

EASTERN REGIONAL SCHOOLS WITH CADET CORPS

BASIC LEVEL

#	Name	EDUCATION LEVEL	PUBLIC / PRIVATE	Arm of Service	Gender	LOCATION
1	Akosombo International Basic School	Basic	Private	Army	Mix	Akosombo
2	New Age Preparatory School	Basic	Private	Army	Mix	Kpong
3	Halter Preparatory School	Basic	Private	Army	Mix	Somanya
4	Hector Preparatory School	Basic	Private	Army	Mix	Oda
5	St. Mary's Preparatory School	Basic	Private	Army	Mix	Koforidua
6	Joduro International School	Basic	Private	Army	Mix	Oda
7	Shalom International School	Basic	Private	Army	Mix	Nuaso-Odjam
8	Agormanya Methodist Child Development Centre	Basic	Private	Air Force	Mix	Odumase Krobo

SECOND CYCLE

#	NAME	EDUCATION LEVEL	PUBLIC / PRIVATE	ARM OF SERVICE	GENDER	LOCATION
1	Adjena Senior High School	Secondary	Public	Army	Mix	Akosombo
2	Abetifi Presby Senior High School	Secondary	Public	Army	Mix	Abetifi
3	Abuakwa State College	Secondary	Public	Airforce	Mix	Kyebi
4	Aburi Girls Senior High School	Secondary	Public	Airforce	Female	Aburi
5	Aburi Presby Senior High Technical School	Secondary	Public	Army	Mix	Aburi
6	Achiase Senior High School	Secondary	Public	Army	Mix	Achiase
7	Adeiso Presby Senior High School	Secondary	Public	Army	Mix	Adeiso
8	Adonteng Senior High School	Secondary	Public	Army	Mix	Adonteng
9	Adukrom Senior High Technical School	Secondary	Public	Army	Mix	Adukrom
10	Akim Asafo Senior High School	Secondary	Public	Army	Mix	Akim Asafo
11	Akim Sekyere Sda Senior High School	Secondary	Public	Navy	Mix	Sekyere
12	Akim State College	Secondary	Private	Army	Mix	Oda
13	Akim Swedru Senior High School	Secondary	Public	Army	Mix	Swedruo
14	Akosombo International Senior High School	Secondary	Public	Navy	Mix	Akosombo

15	Akro Senior High Technical School	Secondary	Public	Airforce	Mix	Somanya
16	Akroso Senior High School	Secondary	Public	Army	Mix	Akroso
17	Akuse Methodist Senior High Technical School	Secondary	Public	Army	Mix	Akuse
18	Akwamuman Senior High School	Secondary	Public	Army	Mix	Akwamu
19	Akwatia Technical Institute	Secondary	Public	Airforce	Boys	Akwatia
20	Anum Presby Senior High	Secondary	Public	Army	Mix	Anum
21	Apeguso Senior High School	Secondary	Public	Army	Mix	Apeguso
22	Asamankese Senior High School	Secondary	Public	Army	Mix	Asamankese
23	Asesewa Senior High School	Secondary	Public	Navy	Mix	Asesewa
24	Asokore Sda Senior High School	Secondary	Public	Navy	Mix	Koforidua - Asokore
25	Asuom Senior High School	Secondary	Public	Army	Mix	Asuom
26	Attafuah Senior High Technical School	Secondary	Public	Airforce	Mix	Oda
27	Ayirebi Senior High School	Secondary	Public	Army	Mix	Ayirebi
28	Begoro Presby Senior High School	Secondary	Public	Army	Mix	Begoro
29	Benkum Senior High School	Secondary	Public	Navy	Mix	Larteh
30	Bepong Senior High School	Secondary	Public	Army	Mix	Kwahu
31	Boso Senior High School	Secondary	Public	Police	Mix	Boso
32	Bright Senior High School	Secondary	Private		Mix	Kukurantumi
33	Christian Heritage Senior High Technical	Secondary	Private		Mix	Kukurantumi
34	Donkorkrom Agric Senior High School	Secondary	Public	Army	Mix	Donkorkrom
35	Ghana Senior High School	Secondary	Public	Airforce	Mix	Koforidua
36	Hark Mount Sinai Senior High School	Secondary	Public	Police	Mix	Akropong
37	Islamic Girls Senior High School	Secondary	Public	Army	Female	Suhum
38	Kade Senior High/Tech School	Secondary	Public	Army	Mix	Kade
39	Kibi Senior High Technical School	Secondary	Public	Airforce	Mix	Kyebi
40	Klo-Agogo Senior High School	Secondary	Public	Army	Mix	Klo - Agogo
41	Koforidua Senior High Technical School	Secondary	Public	Airforce	Boys	Koforidua
42	Koforidua Technical Institute	Secondary	Public	Army	Mix	Koforidua

