Africa, our Africa. Laugh dictators and oppressors away. Ha ha ha. It's not all gold that glitters. STOP VIOLENCE WE NEED PEACE IN AFRICA My Africa day Slogan Prayer to the nation Africa:Unite against poverty!Africa:Utilize your resources!Africa:Fight corruption! One song one rhythem one africa one goal NHASI MOSI WA 25*05*2013 INI NDAFARA CHAIZVO KUGAM UCHIRA ZUVA BUMBIRO IDZWA RABVUMIRANWA ININDIRI BABA VANO FARIRAZVAKANAKIRAMUNHU WESE ZVAKE My africa day slogan is (AFRica inalia) My Africa Day Slogan: A fact : No continent can survive without Africa : A fact. Lest We Forget Fight for African UNITY Always wear a smile th best remedy Always laugh when u can, it's best remedy My slogan is (go united africa go) Always laugh when u can, it's cheap medicine. MaRADIO ndawana apera. Mamukasei MAKE PEACE HAPPEN SLOGAN FOR AFRICA DAY Africa at 60 whats the way foward are winds of change really blowing accross Africa? A happy united, liberated africa for africans, we are proud of it. VIVA DEMOCRATIC AFRICA! AFRICA The problems u are facing are not stop signs, but are guidelines to prosperity lets continue the development battle we will one day win. I AM PROUD TO BE ANY AFRICAN SO ITS GOOD TO CELEBRATE THIS DAY TRANCEPARENCY IS GREAT UNITED WE CONQUER It's Africa in ONE" AFRICA DAY SLOGAN WE LOVE AFRICA Slogan: African leaders, free Africans from neo slavery. Africa total freedom One africa, one people Even Jesus and his disciples were once in Africa. Africa we are blessed and i am a blessed African Africa is for blacks Unity in africa unity to all africans africa@50 in a new wave of consciousness Unite to change Africa. AFRICA{PEACE, COMES FROM JASTICE.} Afica Day: Let us celebrate with a smile and Remember human rights. vanozorora Do to your nation what you like it to do for you. Africans unite for our beloved AFRICA VIVA AFRICA! Africa africa what a gifted continent ,fully of resources,intelligence pesonality yu name it .lets unite together we make one ,divide we fall united we stand. Lets speak with one voice to built Africa Sadly, to to many, tomorrow is another routine day

Africa Africa!!! Vanwe vanoguta nekutsikirira vamweeee. africa unite, away with dictatorship and forward with democracy

Africa stand up for Africa!

Africa zvino reva kuti munhu mutema tikabatana tinokunda.shinga africa shinga.

LOOT AND GO

peace love and harmony

A united Afica for peace & development.

PIECE, UNITY and DEVELOPMENT in AFRICA. If the power of love overrides the love of power then Africa would know PEACE and DEMOCRACY?.

ALWAYS LAUGH WHEN YOU CAN

My Africa day slogan is "not a long way to go"

Africa, my Africa, our Africa

:|

my Africa day slogan "Africa lets have one voice"

One Africa One goal.

Youth empowerment

Wake-up Africa! Africa wake-up.

Always find African solutions to African problems

Let us all unite and lets speak with one voice inorder for us to have a better Africa. Peace begins with me, peace begins with you & peace begins with us.

africa hoyeee is my slogan unity is always needed in africa

AFRICA RISE!

STAND, DIVIDED WE FALL.

Chinonzi siya ndeicho chiri muruwoko, asi chiri mumoyo ndiwe wega unochiziva.HAPPY AFRICA DAY.

Pamberi nekubatana kudzivirira kunzwisana muAfrica

About China loans

Yeeh to our nation of Africa!

Africa unite and make one thing cause we are one whether white or black

Africans lets unite and solve our own problems, the west just cares of their citizens

Always count up to ten before u answer back to someone scolding u whilst angry.

democratic inclusion should not be the prerogative of the loosers:why elections when losers are compensated with retention of lost seats-whom do they represent?

Africa day. Anofaraka ijoy

Africa my homeland ,never let me down ,from yours son of soil,made in Rhodesia.

imperialism

Africa Day all African Nations together as one .i wish Africa would unite &form The United States of Africa!.God loved the poor because he created them more than the rich.

Africa for Africans, Africans for Africa indeed, yet so oppressed by so called elite Africans. Food for Thought.

Unite and rejoice always,

Africa do something to Bless your World

Africa unite..... Peace for all in Africa!

Lets Educate all Africans.dnt take sides for africa is ours!

Africa Belongs to Our Youngstars

Smile Africa smile. You can even laugh, "for it is the music of soul".

EMPLOYER PAY THE LABOURERS THEIR DUES BEFORE THE DRYING UP OF THEIR SWEAT

Holding election is not a sign of democracy when there is no freedom.

Africa 2 Clear

If u can not beat AFRICA join them, a great continent with great leaders, enough resources and the AU headed by a SOUTHERN AFRICAN women celebrating 50 years of self rule.

Golden jubilee, our Africa, we love u mama

My Africa day slogan, 'Viva Africa, Be Proud To Be an African, One Love.'

Africa Unite!

Transparency should be our slogan in all our deliberations. Africa arise + shine.

Free Africa without dictactors, foreign influence is an Africa we want. Viva Africa Slogan for Africa: Africa! Fight for Unity Africa Unite.lets celebrate Africa Day peacefully and learn more about the day. I am Africa African leaders gathering DAY.THEY WASTE THER COUNTRIS DINING AND WINING.NO RESOULT GOOD OUT OF ITTHAT BENFIT THEIR NATIONR.YER IN.YER OUT.OF PLUNDER.WHAT A JOKE. Africa my pride Halala Africa halala! Forward with African togetherness, Democracy and Development! Lets unite in africa. unity unity is our motto in africa. Yabo Africa yabooo Alea iacta est (The die is cast) Africa Unite. When anger rises, think of the consequences. Watungamiri tideyi isu vanhu wenyu muzviito Let the people of africa enjoy the natural resourses Our people are tyred regional wars in the continent We must do something seriously about agriculture Africa for glory! By its endured Wealth! Its hard 2calculate AFRICA Africa believe in yourself. vadyiwa. Africanism! Let's celebrate with peace and love in our hearts. A Famous Race Is Called Africa The half century went by with the leaders focusing much on enriching themselves and putting up policies that favoured mostly their elite friends. I appeal to the block to shift its attention to the poor Africans suffering under oppression by fellow African brothers who are in pisitions of authority. Unity in diversity Africa Unite for the devolopment of Africa Africa day slogan; Africa rise up for truth, love, peace and happiness Viva cradle of mankind viva africa Free Africa Africa my continent Proudly African I'm busy now, call you later. **UNITER Afrika** continent. Unity begins with me, Unity begins with you, Unity begins with us all. AFRICA: IF GOD BE FOR US, AFRICA: WHO CAN BE AGAINST US? (ROMANS8:31) Freedom to all women and children Africa is our collective cake, just cut your piece and leave the remainder for others! Africa say no to dictatorship Unity in Africa Africa Unite Africa for africans proud to be african Africa's successful future begins now. Nothing for us without us africa arise Africa kubatana! Kubatana is African freedom! Pamberi nekubatana mu africa ngative mhuri imwe African leaders need to learn to respect the will of the people Africa, you're a sleeping giant awaiting awakening! Africans unite against dictatorship

Africa let us fight poverty and hunger

Africa unite Africa day 50 years of African Unity what have we achieved A day when Africans celebrate what they dont know. say the truth to fellow Africans it shall set you free Africa: The cradle of mankind. AFRICA THE FUTURE IS ROSY! Africa, Wake Up And Shine.....N-O-W! One Africa, One heritage, One people, One bright future. Long live the founder kwame nkruma and the others for the day of AFRICA DAY. Africa Day! Uni...te You snooze you loose Best soil in the world Africa. AFRICA UNITED WE STAND DIVIDED WE FALL,, FOWARD WITH AFRICA Africa for Africans Africa 4 Africans, never loose hope watch out we are coming! Do'nt be robbed africa!! Mighty ship africa!! Sail africa! You are no longer dark! Africa the land of milk and honey viva africa Backward never and forwad for ever, Africa will stand. AFRICA UNITE! African Poverty Not Ending Soon Africa unite one content one people one africa Africa in our diversity lets unite Awake Africa, sprout from the depth inflicted by leaders bent on seeing you rise and shine. You can take me out of AFRICA but you can never take AFRICA out of me. True African! Africa woye Celebrating Africa day is great. What a shame Africa politically independent yet economically dependent. When are we goin to benefit from our natural resources? Africa day, the African fortune continent with milk and honey. God given continent Africa, we united! I love Africa Viva Africa Pamberi nekubatana ma africa Africa unite for a liberated Zimbabwe WOZA MAFRICANS AFRICA - SAY YES TO VISIBLE DEMOCRACY, say no to verbal politics !!! AFRICA - TOWARDS PEOPLE ORIENTED GOVERNANCE AFRICA: Facing Inevitable Change -From Revolutionary Politics To Visible Democracy Africa, we need peace by peaceful means I'm proud to be an african Viva Africa for the people by the people with the people!!!!!!!! Africa Yedu navo tose Viva Africa our africa our people Beyond this perilous time africa is going to be the greatest continent Africa is our heritage let us be united, united we stand divided we fall. Mamaland, arise and shine! Viva AERICA Forward ever Back never. Africa one natian

African presidents please always respect the rule of law and dont hang on to power too much because u end

up blocking development trying to serve self interest. Viva AFRICA.

AFRICA UNITE

unrepentent leaders.

Africa for democracy and good governance to promote peace and stability.

Esap - extended suffering of African people!

Regime change for the betterment Of the peoples lives

Let Democracy Reign.No To Dictatorship, Violence & Frequently Rising Unemployment Rates

Moving to greater heights with understanding

Africa is awke

Africa Home of natural and human wonder beauty and ingenuity Long live Africa

The best land in the world AFRICA! TOGETHER WE CAN!!

