NATIONAL SCHOOL SPORT CALENDAR 2009

FOREWORD

Sport forms an integral part of the school programme, and should be offered at all schools. Schools and parents should encourage every child to participate regularly in one or more sporting activities at their school.

There is ample evidence to show that participation in physical activity has significant advantages. Besides the obvious benefits to health, it is shown that participation in sport can contribute to improved academic performance, as well as to an improved self-image and sense of general well-being. For this reason, the Department of Education, together with Sports and Recreation South Africa, views school sport as an important vehicle for the promotion of social cohesion and transformation, the development of a sense of national identity, and for encouraging healthier lifestyles for our youth. The interaction with other learners during a game or event helps to break social barriers, and builds respect for authority and the "rules of the game". We believe that if all schools were to offer a comprehensive programme of curricular and extracurricular physical activities we would see a dramatic decline in the incidences of risky behaviours, including substance abuse, sexual activities and crime. Sport channels the enormous energies of our youth in positive directions.

A well-organised and planned programme of school sport, including physical education during the school day, should facilitate the creation of safe and caring schools, and allow for quality teaching and learning to occur. The starting point is to ensure that besides the compulsory programme of physical education, every school introduces at least two sporting codes for each school term – for both boys and girls. These may be for recreational purposes, aimed at mass participation, as well as more competitive purposes, involving events with other schools. Through such activities, the key values of hard work, respect for authority, and team loyalty can be developed. To win and yet be modest; to lose but with dignity – these are some of the most important lessons of life, and they are best learnt on the sports field.

This national School Sports Calendar has been compiled to assist schools in planning their own programmes, and to ensure that teaching and learning are not disrupted by unplanned activities.

We wish you all the best for a sporting 2009, and urge you to ensure that we all play our part in building a wining nation.

Mr D Hindle

Director-General: Education

Mr V Petersen

Director-General: Sport and Recreation

GETTING STARTED

Offering Physical Education

The provision of Physical education is compulsory. It is a component of the Life Orientation curriculum which is a compulsory curricular offering for all learners in Grades R-12. Schools must offer a weekly Physical Education period as suggested in the Assessment Guidelines. This means providing 45 minutes per week for Grades 4-7 and 60 minutes per week for Grades 10-12. By exposing learners to basic motor skills, including games, loco -motor movement, rhythmic movement and fitness, they get an opportunity to identify the motor skills they are good at and develop the skills in a relatively relaxed setting. This creates in them the love for movement and the need to engage further as part of the School Sport programme offered by a school. For example, the basic soccer skills taught in a games setting with relaxed rules and a modified field and team during Physical Education can be extended into the more formal version of the code as part of the School Sport programme offered outside of contact time. Learner interest can be generated and learner participation encouraged in this way when introducing a new code at the school.

All movement activities should be developmentally appropriate for the particular age and grade group that is being targeted. This protects learners against injury and keeps them interested.

Getting all learners to play

ESTABLISHING LEAGUES

INTRA-SCHOOL LEAGUES

The most effective way in which to get all learners to participate in sport is through the establishment of intra-school leagues in the different School Sport codes. The best way to get the leagues up and running at a school is to organize the learners enrolled at the school in houses. This is done by allocating an equal number of learners to each house, making sure that each house includes the range of age groups and/or grades offered at the school. A league system is then created by getting the same age and/or grade groups from different houses in a code to play against each other in a weekly match on a Wednesday or Friday, for example. A Monday or Tuesday could be used to practice in preparation for weekly matches. Intra-school leagues are a great way to encourage mass participation and to allow learners who are not too sporty to participate in physical activity for fun and relaxation, and other health-related benefits. Points can be allocated to a house, depending on how they fare in a code and the number of learners participating, and these points can accumulate across a school term, sport season or year, with the winning house receiving the trophy

INTER-SCHOOL LEAGUES

Inter-school leagues can be established in a similar manner to that of intra-school leagues, except that in this instance the same age and/or grade groups from different schools play against each other in a code in a weekly match. Social leagues can be arranged to encourage mass participation and competitive leagues to cater for skilled athletes.

