

**HANDBOOK
OF
BLACK ORGANISATIONS**

PUBLISHED BY

BLACK COMMUNITY PROGRAMS

86 Beatrice Street, Durban

HANDBOOK
OF
BLACK ORGANISATIONS

Published by
BLACK COMMUNITY PROGRAMS
86 Beatrice Street Durban

JULY 1973

Printed by Ravan Press (Pty.) Ltd.,
Pharmacy House, 80 Jorissen Street,
Braamfontein, Johannesburg.

CONTENTS

Introduction		1
Chapter 1:	Cultural Organisations	3
2:	Educational Organisations	13
3:	Political Organisations	21
4:	Professional Organisations	27
5:	Religious Organisations	31
6:	Self-Help Organisations	43
7:	Student Organisations	55
8:	Welfare Organisations	59
9:	Youth Organisations	85
10:	Index	99

INTRODUCTION

The Black Community Programmes publishes this handbook of Black Organisations in the hope that it will serve as a record of activities carried out by black organisations in South Africa.

We hope that the handbook will be an effective way of introducing these organisations not only to each other but also to the public so that there is a clearer understanding of what each of the organisations is involved in doing and also the geographical situation of the organisations, but more importantly bring into focus the elements common in their aims and objectives, namely self-help, self-reliance and self-determination.

It is hoped that the book will serve as an authoritative source of reference for information pertaining to the organisations and assist community leaders like clergymen, social workers, teachers, sociologists, businessmen and administrators in the course of their daily work in the black community.

The compilation of this handbook started towards the end of 1972 when the Black Community Programmes sent out questionnaires and in some cases field workers, to complete schedules on organisations that are autonomous i.e. those organisations working in the black community who have full authority to make decisions regarding policy, administration and programmes.

For this reason not all organisations 'doing work' in the Black community are included here. An example of the kind of organisations which we did not regard as Black organisations are those whose policy-making bodies are either completely non-black or the majority of the members on the governing body are other than black. Such organisations we do not regard as autonomous even if the actual committee carrying out the programmes is all black.

We are however aware that there are several organisations which are in the process of assuming full responsibility for their work, some are adopting new constitutions that will reflect a more representative distribution of power in Controlling Bodies of their organisations. As these organisations assume their independence, we will naturally get in touch with them and include them in our

next publication.

We have recorded information about the activities of organisations as we were told by representatives of organisations; in some cases we have recorded information from constitutions of organisations when these were given to us. We therefore do not claim that the information will in all cases be absolutely accurate at the time of reading, since some amendments in constitutions could have taken place since we conducted the interviews. Where such action has taken place we would appreciate it if the officials would let us know so that we can update the information regarding their organisation.

For better presentation the organisations have been categorised into Cultural, Educational, Political, Professional, Self-Help, Student, Religious, Youth and Welfare.

Finally we would like to thank those individuals and officials of organisations who co-operated with us in this task which we hope will prove of benefit to all organisations. There are other organisations which could have been left out by oversight or because we did not know such organisations existed. This was inevitable but we request the help of such organisations in providing us with up to date information regarding their work. The best way might be for such organisations to contact us and we will send them a questionnaire or send one of our researchers to visit them.

B.A. Khoapa
DIRECTOR

1 June, 1973.

CULTURAL ORGANISATIONS

* LAMONTVILLE DRAMA AND LITERARY SOCIETY

Mailing Address:	Road 11 E 4985, Lamontville.
Executive Head of Organisation:	Director.
Purpose of Organisation:	To promote drama amongst blacks, that will serve to break down the psychological oppression that exists in the minds of black people. Through drama, to encourage and inculcate in black people a sense of self-identity, self- respect and creativity.
Nature of Programmes:	Play-acting, stage productions, indigenous black music, dancing and black art and painting. Black poetry reading. Tours, shows and black art exhibitions, fund- raising schemes.
Who is served by Programmes:	Black youth groups and adults.
Constituency:	Lamontville (Durban)
Affiliation:	No affiliation.
Publications:	No publications.

* LAMONTVILLE DRAMA SOCIETY

Mailing Address:	2496 Kaula Road, P.O. Lamontville
Executive Head of Organisation:	Director
Purpose of Organisation:	To create and encourage the development of black art in black circles. To channel the black peoples' potential and creativity in theatre and art through drama. To work towards a centralised theatre workshop.
Nature of Programmes:	Training actors in speech, musicals, stage performance; organising art exhibitions, tours; contacting other black drama groups; engaging in fund-raising schemes, holding lectures and socials.
Who is served by Programmes:	Adults and youth.
Constituency:	Lamontville (Durban).
Affiliation:	<i>Local:</i> Lamontville Youth Cultural Society.
Publications:	No publications.

**MDALI (MUSIC, DRAMA, ARTS,
LITERATURE INSTITUTE)**

Mailing Address:	c/o 75, 6th Avenue, Alexandra Township, Johannesburg.
Executive Head of Organisation:	Director.
Purpose of Organisation:	To promote self-determination, self-realisation, and self-support in theatre and the arts; To create a theatre-going public. To work towards an actors' union.
Nature of Programmes:	To hold Black Theatre Festivals, workshops on poetry and playwriting and promoting of groups.
Who is served by Programmes:	All ages.
Constituency:	Johannesburg area.
Affiliation:	No affiliation.
Publications:	No publications.

* NEW ACADEMY OF SPEECH AND DRAMA

Mailing Address:	Room 38, Oriental Bazaar, Albert Street, Durban.
Executive Head of Organisation:	Director.
Purpose of Organisation:	To establish a speech and drama studio. To prepare students for the writing of exami- nations through Trinity College, London.
Nature of Programmes:	Lecture to individuals and groups in: Development of Drama and Speech Training. Afford practical exercises in: Speech-training, oral communication and creative dance.
Who is served by Programmes:	Children from the age of three. Adults: Male and Female.
Constituency:	Durban and District.
Affiliation:	No affiliation.
Publications:	Information Booklet.

