

Chairman's Annual report

1 Jan – 31 Dec 2014

On behalf of ALTUS SPORT, it is once again my pleasant task to present this report on the activities of the past twelve months

(A) ALTUS SPORT BOARD MEMBERS

We are proud that our six board members as below, after 20 years, are still with us. It was decided to expand and subsequently James Mokoka, internationally renowned athletics coach and Engela van der Klashorst, Department of Sport and Leisure Studies of the University of Pretoria, accepted our invitation of joining the board

**Kgabo
Matjane**
1994-

**Richard
Chauke**
1994-

**Liana
Laubscher**
1994-

**Besaphi
Skhosana**
1994-

**Gert
Potgieter**
1994-

**George
Letsoalo**
1994-

**James
Mokoka**
2014-

**Engela
vd Klashorst**
2014-

SUMMARY OF ALTUS SPORT ACTIVITIES FROM 1 FEB TO 5 DEC 2014

(1) FORUM COACHES CAMP – DINOKENG 7-9 Feb 2014

VENUE Kwalata Game reserve in Dinokeng
ATTENDANCE 21 coaches attended

- The camp mainly focussed on Youth Leadership Development and the promotion of youth participation in various areas
- Experiential learning activities to reveal their skills as potential leaders

(2-4) ATHLETICS COACHING (SPRINTS, RELAY, SHOT PUT & MIDDLE DISTANCE) 14-16 Feb 2014

VENUE Rethabile Sport ground, Mamelodi
ATTENDANCE 306 learners attended

The services of top athletics coaches were obtained to coach primary school kids and educators from schools in Mamelodi, Tshwane. Warming-up, warming-down, technique, methodology, rules and training programmes were dealt with.

Shot put

sprint start

Middle distance runners

(5) COACHES WORKSHOP : ATTITUDE, MASS SPORT TRAINING – 28 Feb 2014

VENUE Rethabile Sport ground, Mamelodi
ATTENDANCE 15 youth sport leaders attended

The workshop dealt with the following aspects:

- Attitude and body language of a youth leader / coach
- Monitoring and evaluation: participants / leaders / Altus Sport
- Love & Laughter booklet: Activity 3: Weak points / Activity 4: Role models
- Mass Sport Event: Linking life skills to 6 sporting activities

(6) WORKSHOP ON LEADERSHIP WITH A LINK TO HIV AND TB FOR HIGH SCHOOL LEARNERS – EKANGALA, TSHWANE – 14 March 2014

VENUE Ekangala Church Hall
ATTENDANCE 30 boys and 23 girls attended (total of 53 learners)
 The main aim of the workshop was to present leadership skills, linked with HIV and additionally creating an awareness of TB

(Fltr) Sizwe, Treasure, Liana, Simon and Gert, who were the organizers and facilitators

Participants posing for the photo

(7) WORKSHOP ON VOLUNTEERING MANAGEMENT, SPONSORSHIP, CLUB MANAGEMENT AND INTRODUCING STREETSOCCER – ATTERIDGEVILLE SPORT COUNCIL: 15-16 March 2014

VENUE Lucas Moripi Super Soccer Stadium, Atteridgeville
ATTENDANCE 51 (35 male and 16 female) representatives from clubs and relevant organizations.

The purpose was to:

- Prepare a volunteer management structure; compiling policy, contracts and code of conduct
- know how to compile a sponsorship proposal and identify means to raise funds
- know how to effectively manage a club
- run a streetsoccer league applying the round robin and knock-out systems

Some activities at the workshop in Atteridgeville, Tshwane

(8) MASS SPORT EVENT – MAMELODI: 24 March 2014

VENUE Rethabile sport ground, Mamelodi
ATTENDANCE 122 (65 boys & 57 girls) primary school kids from Mamelodi

Purpose of this activity was to:

- introducing sporting skills and implementing life skill values

Sport: hockey, cricket, netball, streetsoccer. Life skills: Fair play, abuse, water and friendship

(9) YOUTH SPORT LEADER WORKSHOP ON M & E – 27 March 2014

VENUE University of Pretoria

ATTENDANCE 19 youth sport leaders

PURPOSE The aim of the workshop was to:

1. Capacitate the members of the Youth Sport Leaders' (YSL) Forum on participation and implementing a sound M & E system presented by the University of Pretoria
2. Teach the YSL how to basically coach Tag rugby (BBRU)