CHOOSING SCHOOL SPORT CODES

The choice of which selection of School Sport codes to offer at a school is largely dependent on the resources – human and physical – available to sustain the offering of a particular code. Teacher interest and ability to offer a School Sport code will mainly determine the codes offered, along with the facilities and equipment available at the school or in the nearby community. The lack of the correct size field should not, however, put a school off wanting to offer soccer. Soccer can be just as much fun played according to modified rules and team sizes when an even playing surface of limited space is put to good use. A school could also twin with a neighbouring school where one school offers a code, for example netball, to the learners from both schools and the other school offers another code, for example cricket, to both schools. School Sport programmes can be initiated in several schools in close proximity in this manner.

Ultimately each school should offer learners a choice of at least two School Sport codes per school term.

CODE SCHEDULE FOR NATIONAL CHAMPIONSHIPS

NATIONAL CHAMPIONSHIPS	TIMEFRAME 2009	SCHOOL SPORT CODES
Autumn Games	March – April	Athletics, Aquatics
Winter Games	June – July	Volleyball, Football, Rugby, Netball, Hockey, Tennis
Spring Games	September – October	Baton Twirling, Chess, Cross-Country, Gymnastics
Summer Games	December	Basketball, Table Tennis, Baseball, Cricket, Softball

HOW TO READ THE SCHOOL SPORT CALENDAR

The events which feature on the calendar have been colour-coded according to the level at which the event is hosted, and a separate colour has been used to indicate the courses / workshops / meetings

KEY TO EVENTS

NATIONAL SCHOOL SPORT CALENDAR 2009

CODE: AQUATICS (Swimming, Diving, Synchronised Swimming)

	1 st QUARTER
January	Inter-school leagues
31 January	Inter-house swimming to be completed
07 February	District/Regional Championships to be completed
07-08 Feb	Midmar Mile (open water swimming. Individual and school team entries)
21 February	Provincial Championships / trials (including LSEN) to be completed
06-07 March	National Aquatics Championships
	(Diving, synchronized swimming, swimming, multi-disability swimming)
27 March	Inter-high / primary to be completed
	2 nd QUARTER
May – June	Technical officials courses in provinces
	District, regional and provincial code AGMs
May	ISF Swim Cup (School based for secondary schools)
	3 rd QUARTER
21 September	Provincial feedback to schools & planning for new season to be completed
	4 th QUARTER
14 October	Inter-school leagues commence
	Learn to swim, water competency courses in provinces
16 October	Regional / District development trials for satellite swimming
31 October	Satellite development swimming (inclusive of multi-disability) & talent I.D. with
	federations (six satellites with cut-off times set)
07 November	Friendly galas
December	ISF Gymnasiade (swimming), Qatar

CODE: ATHLETICS

1 st QUARTER	
January	Inter-House Eliminations
February	Circuit/District level inter-schools
13-14 March	L.S.E.N. National Track & Field Championships, Sasolburg
21 March	Provincial Track & Field Championships to be completed
29-31 March	S.A. Primary Schools Track & Field Championships, Polokwane

2 nd QUARTER	
05-07 April	S.A. Secondary Schools Track & Field Championships, Durban
01-03 May	COSSASA Track & Field Championships, Lesotho
May – August	Schools Cross Country Leagues
25-30 June	ISF Track & Field Championships, Estonia
	3 rd QUARTER
05 September	L.S.E.N. National Cross Country Championships, Limpopo
12 Sept	Provincial Cross Country Championships to be completed
25-26 Sept	S.A. Schools Cross Country Championships, Kimberly
	4 th QUARTER
December	ISF Gymnasiade, Track & Field, Qatar

