

Policy, Programme and Partnership Development (PPPDU) Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh. Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: info@cdmp.org.bd

Comprehensive Disaster Management Programme (CDMP) **Monthly Progress Report**

Component No.: BGD/01/004-CDMP/EC/4a/PC-V

Name: Training, Advocacy and Awareness

Tasks:

Training for the religious leaders;

• Finalization of schools for assessment and training of the teachers

Coordination meetings with Education Department

Asian Disaster Preparedness Centre (ADPC) Name of SIA:

Reporting Month: November 2008

Date of Submission: 30 September 2008

1. Activities and outputs

Activity	Corresponding output
Three Trainings for Religious Leaders (Imams):	

After the completion of TOT for 25 master trainers, according with the training schedule four training courses were organized in the three cities (Dhaka, Sylhet and Chittagong).

Total 110 religious leaders attended a three days

training courses, so far. All the training events were organized in the premises of **Imam** Training Academy, IFB.

Divisional Commissioner, Chittagong inaugurated the training session in Chittagong and Voice-Chancellor, Agriculture University Sylhet inaugurated training program in the Sylhet.

The participatory training

Training for the Religious Leaders on earthquake

nonstructural vulnerability risk

reduction at house hold level

Policy, Programme and Partnership Development (PPPDU)

Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh.

Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

share their knowledge and ideas about the earthquake nonstructural vulnerabilities at household level. Group discussions, role plays, presentations and earthquake related videos sessions created interest of the imams in the training program.

All the participants showed commitment with learning a new subject and dissemination of knowledge and skills with

public by using various forums and occasions.

Discipline, time punctuality and openness of the

Imams have been observed as a model and a success story.

According to the plan and mutual agreement with CDMP, ADPC has trained

one imam from each ward of each project city. The selection of Mosques and Imams were made with the consultation of Imams Training Academy and BDPC (ADPC local Partner).

The details of Imams, attended the training, attached Annex-1

Selection and finalization of Schools:

After the discussion with CDMP, it was decided that schools will be selected preferably based on the geomorphologic units and from different wards of the three cities, as per following geomorphologic units.

- Valley
- Supera Tidal Flat
- Rounded Top Highly Dissected Hill
- Level Hill
- Intra Tidal Flat
- Gully Hills
- Flood Plain
- Depression
- Deep Valley Fill
- Alluvial Fan
- Abandoned Channel

Training for School Teachers and student Safety and Evacuation

Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh. Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

ADPC with the help of BDPC consulted with Primary and Secondary Education Directorates for the close coordination and support in the selection of schools and cooperation of DEOs and headmasters during the interventions. In this respect ADPC met with DG, Primary and Mass Education and DG, Secondary and Higher Education. ADPC requested both directorates to have one focal person for the coordination and assistance to ADPC for the implementation of activities in the schools. With the kind cooperation Director, Planning and Development has been made as a focal person for further process and coordination.	
After the rigorous follow-up and meetings with both focal persons ADPC successfully received the approval in written for the interventions in the secondary schools and name of the schools for the assessment.	
For the approval from primary education directorate, ADPC is continuously in contact with focal person and it is expected that by 30 th November 2008 we will get approval for the interventions in the primary schools.	
The list of Secondary Schools attached as annex-	

2. Deviations from plan

Nature and extent of	Reasons for deviation	Mitigation measure
deviation		
No deviations from the approved action plan has been reported during the reporting period	N/A	N/A

Policy, Programme and Partnership Development (PPPDU) Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh. Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

3. Activities to be undertaken during next month

- Meeting with CDMP for the finalization of list of participants for the teachers training
- Schools vulnerability assessment in Dhaka, Sylhet and Chittagong completed
- Trainings for school teachers started
- Selection of masons with consultation of line departments completed

4. Challenges encountered

Nature of challenge	How challenge met
Education Department fears and lengthy process for getting approval for the selection of schools and other interventions	 Detailed presentations and discussions were helped to get clear idea about the project interventions. Close coordination and follow-up with education department

5. Lessons learnt/ Additional comments

- Follow-up with Imams and future coordination with IFB may open new dimensions for the public awareness and mobilization.
- Imam Training Academy, IFB can be a used as umbrella government organization in future interventions because of it has very strong network with religious leaders, institutional and organizational capacities.
- School Management Committees (SMCs) can play vital role in the school safety and evacuation interventions. Possibilities and opportunities can be explored during future interventions.

Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh. Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

Annex-1

CDMP/ADPC

Three days Training of Trainers (TOT) for Religious Leaders
On Earthquake Non Structural Risk Reduction at Household Level
Islamic Foundation, Dhaka, Bangladesh
October 27-29, 2008

S.#	Name	Address	Contact Ph.#
1	Moulana Muhammad Khalid Saifullah	A Categori Govt. Staff Quarter, Jame Mosques, Agargaon, Dhaka	
2	Moulana Mahbubur Rahman	Land Record and Survey Directorate, Jame Mosque, Tejgaon, Dhaka	01717-229757
3	Shaikh Muhammad Usman Gonee	Rayerbazar, Pulphar, Jame Mosque, Mahmmadpur, Dhaka	0181-8662393
4	Moulana Salimullah	Akbar Shah, Jame Mosque, Pharteli, Khulshi, Chittagong	0155-8422057
5	Moulana Akhter Faruk	Gousia, Jame Mosque, Dhaka	01726-511899
6	Muhammad Mohiuddin	Dhaka Residential Model College, Central Mosque, Mohammadpur, Dhaka	01716-041682
7	Moulana Muhammad Abdul Malek Nuri	Court Bari, Baitul Aman, Jame Mosuqe, Abdullalpur, Dhaka	01717-235008
8	Hafiz Muhammad Abdul Awal	Central Jame Mosque Sher-e- Bangla Krishi University, Dhaka	01552-399417
9	Hafiz Muhammad Matiur Rahman	Cantonment Thana Jame Mosque, Dhaka	01912-356980
10	Moulana Muhammad Yeasin	Lalpur Baitul AshrafJame Mosque, Fatulla Naryangong	01816-643326
11	Monirul Islam Rafiq	K block Jame mosque, Halishahar, CTG	0181-9315979
12	Moulana Hafiz Ahmad	Veterinary University, Central Mosque Khulshi, Chittagong	01819-871168
13	Moulana Kazi Jafor Ahmed	Bipplab Uddan Jame Mosque, East Nasirabad, Sholoshora, Chittagong	01819-102940
14	Moulana H.M. Mustafizur Rahman	Hazi Camp Jame Mosque, Pahartoly, CTG	0181-8707682
15	Moulana Mohiul Hoq	Nur-E-Mohammadi Jame Mosque, House# 353, R# 14, Block# B, Chandgaon, CTG-4212.	0155-4314744
16	Moulana Muhammad Abdullah Ansar	Sheikh, Sanaullah, Jame Mosque, Sheikhghat, Sylhet	0171-2941400
17	Moulana Motiur Rahman	Shahjalal, University of Science and Technology Jame Mosque Sylhet	01711-041198
18	Moulana Syedur Rahman	Ahmedpur Jame Mosque, Dakhin shurma, Sylhet	01714-227226
19	Moulana Muhammad Akmal Hussain	Jalalabad Gass Quatar Jame Mosque, Raynagar-Sylhet	0191-1549818
20	Moulana Habib Ahmad Shihab	Ganga Nagar, Jame Mosques, Kadamtali, Sylhet	0171-2912363
21	Moulana Hossain Ahmad	Religious Instructor, Imam Training Academy-Dhaka	01711-938492

Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh. Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

22	Moulana Abu Saleh Patwari	Mufassir, Islamic Foundation Bangladesh, Baitul Mukarram, Dhaka	0171-1040769
23	Mufti Waliur Rahman Khan	Muhaddith Cultural Division, Islamic Foundation	01819-118015
24	Mohammad Anayet Hossain	Religious Instructor, Imam training Academy, CTG	01818-776054
25	Shah Muhammad Nazrul Islam	Religious Instructor, Imam Training Academy-Sylhet	01552-439620

Policy, Programme and Partnership Development (PPPDU)
Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh.
Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

CDMP/ADPC

Three days Training for Religious Leaders (Imams)
On Earthquake Non Structural Risk Reduction at Household Level
Islamic Foundation, Bangladesh, Chittagong November 04-06, 2008