SERPENT PLAYERS

Mailing Address:	c/o 1 Jabavu Road, New Brighton, Port Elizabeth.
Executive Head of Organisation:	Director.
Purpose of Organisation:	To encourage theatre in Black circles. To channel Black creative endeavours into the right channels.
Nature of Programmes:	Establishing of workshops; encouraging indigenous works; experimenting with situa- tional drama.
Who is served by Programmes:	Adult enthusiasts.
Constituency:	New Brighton, Port Elizabeth.
Affiliation:	South African Black Theatre Union (SABTU).
Publications:	No publications.

* SOUTH AFRICAN BLACK THEATRE UNION (SABTU)

Mailing Address:

P.O. Box 2346,
Durban.

Executive Head
of Organisation:

Secretary.

Purpose of
Organisation:

To guide and assist (financially and artistically) affiliate groups in programming, selection of plays, productions in order to consolidate black theatrical efforts.

To foster an interchange of ideas by providing a common meeting ground through such agencies as symposia, lectures, socials, newsletters, joint productions, drama studios, festivals etc. To encourage black creativity in the fields of the theatre, arts and indigenous drama.

To work towards the protection of the rights of black theatre personnel and such things as benefits, insurance etc. To assist in the formation of black theatre groups in as many centres of South Africa as possible.

To represent South African black theatre nationally and internationally.

To initiate a black theatrical training project.

To foster a spirit of amicable co-operation by acting as a disciplinary counsellor and the final arbiter in matters which affect the smooth running of black theatre in the country.

Nature of Programmes:	Theatrical training projects, holding black theatre festivals, black poetry and play-writing workshops. Assisting, directing of black theatre groups. Organisation of indigenous drama, holding symposia, lectures, socials, newsletters and joint productions. Acting as a disciplinary counsellor and arbiter.
Who is served by Programmes:	Black youth and adults.
Constituency:	South Africa (National).
Affiliation:	No affiliation.
Publications:	No publications.

* THEATRE COUNCIL OF NATAL (TECON)

Mailing Address:	P.O. Box 2346, Durban.
Executive Head of Organisation:	Hon. Secretary
Purpose of Organisation:	<p>To encourage and promote drama in the interests of a greater cultural advancement and awareness of the black people.</p> <p>To work towards the establishment of a centralised theatre workshop. To foster an interchange of ideas by providing a common meeting ground through such agencies as symposia, lectures, seminars, exhibitions, drama studios, festivals, socials, newsletters and so forth.</p> <p>To work towards the protection of the rights of black theatre personnel and such things as benefits, insurance, etc. To grant subscriptions to any interested black person to TAG—TECON Audience Guild.</p>
Nature of Programmes:	Hold symposia and lectures on drama; modern dance choreography festivals; stage productions; drama workshops; experiments on situational drama. To try to bring together black theatre groups.
Who is served by Programmes:	Black Community.
Constituency:	Natal.
Affiliation:	South African Black Theatre Union. (National Body).
Publications:	No publications.

EDUCATIONAL ORGANISATIONS

**ASSECA
ASSOCIATION FOR THE EDUCATIONAL
AND CULTURAL ADVANCEMENT OF
AFRICAN PEOPLE IN S.A.**

Mailing Address:	P.O. Box 78, Orlando, Johannesburg.
Executive Head of Organisation:	President.
Purpose of Organisation:	To interest African people in the education of their children. To establish R1 million fund for scholarships for children. To mobilise African people in self-help projects.
Nature of Programmes:	Extends help to African matric students with expert tuition; establishing a trust fund for scholarships; campaigning to build more schools and classrooms. Acquiring a supply of books and teaching aids to African schools.
Who is served by Programmes:	Pupils and students.
Constituency:	Republic of S.A.
Affiliation:	No affiliation.
Publications:	No publications.

**ASSECA
ASSOCIATION FOR THE EDUCATIONAL
AND CULTURAL ADVANCEMENT OF
AFRICAN PEOPLE IN S.A.**

Mailing Address:	P.O. Box 78, Orlando, Johannesburg.
Executive Head of Organisation:	President.
Purpose of Organisation:	To interest African people in the education of their children. To establish R1 million fund for scholarships for children. To mobilise African people in self-help projects.
Nature of Programmes:	Extends help to African matric students with expert tuition; establishing a trust fund for scholarships; campaigning to build more schools and classrooms. Acquiring a supply of books and teaching aids to African schools.
Who is served by Programmes:	Pupils and students.
Constituency:	Republic of S.A.
Affiliation:	No affiliation.
Publications:	No publications.

* NTOMBENI EDUCATIONAL AND INDUSTRIAL CENTRE

Mailing Address:	P.O. Box 18, Idutywa, Transkei.
Executive Head of Organisation:	Chairman
Purpose of Organisation:	To improve the educational standard of the community. To train community members in various trade skills and arrange for placement in suit- able employment. To draw up relevant programmes designed for youth and the illiterate adult. Engaging in adult literacy campaigns. Cam- paigning for the building of more class- rooms, vocational centres. Establishing Fund/Bursary Schemes for the advancement of the education of black youth.
Nature of Programmes:	Offering of tutorials to persons enrolled with correspondence colleges. Training in- dividuals in arts and crafts, carpentry, building, dressmaking and so on. Offering informative lectures on laws per- taining to labour, economy, influx control etc. and explaining the implications and effects of these on the development of the community as a whole.
Who is served by Programmes:	The Black Community. All age groups.
Affiliation:	No affiliation.
Publications:	No publications.