CODE: BASEBALL

	1 st QUARTER	
6 February	Team registration for April Inter-Regional Tournament (IRT)	
	U10/U12/U14/U16/U18 B&G	
21-22 February	Capacity building course for Umpires/ Scorers/Coaches/Admin all Provinces	
6 March	Player registration for April (IRT)	
21 March	Code Meeting / Elections, Gauteng	
	2 nd QUARTER	
5-9 April	Annual Inter-Regional Tournament (IRT), Cape Town	
	U10/U12/U14/U16/U18 B&G	
27-28 June	Advanced Technical Officials Courses for Umpires/Scorers/Coaches/Admin,	
	Gauteng	
	3 rd QUARTER	
19 September	National PHR/Tee Ball/Coach Pitch/Day, All Schools, All Provinces	
	4 th QUARTER	
October	Final selection of Summer Games' teams, All Schools, All Provinces	
December	Summer Games Primary Schools U13 B&G	
	Summer Games Secondary Schools U15/U17 B&G,	

CODE: BASKETBALL

1 st QUARTER	
January	School Leagues Commence (U13/ U15/ U17)
29-31 January	Mini-Basketball Coaching and Technical Clinic, Cape Town
23 February	Mini-Basketball League Roll Out, All Provinces
19-23 March	I.S.F (Turkey/Israel)
	2 nd QUARTER
27 April-02 May	Mini-Basketball Provincial Championship
04 May	Provincial Inter-School League Championship U13/ U15/ U17
	3 rd QUARTER
24 August	2009/2010 Mini-Basketball League Commences
27-29 August	U/15 Interschool National Championship, East London
3-5 September	COSSASA U/17
	4 th QUARTER
10-13 December	Summer Games U/13, U/16 and U/18 Wheelchair

CODE: BATON TWIRLING

1 st QUARTER	
12-16 January	School Code committee elections
19-23 January	Cluster/ Club Code committee elections
26-30 January	District/ Regional Code committee elections
02-06 February	Provincial code elections
	Capacity building Programme for all satellites in Pretoria: Gauteng,
	Limpopo, Mpumalanga and North West
06-08 February	Athletes Training Programme in Durban: Free State, Kwa Zulu Natal,
	Northern Cape.
06-08 February	Coaches Training programme in Cape Town: Northern Cape, Eastern Cape,
	and Western Cape.

	2 nd QUARTER
8-12 April	Team South Africa Camp Training, Durban
01-03 May	School/clubs leagues for Solo, Pairs Inter cluster/ Clubs leagues for Solo, 2
	Baton, 3 Baton and Pairs. All Provinces
	Nights of Nights Festival all Provinces, North West Rustenburg
08-10 May	Judges Master workshop, Port Elizabeth
23-27 June	Team South Africa Camp, Port Elizabeth
24-27 June	National Development Competition and Selection of Athletes for National
	Summer Games, Satellites Provinces
	3 rd QUARTER
25-31 July	Team South Africa Final Camp An departure to Sydney, Australia
01-02 August	Judges Master Workshop
06- 09 August	5 th International Cup, Dunc Gray Velodrome, Australia, Sydney
14-15 August	Inter Regional Selection for Elite Athletes, All Provinces
21-22 August	Inter Provincial Selection for elite Athletes, All Provinces
28-29 August	Coaches and Judges Clinic Qualifying Selection, National – Pretoria
31 August	Presentation of Selected Provincial Teams Results/ Final Grading for
	Nationals
21-25 September	Baton Twirling South Africa Nationals (Selection for the World Baton
	Twirling Championships) Free State, Bloemfontein

CODE: CHESS

1 st QUARTER		
February	National Federation Council meeting, School's Chairperson and Secretary	
	must attend	
7-8 March	Development Course – Train the teachers Chess General Council Meeting	
2 nd QUARTER		
13 April	Commencement of District Inter-schools Leagues	
26 April- 04 May	International Chess in Schools Championships, Greece- Thessoloniki- Hosted	
	by (ISCU)	
29 June- 01 July	National Schools Chess Championships and National Executive Meeting	