S.#	Name	Address	Contact Ph.#
1	Moulana Nurul Islam	Imam, Aysha Jame Mosque, Bakolia, Chittagong	1817267995
2	Moulana Nurul Hossain	Khatib,Jakir Hossain Shodagor Jame Mosque, Bakolia, Chittagong	1191261655
3	Moulana Asraf Ali	Imam, Goley Pahar Al-Amin Jame Mosque, Ferojsha, Kulshe, Chittagong	1918481882
4	Moulana Ali Hayder	Imam, Bengol Bricks Industries Jame Mosque, Fakirpara, Shetakund, Chittagong	1716904505
5	Md. Abdul Gafur	Imam Hakkani Jame Mosque, Pahartali, Chittagong	1818856805
6	Moulana Kazi Shaker Ahmed	Imam, Model Resource Center, Anwara, Chittagong	
7	Moulana Md. Yunus	Imam, Karaitala Jame Mosque, Pahartoli, Chittagong	1817752289
8	Moulana Zakir Hossain	Imam, Lake view, Jame Mosque, Foyslak, Khulshi, Chittagong	1716338484
9	Moulana Rafiqullah	Imam, Santi Hat Bazar Jame Mosque, Santi Hat, Mirsorai, Chittagong	1817753745
10	Kazi Md. Younus	Khitab, Baitus Sharf Jame Mosque, Patiya, Chittagong	1920010783
11	Md. AbulKalam Azad	Imam, Hathajari Karopara Jame Mosque, Hathajari, Chittagong	01814780151, 01722099383
12	Moulana Mostafa Kamal	Imam, Hathajari Thana Jame Mosque, Hathajari, Chittagong	1818882643
13	Md. Abdul Hamid	Imam, Sukor Ali MunsufJame Mosque, Patia, Chittagong	1817261005
14	Monir Uddin Ahmed	Imam, Balolpur Kadaria Jame Mosque, P.S. Marin Academy, Anowars, Chittagong	1195102173
15	Md. Abu Taher	Imam, Baitul Aman Jame Mosque, Ferojsha, Kulshi, Chittagong	1817225936
16	H.M Abdun Nur Sayem	Imam, Hazi Bagic Jame Mosque, P.O. Biragirag, Anowara, Chittagong	1819627803
17	Fariduzzaman Md. Homuion	Imam, Dulla Chulla Fakir Jame Mosque, Qumira, Shitakundo, Chittagong	1816185912
18	Md. Mobarak Hossain	Imam, Ajhar Sha Jame Mosque, P.O. Katab Char, Boalkhali, Chittagong	1817010727
19	Moulana Momtajul Islam	Imam, Hamid Ali Cowdary Jame Mosque, Mahar, Ati, Patiya, Chittagong	819632441
20	Moulana Md. Bakthyer Hossain	Imam, PDB Jame Mosque, Potia, Chittagong	1719716267

Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh. Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

21	Md. Mofizur Rahman	Imam, Miar Bapar Jame Mosque, P.O. Modon Hat, Hathajari, Chittagong	1818926812
22	Moulana Toha Shiddqi		1672528491
23	Moulana Md. Yusuf	Imam, Durus Salam Jame Mosque, South Kattali, Pahartoli, Chittagong	1818140167
24	Moulana Md. Abdus Sattar	Imam, Hazrat Sha Afjal Fakir Jame Mosque, Halishor Housing Asstat, Halishor, Chittagong	1718318017
25	Moulana Md. Forkan	Imam, Gooron Khan Jame Mosque, P.O. Jeri Madrasha, Patia, Chittagong	1195058576
26	Md. Nasir Uddin	Imam, Alhaz Abdur Rashad Jame Mosque, P.O. Shakalbha, Patiya, Chittagong	1812856937
27	Moulana Abu Bakkar	Imam, Karish Gobasona Jame Mosque, P.O. Phartoli, Chittagong	1916777598
28	Md. Belal Hossain	Imam, Nacerullah Cha, Mosque	1672528491
29	Razaul Karim	Imam, Shapla, Jame Mosque, Custain Academy, South Kattali, Pahartali, CTG	1911754656
30	Nur Ahmed	Al Amin Jame Mosque, Jafarabad, Setakundo, CTG	1814367001
31	F.M Delawar Hossain	Wapda Jame Mosque, Modona Gate, P.G.C.B. Hatahajare, CTG	1714471542
32	H.H Md. Nuruzzaman	Baitul Salat Jame Mosque, New Mansoorabad, Pahartale, CTG	1712253018
33	Najir Ahmed	Baiul Hira Mosque, Foys Lake, Khulshi CTG	1712859307
34	Md. Abul Hasan	Batul Aman Mosque, Jautala, Khulshi CTG	1673219383
35	Md. Kamal Uddin		
36	Kazi Abul Kalam Azad	Sapla, Abashik, Area, Rowshon, Jame Mosque, Feroz Shah, Colony, Khulshi CTG	1712112903