DONT WORRY OF THE TEMPATION WE GET BUT ITS EQUAUL TO THE ANOITMENT IN THE NEAR FUTURE BY THE MIGHTY FATHER.AMEN.

Speak out your mind.

Africa unity, united states of africa!!

africa ndeye vatema. vatema vemuafrica ngatibatane tipedze hondo hurombo nzara. AFRICA unite. one africa one nation one nation one AFRICA.

We shall defeat dictatorship one day!

Slogan: UNITED WE STAND, DIVIDED WE FALL. AFRICA; LET'S LOVE ONE ANOTHER!

Africa, our motherland, we pray for peace.

A wise woman builds her house, but the foolish pulls it down with her hands

Africa: let there be light!

"Africa a rich continent" "Togather we stand devided we fall'

Africa africa, unite don, t look east you will not see good/bad things because of the sun.

Viva Africa Viva One People

A proud African is a potential initiator of change!

Prolonged Unity, Total Freedom For Africa.

Iwe uchikanda indivhika.

Africa day a day to remember

Aluta continua.

I wiish Africa the best at 50.Let us not depend on handouts while we are rich in natural resources. Our leaders should learn to accept defeat.

Celebrating our Africanism.

being any african doesn't mean you are dull

One Africa One Nation:Black and Beautiful!!!

God bless Africa!

Africa riding on the tide of change

Africa the home, everyone's home, everyone's future.

UNitY the foundation of peace in Africa Lets UNiTY

love is the salt of life, sprinkle it all over your life!

Africa day - simbolising the unity of African people!

Africa! Our Mother Land.

Africa Unite

"UNITY FOR PROGRESS" Africa at 50

africa swallow dictators

Africa unite divide we fall

Its a confusion dubile selebration

When we finaly reach the summit of freedom we will leave behind all the opressors and dictators who weigh heavily on our freedom...arise Africa

MY AFRICA DAY SLOGAN AFRICA REMEMBER THOSE HOW A SUFFERING WTH HIV REMEMBER ORPHANS HOW A RESIDING ON THE STREETS STOP WESTING MONEY IN WAR WAR IS THE ROOT COUSE OF POVERTY AFRICA A NOW LIVING IN THE OCEAN OF POVERTY BECAUSE OF U PAWER HUNGRY PEOPLE STOP IT

Africa wove....

Africa day we should, we can, we must and we......

AFRICA IS FOR EVERYBODY, AFRICANS LETS UNITE

AFRICAN REJOICE, POLITICAL INDEPENDENCE WIL LEAD TO ECONOMIC SUCCES AND A BETER LIFE FOR ALL.

Africa day slogan. Peace, unity and development

"Africa is ours, to hell with dictatorship." That's my Africa day slogan...

One Africa ,One country,One voice

Africa, our motherland. Unity and peace for sustainable Development&prosperity.

We love our africa. May peace prevail.

Always put a smile to a blackone

Yakanaka Africa . Africa a Great Continent.

Slogan africa day hoo yeeeee

Work equated with remuneration brings about a better Zimbabwe

Work for little remuneration is like farming without fertilizer

naJESU zvinoita!!!!

AFRICA FOR YOU AND ME, WE ARE ONE

Africans speak in unison, one resolute voice for one purpose :- Pan-Africanism until we have the United States of Africa! Remember :- 'when ambition married perseverance their first son was success'.

Ahoy united africa down with dictator. Junta take over

aluta africa

Africa day slogan" One Zimbambwe One Africa"

Success is never final-failure is never fatal.

Ahoy Africa Ahoy

Africans let nothing discourage you and never give up!!

My slogan for africa day is africa for africans

lets unite in africa, africa is our home.

Africa, Africa stand your ground and refuse exploitation.

Africa, stand for your right.

"Democracy is a difficult proposition in Africa" - R G Mugabe on inauguration of GNU in Feb 2009

Freedom, free, and unite! We need freedom and we have to unite.

Let's live together as one

Africa for Africans...friends are welcome !!!

One people, one Africa

to unite its a big challenge

Dedication: to all africans dead or alive who made heroic sacrifices in persecuting armed struggles making this day possible and to all progresive africans who love, cherish and esteem their africaness happy 50

Africa unite and make one thing cause we are one whether white or black

Africa Bambanani

Africa day woye-elrights, rights. Respect our rights. where there is peace, there is unity. where is unity there is development. long live africa. long live.

Slogan: Africa Unite. Why not say yes a little more than usual, African?

VOICE

Democratic Africa from Democratic Nations in Africa

Stop dictatorship lets unite and encourage democracy in governance

Its cheap 2 buy medicine when u are still laughing

Africa more than a conqurer

Great Africa for great people in a great world.

Long live the green continent. Together we can make it, let nepotism, hatred, tribal wars & political violence end, Africa will & SHALL LIVE IN PEACE & PROSPERITY,

all participants in the african countries presidential election must accept their results.

Africa free today, empowered generations after us.

Africa. unite for a better peaceful next generation. - LOVE.

Here is my slogan zimbabwe is in africa but the people of zimbabwe are not enoying in there nation becouse we are still suffering

Al Qaeda and Malshabab:That is not Africa!!United We Stand; That is Africa where people partyyyyy!!!

Unity africa unity

25 May

My slogan. United we stand and divided we fall.

ONE AFRICA ,ONE CONTINENT.

Africa union for economic development less politicing

conquer.Africa unite!

Hard times won't heart

Love African music...

INCLUDING LAND

Hozha africa hozha zimbabwe pliz peace begins with me and you

AFRICANS FOR AFRIKA TOGETHER WE ARE ONE

Yr Africa day slogan: Respect anyone who respect your rights.

Happy Africa Day to all Africans

Africa africa, your mountains shall never tower in vain, you are the cradle and heritage of mankind.

Lets unite we are children of a one mother

OUR AFRICA IS FOR BLACK SO LETS UNITE

4 Things in life that should never be lost peace hope faith ad honesty

I am proud to be an african AFRICA DAY IS MY GREAT BIRTH DAY

Oppression is like taking one off line. Help the oppressed out.

Africa must Unity and shun divisions

Africa for Africans keep on united.

AFRICA UNITE TO CONSERVE YOUR GOD GIVEN RESOURCES AND LEAD THE WORLD

Peace in Africa

OAU @50.... No to Dictatorship for a united and peaceful Africa

Remember and fight for unity

Africans unit and make no mistake to be coloniesd again

Africa unite

Proud 2 b african.

My beautiful Africa

Great Africa

Afrika stand up retire geriatics leaders

Africa unite, africa solve problems

Africa, a paradise for the political heavy weight.

African resources for its citizens, not for dictators and their cronies. Unite against exploitation!

Africa is our mother land we love u Africa.

AND CORRUPTION

United we stand. Africa unite.

'Mother Africa - search your soul, your children'.

Africa Day: I feel like I am lost on an island whilst waiting to cross over. I love you Africa.

This is the other day that should be removed from the calender

An African, Always An African In Africa Be An African In Africa.

Africa, without corruption and tyranny we prosper.

Choose your own destiny or someone will.

Africa lets be united in politics and economic emancipation of our people United we stand ,divided we fall=Africa Day Africa unite and stand against the spreading of violence and Aids Africa-danger Batai munhu day A Free, Rich, Independent Continent Ahead (AFRICA) Africa is also for rhinos and monkies I AM AFRICA!!! Free Africa from dictacter ah! unit changes things fo the beta United, Africa will prosper Working together towards reaching our economic and political targets Be proud to be an African. Black skin forever!. Africa the beautiful continent! Africa for Africans~people to people~nation to nation~tribe to tribe, NO COLOUR~NO FIGHTING! Long live Africa Africa unite Viva Africa United we stand divided we fall.(I say so because UNITY is POWER push them. Africa Stand up and arise! Fight corruption and abuse of human rights! Africa non but we African can make it move forward Be proud to be African BE PROUD TO BE AFRICAN AFRICA DAY OUR DAY OF REFLECTION natural resources, adopting good governance in corporate sectors and democratic principles in politics. viva africa! 25 africa day ONEMAN ONE AFRICA. AFRICA MAST HAVE ITS ON STRONG DOGS. Africa be the best you can to mould a better continent for the next generation dictatorship The African Union has chosen to watch when 1000 people killed in kenya over 200 in zimbabwe when dictators refused to leave public office. Unity gvt. Created As africans we just need to love each other and peace in our minds. Africa unite. Go 2 Africa and u find men who cook delicious meal better than their woman United we stand divided we fall It's being African that keeps me cool. 50years what a MILESTONE NO TO COUPS;(,WARS;(,OPPRESSION;(,INTIMIDATION;(,VOTE RIGGING;(,EMBEZZELMENT;(& RULE BY FEAR;(BUT YES TO DEMOCRACY:D,GOOD GOVERNANCE:D,RULE OF LAW:D,PEACE :D& PROSPERITY :DIN OUR MOTHERLAND AFRICA Africa! One nation, one people. Tips: Transformation starts from the renewal of our old minds Africa for Africans home and abroad as long as you are black Africa is calling you home. African people unite, be same blood from CAPE to CAIRO. Unite Africa Unite African leaders seems to be born by the same mother, they behave like animals, die in office their motto Africa the richest c÷ntinent but with the poorest people. Our leaders are largely contributing to the downfall of our Independence by being kings n÷t leaders.

Africa unite against political violence

Africa my first love

Africa Liberate Yourself By A New Generation Of Democratic Leaders.

'in a conversation, keep in mind that you're more interested in what you have to say than anyone else is'

Let the elderly Relax @ Home

Africa united we stand divided we fall.

We need democratis in Africa & Free & fair election

Be proud to be African whether black or white .together as one for a prosperous Africa. Always be a happy person to stay heath.

My Africa, A Meal of the Powerful.