3 rd QUARTER		
July- August	School Leagues continues	
August	National Federation Council Meeting, School's Chairperson and Secretary to	
	attend	
24- 26 September	National Top Schools Chess Championships, venue to be confirmed	
4 th QUARTER		
October	General Council Meeting- Planning for 2010	

CODE: CRICKET

	1 st QUARTER	
January	National U/17 Regional Week, Stellenbosch	
	England U/19 Tour South Africa, Cape Town	
	National Schools Tournament review Meeting, Johannesburg	
	Inter-Schools' fixtures, Zonal/District fixtures commence	
February	Inter-Schools' fixtures, Zonal/district fixtures continue, Nationally	
	Bakers Mini Cricket Festival for KZN and KZN inland Cricket Union	
	Bakers Provincial Tour	
March	Bakers Mini Cricket Festival for Limpopo and Mpumalanga Cricket Unions	
	2 nd QUARTER	
April	Trial process in all age groups continues	
	South African Schools Cricket Executive meeting, Cape Town	
	South African Schools Cricket General Council meeting, Cape Town	
June	U/15 and U/17 Regional Talent Camps	
	U/19 Talent Acceleration Camps	
	3 rd QUARTER	
July	Bakers Mini Cricket Seminar for Boland, Gauteng, Northerns, and Western	
	Province Cricket Associations	
August	Bakers Mini Cricket Seminar for Border, Eastern, Eastern Province, Free	
	State, Griqualand West, Kei, and South Western Districts Boards	

September	Bakers Mini Cricket Seminar for KZN, North West, Limpopo, KZN Inland
	Cricket Unions
	Bakers Mini Cricket Festival for Border, Eastern Province, Kei and South
	Western Districts Cricket unions
	Inter-Schools' weeks take place
	National U/19 Talent Acceleration Camp, Pretoria

	4 th QUARTER	
October	Bakers Mini Cricket Seminar for Mpumalanga Cricket Union	
	Bakers Mini Cricket Festival for Boland, Eastern, Free State, Griqualand	
	West, North West and Western Province	
November	Bakers Mini Cricket Festival for Gauteng Cricket Board	
December	National Schools' Week:	
	Standard Bank U/13, Cape Town	
	PG Bison U/15, Pretoria,	
	Rural Boys U/17, Worcester	
	Boys U/17, Port Elizabeth / Girls U/19 East London	
	Coca Cola Khaya Majola Boys U/19, Benoni	

CODE: FOOTBALL

1 st QUARTER			
23 January	Inter house selections		
26 January	Coca Cola Football Stars Kickoff		
20-23 March	National Schools' Confederations Cup Tournament		
29 March-04 April	SAFA Metropolitan Provincial Trials		
	2 nd QUARTER		
April - July	South African Schools' Football World Cup: District leagues / tournaments		
20 April	Girls Tournament kick off, All Provinces		
30 April- 02 May	Coca Cola Football Stars National Finals		
19-21 June	Girls National Finals		
30 June- 03 July	Winter Ball Games		

3 rd QUARTER		
July - September	South African Schools' Football World Cup: Provincial Finals	
11-13 September	Milo U/13 National Finals	
23-27 September	U/14 Cup National Finals	
29 Sep-03 October	Vodacom National Finals	
4 th QUARTER		
28 November	U/17 Youth Challenge, All Provinces	
02 December	U/17 Youth Challenge, Provincial winners and runners up	
10-12 December	National Schools Football Strategic Workshop – Nominated provincial	
	delegates	