Policy, Programme and Partnership Development (PPPDU)
Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh.
Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

CDMP/ADPC

Three days Trainers for religious leaders On Earthquake Non Structural Risk Reduction at Household Level Imam Training Academy, Sylhet, November 8-10, 2008

S.#	Name	Address	Contact Ph.#
1	Md. Shuibur Rahman	Civil Sargon Office, Mosque, Ward-1	01718-630317
2	Hafiz Md. Aminuddin	Hazrat Abu Bakar, Ward-2	01712-748767
3	Md. Shahid Ahmed	Kajolshah, Jame Mosque, Ward-3	01712-402401
4	Abdur Rahman	Ambar Khana, Govt. Colony Mosque, Ward-4	01715-777230
5	Md. Adus Salam	Baytus-Salam, Jame Mosque, Baro Bazar, Amber Khana, Ward-5	01721-225594
6	Ala Uddin Biswas	Pir Muhalla Mosque, Ward-7	01712-542046
7	A. Salam	Ansar, VDP Camp Mosque Ward-9	01710-707794
8	Moulana Ahmed Hussain	Haji Kasir Msoque, Ward-10	01712-760338
9	Suhaib Ahmad	Shah Said Lal Jame Mosque, Ward-11	01711-078143
10	H.Md. Mahbubur Rahman	PWD Mosque, Ward-13	01716-462920
11	Md. Abdus Shakur	Muttalib Villa Ginda Bazar, Ward- 16	01726-241792
12	Muhammad Zarifuddin	Uttar Kazi Tula, Ward-17	01715-337226
13	M. Abdul Hannan	Khandoker Jame Mosque, Ward- 18	01718-021400
14	Md. Abdul Kashem	Mukter Kha Kirmani Jame Mosque, Ward-19	01911-005044
15	Abdul Malek	Khoradi Para Jame Mosque, Ward-14	01712-632397
16	Moulana Sirajulislam	Baytunnur Jame Mosque, Ward-20	01819-560420
17	Shehab Uddin	Soyed, Hatim Ali Jame Mosque, Ward-21	01720-491028
18	Moulana Qari Md. Nurul Amin Yousufi	ShahJalal, Upashahar, G-Block Jame Mosque, Ward-22	01196-074318
19	Md. Moin Uddin Hussain	Mandi Bag Mosque, Ward-23	01718-525434
20	Moulana Abdus Shakur	B. Bank Mosque, Ward-22	01715-777211
21	Md. Alamgir Hossein	Divisional Commissioner Mosque, Ward-27	01812-412903

Policy, Programme and Partnership Development (PPPDU)
Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh.
Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

CDMP/ADPC

Three days Training Course for Religious Leaders (Imams)
On Earthquake Non Structural Risk Reduction at Household Level
Imam Training Academy, Dhaka, November 11-13, 2008