* TEMBENI EDUCATIONAL AND INDUSTRIAL
CENTRE (UMTATA)

Mailing Address:	P.O. Box 18, Idutywa, Transkei.
Executive Head of Organisation:	Chairman.
Purpose of Organisation:	To offer educational help to black children and adults in all theoretical and practical fields in order to foster social, cultural, economic, political development in the com- munity. To train particular individuals in art and crafts and to place them in permanent employment, either with the centre or some other establishment. To initiate and estab- lish adult literacy campaigns. Conducting youth leadership training sessions. To promote and keep contact with other organisations whose aims and objectives are not in conflict with those of the centre.
Nature of Programmes:	Drawing up programmes for conferences and seminars. Organising community efforts in beadwork, woodwork, pottery, making of grass mats, baskets etc. for marketing. Helping in placing people, particularly those with un- developed skills, in employment. Participation in group discussions, meetings, symposia, with other educational institutions. Establishment of trust fund committees.
Who is served by Programmes:	Black youth and adults.
Constituency:	Transkei.
Affiliation:	No affiliation.
Publications:	No publications.

*** UMLAZI TOWNSHIP TEACHERS'
STUDY CENTRE**

Mailing Address:	B 636 Umlazi, P.O. Ntokozweni, Durban.
Executive Head of Organisation:	Chairman.
Purpose of Organisation:	Improve standard of education among teachers. To sensitise teachers to view education as an instrument with which they can free them- selves from physical and psychological oppressions. Campaigning for a teachers' bursary fund.
Nature of Programmes:	Library facilities; assistance from various academics prominent in the fields of edu- cation, economy, arts etc. Affiliating to other teachers' organisations with similar objectives.
Who is served by Programmes:	Males (21 years and over).
Constituency:	Umlazi Township.
Affiliation:	No affiliation.
Publications:	No publications.

POLITICAL ORGANISATIONS

* BLACK PEOPLES' CONVENTION

- Mailing Address:** P.O. Box 2346,
Durban.
- Executive Head of Organisation:** General Secretary.
- Purpose of Organisation:**
- To unite and solidify the Black people of South Africa with a view to liberating and emancipating them from both psychological and physical oppression.
 - To preach, popularise and implement the philosophy of Black Consciousness and Black solidarity.
 - To formulate and implement an educational policy for Blacks, by Blacks for Blacks. To create and maintain an equalitarian society where justice is meted equally to all. To formulate, apply and implement the principles and philosophy of Black Communalism—the philosophy of sharing.
 - To create and maintain an equitable economic system based on the principles and philosophy of Black Communalism. To co-operate with existing agencies to re-orientate the theological system with a view to making religion relevant to the needs, aspirations, ideals and goals of Black People.
- Nature of Programmes:**
- Organise conferences, national and regional for the application and implementation of the principles, philosophy and goals of the convention.
 - Leadership training, community projects, fund-raising projects, publications and symposia.

**Who is served
by Programmes:**

Black youth and adults.

Constituency:

South Africa.

Affiliation:

No affiliation.

Publications:

No publications.

1. The first of the two main sections of the document is a list of the names of the members of the committee who were appointed to the task of reviewing the work of the Commission.

2. The second section is a list of the names of the members of the committee who were appointed to the task of reviewing the work of the Commission.

3. The third section is a list of the names of the members of the committee who were appointed to the task of reviewing the work of the Commission.

4. The fourth section is a list of the names of the members of the committee who were appointed to the task of reviewing the work of the Commission.

5. The fifth section is a list of the names of the members of the committee who were appointed to the task of reviewing the work of the Commission.

6. The sixth section is a list of the names of the members of the committee who were appointed to the task of reviewing the work of the Commission.

7. The seventh section is a list of the names of the members of the committee who were appointed to the task of reviewing the work of the Commission.

NATAL INDIAN CONGRESS

Mailing Address:

Executive Head
of Organisation:

President.

Purpose of
Organisation:

To promote and advance the cause of the Indian people resident in the province of Natal. To improve their condition and status economically, politically and socially by the adoption of all necessary means to remove and oppose measures that discriminate on the grounds of race, colour or creed. To guard vigilantly against any encroachment upon existing rights and privileges. To work for and foster co-operation with the nationally representative organisations of the people of South Africa on matters of common interest. To further educational facilities for the Indian community. To work for the removal of discrimination in the field of education. To promote peace, understanding, and goodwill between the various sections and races of the population of South Africa.

To work for and secure better trading, commercial, professional and industrial facilities.

To work for the removal of existing prohibitions against Indians joining armed forces in the Defence Force.

To assist unemployed Indians in securing employment and relief. To help the poor, needy members of the community and to alleviate suffering and hardship of all kinds within such community.

To affiliate to the South African Indian Council.

Nature of Programmes:	Meetings, Conferences, fund-raising schemes, Production of fact papers on education, housing, trade unionism and farming.
Who is served by Programmes:	Indians.
Constituency:	Natal Province.
Affiliation:	South African Indian Council.
Publications:	Newsletter.

PROFESSIONAL ORGANISATIONS

* SOUTH AFRICAN BANTU SOCIAL WORKERS' ASSOCIATION

Mailing Address:

Executive Head
of Organisation:

President

Purpose of
Organisation:

To concern itself with social Welfare development in the Black community.
To unite all Black social workers.
To encourage and promote the active participation of trained social workers in welfare agencies, and Black self-help organisations whose goal is to alleviate distress and poverty in the Black community.
To advise and co-ordinate the work and activities of branches and to guide these branches with respect to their programmes including branch meetings, conferences, institutes and seminars.

To collect and administer funds for the furtherance of the objects of the association.
To seek representation on Social Welfare bodies, government institutions, commissions and councils dealing with particular social problems.

To encourage and foster co-operation and where desirable to affiliate with other organisations with similar interests, aims and objects.

Nature of Programmes: Hold National conferences, seminars and refresher courses. Organising fund raising schemes, initiating and developing branches in all the provinces. Encouraging and upholding communication with student social workers in all the Black universities. Acting as advisors to various Black welfare organisations. Community involvement—research projects.

Who is served by Programmes: Black Youth and Adults.