CODE: GYMNASTICS

1 ST QUARTER	
12-19 January	ACRO, FIG Academy, Portugal
26 Jan-01 February	MAG, WAG, RG African Championships, Cairo
10 February	RG Coaches clinic, Gauteng
20 February	SAGF Administration Workshop, Kempton Park
22-23 February	TRA Judges' Workshop on new code, Cape town
28 Feb-01 March	SAGF Ambassadors and World Games Camp, Pretoria
06-07 March	TRA Judges' Workshop on new code, Gauteng
21 March	TUM Aalsmeer Flower Cup, Aalsmeer, Netherlands
March	TRA FIG Academy, Pretoria
	2 nd QUARTER
02-03 April	TRA Test event and Trial – International Competitions, Pretoria
03-07 April	GFA Gymnastics Coaches Camp, Kimberly
04 April	TRA TOP- Ten Competition, Pretoria
06-08 April	TRA Training camp and course for coaches, Pretoria
9-10 May	AER World Series Competition, Chamberly, France
22 May	TUM 1 st Trials WAGC/ Worlds, Pretoria
25-31 May	AER World Series Competitions, Mexico
20 June	SAGF Awards Evening, Kempton Park
24-29 June	GFA National Gym Festival, Norway
28 Jun-06 July	TRA and TU International Competitions and Training Camp, Pretoria

01-11 July RG, AER, ACR International Competition and 01-12 July MAG< WAG, RG Universaide, Belgrade 02-04 July All USSA and SAGF Seniors, Cape Town (UC 17-25 July World Games, Taiwan	nd training Camp, Durban
02-04 July All USSA and SAGF Seniors, Cape Town (UC	
•	
17-25 July World Games, Taiwan	CT)
07, 08, 10 August TRA North Championship, Gauteng	
08 August TUM Gauteng Circle (East/ North/Central) I	Benoni
September MAG, WAG, RG SA Games, Limpopo	
09-13 RG World Champs, Mier	
23-03 October All SAGF Nationals, Venue to confirmed	
4 th QUARTER	
01-03 October TRA Training Camp-World champs competit	tors, Gauteng
07-15 October TRA, TUM World champs, St Pietersburg	
12-19 October MAG, WAG World champs, London	
14-22 October TRA, TUM World Age Group, St Pietersburg	g
December WAG, MAG, RHY, TRA, TUM, AER Zone 6	6, RSA

CODE: HOCKEY

2 nd QUARTER	
29 June- 03 July	Hockey Tournament Boys U/18, East London
29 June- 03 July	Hockey Tournament Girls U/18, Durban
	3 rd QUARTER
06- 10 July	Hockey Tournament Boys U/16, Potchefstroom
06- 10 July	Hockey Tournament Girls U/16, Durban

CODE: NETBALL

1 st QUARTER	
24 January	Road Show – Coaching Courses, Louis Trichardt
31 January	Road Show - Coaching Courses, Vryburg
07 February	Road Show – Coaching Courses, Vryheid
14 February	Road Show – Coaching Courses, Queenstown
March	Coaches, Administrators & Technical Course, Johannesburg
01-04 April	Coaching Course, Pretoria

2 nd QUARTER	
29 Jun – 03 Jul	All Ages, Johannesburg
06 July	Satellites, Rustenburg/PE/Bloemfontein
06-10 July	Under 18, Kimberly
	3 rd QUARTER
30 Jul - 01 Aug	Schools, All Ages Festival, Johannesburg
26-30 August	COSSASA (Volleyball; Netball; Football; Basketball), Swaziland
	4 th QUARTER
06 October	Advanced Coaching Road Show, Nelspruit
08 October	Advanced Coaching Road Show, Rustenburg
13 October	Advanced Coaching Road Show, Centurion
15 October	Advanced Coaching Road Show, Bethlehem
17 October	Advanced Coaching Road Show, Cape Town
Nov – Dec	Under 18 Tour, International