Peace-Tranquility and harmony among nations in Africa

Up -up Africa

Africa, wakeup unite and be alet for the enermy need your resources. Now is the time to safeguard ours. MUKA! WAKEUP! AFRIKA

Africa stand up and refuse recolonisation in name of human rights but at same time respect to each other

Peace, Democracy and development for Africa!

Africa the best continent with original resources where people are one.

Remember the journey. Fight for Unity.

Africa as one together we stand

Africa Unite for our continent to prosper

Africa unite. Lets fight dictorship in the continent.

Africa peace, unite and stand for truth.

Our Africa! Foward we go!!! A people free to choose, will always choose peace, Africa unite!!!

One Africa, One Continent. United we prevail.

A smile is a curve which sets everything straight

AFRICA DAY SLOGAN "AFRICA CAN SOLVE OWN PROBLEMS ON ITS OWN".

Freedom

Let Africa be Africa and Africans be Africans God is a God of variety

Congratulations new constution.

Greedy african leaders celebrating 50 years of misrule.

Africa keep your eyes on Zimbabwe

nomore dectators africa unity

My wish is to have a peace and lovely Africa no wars no dictatorship, my africa my me

Africa yeduu...: Aa_amen

I am 100% proudly African. I wouldnt change that for anything!

Africa is not yet free unless all african nations are able to define and implement true democracy.

The more we enjure with patience and grace the more we can face.

Africa you are not small. You are a cradle of mankind. You are destined for far. Belive in Jehova and you will be strengthened and in his prophets you will conquer and prosper.

AFRICA THE MOTHER OF RESOURCES!!!

Sisonke Africa Sisonke

My africa for african.just enjoy life

Slogan

BULLET.

Viva Africa the land of honey and milk.

Africa for the Africans and peace in the Continent must be numbe 1

Busking in the sun, not in europe but down there in africa

Any war in Africa is a war for women & children

Every War in Africa is a war for women and children Dady Stop the War

Africa Day :is the African Diaspora

Make love not war,

Iam glad to be an African

Hie Africa! Be unite!

democracy in africa

Africa Unite and Progress.

Set the pace africa .wild trees grow better in the forest . Proud to be an African. Unite Africa. Work, pray and rejoice. Be yourself. Natural resources the pride of Africa Vivah Africa MY SLOGAN IS AFRICA UNITE ARISE AND SHINE AFRICA Towards a fully democratic & a peaceful African continent Africa yedu! No african should be more african than african. Democrate Viva Africa Viva, u have stood the test of time. Africa a continent of integrity Africa yaning for ever talked democracy, when shall it happen? Africa @50,celebrating democracy and human rights freedom! My slogan is.AFRICA FOR AFRICAN PEOPLE. United Africa, Africa Arise....!!! If u add EU to ROPE u get EUROPE. EU had a ROPE to tie the riches of OAU until the O on OAU was remved to make AU europe was agaist the abbr OAU and nothing else Afria unine! Unite Africa! Unity and prosperity is the key to success oh africa! United Africa Africa yose Vaka Africa. When shall Africa really be free? Mozambique did it! Zambia did it! Why can't Zimbabwe did it? Kubatana!Free Africa Free Zimbabwe!Free yourself Together we make a peaceful continent All Africa! All Nations! All People! All races! Fit 4 all! Stand up and sing, the last Africa Day during Bob's regime My africa, my zimbabwe, my responsibility. Success favours the brave Africa stand up, rebuild the nation. Africa rise and shine its your time to showcase. Lets be together as one all africans Speak out your mind. Aspire to inspire When Africa smiles, the world shines. A better Zimbabwe, a better Africa, a better world The prosperity of Africa starts with me When you have sawn peace, you have sawn everlasting prosperity. Unity is a divine gift from God Unity makes all things possible A united continent is more precious than the finest diamond gems on earth. When we have unity, we have the master key to everlasting peace. Africa shall never be colonised by dictators; I thank God for Africa by now we are supposed to somewhere but dictators have ruined this wealthy continent, Happy Africa day! Africans cease crying for good governance it is now on its way. We are almost there. Lets have a common vision for AFRICA from Cape to Cairo.viva Africa. Peace builders are nation builders! Nation builders are peace builders! Africa ndizvo Let's AfrPican rule Africa as but together opp

Africa day

Different nations, one people, proudly African! Long leave, Africa the land of peace, beutiful and harmony nice place to be Africa. The leaders shld learn from Joyce Banda good leadership. Africa unite Unite Africa unite than before Africa! My motherland. A land of peace and unity.i love yu africa Africa Africa chineke we belong to Africa. In the name of the Almight i say Africa Day is for us the true Africans let us all unity and be true servants of God in the name of Jesus Christ Amen. Africa united unity is power United we stand. Devided we fall. one president one africa If you want to be a winner you should hate losing Africa you are rich please unite and benefit from your resources Never let the Lions get you down, unite, rise up, shine and smile Africa. Africa unite Africa is too rich to be poor Our impediment to economic takeoff is consuming what we dont produce Africa's Gross Domestic Consumption is too big than her Gross Domestic Product africa unit, lets unite and have love to each other, no violent, Africa day slogan"Dictators have no future in Africa." ONE LOVE AFKA! Africa unite for the benefit of all people. Unity Africa Unity Africa. Auditing African Democracy at 50 Uniting for better tomorrow Masì vambaneni sonke maafrica Arica remain united MAKE PEACE HAPPEN AND WE WANT PEACE AND SECURITY IN AFRICA Africa unite, Africa have peace, Africa stay focused to the future. Africa unite and fight for democracy and human rights FOR PROSPERITY. Free and fair elections and change z what we need PHAKAMA AFRICA!SIMUKA AFRICA!ARISE AFRICA! Africa for africans Africa day with an african woman It's our day as Africans, Africa Day! KUBATANA! we need PEACE& DEMOCRACY. "No to Dictatorship!" Africa day woye kwame khuruma woye Africa Unite Viva Democracy, Viva Anti-corruption- One Love One Continent!!!! PEOPLE. The road less traveled is traveled for a reason How satisfying is it to do something because we want to do it instead of being forced to do it Africa Day IS NOT Warring Africa! Warring Africa IS NOT Africa Day! AFRICA DAY :ALL AFRICA COUNTRIES MUST BE UNIT .AND IS THE DAY TO THINK HOW WE STRUGLED AND

If you want to be happy for a day get drunk, if you want to be happy for a week kill a pig,but if you want to be happy forever get married

WHERE ARE WE GOING ?LETS BUILT OUR FUTURE TOGETHER .ESPECIAL OUR YOUTH .

Africa, cradle of mankind

Africa Lets Unite Against Dictatorship from fellow Africans

Promote Pan africanism and africa to rebirth and lets celebrate 50yrs of AU in power.

Africa Africa we are Africans we love Africa.

Africa day ,tip to tip toty rega timbozorora vakomana

If AFrica was food it would be a SUMPTUOUS DISH OF AMBROSIA!!!!

asitakaitirwa nyasha kuva nerusununguko,so we had tu celebrate as africans,ths sms tu all africans enjoy yo africa day sons and daughters of africa!

The most beautiful thing was was created by God, so is africas natural scenic monuments, ain't man made

Mo fire

Africa as one

Africa rise and shine!

Shun War. Avoid Eating Alone. Vavengi Vaironga Nekudya Zvakafanana. Why Not Us Oooo!! Leanad Fools.

Remember Can See!!!

Africa @ 50, you have amazing grace, be blessed.

Africa for Democracy, Development for Africa.

rule

Africans should learn to laugh heartly. I agree laughter is the best medicine ever diagonised since Bible times.

Africa day, the day i love, in my life, as it brings joy, tears and memomories, im proud to be black, so lets all black people built africa. PEACE, LOV& UNITY.

African leaders, brotherhood fine, good gorvenance your mandate.

Africa unite no conflicts.

Africa rise & stand up for ur rights.

Happy 50th Birthday Africa- Conflict resolution is the best way forward...

Leaders that change the law when it suits them.

Africa day 50 years of struggling

Africa unite and desist from any form of violence

Africa for Peace.

Our Africa, our mother!!

Unity is power. Africa unite

Lets guard our africa jearously

Africa, africa, is ours lets guard it jearouly.

one africa one nation

Solidarity!, soverynity!, liberation!

A.U Woyee=>woyeeeee

a zanu pf base has erected at southlea park at a place called pasadza.

Proudly african

Let's forgive and forget then carryon with life

Unity is power so let's burry all our difference and unite

united we stand, divided we fall so lets unite

Things do not just happen but they are made to happen, Afica day

Subtract poverty multply health and education add food supply equals a prosperous Africa

Real People's day

Africa yedu

Africa unite for peace!

Africa yedu!!

Africa for AFRICANS lets rejoice together as we celebrate this day and the birth of the 'CRADLE OF MANKIND

"Dream for total emancipation"

Always have peace, its panacea to resolving conflict.

Celebrating 50 yrs of African union.

WAKE UP AFRICA, THIS IS TIME TO DEVELOP

One Africa one people

Mama Africa, accept donors as donors not colonisers!

Africa unite

Unity for development and exercise democracy in Africa

Pamberi nokubatana Africa yose.

Woza african people.

PAMBERI NEKUBATANA MUAFRICA.

I am proud to be an African, Happy Africa day everyone!!

Africa....lets all unite

Let's wash away dictatorship in Africa

Viva Africa Viva.In God We Trust

God bless Africa, I love you!

Democratic Africa = a peaceful & developed Africa.

Past is history, lets DEMOCRATICALLY move on!

Ishe komborerai AFRICA

Forwardever with AFRICA.

Africa keeping unity ,peace, international human rights, justice for all humankind and youth development in health, education and welfare.

Africa foght for freedom & sovergnity which they won, & not excessize it up to date. Africa day means nothing on ground, but only on papers only.

Our mind, our success

Stop Corruption

Africa stop oppressing other Africans

African leaders lead not oppress subjects

When ever you have a stomach pain, puffing is the best medicine.