Constituency: South Africa.

Affiliation: No affiliation.

Publications: Newsletters.

RELIGIOUS ORGANISATIONS

AFRICAN INDEPENDENT CHURCHES (AICA)

Mailing Address:	P.O. Box 31134, Braamfontein, Transvaal.
Executive Head of Organisation:	President
Purpose of Organisation:	To look after the interests of Independent Churches. To give simple theological tute- lage to the various ministers in charge of the Independent churches. To run a theological seminary in Alice.
Nature of Programmes:	Establishment of a correspondence course dealing with Biblical principles. To hold annual conferences.
Who is served by Programmes:	Correspondence students and ministers.
Constituency:	Republic of South Africa.
Affiliation:	No affiliation.
Publications:	Correspondence courses.

BEATRICE STREET YMCA

Mailing Address:	29 Beatrice Street, Durban.
Executive Head of Organisation:	General Secretary.
Purpose of Organisation:	To promote and further Christian teachings and encourage the spirit of fellowship amongst Black youth and adults. To develop informed Christian leadership which is prepared to shoulder the respon- sibilities of the community. To offer recreational facilities, private tuition to corresponding students, and literacy classes to adults. Drawing up fund raising programmes.
Nature of Programmes:	Prayer meetings, bible studies, worship ser- vices. Recreation—boxing, ballroom dancing, music etc. Symposia, seminars, con- ferences, group discussions, addresses and lectures.
Who is served by Programmes:	Youth and Adults—both sexes.
Constituency:	Durban.
Affiliation:	S.A. National Council of YMCA's.
Publications:	Annual Reports.

IDAMASA

Mailing Address:	P.O. Box 39, Orlando, Johannesburg.
Executive Head of Organisation:	General Secretary.
Purpose of Organisation:	To encourage unity and goodwill amongst the African ministers. To undertake creation of workshops each to tackle at least one major social issue in their localities.
Nature of Programmes:	Creation of workshops; involvement in social issues in the country; handling of issues such as faction fights, scholarships, educational syllabi; building of centres, nursery schools; experimental farming.
Who is served by Programmes:	All ministers from all denominational groups.
Constituency:	Republic of South Africa.
Affiliation:	Idamasa is affiliated to the South African Council of Churches and to the All Africa Council of Churches.
Publications:	No publications.

* THE LAY ECUMENICAL CENTRE

Mailing Address:	P.O. Box 63, Piessislaer, via Pietermaritzburg, Natal.
Executive Head of Organisation:	Director.
Purpose of Organisation:	To create an informed Christian leadership prepared to take on community respon- sibility and leadership seriously; To bring together people from different pro- fessional and racial groups. To develop leadership and to explore ways in which this leadership can be exercised. To integrate leadership into the African com- munity so as to contribute to the welfare of the community. To serve the emerging African industrial worker and urban dwellers.
Nature of Programmes:	Youth programmes; women's programmes; domestic science training. Caters for a variety of Black Organisations wishing to use the Centre for conference purposes.
Who is served by Programmes:	Serves the whole S.A. community and its organisations.
Constituency:	South Africa.
Affiliation:	Affiliated to the South African Council of Churches.
Publications:	Occasional pamphlet.

'OUR LADY OF GRACE WORKERS' ASSOCIATION

Mailing Address:	Private Bag, Louis Botha.
Executive Head of Organisation:	Hon. Secretary.
Purpose of Organisation:	To bring together workers for the mutual solution of problems encountered daily in their work. To organise, evolve programmes and plan strategies to overcome the difficulties. To train and give lessons to people in the basic principles involved in saving, budgeting and home management, com- merce and so on. To render informative educational addresses and lectures on social problems such as alcoholism, illegitimacy, unemploy- ment and delinquency. To encourage people to engage and partici- pate more actively in agricultural activities.
Nature of Programmes:	Arrange meetings, group discussions, lec- tures and addresses. Organise literacy classes for youth and adults. Training people in arts and crafts. Fund-raising.
Who is served by Programmes:	Adult males and females.
Constituency:	
Publications:	No Publications.
Affiliations:	CAO Marianhill Mission, P.O. Marianhill.

* TRANSKEI COUNCIL OF YOUNG WOMEN'S
CHRISTIAN ASSOCIATION

Mailing Address:	P.O. Box 278, Umtata, Transkei.
Executive Head of Organisation:	Hon. Secretary,
Purpose of Organisation:	To learn to know the will of God and to accept it as the law of our lives. To unite members for fellowship services and stimu- late citizenship based on Christian teaching.
Nature of Programmes:	Bible Studies, establishment of recreational clubs, hostels for youth. Taking action in issues which affect women and young girls.
Who is served by Programmes:	All ages.
Constituency:	Transkei.
Affiliation:	No affiliation.
Publications:	No publications.

* TRANSVAAL Y.W.C.A.

Mailing Address:	The Secretary General, Transvaal YWCA, 75 de Korte Street, Braamfontein, Transvaal.
Executive Head of Organisation:	The Secretary General.
Purpose of Organisation:	Follows from organisation's motto: "Lifting as we climb". A welfare organisation. Working with youth and women, bridging the generation gap and making room for young ideas.
Nature of Programmes:	Mainly directed at community development. Work Camps. Home Education Scheme. Symposia and seminar on Nutrition, Health, Domestic Science etc.
Who is served by Programmes:	The Black Community, particularly the youth and women.
Constituency:	Transvaal.
Affiliation:	Y.W.C.A. South Africa, 312 Dunwell House, 35 Jorissen Street, Braamfontein, Transvaal.
Publications:	Newsletters, Annual Exhibition Handbook.