Engela van der Horst (UP) explaining M&E (L) and youth sport leaders trained how to coach tag rugby (R)

(10) STREETSOCCER TOURNAMENT: KLIPKRUISFONTEIN 28 March 2014

VENUE Community soccer field at Block TT, Klipkruisfontein, Sosh South

ATTENDANCE 82 kids (65 boys and 17 girls)

A Streetsoccer tournament was presented at Klipkruisfontein in the south of Soshanguve, Tshwane. The main purpose was to draw youngsters from the streets, introducing streetsoccer and applying life skill values (respect, friendship, peace and fair play)

Participants posing

Streetsoccer in full swing

(11, 12, 13, 16) HOLIDAY PROGRAMMES 1 – 30 APRIL 2014

VENUES

- ➔ RS Maluleka Primary School, Soshanguve
- ➔ Rethabile Sport Ground, Mamelodi
- ➔ Mlokotwa-Dube Primary School, Jakkalsdans
- ➔ Block TT, Klipkruisfontein
- ➔ Meetse A Bophelo Primary School, Mamelodi
- ➔ Top 4 Soccer tournament, Klipgat

ATTENDANCE 533 (Gender: 410 M and 123 F)

The main purpose of these holiday programmes was to:

- Keep the youngsters positively active during the school holidays
- Through fun games, draw kids from the streets
- Implement life skill values through educational games

Some activities during the holiday activities

(14) MASS SPORT EVENT : MAMELODI EAST – 11 04 2014

VENUE Rethabile Sport ground, Mamelodi

ATTENDANCE 122 kids participated

Purpose of this activity was to:

- Activate kids from Mamelodi community
- Draw kids from the streets enjoying fun games
- Introducing new basic sporting skills such as hockey, cricket, netball, Streetsoccer and tag rugby
- Implement life skills values: Fair play, friendship, peace and importance of water

(15) WORKSHOP ON LEADERSHIP WITH A LINK TO TB AND HIV FOR HIGH SCHOOL LEARNERS : REFILWE, TSHWANE – 23 April 2014

VENUE
ATTENDANCE

Chipa Tabane Secondary School, Refilwe
20 learners of mixed gender

- The main aim of the workshop was to present leadership skills, linked with HIV and additionally creating an awareness of TB

(17) STREETSOCCER TOURNAMENT LINKED WITH HIV IN SOKHULUMI, TSHWANE 30 04 2014

VENUE
ATTENDANCE

Community soccer field, Sokhulumi
107 kids of mixed gender participated

- The main aim of the workshop was to present leadership skills, linked with HIV and additionally creating an awareness of TB

Photo display of some of the activities

(18) YOUTH SPORT LEADERS WORKSHOP ON PERSONAL DEVELOPMENT: DIFFERENCE BETWEEN RESPONSIBILITY AND ACCOUNTABILITY – 2 MAY 2014

VENUE Loftus Versfeld Stadium Board Room
ATTENDANCE 17 youth sport leadres

The aim of the workshop was to:

1. Explain the difference between responsibility and accountability
2. Set a criterion for responsibility and discuss tasks

Loftus Stadium

Youth sport leaders working on their tasks

3. Compile an acronym for responsibility in group context and discuss each element in everyday practice

(19) WORKSHOP ON SPORT COUNCILS, NATIONAL COACHES STRUCTURE AND MOST IMPORTANT ELEMENTS OF CLUB MANAGEMENT - HAMMANSKRAAL 10 MAY 2014

VENUE Community Hall Board Room, Hammanskraal
ATTENDANCE 23 (15 male and 8 female) representatives from sport councils, clubs and sport federations
ORGANIZATION The workshop was organized by the Hammanskraal Sub-Region 2 Sport Council and facilitated by Altus Sport, supported by Tshwane Metro Sport Department

Participants reporting back on their ta
ER LEAGUE U/11 AND U/13 SOSHANGUVE 14 MAY 20

Eight schools in Soshanguve
 128 kids of mixed gender

PRESENTATION:

Lovejoy Mbulumete, youth sport leaders and Altus Sport

PURPOSE: Activating primary school kids by introducing a streetsoccer league for those not participating in competitive school sport. Life skills: Fair play, respect and friendship