S.#	Name	Address	Contact Ph.#
1	H.M Riazatullah Qasemi	Central Jame Mosque, Ward-4	01712-821621
2	Zakir Hossain Kasimi	Bitul Habib Jame Mosque, Ward- 11	01716-506554
3	Hafiz Moulana Md. Saifullah	Arambag Jame Mosque, Motozil, Ward-32	01739-429491
4	Hafiz Moulana Md. Gulam Mustafa	72/D, North Mugdapara, Madhae Jame Mosque, Ward-029	01916-868239
5	Md. Faridul Islam	Tikatuli, Jame Mosque, Ward-75	01916-204575
6	Md. Abubakar Siddiq	Biman, Janbhan Sakha Mosque, Ward-18	01712-057152
7	Sha Mohammad Woli Ullah	Nifa Maruf Jame Mosque, Ward-9	01716-973200
8	Muhammad Nazrul Islam Siddique	Al-Amin Jame Mosque, Ward-30	01712-623716
9	Md. Monir Hossain	Abdulla Por Seadzma Mosque, Ward-1	01199-056755
10	Md. Abdul Alim	G.T College Mosque, Ward-20	01716-790484
11	Md. Muzammel Haq	2ndKaloni Jame Mosque, Ward-7	01913-772710
12	Md. Jahsimuddin Idris	Bitul Mamur Zam, Saut Bset 78/B, Ward-12	01711-071415
13	Md. Aminul Hoque	Dr. M.A Rashid Hall, BUET, Ward-63	01911-290664
14	M.D. Eunus Ali	B.R.T.C Bus Depo Mosque, Ward- 02	01712-458937
15	A.K.M Mahbubul Islam	BUET Azad Quarter Mosque, Ward- 62	
16	Mohammad Saydur Rahman Arabi	Pirer Bag, Jilpar Jame Mosque, Ward-13	01712-262690
17	M.D. Neamatullah	Golartek, Jame Mosque, Ward-8	01818-354567
18	M.D. Abdul Latif	Baitul Mamur Jame Mosque, S-7, Holding No. 35/c, Ward-7	01712-550416
19	Hafiz A.I.M Loqueman	Shohidullah Hall, Dhaka University, Ward-56	01716-816844
20	Abdul Khalak	Borhan Pur Mosque, Ward-58	01727-164278
21	Moulana Sharif Md. Bilal Hossain	Tasaouf Jame Mosque, Ward-38	01717-389142
22	Md. Hafizul Haque	Tejgaon Jame Mosque, Ward-39	01711-935144
23	MD. Atiqur Rahman	Ziauddyen, Jame Mosque, Ward- 40	01712-223296
24	MD. Saiful Islam	Mohammadi Housing Bazar, Jame Mosque, Ward-46	01918-101356
25	MD. Mahmudul Hasan	Baitus Salam Jame Mosque, Ward-6	01724-207605
26	Faisal Ahmed Jalali	Baish Taky Jame Mosque, Ward-4	01715-392177

Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh. Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

CDMP/ADPC Three days Training Course for Religious Leaders (Imams)
On Earthquake Non Structural Risk Reduction at Household Level
Imam Training Academy, Dhaka, November 15-17, 2008