* UMTATA YMCA

- Mailing Address:** c/o Department of Education,
Private Bag,
Umtata,
Transkei.
- Executive Head of Organisation:** Hon. Secretary.
- Purpose of Organisation:** To glorify God and to follow Jesus Christ in personal loyalty to Him as Saviour and Lord. Through the power of His grace, to contribute to the social, moral and spiritual progress of the world.
To develop in particular, the social, spiritual, physical and intellectual welfare of youth.
- Nature of Programmes:** Recreational and Library facilities. Bible studies, Literacy Training, Fund-raising schemes, meetings and group discussions.
- Who is served by Programmes:** Young males and females.
- Constituency:** Umtata Magisterial Area.
- Affiliation:** S.A. Council of YMCA.
- Publications:** No publications.

* Y.W.C.A.
(Natal Regional Council)

Mailing Address:	86 Beatrice Street, Durban.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	<p>To glorify God. To follow Jesus Christ in personal loyalty to Him as Saviour and Lord; To bear witness to the power of His Grace; To learn to know the will of God and to accept it as the Law of our lives; To unite in the fellowship of the Church of God, in the study of His word, in prayer and the service of His Kingdom, through which contributions to the social, moral and spiritual progress of the world is made.</p> <p>To respond to the challenge of Christ by taking a share in, and furthering that which will minister to Christian character, sound knowledge and mental and physical health.</p> <p>To participate in the work of the World's Young Women's Christian Association in promoting and encouraging the spirit of friendly co-operation and understanding between nations and races, according to the Law of Christ.</p>
Nature of Programmes:	<p>Community Projects—literacy, programmes for early school leavers, delve into illegitimacy, alcoholism, nutritional education, urban widows and housing; To hold workshops and refresher courses, leadership training, National conferences. To deal with African affairs. To make Mother's Day, Father's Day, Family Day, eventful and meaningful.</p>

**Who is served
by Programmes:**

The Black Community—particularly youth
and women.

Constituency:

Natal

Affiliation:

Y.W.C.A. South Africa,
312 Dunwell House,
35 Jorissen Street,
Braamfontein,
Transvaal.

Publications:

The Y.W.C.A. Handbook.

SELF-HELP ORGANISATIONS

Mailing Address: D 699 Umlazi,
P.O. Ntokozweni,
Natal.

**Executive Head
of Organisation:** Secretary General.

**Purpose of
Organisation:** To assume financial responsibility for the
burial of its members.

**Nature of Programme/
Service Activity:** Arranging funerals for members.

**Who is served
by Programmes:** Membership open to all age groups and both
sexes.

Constituency: Umlazi and Lamontville.

Publications: No Publications.

Affiliation: None.

KWA-MASHU TRADERS' ASSOCIATION

Mailing Address:	P.O. Box 53, Kwa Mashu, Phone: 73.
Executive Head of Organisation:	Hon Secretary.
Purpose of Organisation:	To bring together traders to discuss their common problems, also to solve their pro- blems with their local authorities.
Nature of Programmes:	Holding meetings and discussions to draw up programmes, plans and common strate- gies. Holding seminars to conduct training sessions on issues pertaining to business administration, buying and selling techniques. Inviting experts or people with ample expe- rience in the field of trade to deliver lectures and addresses. Organising tours and film shows.
Who is served by Programmes:	Male and Female Adults.
Constituency:	Kwa Mashu Township, Durban.
Publications:	No Publications.
Affiliations:	<i>Regional:</i> Natal and Zululand, African Chamber of Commerce, P.O. Box 329, Madadeni, Newcastle, Natal. <i>National:</i> National African Chamber of Commerce, P.O. Danisani, Pretoria North.

* MASIZAKHE WASE MATATIELE

Mailing Address:	c/o Magistrates Office, Matatiele, Cape.
Executive Head of Organisation:	Hon. Secretary.
Purpose of Organisation:	<p>To enrich family life. To stimulate home improvement.</p> <p>To encourage home skills—arts and crafts. To organise home improvement projects. To foster in residents of the district of Matatiele, confidence in themselves and in their future.</p> <p>To stimulate them to action for their self-improvement and for the improvement of the communities in which they live.</p> <p>To promote cultural and recreational development and the social progress of the communities in the district of Matatiele. To study the needs of the residents of the district of Matatiele and to promote their welfare with special emphasis on the needs and welfare of the youth, the aged and handicapped people of the district.</p>
Nature of Programmes:	Arts and Crafts, home skills group classes, recreational clubs, study groups, Welfare Assistance.
Who is served by Programmes:	All age groups: Male and Female.
Constituency:	Matatiele district.
Affiliation:	No affiliation.
Publications:	No publications.

MOTHER HUBBARD CHRISTIAN YOUTH CRUSADE

Mailing Address:	C/o Township Office, Unit M, Umlazi.
Executive Head of Organisation:	President.
Purpose of Organisation:	To cater for children of working mothers.
Nature of Service:	Day nursery schools, health education.
Who is served by Programmes:	Children from 5 months to 6 years. Requirements for service is that parents must have a joint income of less than R50 per month. The mother of child must be in employment.
Constituency:	Unit M, Umlazi Township, Durban.
Publications:	No Publications.
Affiliation:	No affiliation.

* NEW ERA DINGAKA ASSOCIATION

Mailing Address:	10107 E Mabasothe Street, Oriando West II, Johannesburg.
Executive Head of Organisation:	President.
Purpose of Organisation:	To co-ordinate work of member herbalists; to facilitate communication between them and members and to provide an umbrella type of organisation with benefits such as identity cards of organisations, and to work towards registering organisations. To train prospective herbalists who qualify after a series of examinations set by the association.
Nature of Programmes:	Any registered professional herbalist may treat cases referred to him by the asso- ciation. For this he gets payment direct from the association. Further, individual herbalists treat individual cases and charge prices prescribed by the association.
Who is served by Programmes:	Members of the Association.
Constituency:	Magisterial district of Johannesburg.
Affiliation:	National Association. New Era Dingaka Association.
Publications:	No publications.