Happiness is like a potato salad-when shared with others-its like a picnic.

The best way to deal with doubt is to doubt it.

Love and speak the truth always

Africa day slogan...running for humanity.

Africans lets unite and stop fighting each other

PROGRESS TO ALL AFRICANS FREEDOM TO SPEACH AND RIGHT TO VOTE WITHOUT FEAF

Africa is Ruled by its People: I mean its high time African leaders should respect their people interms of their expression, it is us pple who built the nation since everything is die 4 the pple who live in the country and nt animals and asserts, so give pple their chances there is a smoke in that flame

Africa!The the cradle of mankind.

United will stand, Devided will fall. Hapy Africa day

Africa Unite to fight hunger, &poverty. NO MORE COLONIALISM . we are proud to be black Africans, so let us smile we are God blessed.

Africa.

Let us stand together& unite as African Countries

Viva Democratic Mother Africa free from Long live Africa

Africans lets shan violence and unite for peace & togethernes

Africa oyee lets unite Africa

Africa is ours, lets stop coflicts, dictatorship, hunger and povert, its you and me to do make Africa great!

Africa: the living hope for the 21st century generations and the cornucopia of vast untammed wealth

Let's keep on working to maintain our contry

Only good governances can make Africans unite.

cleaning out the past, packing out the present, & preparing for much better future. africa arise & shine

Unite Africa Unite, Serve the purpose

United we stand @divided we fall Slogan Peace and love brings unity to the nations golden jubilee celebration. I like unity. Lets be unight africa to fight poverty viva africa If it is to be, It's up to us. Africa:Our heritage,our pride Africa unite within the context of humanity economically Africa Day Slogan: Is this the Africa that we fought for? Viva Africa. Legends rule forever. Africa keep unity? I wish everyone to Love one another, coz were love is thr is no klng, war etc. Slogan: "from making peace happening, 2013 we have finally made up, hostility has ended, now i am proud i am an African, I am an African" Life is not fair but its still good. africa day slogan africa unite pamberi norunyararo pasi nokudeura ropa rewanhu A billion reason to believe Africa Africa Land chosen by God. Africa be one people!! lam proud to be African Yes, Africa Day - The day of our continental celebration from oppression. The day we moved from colonial rule to self rule. Remain being there, Africa LET US SHARE THE LITTLE IN AFRICA OUR ONLY HOME. Afriday Africa at 50 leaders shld walk the talk. Dictators and civil conflicts shld be things of the past DICTATORSHIP SHOULD COME TO AN END IN AFRICA, YOU(AFRICA) ARE NOT POOR BUT YOU ARE RICH. One africa one heart one spirit AFRICA A GIANT IN NATUAL RESOURCES Africa a golden jubilee of pan africanism Africa - .a celebration of half a century of self realisation AFRICA COME OUT FROM THE DARK AND SHINE Not yet Uhuru! Africa keep on shining you are the motherland of all origins. Africa must remain united and stop blaming westen countries while themselves are disorganised I am PROUD of being an African thereby I do salute Africa Day. Africa Unite!!! Its Africa's time. Africa forward never backwards. Africa be unite for the benefit of your people not for stinch, canning and greedy individuals One peple one nation In the next ten years, Africa will be developed. Peace, love and prosperity for Africans Get rid of Africa's "NDRANDHENGA' bad governance. African leaders, respect this glorious unit to embrace the AU. Speeches are just like pregnancies which are easy to concieve but difficult to deliver. Africa Day Slogan Is VIVA AFRICA Be united africa.lets defend our sovereignty and attain total independence.together we can do it Africa ignite and drive your natural RAW virginity to blossom If you respect yourself, then why not respect all Africans?

Congratulation new constitution.

Speak with your vote it is impotent.

Africa unite for peace, democracy & prosperity! Let's celebrate our diversity.

Africa lets UniterTogether as one Africa as one will win no more war Africa Unite, Unite Africa Am an African, not African't. Africa unite and erase dictatorship. 'A Democratic Africa,,,A Clean Africa' One Africa, One Unite, One Respect and Humanrights Respect. Let go zero to new H I V or Aids infection be tested and now ur status remain positive on ur status Public(State) controled /Indipendent media stop partriacan politics and execise jonalistic maturity. Elias ~ One way Africa from Cape to Cairo ,Dar-esalan to Dakar long live the spirit of ubuntu!!!! CHINJAMAITIRO IWE MWANA WEAFRICA Africa united "unity for continental prosperity" Viva Africa. Africa arise and shine its your time. Dream big for a democratic africa! Africa unite, say no to dictatorship. Unity is strength... when there is teamwork and collaboration, wonderful things can be achieved. We are only as strong as we are united, as weak as we are divided. Unity, Peace and Democracy Africa!!! One nation, one people Peace unity prevail in Africa Africa! Down with dictators! This year's theme is Africa and the Diaspora. 2013 YEAR OF PAN-AFRICANISM AND AFRICAN RENAISSANCE. LET'S FIGHT FOR PRACTICAL DEMOCRACY using 'X' not AXES AND GUNS Africa Unite and protect your 'RIGHTS' AEIRS. MANDOXANA Africa! Africa! Africa for the world - the world for Africa. Meant for each other! & equally indispensable. Africans let's be united and stay peacefully. A smile is a sign African intergration Let,s unity all Africans Africa day slogan, land of resources unite Africa unite African women arise and lead.(awaal.) Africa lets unite as one Africa. Our beautiful continent. Lets get united. On Africa Day and after: Smile when picking up the phone. The caller will hear it in your voice Africa lets use our abundant resources to feed our people. I need a regime change in africa UN Hoyeeeeeee My slogan! One love Africa, Africa unite. Africa day for hungry africans Africa day Africa day slogan. Let democracy prevail in Africa not Dictatorship! 2013 Africa Day ,Unity to Success

Lets get united as one Africa. Quit selfishness, Individualism and have focus for our continent to succed

Africa unite for unity of purpose has everything for our future generation to come.

Africa a land of beauty, honey and milk flow through it whilst gold n diamonds fertilise our soils, lets celebrate our day, our Africa day

You cn not always get the weather u like, bt u cn like the weather get. so Africans lets stop complaining and take charge of our weather.

Unity, independence, freedom peace and stability the only weapon for economic and political empowerment of Africa. Uhuru Africa.

50 years now nothing has been done to defend our sovereignity wake up AFRICA!!

African renaissance a panacea for sustainable development.

No worry jesus resuirect in africa for are proceperity.

Afria stands for wealthy.

Africa, our motherland the cradle of mankind

Africa Woye! We need Democrancy

One Africa one nation - lets continue to unite!

Au@ 50. Leaders cling to power.

Coming together to preserve our African heritage.

DEAR AFRICANS LET'S KEEP UNITED.UNITED WE WIN DIVIDED WE LOSE

africa day the heritage of african nation

Africa the unfullfiled promise

Only a fool tests the depth of the water with both feet

United we stand together we progress

Africa foward backwards never fivha Africa

As Africans, we should stand up and defend our rights and make Africa a progressive continent. Africa forward never backwards.

To all Africans lets have one heart, peace and love.

So many years after the rainbow africa still begs .my heart bleeds

Unite Africa, Unite Africa. Forward with oposition parties.

It's always tea time for the FREE UNITED Africans.

May love & peace shower Africa our motherland

Viva Africa! Let us stand up. United we prosper. Divided we remain poor!

A UNITED AFRICA NEVER BE COLONY AGAIN

If only africa can unite all the wealth of the world could be in our hands

Africa: Time to unlock the potential

AFRICA UNITE FORWARD EVER BACKWARD NEVER.

Africa, Africa wake up you are big!

Africa iz africa thats whay we're in africa

A new AFRICA for the happy people!

My slogan: Africa stand up and be seen. Enough is enough Africa.

ONE AFRICA, ONE PEOPLE.

Africans Love and live peacefully

AFRICA! STRIVING FOR A CURE NOT A CURSE

A union which has failed to address continental conflicts, poverty, infrastructure, AIDS among other things

bringing of all african

all over Africa on the 25th May.Malcom x,Kwame Nkrumah and Haile Selassie the first are the founders of this organisation.

A new Africa. Time for dictators to Go!

African leaders believe the way 2 solve prblems is thru economic co-operation ýs that so.

AFRICA - Only Unity Can Bring Sustainable And Everlasting Peace

Africa! Rich, beautiful, able and willing people but hindered

Africa Day 2013 - SMS Slogans from Kubatana subscribers - www.kubatana.net AFRICA, STOP THE WARS AND CORRUPTION AND THINK PROGRESSIVE WINDS OF CHANGE. CRY THE THE BELOVED CONTINENT RICH WITH VIRGIN NATURAL RESOURCES AND UNEQUALLED CALTURAL DIVERDITY. Africa Unite, Divided You Fall I Love My Africa, I Love My Zimbabwe, I Love My Country And My Mother Land Africa is the world's future! Pasi nedzvanyiriri vemuAfrica! Africa we are one forever HOPE HAS ALWAYS BEEN IN AFRICA I am proud to be African. SLOGAN:MY AFRICA,MY ZIMBABWE,MY RESPONSIBILITY LETS BUILD A BETTER AFRIKA TODAY BY REVISITING OUR PAST MISTAKES POLITICALLY. Africa you are so wonderful One Africa, One people, One Love! "yr Africa Day Slogan" Unity is power, Education is light and peace is a vision to success. Africa stand united from Cape to Cairo! Democratic Africa for Africans free from dictators extremists and terrorists, economically productive to Africans and the rest of the world God wll provide Africans. I keep my fingures crossed, anticipating deliverance-to a new zimbabwe. The lion story will never make the street roar We are not africans because we were born in africa bt africa was born in us. Africa zambe africa. africa here i come. My Africa Day Slogan: TODAY THE 25TH OF MAY I CELEBRATE MY AFRICAN TRADITION, PRIDE AND IDENTITY. SLOGAN: PROUDLY AFRICAN.:p Africa, United we stand divided we fall Africa still full of confusion Tear your fear and seek for bravery within you. AFRICA UNITE FOR PEACE AND DEVELOPMENT Hoza Africa, a United States of Africa, fighting poverty and climate change as one. Proud to be African, celebrate the future A.U, practical unity, not unity for presidents. Autocracy. Africa day ndizvo, I love you Africa for ever I will never run away from you till death do us part. Africa, Mother Earth Fair distribution of Wealth to the nation's labour force, a must Peacefull and well organised election in africa. One love africa. Africa ngaisvinure Peace. love and freedom. Africa is Our land. africa unite, divided we fall, united we win. Our Africa, our pride lets unite. No space for dictators in Africa! God help. African Union. As from 1963 up to now they called United as Africans, Golden Jubilee 50 years of existent. But umbimbindoga huripo. No dictators in Africa. Democracy should be the order of the day. AFRICA DAY HAS NEVER MOVED OR CHANGED ANYTHING IN AFRICA Yr africa day! Free Zim its africa-a-ah day! Africa! Now is the time. The time is now. Roar Africa roar.