(21) WORKSHOP ON VIOLENCE IN SPORT / GENDER – 15 MAY 2014

VENUE Loftus Versfeld Stadium
ATTENDANCE 48 (M=26 & F=22) representatives from 25 organizations attended
ORGANIZATION The local arrangements were conducted by Altus Sport, supported by the United States Embassy, Tshwane Sport Council (TSC), BBRU, NLB and Imbewu-Suisse
FACILITATOR Dr Jackson Katz, world famous expert on violence

Participants listening to Dr Katz

(Fltr) ChakaCroukamp, Liana Laubscher,
Dr Jackson Katz and Gert Potgieter

(22) WORKSHOP ON VIOLENCE IN SPORT / GENDER – 16 MAY 2014

VENUE Community Sport Centre, Eersterust
ATTENDANCE 63 (M=30 & F=33) representatives from 24 organizations attended
ORGANIZATION The local arrangements were conducted by Altus Sport, supported by the United States Embassy, Tshwane Sport Council, NLB, Imbewu-Suisse and Tshwane Metro Sport Department

As was the case at the Loftus workshop, the questions and discussions session was also most fruitful as topical issues were discussed. Particularly the session on “Things men can do to prevent gender violence” went off well, while Dr Katz applied topical role-play situations

Dr Jackson Katz (middle) posing with some of the participants

Dr. Jackson Katz is internationally recognized for his groundbreaking work in gender violence prevention education in schools, the sports culture and the military, as well as for his pioneering work in critical media literacy. An educator, author, filmmaker, and social theorist, Katz is co-founder of the multiracial, mixed-gender Mentors in Violence Prevention program.

(23) WORKSHOP ON LEADERSHIP LINKED WITH HIV – RETHABISENG - 16 MAY 2014

VENUE Mpumelelo Secondary School, Rethabiseng
ATTENDANCE 26 learners of mixed gender
PURPOSE The main aim of the workshop was to present leadership skills, linked with HIV and additionally creating an awareness of TB to high school learners

Participants working on tasks and reporting back

(24) YOUTH LEADERSHIP CAMP FOR PRIMARY SCHOOL LEARNERS 16-18 MAY 2014

VENUE Camp Discovery Game Reserve

ATTENDANCE 40 selected learners of mixed gender and one educator from Pule Difate Primary School in Mamelodi participated in the leadership camp

ACTIVITIES

1. Each kid partook in specific leadership activities of Camp Discovery Leadership Games, Literate course Team building and an Obstacle Course respectively
2. Each kid was assessed and their level of involvement during the course of the activity , the unique influence they had on fellow team members and character trait as well as personality
3. During the course of the camp, kids conducted a personality test which is designed to help the kid getting a view of what personality to be carried out each and every day
4. Whilst on the camp site, carefully trained facilitators also monitored their interaction with others and how they presented themselves
5. With the aid of the results of these activities, a full report could then be compiled and a portfolio on assessment given

The kids busy with activities in the bush and had the opportunity to go on a game drive

(25) WORKSHOP - YOUTH SPORT LEADERS ON DESTINATION – 30 MAY 2014

VENUE Loftus Versfeld Stadium Board Room

ATTENDANCE 20 youth leaders, 1 project manager, 4 facilitators = 25

The aim of the workshop was:

Personal development / Life's a Ball / M&E / Philosophy on future project destination.

Youth sport leaders attending the workshop on personal development

DISCUSSION

- Our monthly training and education at Altus Sport (A)
- What makes Altus Sport different from other NGO'S (B)
- Our destination – where do we want to go with the project and why should Altus Sport rely on you? (C)

(26) STREETSOCCER TOURNAMENT CELEBRATING OLYMPIC DAY AND FFH FAIR PLAY CAMPAIGN : MAMELODI : 7 June 2014

VENUE	Rethabile Sport Ground, Mamelodi
ATTENDANCE	206 youngsters (164 kids & 42 youths with a disability)

March past of 20 participating teams

Igniting the 'Olympic Flame' of friendship, respect and peace

(27) YOUTH LEADER WORKSHOP ON TOURNAMENTS LOFTUS 27 JUNE 2014

VENUE Loftus Versfeld Stadium
ATTENDANCE 18 youth leaders, 1 project manager, 2 facilitators = 21 (9 F & 12 M)

(28) HOLIDAY PROGRAMMES : TSHWANE - 2 – 15 JULY 2014

VENUES Hamanskraal, Atteridgeville, Mamelodi, Jakkalsdans,
 Klipkruisfontein, Mabopane, Derdepoort, Ga-Rankuwa
ATTENDANCE 1200 primary school kids managed by youth sport leaders