* NOKUPHILA

Mailing Address:	P.O. Box 1, Clernaville, Natal.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	To help improve the health of the community, socially, physically and spiritually.
Nature of Programmes:	Meetings, discussions, fund raising activities. Child Welfare work, Day nurseries.
Who is served by Programmes:	All ages: Male and Female.
Constituency:	Clermont Township.
Affiliation:	No affiliation.
Publications:	No publications.

* TRANSKEIAN TERRITORIES WOMEN'S
ZENZELE ASSOCIATION

Mailing Address:	Fort Malan, P.O. Idutywa, Transkei.
Executive Head of Organisation:	Secretary-Organiser.
Purpose of Organisation:	To bring together, encourage and assist in the progress of the African women of the Transkei in all matters concerning the development of domestic requirements e.g. (a) encouraging the proper running of kitchen, vegetable and fruit gardens. (b) to encourage poultry, pig and dairy farming. (c) The proper and healthy ways and means of using, preserving and cooking of produce from gardens. (d) The hygienic keeping of their homes and environment and healthy methods of family rearing. (e) To instil in the women the desire to pass on their knowledge to their backward people.
Nature of Programmes:	Classes and discussions, demonstrations and workshops to fulfil the aims of the organisation.
Who is served by Programmes:	All ages. Female.
Constituency:	Transkei.
Affiliation:	No affiliation.
Publications:	No publications.

* ZWELITSHA ADULT ATHLETIC ASSOCIATION

Mailing Address:	1768 Zone 7, Zwelitsha, King Williams Town.
Executive Head of Organisation:	President.
Purpose of Organisation:	Provide recreational facilities.
Nature of Programmes:	Promotes sport in general.
Who is served by Programmes:	Boys (10-20 years)
Constituency:	Zwelitsha and District.
Affiliation:	No affiliation.
Publications:	No publications.

* ZWELITSHA LIBRARY ASSOCIATION

Mailing Address:	1213 Zone 6, Zwelitsha, King Williams Town.
Executive Head of Organisation:	Chairman.
Purpose of Organisation:	To encourage reading among the residents of Zwelitsha. Stimulate intellectual exchange of ideas and further the aims of the S.A. African Library Association.
Nature of Programmes:	Monthly discussion groups and public lec- tures.
Who is served by Programmes:	All ages.
Constituency:	Zwelitsha.
Affiliation:	S.A. African Library Association, c/o the Central Library, Pretoria.
Publications:	No publications.

STUDENT ORGANISATIONS

* SOUTH AFRICAN STUDENTS' ORGANISATION (SASO)

Mailing Address:	86 Beatrice Street, Durban.
Executive Head of Organisation:	Secretary General.
Purpose of Organisation:	<p>To promote contact, practical co-operation, mutual understanding and unity among all black students in South Africa. To represent the interests of students on all issues that affect them in their academic and community situation.</p> <p>To heighten their sense of awareness and encourage them to become involved in the political, economic and social development of the Black people.</p> <p>To project at all times the Black Consciousness image culturally, socially and educationally.</p> <p>To become a platform for expression of Black opinion and represent these internationally.</p>
Nature of Programmes:	<p>Community Projects, Conferences and Seminars—which offer students the opportunity to meet and share experiences and ideas.</p> <p>Leadership Training—designed to make students more efficient, encourage participation in creative black community programmes. Newsletter. Student Relief Fund.</p>

* SOUTH AFRICAN STUDENTS' ORGANISATION (SASO)

Mailing Address:	86 Beatrice Street, Durban.
Executive Head of Organisation:	Secretary General.
Purpose of Organisation:	<p>To promote contact, practical co-operation, mutual understanding and unity among all black students in South Africa. To represent the interests of students on all issues that affect them in their academic and community situation.</p> <p>To heighten their sense of awareness and encourage them to become involved in the political, economic and social development of the Black people.</p> <p>To project at all times the Black Consciousness image culturally, socially and educationally.</p> <p>To become a platform for expression of Black opinion and represent these internationally.</p>
Nature of Programmes:	<p>Community Projects, Conferences and Seminars—which offer students the opportunity to meet and share experiences and ideas.</p> <p>Leadership Training—designed to make students more efficient, encourage participation in creative black community programmes. Newsletter. Student Relief Fund.</p>

WELFARE ORGANISATIONS

* AFRICAN HOUSEWIVES' LEAGUE

Mailing Address:	2172 Dube Village, P.O. Dube, Johannesburg.
Executive Head of Organisation:	President.
Purpose of Organisation:	Concentrates on improving family life among Africans (relationships between spouses, parent-child and child-child). Improving social conditions.
Nature of Programmes:	Meetings, discussions, fund-raising, recrea- tional activities.
Who is served by Programmes:	Age Range: 21-40. Sex: Male and Female.
Constituency:	Johannesburg.
Affiliation:	No affiliation.
Publications:	No publications.

* BAZIYA BANTU WELFARE ASSOCIATION

Mailing Address:	Private Bag 951, Umtata, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Promotion of Health Schemes and pre- ventive and curative medicine.
Nature of Programmes:	Assistance of Clinic Staff and Administration.
Who is served by Programmes:	All ages
Constituency:	Baziya, Mputi, Makaula, Sigubudy.
Affiliation:	No affiliation.
Publications:	No publication.

• CHESHIRE HOME

Mailing Address:	Road 217, House 74, Bayview, Chatsworth.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	To cater for the needs of disabled adult persons.
Nature of Programmes:	Provide food, shelter, hospital services, entertainment.
Who is served by Programmes:	Disabled adults.
Constituency:	Natal.
Affiliation:	<i>Regional Body:</i> Cheshire Home, Natal, 59 Salisbury House, Smith Street, Durban. <i>National Body:</i> Cheshire Foundation, 5 Market Mews, London W 1 Y 8HP.
Publications:	No publications.