"Africa 'work up' its time up let the dream of 'one love one heart' be a reality'

africa beautiful africa I am proud to be an african

if wish you peace prepare for the war

afrian unon @50 but no unity to talk about among africans

AFRICA YEDU! Africa foward never backwards.

A People Without A Knowledge Of Thier Past History Or Origin And Culture Is Like A Tree Without Roots.

If opportunity does not knock build the door. Viva Africa

DON'T TROUBLE, TROUBLE BEFORE TROUBLES YOU

Africa Day Woyeeeeee!

AFRICA THE LAND OF PLENT

As Africans, let's be united and be proud of our continent, together we can overcome all adversity.

Africa my motherland, let us embress and divervisty and move forward

Where there is a will i want to be in it,* miriam*

Charity is jus lyk alchol, they both begin at home

AFRICA UNITE, AFRICA UNITE. AFRICAN COUTRYS MUST UNITE TOGETHER.

AFRICA UNITE

Happy Africa Day

Enjoy every day like its ur last bcoz life is too short

Zim has 92% literacy!thats good but its home of corruption, high rate of AIDS and dirty towns..ZIM needs

Christ Education.Love Life,Live Lovely Life thru Christ

African Leaders Africa need be secured not scared. We are your votes at elections but during your reign you treat us as potential enemies.

One Africa one nation .Lets unite as one people.

by africa with africa we exploit best

Africa yotinhira. Together as one

Our heritage, our pride, our Africa

A peacefully united Africa begins with you and me.

Africa unite and be proudly African.

Africa! A Lovely Continent.

Concerned generation cares generations to come

AFRICA, Deriving Strength from Diversity.

Africa, braced for today and tommorow challenges!

Lets unite, peace. harmony, free democracy and indegenisation africa.

Together Everyone Achieves More!

Wake up AFRICA, conclaguration for everyone for bringing us together

Strong people always have their life in order, even with tears in their eyes they can still manage to say "I AM OKAY," with a smile.

Uhuru waAfrica economique!

Africa is like the Bible ,so many books yet one super goal.

Africa: the cradle of intellectuals!

Africa: tomorrow's giant

The leaders and founders of AU was to make Africa to be united

The leaders of Africa and founders of AU their effort was to make Africa been united

The future is not some place we are going to, but one we are creating. The paths to it are not found but made.

everyone is somebody, together we can make it.

Africa back to GOD

African Dreams!

Say it loud for the voiceless

1963*05*25*integrate Africa to the world for employment creation!

Ts for Africans! Africa day

Africa Day for Africans.

AFRICA DAY THE BIGGINING OF OUR PRIDE

Africa lets unite united we stand devided we fall one finger can not crush lies

Amazing Africa.... Refreshing experience!!!

Africa unite and prosper

DIFFERENT COULOR ONE PPLE

Blacks let us all unite & celebrate together as strong africa

African leaders learn to support &creat democary let the wil of the people rule Peace is key economic growth

Africa arise and claim your place in the world.

Foward with Africa the land of richies.

AFRICANS LETS UNIT

We will either find a way, or make one!

To develop africa let the already developed assist us but remain conquer of our land

Africa unite

Africa alone is blessed, only tarnished by human actions and impositions some of them destructive that if only shunned Africa and its people could be blessed

ctatorship+selfishnes=poverty for th whole region.

Africa the mother of rich resources

Africa = one people

Real Africa - a hub of unity.

Unity - take the initiative.

Let peace lead.

Africa day, Africa unite.

Africa unite, sisonke tiritose....

My slogan AFRICA UNITE TO STOP DICTATORSHIP & CORRUPTION.

Africa for all natural resources

There is enough air for birds to fly in the air.

Africa day slogan: A mind quite vacant is a mind quite distressed.

Africa day slogan: say and do.

Africa, Africa lets build love, of true nature & standstill.

Hoza Africa Day

Africa my desetiny, one home, one love

50years of indepemdence, Africa the future of the world is in our hands

Africa !,my Africa !,Peace begins with you Africans !!

Keep Unite to make better Africa . Unite my strong Africa!.

AFRICA UNITE is the slogan

An apple a day keeps the doctor away. Africa day slogan

Remember us Mama Africa.

Africa the land we belong, our heritage

Africa as one

Africa Africa uhuru Africa 00h Africa u are rich in the world why not lead the earth u big Africa I luv u Africa

Do it right u get a sprite!!! Come on Africa!! Unite!

In Africa we shine bright like the sun!! So come take your shoes off and let's have some fun:

Say. ONE LOVE AFRICA ONE LOVE

Rise Africa Rise

LET US UNITE TO BUILD OUR AFRICA AND WE PROSPER

My Africa Day slogan is Restore Africa's Identity, Root Out Corruption&Empower African Youths

As We Are Celebrating Africa Day As African's Lets Partner and fight For crisis in ou Societie's which include Shortages Of Jobs, medical Care, Food, democracy to mention but a few.

Africa let us come together and fight for democracy and security reform

Together we can!Unite for the benefit of everyone's child.Stop fighing!

Africa my mother land!!

A civilised you and me to make a better Africa.

One african slogan is zvakapressa

Africa Unite

Big up our africa

'Africa rise and get recognised in the world of today'

Africa and its people aggressive into njanjasity&gegotisim,This is in order to sikwenjula &poponjai,When I was walking indogally&inshongabillity..Hpy Africa.

RESPECT AFICANISM & INVITE YOUNG BLOOD TO TAKE OVER

Byumayaranda

Africa Day Slogan.....United is a revision of division united we stand.

Pamberi naDr Mqabuko Joshua Nkomo!

Africa Woyeee !!! Pamberi nerunyararo muAfrica yose!!! Pasi nevanokurudzira hondo muAfrica!!!

MY AFRICA DAY SLOGAN, AFRICA DAY! A DAY OF SOLIDERITY. SOLIDERITY DAY! AFRICA DAY. TOGETHER WE STAND. ALONE U FALL.

I wish we bcome UNITED STATES OF AFRICA.All African countries unite and grow big.

Africa, the craddle of mankind. Africa the source of wisdom and civilization.

My africa day slogan.....One Africa, One people, united in our deversity

Simart is next to God

let Africans work together as one soul because together we can build a strong foundation towards our positive development. Lets b strong a positive minded.

"AFRICA !RESTORE YOUR IDENTITY"

Africa! Africa! Solidarity Forever.

Africa lets unite.

African nationalists should be respect and honoured dead or alive.

Lets unity Africa not only revolutionary parties

Au to take a lead in democratising africa

Eradicate poverty and stand united

Masibambanane Africa. Lets get together to fight racims n live 2getha as 1 family. Together we cn make it.

Why is other african states dnt recognaize africa day

My Slogan is:Kubatana you are a bright star. You shine and shine everyday and you let everyone see everything which is hiden. Kubatana you make everyone shine, I said forword with you for ever and eves

Never loose yourself trying to find something that's lost.....make the best of what's in hand!

Africa stop chasing democracy: Ride it!

A better me,a better you and a better Africa

Be economically and developmentally wise African leaders

Africa at 70.together united winning

Africa unite. Shun violence and build Africa.

Africa unity

Together as the African ants we stand and build our African anthill.

one love in new coming zimbabwe

This year ,s theme of Africa Day is I

Africa DaY is Africa and Diaspora

Africa. Union Celebrates day under the slogan Make Peace

PROUD BEING AN AFRICAN & SAY NO TO RACISM

Stand Africa stand! to Democracy.

{Star} STOP THINK ACT, REVIEW.

Chinja Africa !Chinja we now need young leaders.