S.#	Name	cademy, Dhaka, November 15-17, 200 Address	Contact Ph.#
1	Md. Nuruzzaman Numany	Baitus Salam Jame Mosque, Mirpur, Ward-13	01711-474061, 01916-778481
2	Muhammad Muminul Haque	Sobhanbagh Mosque, Madrasah Complex, Dhanmondi, Ward-49	
3	Ahmed Hossain	Bat Mosque, Lalbagh, Ward-59	01818-809457
4	Md. Habibullah	Pul Par Jame Mosque, Ward-47	01716-544140
5	Md. Younus Ali Akan	Razabari Jame Mosque, Ward 3 Razabari	01718-428549
6	SK. Nayeem Rezwan	Chalk Bazar, Shahi Jame Mosque, Lalbagh Ward-64	01736-662810
7	Muhammad Haidar Ali Akhon	Baitul Mamum Jame Mosque, Barshahi Bazar, Ward-63	01552-409418
8	Md. Mofijul Islam	Bitul Falah, Mirpur, Ward-15	01719-300121
9	Md. Junaid	Monipuri Para Jame Mosque, Ward-40	01718-470636
10	Moulana Khorshed Alam	Baitus Salam , South, Paik Para Mirpur, Ward-11	01712-535389
11	M. Md. Al-Amin	Raja Deore Jame Mosque, Ward- 72	01913-590265
12	Md. Zohirul Islam Balaly	Baitul Falah, Kadamotola, Basabo, Ward-28	01913-228435
13	Md. Zakir Hossain	Noor Pur Central Mosque, Ward- 85	01913-184545
14	Md. Abdul Mannan	Baytur Rahman, Jame Mosque, Ward-7	01911-406457, 01736- 612188
15	Md. Anamul Hoque	Tajkori Para Jame Mosque, Ward- 39	01720-907462
16	Md. Noorul Alam Howlader	National Jatio, Betar Babhan, Jame Mosque, She-ra-Banla Nagar, Ward-41	01712-535676
17	Md. Zakaria	Maszidul Hadia Jame Mosque, Abdull Bagh Uttar Badda, Ward-9	01715-986096
18	Md. Mukhlesur Rahman	Shahi Jame Mosque, Manikde, Dhaka Cant, Ward-15	01819-401530
19	Muhammad Ibrahin Khalil	Central Jame Mosque-2, Bonsre, Khilgaon, Ward-28	01712-094895
20	Moulana Abdul Kalam Azad	Sher-r-Bangla Agricultural University, Ward-40	01716-398941
21	Md. Hafeez Moulana Motiur Rahman	Baitun-Nur Jame Mosque, Uttara, Ward-8	01711-003044
22	M. Mosharraf Hossain	Baitus Salat, Jame Mosque, Kamragircar, Ward-2	01911-707646
23	Md. Abdul Awal	Poschim Rasulpur, Jame Mosque, Kamrangir Chor, Ward-3	01818-970085
24	Md. Nurul Huque	Masjid, Gausul Ajam, Ward-20	01716-802606
25	Mahmudul Hasan	Babri Jame Mosque, West Jafarabad, Ward-47	01716-622086
26	Md. Abdul Rahim Kham	Kwoality Masjid, Ward-46	01717-831627, 01921- 116444
27	H.M. Abdul Kalam Azad	Sher-r-Bangla Agricultural University, Ward-40	01724-287546

Policy, Programme and Partnership Development (PPPDU)
Disaster Management and Relief Bhaban, 92-93 Mohakhali C/A, Dhaka-1212, Bangladesh.
Tel: +880 2 989 0937, 8821255, 8821459, Fax: +880 2 989 0854, Email: *info@cdmp.org.bd*

Annex-2

ADPC/CDMP Details of the Schools for the final selection for Safety and Evacuation interventions with regard to Earthquake

Dhaka

regard to Latting

Ward		
#	Area name/Geomorphologic Unit	Secondary School
W-1	Uttara	1.Rajuk Uttara Model chool
W-17	Boshandara	
W-8	Pallabi, Mirpur	2. Mirpur High School (govt)
W-24	Khilgao	3. Khilgaon Govt. High School
W-48	Hazari Bag, Shikdar Medical	
W-65	Lal Bagh	4. Armanitola Govt. High School
W-77	Wari	5. Wari High School
W-		
81?	Shami Bag	6. Mitali Bidhapith High School
	Madrasa	7. Dhaka Govt. Alia Maderasa, Baxi Bazar, Lal Bag

Sylhet

Ward		
#	Area name/Geomorphologic Unit	Secondary School
W-10	Abandoned Channel	1. Moinun-nessa Girls High School
W-26	Flood Plain	2. South Surma Nasiba Khatoon GHS
W-23	Alluvial Fan	
W-15	Level Hill	
W-20	Valley	3. Syed Hatim Ali High School
W-24	Depression	
W-14	Flood Plain	4. Sylhet Govt. Pilot High School
W-22	Alluvial Fan	5. Shah Jalal Model High School
W-1		6. Sylhet Govt. Alia Maderasa

Chittagong

Ward		
#	Area name/Geomorphologic Unit	Secondary School
W-1	Gully Hills	1. Laboratory High School
W-2	Rounded Top Highly Dissected Hill	2. Fateyabad Model High School
W-9	Level Hill	3. Kattoly Nural Haque Chowdhury High School
W-4	Alluvial Fan	4. Rahmania High School
W-27	Depression	
W-39	Supera Tidal Flat	
W-41	Intra Tidal Flat	5. Chittagong Airport High School
W-31	Deep Valley Fill	6. Chittagong Municipal Model High School
W-4		7. Jamia Ahmedia Suneya Alia Maderasa, Bibirhat, CTG