ASIC HOCKEY COACHING AND FIFA WARMING-UP SYSTEM 17 July 2014

VENUE Loftus Versfeld field
ATTENDANCE 21 youth sport leaders

Facilitated by Northern Hockey Federation

Hockey skills

FIFA warm-up

(30) MANDELA DAY : TSHWANE : 18 July 2014

VENUE Various areas in Tshwane townships
ATTENDANCE 620 kids of mixed gender

Purpose: All youth sport leaders of Altus Sport presented activities in Tshwane commemorating the legacy of Nelson Mandela

(31) WORKSHOP : TEACHING ENGLISH AND MATHS THROUGH GAMES : 23 Jul 2014

VENUE Zakhele Primary School, Mamelodi
ATTENDANCE 18 educators from different schools in Mamelodi
Facilitated by University of Pretoria and Altus Sport

Games linked with Maths and English

(32) MASS SPORT EVENT : JAKKALSDANS : 25 July 2014

VENUE Meetse e Bophelo primary school, Jakkalsdans

ATTENDANCE 123 U/10 & U/13 (80 M 42 F)

Activities: Streetsoccer, netball, cricket, sprinting, variety modified games

Main purpose was to introduce new sporting skills and drawing kids from the streets

(33) SPORT LEADERSHIP CAMP : 1 – 3 August 2014

VENUE Camp Discovery Game Reserve

ATTENDANCE 41 (40 learners of mixed gender and 1 educator from the Motheo Primary School in Mamelodi)

(34) WORKSHOP : START A PHYSICAL ACTIVE GROUP : 8 August 2014

VENUE Loftus Versfeld Stadium Blue Hall

ATTENDANCE 22 youth sport leaders

Youth sport leaders working on their task

(35) STREETSOCCER TOURNAMENT : SEABE : 9 August 2104

VENUE Mmutle Combined School Soccer Field, Seabe
ATTENDANCE 120 U/13 kids of mixed gender

CONCLUSION At the end of the activities the participants did not only enjoy the event, but also gained knowledge about the life skills which made good impact

Streetsoccer in action and medal ceremony

(36) LEADERSHIP WORKSHOP LINKED WITH HIV & TB FOR COMMUNITY HOME HEALTH WORKERS: 11 Aug 2014

VENUE
ATTENDANCE

Classroom at Jafta Mahlangu High School, Mamelodi West
20 Community home health workers in Mamelodi West

(37) COACHING SESSION : TAG RUGBY : 14 August 2014

VENUE
ATTENDANCE

Loftus Versfeld field
19 youth sport leaders

Facilitated by SARU Tag Rugby Association

Coach Jongi (M) from SA Tag Rugby, explaining the rules

(38) STREETSOCCER TOURNAMENT : SUNNYSIDE : 16 August 2014

VENUE
ATTENDANCE

Burger's Park, Sunnyside
102 street children and primary school kids

Street children and primary school kids enjoying Streetsoccer

(39) SPORT LEADERSHIP CAMP : DINOKENG 22-24 August 2014

VENUE Camp Discovery Game reserve
ATTENDANCE 41 (40 learners and 1 educator from Zakhele Primary School)

(40) LEADERSHIP WORKSHOP LINKED WITH HIV & TB : 26 Aug 2014

VENUE Jafta Mahlangu High School, Mamelodi
ATTENDANCE 17 selected high school learners of mixed gender
PURPOSE The main aim of the workshop was to present leadership skills, linked with HIV and additionally creating an awareness of TB to high school learners

(41) WORKSHOP : YOUTH SPORT LEADERS ON PUBLIC SPEAKING, BODY LANGUAGE, INTERVIEWS : 29 Aug 2014

VENUE BBRU Board Room, Loftus Stadium
ATTENDANCE 20 youth sport leaders
 Facilitated by the International Toastmaster's Association presenting training of public speaking, body language and handling interviews

WORKSHOPS PRESENTED TO OTHER ORGANIZATION

42. STREETSOCCER TOURNAMENT FOR HIGH SCHOOL : MAMELODI WEST 5 SEPT 2014

VENUE	Jafta Mahlangu High School, Mamelodi West
ATTENDANCE	137 (105 high school learners and 32 persons with a disability of mixed gender)
PRESENTATION	Altus Sport and University of Pretoria, Department of Sport and Leisure Studies
TOURNAMENT	The streetsoccer tournament was played on the round robin system while the persons with a disability participated in informal ball games