Africa for Africans proud to be an African. We want freedom of speech, peaceful elections and passing the button stick to others when age has taken over yu

Africa Unite, lets speek on 1 toung

Africa let us come together to strengthe n our unity

The spirit and the beauty of africa

Africa Day 2013 - SMS Slogans from Kubatana subscribers - www.kubatana.net I wish Africa as it has been liberated by poor people. The hope is to have leaders who care the poor and embrace peace. Democracy and freedom for all. Lets do indeginisation to develop our Africa! Learn hard, work hard and empower ourselves to develop our Africa economically WHITE AND BLACK WE ALL AFRICANS Once the darkest unexplored lands, yet MANJE! the most explored continent n with the brightest future in th bowl. Halalaaaaaaa! AFRICA Africa it is time to act now. My slogan Vi.....va Africa wo,,,,yeee Investing in African's future. AFRICA AFRICA AFRICA Africa unity, away with dictatorship and forward with democracy xenophobia. Africa unite!together we make the desired change AFRICA UNITE, UNITED WE STAND. ONE PEOPLE ONE NATION. Unity is medicine to all problems Thank GOD for be black men. One luv Afrique Vhivha vhiva Africa. and god bless Africa to be unity. Africa "unity is the key to economical technological, social and political development" MY SLOGAN IS "VIVA AFRICA VIVA" Africa Day: Speak and act democracy. Speak and act unity. Africa! Aftrica! Avoid wars! So sit down and talk! Share Your differences! One Love Aftrica! See others as you are to improve unity in africa. Dectatorship= down for ever TOGETHER AS ONE Africa we want! A daily dose of freedom! Africa Unite!No opression.daily dose of freedom. BE PATIENT THE SON OF THINGS FOLLOW AHEAD. Africa Day: a day to remember that Africans also have a right to democracy and good governance Keep Africa foward and may God give us good leaders. Africa!Africa!Feed all your children Africa Africa you have lots of natural resources minerals! Renewable energies! brains & amandla! Africa Africa! Arise & shine! Africa, Africa Unity never to be a slave again. Proudly Africans United we stand devided we fall. Wish every African a happy Africa day. Together as one Africans we will achieve Unity togetherness forever Africa. AFRICA THIS TIME LETS CLEAN UP Is africa free Walk on with hope in your heart CORRUPT LEADERS NOT FOR SWEET AFRICA One Africa one continent. AFRICAN SHOULD LEARN TO STAY IN PEACE AND HAVE A POWER TRANSFER OUT BLOODSHED weather and wealthy) With integrity we stand, one Africa one heart

For Africa to be free, freedom should be inZimbabwe

All nations! One africa.

They call it Africa, but we call it home.my Africa my home.

Unity, Peace and Democracy for a better Africa

africd unity

One Africa one nation. Africa unite. nothing to ceb THIS IS THE MOST EXCIT TIME FOR AFICANS This year's theme is Africa and the Diaspora. Woman empowered is Africa empowered Africa, the cradle of mankind Once African forever African. Unity africa unity. Africa.ceiebreting.gold embrace and welcome all races of the world. We should have a United States of Africa that allows freedom of We are a blessed continent. Let us all enjoy the great day that is tomorrow; 25 May 2013. Lets celebrate and make everyday Africa day. Africa is Zimbabwe, Zimbabwe is Africa, so lets get 2geda as 1 & make a differance, 1 luv AFRICA UNITE, YOU WONT BE CONQUERED AGAIN Stop bringing food to our hungry Africans give us guns you EU to defend our "SOVEREIGNTY' Africa is for Africans, Its hunger is for Africans, its deseases is for Africans and its all poverty is for Africans but all resources are now for the Chinese. Viva colonial shift Viva. Viva comrades. Together we can make a better Africa. Viva Africa -Viva KwameKulume -Viva Africa 50years of good excellency.Down 2 dictators, pouert &diseases. One Africa. One People. Accelerating Youth Empowerment through Indigenisation. Africa Leap Forward in Unity like me Let us guard jelously our sovereignity Africa we oll unit, Unit we oll Afrca. Africa pan africanism begins with you AFRICA, AFRICA, AFRICA, LETS BE UNIT TOGETHER AS PEOPLE OF AFRICA. AFRICA DAY SLOGAN:NO TO DICTATORSHIP, YES TO PEACE, FREEDOM AND DEVELOPMENT United a rich Africa Most man do good things and need no appreciation while women always impress others with lies Africa stop wizard of crow! Africa. Africa home of dictatorship. AFRICA UNITED WE STAND DEVIDED WE FALL Viva AFRICA! one vision and we GROW!. Democracy to africa Vhiva africa Africa; my beloved continent. Proudly African peace there, peace everywhere. Africa for peace. Zim for unity and democracy, a cry for my beloved country!!! What a BEAUTIFUL AFRICA DAAAY!!! Make peace happen United will stands, divided we fall, a better Africa, a better tommorrow. No to dictatorship in Africa.

Black is beautiful Africa is beautiful I love you Africa.

Africa for Christ.

Now is the time for Democracy!

A dictatorship free African states by 2015. Long live African Democracy.

United we stand divided we fall.

Africa we are great africa lets stop dictetors Africa is a man with his own things; so be proud to be an african If u loves africa u love your life If u say peace & love u say africa AFRICA UNITED WE STAND DIVIDED WE FALL .ONE CONTINENT ONE NATION ONE FAMILY Unite! africans. WE ARE FROM ONE ROOT, WE ARE ONE FAMILY. Africa my land, Africa my home. Im proud to be an African. Africa at 50 zero tolerance to dictatorship. unity africa africa unite Africa our mother land ,together we might eradicate poverty :Africa unite! Africa Day- Unity is power. A-frica F-or R-eal I-dentity C-arrying A-fricans ~ AFRICA~ Africa Day slogan. (Together we can make it) Get tested & know your HIV status, together we build an HIV free African continent africa. Africa United We Stand Divided We Fall Groan Africa out of darkness, its already noonday. We want peace. AFRICA DAY SLOGAN IS UNITY TO ALL THE PPLE DESPITE RACES ALSO MUST CONSIDER HUMAN RIGHTS AFRICA*ONE*NATION*LET*US*SING*ONE*SONG Africa!! Africa!! wake up and smell the coffee. UNITY, AFRICA, UNITY africa!a beautiful people.lets unite and fight poverty AFRICA, THE CRADLE AFRICA, OUR MAMALAND confidence in you! one Africa, one people Here is a special thank you to Robert Mugabe and Morgan Tsvangirai, we have learnt to set aside our political differences and move on as a people. If it were allowed i would have voted for both of you. VIOLENCE WILL NEVER COLONISE ZIMBABWE AGAIN. You deserve the presidency of the United States of Africa. And i always dedicate this song to you DIFFERENT COULORS, ONE PEOPLE sang by lucky dube. Happy Africa happy people. Unity to all of us Africans -tip ~sweet after sweat I am because you are, You're because I am, We're because you're, I am because we're, We are because I am. Unity, peace&harmony. Happpy Africa Day!!!!! One love Live like there is no tomorow! The colour of Afrika is my soul.

Mother Afrika is fifty; but rest comes not her way. Brothers and sisters stab each in the back in Nigeria. Mothers and babies stuck firing bullets in Somalia; Rwanda; Mali. Corrupted souls of children in Zimbabwe sneak diamonds into their pockets, and starve Afrika.

Resources!

Unity installs peace in the African system. United it Stands and divide it corrupts.

AFRICA THE MOTHER OF MINERALS!

PROUDLY TO BE AFRICAN!

NO TO WAR AND HUNGER IN AFRICA!

Africa, diamonds in the making

MY AFRICA YOU ARE NOW BLEEDING BECAUSE OF GREEDINESS WHAT HAS GONE WRONG LOOK AT SOMALIA DRC AND OTHERS AS WELL AS MY ZIM AFRICA 50 YEARS GONE TO THE DOGS

MY AFRICA STRONG LEADERSHIP IS NEEDED TIME IS NOW

Africa needs leaders who really love their people as they love themselves.

A smile is a language even a baby understands. It costs nothing but creates much. It happens in a flash but the memory of it last forever. KEEP SMILING.

Africa united divided we fall raw material centre

Africaaa!!! Together we rise!!! Together we rise!! Africa!!!

Respect me, i will respect you and our Africa would be all happiness

Kubatana isimba

Africa unite, Africa one nation, Africa one president.

Let us fight dictatorshi p in Africa

face of change. For hw long will the African child continue suffering? Oh Africa you are independent from what?

Africa stop civil wars!

Africa day slogan AFRICA UNITE ALL or BATANAI MOSE MUAFRICA

Africa day slogan AFRICA ON DEMOCRASE UNITE

Oneness

Lets unite and build Africa, say no to racism

Africa, its my turn to stand up and be counted

ONE AFRICA, ONE NATION, ONE GOVERNMEMENT, ONE PEOPLE ALUTA CONTINUA AFRICA SOVEREN\

OUR AFRICA FOR AFRICANS OUR LAND OUR WEALTH

HATS OFF FOR AU FATHERS KWAME NKLUMA HAILE SELAS JULIUS NYERERE

ECOMIC EMPOWERMENT PEACE UNITY AND STABILITY IN AFRICA NOW

Unity z a ship dat sails on united waters.

Stand up for your rights Africa.

HOZAH AFRICA

Africa unite

Africa unite.Let's love one another since Charity begins at home. The future is in yr hands.

Big man are small boys that grows old

When bad men combine the good must associate, lest they'll fall one by one - an unpitied sacrifice in a contemptible STRUGGLE.

Africa Unite

One Unity, One Africa.

continent.

large

Go africa go one mind one unity

Lets stop violence africa.lets have one visio

My Africa, my Pride......

HIV PREVENTION IN AFRICA

Unite is Power forever.

africa of unity and prosperity

Africa our mother land.

Stand up, and be counted son of Africa, proud of our Continent

Africa!unite walk and talk unity&democracy.

My Africa day slogan. Make peace happen. Lets promote peace and harmony

A day for our freedom

Its high time african leaders show committment to respect human rights and rule of law for independence without these have remained mere flag and anthem independence

tradition is more than culture tradition is within

DOWN WITH INDIVIDUAL SUPREMECY, DOWN WITH RACISM?, ONE CONTINENT ONE CONSTITUTIONAL

DEMOCRACY, ONE CONTINENTALT ANTHEM

This is Africa, our ultimate destiny. Lets save it.

Unity and peace be upon africans.

Africa rise and say no Politically Motivated Violence and shun hate speech.

Africa For Africans

AFRICA . WAKE UP .

afrcans unite and conquer.

AFRICA UNITE: Let come together and share as brothers and sisters: Two Europeans were asked, Which Continent is best for you? and they answered, Its Africa because we are african in mind not by skin.

We are only as strong as we are united, as weak as we are divided

AFRICA UNITE LETS FIGHT WITH ONF VOICE

Unite Africa, viva democracy but shun dictatorship and corruption, happy 50th birthday

Stop dictatorship pliz in africa.and begin 2 act democracy.

Letz act love and do luv 2 everyone we africanz united we bcme a great continent.jesus lives he ist alive.

