E. N.	GEO/C.R.E
46. MR KHAMALA	T.W	PHYSICS/MATIIS
47. MISS MACHARIA	N. W.	PHYSICS/MATHS
48. MR THIONGO	J.M	PHYSICS/MATHS
49. MR MUCHIRA	A.K.	PHYSICS/MATHS
50. MR WANJAMI	B.W	PHYSICS / MATHS
51. MRS GEKE	S.B	FRENCH/P.E.
52. MR AYIRO	P.A	GERMAN/HISTORY
53. MR WANGONDU	J.	FRENCH/ENGLISH

54. MRS KINYANJUI	J.	HOME SCIENCE
55. MRS MWANIKI	E.W	HOME SCIENCE
56. MRS KARANI	A.L	ART DESIGN
57. MR OWINO	P	COMPUTER STUDIES/ P.E.
58. MR. WASWA R.W		COMPUTER/PHYSICS
59. MRS NGUNJIIRI	V.N	MUSIC
60. MRS OWADE	J.A	BUSINESS STUDIES
61. MR. KIARIE	J.N.	BUSINESS STUDIES

SUPPORT STAFF

SCHOOL CATERESS	MRS GIKONYO
SCHOOL NURSE	MRS MWAURA
SCHOOL MATRON	MRS MWANGI
SCHOOL LIBRARIAN	PRISCILLA NDUTA
RECEPTIONIST	SHEILA HINGA
MAILMAN	MR.NJUGUNA
SCHOOL SECRETARY	VIRGINIA GITHINJI
SCHOOL BURSAR	LUCY MBUGUA
ACCOUNTANT	ANN MBUGUA
SCHOOL- STORE KEEPER	LILLIAN HINGA
SCHOOL DRIVERS:	

1. MR. MACHARIA.
2. MR. KARANJA.

CLERKS:

1. RAHAB KAMOCHÉ.
2. GRACE KAMUNGE

TECHNICIANS

HOMESCIENCE : MRS MAGA

LABORATORIES

PATIENCE LALIMBO

PERIS WAMBUI

SCHOOL CAPTAINS 2011

School Captain - Roseline Olang' 4X

Deputy School Captain - Vivian Opata Aneku 4X

HOUSE CAPTAINS

WATSON

Charlene Omondi 4X - House Captain

Evelyn Okumu 4Z - Deputy Captain

STEVENSON

Mercy Munyao 4W - House Captain

Faith Inyele 4W - Deputy Captain

JOAN WAITHAKA

Priscilla Muema 4V - House Captain

Nancy Binsari 4Y - Deputy Captain

BRUCE

Leah Kimaiyo	4W	- House Captain
Tawheeda Hassan	4V	- Deputy Captain

DORCAS LUSENO

Nancy Kosgei	4Y	- House Captain
Jane Mapesa	4W	- Deputy Captain

MACPHERSON

Esther Chenangat	4Y	- House Captain
Catherine Chepchirchir	4X	- Deputy Captain

BURNS

Leila Mohammed	4Z	- House Captain
Alphine Chepchirchir	4V	- Deputy Captain

REBECCA KARANJA

Joy Muli	4W	- House Captain
Pollet Njeri	4V	- Deputy Captain

JOAN MJOMBA

Becky Wanjiku	4Z	- House Captain
Beryl Agai	4Y	- Deputy Captain

KENYA

Winnie Ogwaya	4W	- House Captain
Jennifer Geoffrey	4Y	- Deputy Captain

2. DINNING HALL

- | | | |
|--------------------|----|-----------------|
| 1. Yumi Angolio | 4Z | - Bruce |
| 2. Sarah Safari | 4W | - Stevenson |
| 3. Claudia Gisemba | 4X | - Joan Waithaka |
| 4. Anne Gathoni | 4Z | - Joan Waithaka |

3. DOWN AREA

- | | | |
|------------------|----|---------|
| 1. Quinter Fatih | 4X | - Burns |
| 2. Diana Laboso | 4X | - Kenya |

4. LABORATORIES

- | | | |
|---------------------|----|---------------|
| 1. Ruth Gakii | 4W | - Joan Mjomba |
| 2. Patricia Mburu | 4V | - Joan Mjomba |
| 3. Georgina Wanyaga | 4W | - Stevenson |

4. SPECIAL DEPARTMENT

- | | | |
|-----------------|----|---------------|
| 1. Norah Bakari | 4X | - Joan Mjomba |
|-----------------|----|---------------|

5. CHAPEL

- | | | |
|---------------------|----|-------------------|
| 1. Cindy Musera | 4X | - Rebecca Karanja |
| 2. Phoebe Wakwabubi | 4Z | - Kenya |

6. SANATORIUM

- | | | |
|-----------------|----|-------------|
| 1. Teresa Okoth | 4X | - Watson |
| 2. Paula Njoki | 4Y | - Stevenson |

7. LIBRARY

1. Grace Gitau 4Y - Bruce
2. Bartecey Ayiro 4Z - Burns

8. GAMES

- Daisy Gitau 4W - Kenya

9. MUSIC

- June Wangare 4Y - Joan Waithaka

10. ENTERTAINMENT

- Kinshato Nekishon 4Z - Bruce
Mariana Misoga 4Y - Joan Waithaka

11. CLUBS AND SOCIETIES

1. Joy Kimani 4V - Joan Waithaka

12. BELL RINGER

1. Nellah Ndinda 2X - Macpherson

13. MAIL GIRL

1. Tiffany Orangi 2V - Watson

NOTES:

NOTES:

ALLIANCE GIRLS' HIGH SCHOOL,
P. O. BOX 109 KIKUYU- 00902
KENYA

TEL: 020-2012533 MOBILE: 0726-145877 FAX : 020- 2012511

EMAIL: info@alliancegirlshigh.com

WEBSITE: www.alliancegirlshigh.com