CODE: RUGBY

1 st QUARTER		
March	Leagues and Team selections at school level	
2 nd QUARTER		
May	Trials start	
June	Provinces finalise their Teams for the June – July Tournaments	
June-July	Winter Games U/12 Primary Schools, U/15 and U/17 Secondary Schools	
	Venue: TBC	
29 June-02 July	National LSEN Week U/18, Welkom	
29 June-02 July	National Academy Week U/18, Pretoria	
29 June-03 July	Primary Schools Coca Cola Craven Week U/13, Kimberly	
	3 rd QUARTER	
06-09 July	Grant Khomo Week U/16, Riversdale	
12-18 July	High Schools Coca Cola Craven Week U/18 East London	
25 July	International game against Australia, Bloemfontein	
	4 th QUARTER	
03-04 October	Sevens National Rugby Tournament U/18, Venue to be confirmed	

CODE: SOFTBALL

	1 ST QUARTER	
February	Annual General Meeting, Gauteng	
	2 nd QUARTER	
April	Executive Meeting, Gauteng	
	3 rd QUARTER	
July	Technical, Coaching Workshop, KZN	
August	Girls U/16 Tournament, Prague (Not sponsored)	
September	U/19 Boys and Girls Tournament, Eastern Cape	
	4 th QUARTER	
October	General Council Meeting (Western Cape)	
December	Summer Games U/13 B&G, U/15 B&G, U/17 B&G, KZN	

CODE: TABLE TENNIS

1 st QUARTER		
24 January	General meeting Exco and Provinces, Bloemfontein	
02 February	Coaching clinics in all provinces	
20-22 February	ITTF level 1 coaching for all provinces, venue to be announced	
	2 nd QUARTER	
04 April	Provincial Coaching in all provinces	
16 April	School Leagues start in all provinces	
June	Provincial selections U/16 in all provinces	
	3 rd QUARTER	
July	School challenge U/16 all provinces	
July	SATTB Junior Championships for provincial teams, venue to be announced	
09 September	SATTB Senior Championships for provincial teams, venue to be announced	
4 th QUARTER		
09 October	LOC meeting for Summer Games, venue to be confirmed	
11 December	Summer Games for Primary and Secondary schools	

CODE: TENNIS

	1 ST QUARTER
February	National Code Meeting
	2 nd QUARTER
June - July	International Tour - High Schools
	3 rd QUARTER
10-13 July	Winter Games – Primary Schools and High Schools
September	Executive Meeting
	4 th QUARTER
October	International Tour – Primary Schools, Mauritius / Reunion
December	International Tour – Primary Schools, Egypt

CODE: VOLLEYBALL

1 ST QUARTER						
07- 08 March	Development Courses: Coaches and Referees, All Provinces					
2 nd QUARTER						
06-08 April	Top Schools Championship: U 13 & U 17 (Qualifier for ISF School World					
	Cup), Bloemfontein					
13 April	Commencement of District Inter-School Leagues – all ages					
01-02 May	Advanced Coaches/ Referees Course for Top Coaches and Referees					
	Inter- School Leagues Continue – All Ages All Regions					
26-29 June	Farm and Rural Schools Festival					
	Inter-School Leagues – All Ages All Regions					
3 rd QUARTER						
July	SA Schools Ball Games All Ages (U 13 & U 17)					
August	Southern African Ball Games (COSSASSA) Swaziland					
4 th QUARTER						
06-10 December	Summer Tournament: U 15					
	Beach Volleyball – School development, Cape Town					

Indigenous Games

Many different cultural groups, each with distinctive legends, customs and beliefs, are found in contemporary South Africa. The motto of our new Coat of Arms !KE E: /XARRA //KE meaning "Unity in diversity" illustrates and justifies our being labeled the Rainbow Nation. A number of cultural groups are found in South Africa.

Each of these cultural groups has their own indigenous games that are practiced as part of part of their cultural heritage. Indigenous games include running, target, board, rope-jumping and coordination games.

Participation in indigenous games can benefit South Africans in many ways:

- It will educate people about other cultures and enhance cultural pride.
- It can offer opportunities for real communication between cultural groups, improving tolerance of other cultures.
- It provides new job opportunities and may boost international tourism.
- It preserves and revives an interest in our cultural heritage.
- It builds communities.
- It enhances a feeing of belonging to a group.
- It supplements and supports curricula in schools.
- It assists in developing social and interpersonal skills.