43	Krobo Girls Senior High School	Secondary	Public	Police	Female	Krobo Odumase
44	Kwabeng Anglican Senior High Technical School	Secondary	Public	Army	Mix	Kwabeng
45	Kwahu Mpraeso Senior High School	Secondary	Public	Army	Mix	Kwahu
46	Kwahu Nkwatia Senior High School	Secondary	Public	Army	Mix	Kwahu
47	Kwahu Ridge School	Secondary	Public	Navy	Mix	Kwahu
48	Kwahu Tafo Senior High School	Secondary	Public	Army	Mix	Kwahu
49	Larteh Presby Senior High Technical School	Secondary	Public	Army	Mix	Larteh
50	Liberty Senior High And Vocational School	Secondary	Private	Navy	Mix	Koforidua
51	Mampong Presbyterian Senior High School	Secondary	Public	Army	Mix	Manpong
52	Mangoase Senior High School	Secondary	Public	Army	Mix	Mangoase
53	Manya Krobo Senior High School	Secondary	Public	Airforce	Mix	Manya Krobo
54	Methodist Girls Senior High School	Secondary	Public	Airforce	Female	Manfe
55	New Abirem/Afosu Senior High School	Secondary	Public	Army	Mix	New Abirem
56	New Juaben Senior High School	Secondary	Public	Army	Mix	Koforidua
57	New Nsutam Senior High Technical School	Secondary	Public	Airforce	Mix	New Nsutam
58	Nifa Senior High School	Secondary	Public	Army	Mix	Adukrom
59	Nkawkaw Senior High School	Secondary	Public	Army	Mix	Nkawkaw
60	Nsawam Senior High School	Secondary	Public	Army	Mix	Nsawam
61	Oda Senior High School	Secondary	Public	Army	Mix	Oda
62	Ofori Panyin Senior High School	Secondary	Public	Army	Mix	Kurantumi
63	Okuapeman School	Secondary	Public	Airforce	Mix	Akropong
64	Osino Presby Senior High Technical School	Secondary	Public	Airforce	Mix	Osino
65	Oti Boateng Senior High School	Secondary	Public	Police	Mix	Koforidua
66	Oyoko Methodist Senior High School	Secondary	Public	Army	Mix	Koforidua
67	Pentecost Senior High School	Secondary	Private	Police	Mix	Koforidua
68	Pope John Senior High And Minor Seminary	Secondary	Public	Airforce	Boys	Koforidua
69	Presbyterian Senior High Technical School Coaltar	Secondary	Public	Army	Mix	Coaltar

70	Salvation Army Senior High School	Secondary	Public	Army	Mix	Kwaebibirem
71	Somanya Senior High Technical School	Secondary	Public	Army	Mix	Somanya
72	St Dominic's Senior Hightech School	Secondary	Public	Army	Mix	Kwahu South
73	St Stephen Presby Sec/Tech	Secondary	Public	Army	Mix	East Akim
74	St. Fidelis Senior High School	Secondary	Public	Army	Mix	Kwahu
75	St. Francis Senior High School	Secondary	Public	Navy	Mix	Birim South
76	St. Martin's Senior High School	Secondary	Public	Police	Mix	Nsawam
77	St. Michael's Senior High School	Secondary	Public	Army	Mix	Birim North
78	St. Paul's Senior High School	Secondary	Public	Army	Mix	Kwahu Asakraka
79	St. Peters Senior High School	Secondary	Public	Army	Boys	Nkwatia Kwahu
80	St. Rose's Senior High School	Secondary	Public	Airforce	Mix	Akwatia
81	St. Thomas Senior High School	Secondary	Public	Army	Mix	Asamankese
82	St. Paul's Technical Institute	Secondary	Public	Airforce	Mix	Kurantumi
83	Suhum Presby Senior High School	Secondary	Public	Army	Mix	Suhum
84	Suhum Senior High Technical School	Secondary	Public	Airforce	Mix	Suhum
85	W.B.M Zion Senior High School	Secondary	Public	Army	Mix	Kurantumi
86	Yilo Krobo Senior High School	Secondary	Public	Army	Mix	Yilo Krobo

TERTIARY

#	NAME	EDUCATION LEVEL	PUBLIC/ PRIVATE	ARM OF SERVICE	GENDER	LOCATION
1	Koforidua Technical University	Tertiary	Public	Army	Mix	Koforidua
2	All Nations University	Tertiary	Private	Navy	Mix	Koforidua
3	Presbyterian Training College - Akropong	Tertiary	Public	Army	Mix	Akropong
4	Abetifi Training College	Tertiary	Public	Army	Mix	Abetifi
5	Atibie Nursing Training College	Tertiary	Public	Air Force	Mix	Kwahu-Atibie