(43) STREETSOCCER TOURNAMENT 12 Sept 2014

VENUE	Soccer field at RS Maleleke Primary School
ATTENDANCE	160 kids (U/11 & U/13) of mixed gender from eight primary schools participated

STREETSOCCER FUN DAY

The running of the round robin system was managed by two members of Altus Sport's Youth Sport Leaders' Forum, i.e., Lovejoy Mbulumete and Mpho Ramela

(44) YOUTH LEADER WORKSHOP RELIABILITY RETHABILE 30 SEPT 2014

VENUE Rethabile sport ground, Mamelodi
ATTENDANCE 15 Youth Leaders attended – 9 males, 6 females
TOPICS Sustainability, trustworthy and reliable
 This workshop dealt with reliability and its true meaning and aimed at personal development. The youth sport leaders handed in their document why Altus Sport should rely on them in 2015 and beyond.

(45) GAUTENG SPORT COACHES CONFERENCE 2-3 OCT 2014

VENUE Johannesburg
ATTENDANCE 275 coaches (83 from Tshwane and 6 from Altus Sport)
 Liana Laubscher, Altus Sport, presented a session on Training Children and Physical Literacy.

(46) HOLIDAY PROGRAMMES PRESENTED BY ALTUS SPORT TSHWANE 6 – 10 OCT 2014

VENUES Rethabile Sport Ground; Jakkalsdans: Mamelodi Far East; Nellmapius and Klipkruisfontein
ATTENDANCE 267 boys 170 girls = 437

(47) NYDA CONFERENCE 7 OCT 2014

VENUE Johannesburg
ATTENDANCE 45
PRESENTATION Photo display of Altus Sport activities and a practical physical fitness session presented by Altus Sport on the participants

Photo display of Altus Sport

A physical fitness session at NYDA conference conducted by Altus Sport

(48) STREETSOCCER TOURNAMENT : CAROUSEL, HAMMANSKRAAL 8 OCT 2014

VENUE Carousel sport grounds, Hammanskraal

ATTENDANCE 115 U/14 years of age orphaned and vulnerable kids from New Eersterus township and kids from Hammanskraal village near Carousel casino.

Winning team: The Bullets team from Hammanskraal village near Carousel

(Fltr) Kgomolemo, Given, Mpho, Lucas (coaches), Joel from Vukani and Liana from Altus Sport

Future 'Bafana' stars posing

PRESENTATION & ORGANIZATION The tournament was presented by Altus Sport (NPO-NGO) and Vukani Community Development Organization in New Eersterus, Hammanskraal.
Winning team: The Bullets team from Hammanskraal village near Carousel

(49) YOUTH LEADER WORKSHOP ON HONESTY: 20 OCT 2014

VENUE Rethabile Sport Ground, Mamelodi

ATTENDANCE 15 youth sport leaders (9 males and 6 females)

DISCUSSION The workshop dealt with honesty and aimed at personal development. Emphasis was laid upon implying honesty, trustworthiness and transparency in everyday life when dealing with verbal and written communication

(50) STREETSOCCER TOURNAMENT 25 OCT 2014

VENUE Giant Stadium, Soshanguve

ATTENDANCE 130 (50-50% gender)

PRESENTATION Lovejoy Mbulumete, one of Altus Sport's youth leaders, took the initiative to present a streetsoccer tournament at the Giant Stadium in the Soshanguve township.

The tournament was co-presented by Altus Sport, FIFA FFH and Tshwane Metro Sport. The aim was to create gender awareness and to keep the kids off the streets. An achievement was that 50% of the participants were girls playing in mixed teams. Players from ten schools and three teams from the local community participated. An encouraging observation was that the boys respected the girls and no domination occurred.