* COFIMVABA DISTRICT WELFARE ORGANISATION

Mailing Address:	R.M.O., Cofimvaba, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Care of Aged, children, destitute. Liaison between these and state; cultural, educa- tional, recreational advancement.
Nature of Programmes:	Teaching and Training.
Who is served by Programmes:	Aged, children, destitute and incapacitated.
Constituency:	Cofimvaba District.
Affiliation:	No affiliation.
Publications:	No publications.

* DURBAN INDIAN BENEVOLENT SOCIETY

Mailing Address:	24, Valbro Chambers, 115 Victoria Street, Durban.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	To promote the social and physical well- being of the community.
Nature of Programmes:	Dispensing of food and clothing on pre- mises. Referrals to other organisations.
Who is served by Programmes:	Children and Adults.
Constituency:	Durban.
Affiliation:	No affiliation.
Publications:	No publications.

* DURBAN INDIAN CHLD WELFARE SOCIETY

- Mailing Address:** 3 Beatrice Street,
Durban.
- Executive Head
of Organisation:** Director.
- Purpose of
Organisation:** To provide services for families and children
and also as a community organisation
attempt to do preventive work.
- Nature of Programmes:** Securing grants, effecting adoptions, seeing
to foster care, organisation of community
efforts such as creches, nursery schools etc.
- Who is served
by Programmes:** Age Range: Birth—18 years
Sex: Male and Female
- Constituency:** Greater Durban and Chatsworth.
- Publications:** No publications.
- Affiliation:** *Regional Body:* Natal Regional Body
National: National Council for Child Welfare.

* ENGCOBO BANTU COMMUNITY WELFARE CENTRE

Mailing Address:	c/o Magistrate, Engcobo, Cape Province.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Try to combat and prevent social ills that exist in the Black community. To establish creches and community centres for youth activity. To cater for the crippled and the aged. To combat juvenile delinquency.
Nature of Programmes:	Engaging in community projects. Drawing up child-care programmes. Training the crippled in skills such as leather work, handicraft etc. and later placing them in employment. Organising clubs and recreational facilities for juveniles.
Who is served by Programmes:	Black community.
Constituency:	Engcobo.
Affiliation:	No affiliation.
Publications:	No publications.

* FRIENDS OF THE SICK ASSOCIATION

Mailing Address:	202-5 Noor Chambers, 208 Grey Street, Durban.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	To promote health and physical well-being of the community. To prevent the spread of T.B. especially amongst the underprivileged.
Nature of Programmes:	Relief Fund, rehabilitation centre, hospital services, schools.
Who is served by Programmes:	Age Range: 2-60.
Constituency:	Province of Natal.
Affiliation:	S.A.N.T.A., Box 10501, Johannesburg.
Publications:	No publications.

* ILISO LEKHAYA WELFARE ORGANISATION

Mailing Address:	c/o Malinge Bazaar, P.O. Nobantu, Umtata, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Promotion of sound human relations. Promotion of educational, recreational and cultural schemes.
Nature of Programmes:	Establishing contact with other groups with similar objectives. Organising group discussions, meetings, seminars, conferences, film shows, demon- strations. Co-operative engagement in community work projects. Establishing bursary and relief funds. Providing recreational centres for youth.
Who is served by Programmes:	The Community.
Constituency:	Umtata Municipal Area.
Affiliation:	No affiliation.
Publications:	No publications.

* KENTANI NTLALONTLE ORGANISATION

Mailing Address:	Ntabezulu Hill, Butterworth, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Promotion of child and family welfare; care of aged and disabled.
Nature of Programmes:	General welfare work.
Who is served by Programmes:	All ages.
Constituency:	Kentani District.
Affiliation:	No affiliation.
Publications:	No publications.

* KWA-MASHU ZAMOKUHLE WOMENS' WELFARE SOCIETY

Mailing Address:	c/o D 1709, Kwa-Mashu, Durban.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	To establish and maintain creches, maternity homes. To establish homes for the crippled and to help in their rehabilitation by way of training them in basic skills which would enable pro- fitable employment and provide financial security. To provide homes for the aged, particularly the destitute and to organise programmes which render them contributive to society's life.
Nature of Programmes:	<i>Creches:</i> Nursery rhymes, games, teaching elementary school work to the pre-school child, teaching simple physical and health habits. <i>Homes for the Crippled:</i> Handicraft, leather- work woodwork, beadwork knitting and sewing etc.
Who is served by Programmes:	All age groups.
Constituency:	Kwa-Mashu.
Affiliation:	No affiliation.
Publications:	No publications.

* MOUNT FLETCHER ZENZELE WELFARE ORGANISATION

Mailing Address:	P.o. Box 23, Mount Fletcher.
Executive Head of Organisation:	Hon. Secretary.
Purpose of Organisation:	Child and aged care; promotion of aims and objectives of the organisation; promotion of cultural, educational, recreational and socio- economic development.
Nature of Programmes:	Meetings and discussion groups.
Who is served by Programmes:	All ages.
Constituency:	Mount Fletcher and District.
Affiliation:	No affiliation.
Publications:	No publications.

* NDUNGWANE SOCIAL WELFARE CENTRE

Mailing Address:	P.O. Box 29, Cofimvaba, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Child education; Assistance of handi- capped; Encouragement of agriculture. Co- operation with Transkei Government.
Nature of Programmes:	General Welfare.
Who is served by Programmes:	All ages.
Constituencies:	Emigrant Tembuland, Ndungwane.
Affiliation:	No affiliation.
Publications:	No publications.

* NORWOOD CRECHE ASSOCIATION

Mailing Address:	94-2nd Avenue, Norwood, Umtata, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Establishment of a creche in Umtata.
Nature of Programmes:	Child Care.
Who is served by Programmes:	Children 1-6 years.
Constituency:	Umtata.
Affiliation:	No affiliation.
Publications:	No publications.