Happy people are in Africa

Africa Africa viva together we conquor

Let our beautiful africa shine.

my Africa day slogan, let us all unite for the development of our African continent

Unity, Peace and Development for all.

JAH ALWAYS GUIDE

Love if you can, coz a good love derseves onother.

All africa must you nite.

Africa today is better than africa yestday

Divied we fall together we stand.

Lets have peace for whole as was the wish for forefathers

sharing a problem is half solving it

A new generation of leadership, a prosperous AFRICA.

Push wil come to shove...

African leaders to fulfil the primary aim of the oau founders taking the likes of kwame nkrumah

"Make peace happen"

Waal thatz great 'nekuti tisu anhu acho'

Pamberi nerunyararo.

Intelligent Africa inject new brains

Africa, no corruption. Be true Democrates

&underdevelopment.

AFRICA UNITE, WE ARE ONE PEOPLE!

SMART VOTE 4 SMART AFRIKA!

United we remain as africa divided we fall.

Africa unite, unite africans, down with dictatorsp

My Africa's day slogan: Africa arise and shine.

Proudly African, my Africa Day slogan is: Good Africans, Greater Africa, Growth in African Development. Good Africans work hard for their continent in peace and harmony without corruption. Then unity and love prevail building a Greater Africa, therefore Growth in African Development.

United States of Africa now or never

Lest laugh together africa!

Viva africa

No boundarie no border we in africa

African leaders, wants to rule for 30-40, becoz they are thief, dector

MY SLOGAN SAYS AFRICANCE LETS UNITED

Stop exploitation by African to African. The elite african has engaged into the highest gear to exploit the other african out of her/his group. The worker going for months without pay

Africa, fight hunger, disease, poverty and dictatorship.

Africa fight recolonisation by CHINA

Africa a wonderful land for good doers, lets be 1 in the world

Africa day, unit africa from cape to cairo, one people from mombasa to doula, united africa means power.

Africa day-we africans live our lives to the fullest

AFRICA UNITE AND DONT BE POWER HUNGRY TO AVOID CIVIL WARS

Once called the dark continent has became two thirds of the world being the world supplier of raw material. Proudly AFRICAN

If.L.Say.Ma.Africa.You,say.Pamberi.Ne.Africean...Constition

Forward with O.A.U, to solve Zimbabwe crises. To solve Zim crises, fowd with O.A.U.

Africa lets young leaders take over and shine...for the future.

Africa be one. Wealth in 1 nation is wealth 2 all.one Africa .one nation.öne people.

Africa for the Africans, free yourselves from the tyrany of aged dictators.

"Africa stand for the truth and you stand alone"

Africans unite against corruption, racism, tribalism, neo-colonialism and exploitation of our natural resources. Viva Africa lets enjoy the honey and milk of our natural virgin continent.

Africans unite, say no to exploitation of our natural resources. Yes to business partnerships on equal footing

Oh Africa Day abbreviation: African, Freedom fighters, Real liberators, Indegenous true, Comrades Adventurors. Divined, Angels You will envy to trust.

As wer black, bt we hav same blood,

My slogan- ndakasviba hangu asi ndakanaka- im proud to be Afican.

The way we are registering to vote isn't a weapon of rigging

Simplicity is the utmost sophistifaction.

Viva Africa!!! All must rise and fight neo-totalitarianism!!!

Our slogan on the Africa Day is Africa lets be United. United Africa. or Unit Freedom in Our Africa

AFRICA UNITE.

No going backwards, africa forward ever, lets liberate our soles

Lets work together all africans. we are one thing please look after zimbabwe

people prevail

Africa! Africa! Africa unitie.

Proudly AFRICAN!

A-Ambitious

F-Fabulous R-Responsible

I-Independent

C-Confident

A-Adorable because am

N-Natural not artificial!!

Africa is for you and me no one special. We are all equal. UBUNTU

African voice for the african choice.

LETS UNITE FOR PEACE AND TRANQUILLITY NO TO WAR AND POVERTY

Stop war, unite Africa

Africa Day 25May every year.

African problems can be solved by ACTION not POLITICKING. Be involved in that ACTION today!

Viva Africanz "for God so loved Africa that he gave us freedom and who so ever believe in it shall not perish but live a slaveless life." (Africa 1 vs 1).

Africa Unite- Unite Africa. Difficult To Leave Away From Your Parten

Congratulation Africa for keeping one of the founder member of O.A.U nw AU RG Mugabe in power.

:-)

Africa Day Slogan "Away With Dictatorship For AU's Future Prosperity"

"I hate planes but if the destination is AFRICA I will enjoy the flight, God bless Africa."

Africa, the world of our own! Africa the world of milk and honey.

Free africa free minds free zimbabwe

Laughter ýs the best medicine. The Cheapest Therapy.

I care, i trust and i love africa.

Accept Development Afriacans -cheers

One continent one africa

Africa unite. Though unit we will develop our nation

Cry my beloved Africa.

The best classroom is at the feet of an elderly person

slogan: Africa foward, backwards never!!!

slogan: Oneness in poverty eradication through infrastructure development and ICTS.

slogan: Africa's political stability pivotal to total emancipation all its kindred.

slogan: Africa's ubuntu, hope for mankind.

slogan: Africa ..pulling together for a peaceful ubandant future.

Lets be 2gether as 1 unity all africans

africa rise and show the world yo wisdom

Africa the black beauty

Unity is power, together we will create a United States for Africa.

Africa Day slogan - Africa Day! Our unity! Our continent! In peace and prosperity as one!

Fair play Africa.

OUR LAST AFRICA DAY BEFORE REAL CHANGE IN ZIMBABWE.

Development of a country is based on its education.

UNITE!! AFRICA UNITE!! KUBATANA CHETE!!

Unite, Africa, unite. With unity there is strength.

AFRICA DAY - FIGHT AGANIST DICTATORS

Africa for africans

Africa 4 Africans But U Cannot Movealone Without Intnational Investors May God Keep Ourcontinent Away Frm PostElectionviolence

The Black Beidge of Africa; Ganda Dema; Africa Unite; .U a one Nation; God bless u Africa;

Africa be united against imperialism strength is in believing in ourselves lets stand and unite people.

Every black is African

Africa reform, reform africa. Dwn wt corruption and dictortaship

Everyday is a good day if you don't think so just try to miss one

Arise and shine africa never look back

Make peace happen

Africa day is the annual commemoration of the 1963 founding of the organization of AFRICA UNITY (OAU)

Happy birthday africa.one day u will be a great nation. On behalf of zim youth . may the Lord help us during and after election lead us in peace

Lets do away with dictators. KEEP UNITED AFRICA REMEMBER U ARE MOTHER OF MANKIND Africa for Africans! EAST-WEST HOME IS BEST. One Love Let peace avail in africa Let Africa be, pushing it for 33yrs is not fair! Viva the 25th! Down the 21st! Africa let's unity let's be brothers and sisters Africa must speak with one voice Africa without dictators is a united Africa Africa for Africans no sleep nor slumber UNITY IS A FOUNDATION OF CONTINUITY AND SOLIDARITY Happy mama Africa's Day Lets unite in Africa together as one AFRICA, THE RICH LAND Africa unite and refuse to be a colony again Dictatorship is fast dwindling,run for democracy,a bread and butter phenomenon for modern AFRICA. unite to bring peace as war brings destruction and loss of innocent lives ,peace to the natior Africa unite, be villant. we dont need wars. Fight poverty you are rich.GOD LOVES YOU! CHARITY BEGINS AT HOME AND BRINGS GOOD IN FUTURE. A GOOD PERSON SHOULD FIRSTLY MAXMUM LOVE IN HIS OR HER FAMILY HOUSE THEN OUT AFTER. When shall africa be free. When is africa going to be free from DICTATORS. African Day Slogan: African Unity for Economic, Social, Political Mastery and freedom 25 may 1963. We need new generatiom with new vision for Africa. My slogan a voice of the voiceless Be proud to be african Africa unite Big up africans Africa for life VIVA OAU AFRICA means A continent Full Relieved from Imbalance of Commercial Activities since it is rich in minerals and united people. My slogan: African cultures totaly means we are organised! let us keep our traditional culture to stand unmovable! Enjoy the day safely without hummering each other,we are same blood of AFRICA! Central Africa; we link all African countries: East Africa; bound by the same principles: West Africa; United as one family: South Africa; remain vigilant Peace to you Africa, unite all your nations and instil joy to your people. Happy AFRICA DAY! Africa!, Rise Against Dictatorship Happy africa The slogan is "Accelarating youth empowerment" AFRICA'S PROSPERITY IS GOD'S IDEA NOT PEOPLE'S IDEAS Rise! If u are dreaming, dream big. Africans we are who we are. Africa with one voice a frown will cost you energy, beauty and sometimes tears, but a smile brings greatest opotunities in life. Africa mother of all natural resources

Ahoi-i! Africa! Let's continue to share on what we have Jehovah will continue to provide.

Africa shine like a dianond. Jehovah is on dial.

Africa lets speak with one voice

Democracy is the only way to rule out

Top tip:Africans lets enjoy our freedom because we earned it & we deserve it

Africa day is the d ay when true Africa was born to us Africans let us all sing one thing which unity and proudly black pple.lets not continue promising lies coz it becomes a 2007 to 2008 torn Zimbabwe style if u got nothing to offer keep quiet and rest on a pillow

Come on Africa, Come on Africa. Let's unite. Let's open our eyes and make a difference.

africa milk n honey

africa yedu! with hands clitched

Unite. Honour and respect our founding African Fathers

What a great day, a symbol of diplomacy, union and eternal peace amongst African nations.

Proud to be African

Africa forwad, Never backwards, United we stand Devided we fall.

who wl tru valour c,let hm cum hither.1 hr wl constant b cum wind cum weather.who so beset hm round wth dismal stories,do bt themself confound-his strength th mor is oh! wr on earth AFRICA!!