As September is national heritage month, the national indigenous games championships will be hosted in September 2009.

Watch the press for details.

Is your school part of the "My School Adventure"?

If not, you are losing out on being part of a dynamic and exciting initiative organised by the Departments of Education and Sport & Recreation and the FIFA LOC.

For further details on School Sport and My School Adventure, make contact with the provincial officials listed below.

The objectives of My 2010 School Adventure are:

- a) To ensure the development and implementation of an integrated education campaign aimed at informing and educating learners and teachers on all aspects of the FIFA World CupTM as well as participating countries;
- b) To ensure that adequate opportunities are created for capacity building amongst teachers and learners through the development and implementation of football development programmes at school level and the provision of sufficient physical infrastructure; and
- c) To ensure maximum exposure to and participation of learners, teachers and communities in stimulating and educational 2010 FIFA World CupTM activities.

Mv 2010 Dream

The South African Schools Football World Cup Competition runs from 2009 – 2010 and will mirror the format of the actual 2010 World CupTM. During the final round of the competition, 16 schools from the rest of Africa will be invited to be part of the final 32 schools that will participate. The participating schools will assume the identities of the qualifying 32 countries. By participating in the football competition, your school stands a chance of being at the 2010 FIFA World CupTM Finals and winning other exciting prizes. If you proceed to the National Finals, your school will be called a "*Ke Nako Achiever*".

Learners who enter the creative / artistic aspect of the competition stand the chance of a lifetime opportunity. Finalists will be invited to perform and/or display their work at 2010 FIFA World CupTM Finals.

How to register

Contact the following provincial officials:

EDUCATION

Province	Co-coordinator	Telephone	Fax	e-mail address	
Eastern Cape	Mr M Ngoma	040-608 4266	040-608 4315	mpho.ngoma@edu.ecprov.gov.za	
Free State	Mr KJ Mosoeu	051-404 8245	051-404 8245	mosoeukBedu.fs.gov.za	
Gauteng	Mr L Makena	011-355 0357	011-355 0445	lucas.makena@gauteng.gov.za	
KwaZulu-Natal	Mr G Ndlovu	033-355 2322	033-355 2112	nkululek@tiscali.co.za	
Limpopo	Mr R Sekole	015-290 9436	051-297 4944	rallysekole@edu.limpopo.gov.za	
Mpumalanga	Dr S Mandlazi	013-766 5860	013-766 5593	s.Mandlazi@education.mpu.gov.za	
Northern Cape	Ms T Haupt	053-839 6596	053-839 6580	thaupt@per.ncape.gov.za	
North West	Mr J Maila	018-389 8165	018-389 8245	jmaila@nwpg.gov.za	
Western Cape	See Sport and Recreation				

SPORT AND RECREATION

Province	Co-coordinator	Telephone	Fax	e-mail address
Eastern Cape	Mr BD Makubalo	043 604 4062	043 642 2033	Bafundi.Makubalo@srac.ecprov.gov.za
Free State	Ms K Thlakudi	051 430 0918	051 407 3521	kgomotso@sac.fs.gov.za
Gauteng	Mr B Baloyi	011 355 2547	011 355 2505	butib2@gpg.gov.za
KwaZulu-Natal	Mr Biyela	031 242 1746		Jomo.Biyela@kzndsr.gov.za
Limpopo	Mr C Malatji	015 299 7888	015 299 7811	malatjic@sac.norprov.gov.za
Mpumalanga	Mr B Gana	073 611 4448		<u>bg</u> ana@mpg.gov.za
Northern Cape	Mr A Aysen	053 807 4700	053 807 4784	yaysen@bp.ncape.gov.za
North West	Ms M Komane	018 384 8900	018 384 8966	mkomane@nwpg.gov.za
Western Cape	Mr P Hendricks	021 483 9662	021 483 9661	phenric@pgwc.gov.za