(51) GLOBAL UNITED NATIONS' PEACE DAY GAMES 27 OCT 2014

VENUE Rethabile sport grounds in Mamelodi

PARTICIPANTS 150 primary school kids of mixed gender from three schools in Mamelodi

ITEMS The word "PEACE" was spelled on the ground (with colourful parcels containing T-shirts for each kid), while the participants were explained the meaning of the Global Peace Day. Each kid then picked up a parcel and put on their T-shirts. The kids sat down spelling the word "PEACE"

MESSAGES The messages of Sep Blatter (President of FIFA) and Willi Lemke (Advisor to the United Nations on sport development and Peace)were read and explained to the kids

(52) DESIGNED TO MOVE COLOQUIUM 31 OCT – 1 NOV 2014

VENUE Farm-Inn Country Hotel, Pretoria
PRESENTATION Altus Sport, under the auspices of SSCN and supported by GIZ and NIKE Global
ATTENDANCE 32 representatives from 16 relevant organizations
OBJECTIVE To enhance recognition of the improvement of sport and physical activity among school children in selected communities in South Africa

PURPOSE Bringing together key role players involved in school sport during the colloquiums for panel discussion, presentations, lessons learnt, best practice and working group commissions

(53) YOUTH SPORT LEADERS WORKSHOP ON LEGACY 3 NOV 2014

VENUE Rethabile sport ground, Mamelodi
ATTENDANCE 18 youth sport leaders
THEME Personal development - the importance of a positive LEGACY
DISCUSSION Participants were divided into groups to discuss the importance of a positive legacy. Significant feedback was presented. Nelson Mandela came out strongly as a world icon who left an outstanding legacy based on the following elements:

- Lead by example
- Taking initiatives
- Dealing with conflict through dialogue
- Dialogue instead of violence
- Applying time-discipline
- Friendliness
- Respecting people
- Be honest at all times
- Never stop learning
- Listening to people's needs
- Caring to people

Participants strongly came under the impression of applying positive life skill values in everyday life when dealing with kids, educators, friends and family.

Youth sport leaders working on their task

A youth sport leader giving feedback

(54) MASS SPORT EVENT : WINTERVELD EXT. 21 NOV 2014

VENUE Jakkalsdans community soccer field

ATTENDANCE 180 learners were invited, however 432 turned up! There was tremendous interest and enthusiasm among the primary school learners. This is due to the fact that this area is remote without any sustainable sport programmes running. A community representative, Jabu, requested more such activities which Altus Sport will attend to.

ACTIVITIES The mass sport activities involved mass warming-up, cricket, netball, broom hockey, streetsoccer, tag-rugby, volleyball and a variety of recreational games

Mass warming-up session

Even a goat attended!

The youngsters thoroughly enjoyed the event, which was also supported by Let's Play of SuperSport and televised.

(55) YOUTH SPORT LEADERS WORKSHOP ON COMPILING A CODE OF CONDUCT 28 NOV 2014

VENUE Loftus Versfeld Stadium

ATTENDANCE 25 = 16 male and 9 female

The workshop dealt with the following aspects:

- Planning 2015
- New youth sport leaders

Compiling a Code of conduct with regards to:

- ✓ Youth sport leader

- ✓ Children
- ✓ Parents

(56) STREETSOCCER TOURNAMENT : ATTERIDGEVILLE 1 DEC 2014

VENUE Phuthaditjhaba Primary School, Atteridgeville sportgrounds

ATTENDANCE 126 learners of mixed gender

The tournament locally was arranged by Altus Sport youth leader, Nature, assisted by four additional youth sport leaders

Mass warm-up session

(57) STREETSOCCER TOURNAMENT : SOSHANGUVE BLOCK V : 4 DEC 2014

VENUE	Community Park
ATTENDANCE	84 kids of mixed gender U/10 and U/13 from Soshanguve and Mabopane participated
PRESENTATION	Altus Sport and four of its youth sport leaders ran the round robin tournament in collaboration with legend coach Solomon of Mabopane. Block V in Soshanguve is also in dire need of sustainable sport programmes for youth

Winning team posing with their medals

Streetsoccer in full swing

(58) HOLIDAY PROGRAMMES :TSHWANE 1 – 5 DEC 2014

VENUES

- ➔Rethabile Sport Ground, Mamelodi
- ➔Mlokotwa-Dube Primary School, Jakkalsdans
- ➔Dikago Dintle Primary School, Jakkalsdans

ATTENDANCE 460 Gender = 260 M and 200 F

The main purpose of these holiday programmes was to:

- Keep the youngsters positively active during the school holidays
- Through fun games and various sporting codes draw kids from the streets

Sporting codes presented: Streetsoccer, Hockey, Netball, Volleyball

A word of sincere thanks and appreciation to our supporters in making the programmes possible to our disadvantaged youngsters and persons with a disability in township areas