AFRICAN UNION FOR A UNITED AFRICA

Afrika unite for a purpose

Peace prosperity and soveregnity for a united AFRICA

AFRICA FOR AFRICANS. UNITED WE STAND, DIVIDED WE FALL.

"Feed the body that works"

UNITE AFRICA

PEACE PEACE AFRICa

African in Africa: Mt.Kilimanjalo Africa, Serengeti plain AFrica, Great Rift River Africa, Sahara Desert Africa, Nile River Africa, Table Mountain Africa, Vic Falls Africa Hurray!

Old dogs burks but never bites.

Dont stand akimbo one being slaughered. AU

VIVA AFRICA

Unity we stand. divide wefall.let us stick together as Africans.

Africa the mother of old leaders

Africa rise Rise Africa

Mother africa move with time

AFRICA LETS UNITE TO STOP VOTE RIGGING IN ZIMBABWE

Happy Africa day

United States of Africa A Necessity, VIVA AFRICA VIVA.

Let's unite Africa.division we fall.

One heart

Be there and live to see the day

African leaders are too greed mukadzibenzi anoputsa imba yake dga namaoko

We must have unity in zimbabwe

Africa stand out to be the leading continent.

Africa together as one, lets build africa.

I am proud to be an african

AFRICA UNITE ZIMBABWEANS.

CRY THE BELOVED AFRICA.

Always laugh when you can, its cheap medicine.

Africa unite! One GOD one AFRICA.Let us speek one voice to build our GOD given honey flourishing continent.so AFRICANS, Let us be proud of being AFRICANS.

Africa, you are not cursed but blessed

Let's unite and build Africa

RICH WONDERFUL AFRICA!

Africa rediscovering herself in the wake of colonialism, dictatorial regimes and bloody civil wars.

Africa Day 2013 - SMS Slogans from Kubatana subscribers - www.kubatana.net AFRICA DAY MESSAGE: to touch the souls of humanbeings is to walk on holygrounds' African leaders must respect their people. Africa u are the bread basket of many nations.be proud being african Blessed Africa! We are destined for victory. No more set backs in Africa. God loves us all Africa. Lets meet our melleniam goals as africa. Africa for democracy unity and promoting justice and peace 25 may 1963 africa for democracy promoting peace and justice Backward never forward ever, being one people peace reigns, shine Africa shine! Africa Unity Africa!, Peace, Unity And Freedom! Wake up Africa! Remember you are precious, much precious than the rilies that grows by the riverside. Sharing the same oxygen means we look equal in the sight of God Africa does not need strong man but strong institutions Africa hoye-e Africa stand and Unity THE ANSWER AFRICA DAY SLOGAN IS AFRICA UNITY DAY African leaders! unity, unity, unity. My Africa day slogan is, Africa lets us be unity. Arise Africa!, maintain your black identity. Africa crying for visionary leadership. Africa must be united one continent one love Africa let us unite Foward ever, backwards never. Africa unite! Democracy & Transparency are the cornerstones of successful Nations. the little good you are able to do africa do it well africa is always unity of african countries Oh africa ngatibatane tikurire mhandu.united we stand, divided we fall. Love one another Africans. Africa needs peace for Africans, so we need leaders who cares their people not a dictator. Slogan: Viva Africa, make peace and unity happen! SAVE AFRICA! PEOPLE LETS UNIT. Africaaaaa our pride Africaaaaa our joy our mother land God bless Africa and make it a better place Africa for africans, speak with one voice. Unity,Love & Peace doesn't need subscription rise my African fellows now is our turn to conqure the World Africa is creeping into a continet of discontent amoung its populace. Ditactoship is the order of the day eg Central Africa Republic AFRICA CHANGE YOUR POLICIES TO MAKE ONE WORLD Rise and shine Africa

Together as one

not mentioned.

GOVERNANCE.

Africa Lets Unite, Lets Put Our Defferences Aside And Focus On Building Our Relationships. The Future Of Africa Is In Our Hands.

They call it africa and we call it home

AFRICAN COUNTRIES UNITE AND BUILD A BETTER CONTINENT.NOW IS THE TIME.

Africa, be united & maintain your independence freedom & power.

BE PROUD OF BEING AN AFRICAN.

Be proud of being african.kusviba hakuzi kuora.

My Africa day slogan is (Unity in Africa!)

My AfricaDay slogan:Get up, Stand up, Rise Up yourself Zimba. Down with zhizhong colonisation!

What was once an inomous river is now a crossing point.

Africa wakeup call:Those who know how will always be slaves to those who know why; and until Africa knows why, it will always be a slave

Africa unite to come together as one....

IF AFRICA HAD NO CORRUPT GOVERNMENTS, IT WOULD HAVE BEEN THE GARDEN OF EDEN.

Special grace to us africans. Unite Africa

Africa unite, one Africa together as one.

Yes we can with our vibrant labour force

AFRICA DAY THE FOUNDATION OF UNITY, PEACE AND DEVELOPMENT

Africa day slogan: We all live for Africa and Africa for us all, lets share the resources, Zimbabweans away with this bogus indigenisation.

Africa Day Slogan: The cry for the Pan-Afriacanists was democracy, democracy lets we cherish the legacy, why not in Zimbabwe.

Africa is one

African Unity.

J(African Union)

'Unite Africa unite'.

Africa the mother of all continents lets be united. Africa together as one

Africa must unite we need leaders not rulers. Africa woyee-ee

Afrýca day! A new dawn to our leberation.

If leadership is your food then enjoy it if its not do not force leave it for the next right guy

Unity is power

My Africa Day slogan is ONE AFRICA ONE RACE ONE PEOPLE'

MAKE PEACE

Unite Africa Unite! Cry for the poor.

100% AFRICANS! CELEBRATING 50 YRS OF SELF LIBERATION! TOGETHERNESS WE STAND AND ACHIEVE!! - There is mo light in you.

Democratic and united we stand and oppressed we fall. Thats my slogan

All country of africa lets work together and united is the key

africa together we stand united states of africa only lets stop these old leaders

Africa.let be one nation:Stop to abuse Africa! I hope zimbabwe shall be the first nation in all forms of development! Officer Officer! May I have an Id card? Haaah may have a hand in pocket, I mean chioko muhonwe?Hooo I DON'T HAVE, let me put it! Get out!

A U= celebrating 50 years of Always Undemocratic

Awake Africans, our mother land,,,, Arise Africans!!! We are now free,,,, free from the bondage of colonialism and oppression.

Away with ruining leadership welcome serving leadership

Jatielmpapa@gmail.com

Africa is great the whole world likes it

One Africa one continent

Africa unite and fight against poverty

Ahoy africa ahoyi, we are one pple one africa lets unite.

Can't sleep?count your blessings

Africa unite in finding solutions

INDEPENDENT AFRICANS UNITE.

Weak up africanz its your tyme to shine

Africanz this is the day to be proud of who we are stay blessed

united we stand divided we fall unite africa unite unity is power

Unity, Unity and more Unity

BE UNITED AFRICA

Careless driving takes a moment to take a life, but that moment will stay with you forever.

Africa day only one Love for Africa

Peace be with our country

Hip hop africans raise your ideas and you are more than congurers, let the glory of GOD upon us

FACTS ARE STUBORN TO BIG FISHIES BUT WHEN REALITY COMES THEY SMILE BEHIND THEIR FINGERS. LIKE WISE THE CONSTITUTION WAS SIGNED FULL OF SMILES BUT HEARTS FUL OF PAIN.

No more chefs everyone equal

Long live Team Africa!

HELLO Mama Africa! HOw old are u now. 2getha we stand divided we fall.

'Corruption' if it was mearnt to gain a lot fine, but for individuals-SHAME!

Africa unite!United we stand divided we fall.

Be Africa and enjoy the Africaness of your being Black and beautfull.

1963

25/05/1963 25/05/1963

Stop wars, promote democracy and no to dictatorship. Africa unite

FREDOM AND PEACE FOR UNITY AND PROSPERITE IN AFRICA.

Unity is the best recipe for stability, solidality and succees.

My Africa Day slogan: Together as one!

Talk Peace

Hoza Hoza Africa Day ngatifarei takabatana semhuri dzimwechete

Africa in unity towards the 2063 agenda for peace and development.

AFRICA UNITE ,I AM PROUD 2 BE AFRICAN

Africa for Africans

Africa for Africans

Happy Africa, Africans Stand Up For Open Democracy

Africa, our destiny. Lets enjoy together!

Africa democracy no to dictators

Arise Africa. Africa arise.

My slogan for africa day is "AFRICA UNITE". I always say that guys lets move together for better change not only in Zimbabwe but in Africa as a whole.

Africa:United we stand divided we fall.

FORWARD WITH AFRICA WAY! FORWARD WITH WAY OF AFRICA!

Viva Africa halala

United we stand, divided we fall.

AFRICA,UNITE AND STAND UP FOR YOUR RIGHTS! LONG LIVE GOOD AFRICANS AND ALWAYS STAY COOL,NICE TIME GOODLUCKY.

AFRICA CAN NEVER BE A COLONY AGAIN

The face of the concouring lion of the tribe of judah the roots of david-africa day

Peace ,love & harmony,fight dictoctarship!

unite Africa, Africa unite!

"Africa.mother of the world!!!"

United we stand, divided we fall!Africa-unity is power!

Its AFRICA UNITY DAY

Do things together for better future VIVA AFRICA

Africa be free!speak out be your own destiny.

My.God bless africa-100%-

My slogan, Unity (povho says, together is one)

The slogan is AFRICA UNITE

AU PEACE DEMOCRACY DEVELOPMENT
Democracy in africa a priority
FOWARD ZIMBABWEAN AFRICANS TOGETHER
KLIBATANA AFRICA

Africa . . . Land of beautiful people, vast wealth and great opportunities. Pursuing peace with one another will help us explore and enjoy all the good God has for us.