* MOUNT FRERE SOCIAL WELFARE COMMITTEE

Mailing Address:	c/o Educational Department, P.O. Box 308, Mount Frere, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Improvement of health and educational facilities.
Nature of Programmes:	Work in cripple care clinics. Give lectures on home economics, child care, nutrition and agriculture. Organise womens' clubs. Campaign for the building of classrooms, youth centres etc.
Who is served by Programmes:	Cripple and generally incapacitated persons.
Constituency:	Mount Frere District.
Affiliation:	No affiliation.
Publications:	No publications.

Mailing Address:	c/o Magistrate, Lusikisiki, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Improvement of health and social environ- ment; child care and education. Recrea- tional facilities for youth.
Nature of Programmes:	Lectures on various aspects concerning nutrition, infectious diseases, cleanliness in the home, and surrounding environment. Demonstrations on cookery, gardening, pro- viding film shows on topics such as family planning, agriculture, arranging educational tours for youth, indoor games, picnics, fund- raising schemes. Organising youth con- ferences and seminars.
Who is served by Programmes:	Youth and Adults.
Constituency:	Qankeni Regional Authority.
Affiliation:	No affiliation.
Publications:	No publications.

* NTLALONTLE WASE XORA

Mailing Address:	P.O. Box 19, Elliotdale, Transkei.
Executive Head of Organisation:	Secretary Organiser.
Purpose of Organisation:	General Welfare Services and Community Development.
Nature of Programmes:	Casework and Group Work Services.
Who is served by Programmes:	All ages.
Constituency:	Elliotdale and District.
Affiliation:	No affiliation.
Publications:	No publications.

* ORLANDO MOTHERS' WELFARE ASSOCIATION

Mailing Address:	8480 Orlando West II, P.O. Phirima, Johannesburg.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	To combat any social maladjustment within the African community, especially the youth. To provide a programme of cultural, social, educational, and religious amenities for the youth. To educate mothers on matters such as child welfare, home management, illegitimacy, and also to combat juvenile delinquency. To co-operate with any association or or- ganisations whose aims are not in conflict with those of the Orlando Mothers' Welfare Association.
Nature of Programmes:	Organise seminars and conferences for the Black youth. Arrange group and inter-group discussions on strategic issues. Hold symposia on matters pertaining to education, religion, economy and politics. Engage in fund-raising schemes.
Who is served by Programmes:	Youth of both sexes.
Constituency:	Soweto.
Affiliation:	<i>National Body:</i> National Council of African Women.
Publications:	No publications.

* SHESHAFIKE WELFARE ORGANISATION

Mailing Address:	C581-583, Umlazi, Durban.
Executive Head of Organisation:	Organiser.
Purpose of Organisation:	To cater for children of working mothers.
Nature of Programmes:	Nursery rhymes, games, simple health habits.
Who is served by Programmes:	Children: 1-6 years.
Constituency:	Unit C and B, Umlazi, Durban.
Affiliation:	No affiliation.
Publications:	No publications.

* SOCIETY FOR AID TO AGED AND
DESTITUTE PERSONS

Mailing Address:	No. 2 Oxland Street, Umtata, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	To cater for the needs of the aged and destitute persons socially, economically, religiously and culturally. To provide accommodation facilities particularly to those aged persons without relatives or friends. To organise relief-funds and place in employment those persons who through rehabilitation and/or acquisition of various trading skills, can find themselves of value to the development of the Community. To engage in program activity for the aged.
Nature of Programmes:	Fund-raising schemes, literacy training, conducting casework and groupwork with the aged, keeping contact with other age groups through addresses, speeches, discussions, community projects, film shows and concerts. Referrals of clients to other welfare organisations.
Who is served by Programmes:	The aged and the destitute
Constituency:	Transkei.
Affiliation:	No affiliation.
Publications:	No publications.

* THEMBELIHLE WELFARE ORGANISATION

Mailing Address:	P.O. Box 27, Cala.
Executive Head of Organisation:	Hon. Secretary.
Purpose of Organisation:	Individual-state liaison; child welfare; health and poverty programmes; family planning; rehabilitation, culture, education, recreation; self-improvement.
Who is served by Programmes:	Open to all interested blacks.
Constituency:	Xalanga District.
Affiliation:	No affiliation.
Publications:	No publications.

* TSOLO SOCIAL DEVELOPMENT AND WELFARE ASSOCIATION

Mailing Address:	c/o Diuzintaba Secondary School, P.O. Tsolo, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Child welfare; care of aged, destitute, incapacitated.
Nature of Programmes:	Teaching home economics and stimulation of self-improvement.
Who is served by Programmes:	All ages.
Constituency:	Tsolo District.
Affiliation:	No affiliation.
Publications:	No publications.

* UMLAZI CHILD WELFARE

Mailing Address:	Unit D, Full Gospel Church, Umlazi, Durban.
Executive Head of Organisation:	Organiser.
Purpose of Organisation:	Care for Children of Working Mothers.
Nature of Programmes:	Nursery rhymes; simple health rules; Prayers.
Who is served by Programmes:	Children: 1-6 years.
Constituency:	Unit D, Umlazi Township.
Affiliation:	No affiliation.
Publications:	No publications.

* UMLAZI MISSION WOMEN SOCIETY

Mailing Address:	P.O. Box 26, Ntokozweni, Durban.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	To cater for the general welfare of destitute aged Blacks. To organise and conduct creches at Umlazi for children under 7 years of age.
Nature of Programmes:	Regular visits by the staff. Monthly rations are given.
Who is served by Programmes:	Adults and children under 7 years of age.
Constituency:	Umlazi District.
Affiliation:	<i>Regional Body:</i> Welfare Board of S.A.
Publications:	No publications.

* UMLAZI WELFARE ORGANISATION

Mailing Address:	Unit R, Umlazi, Durban.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	Cater for children of working parents.
Nature of Programmes:	Nursery rhymes, nursery games, drawing, physical exercises, simple health rules, teaching of simple or elementary etiquette.
Who is served by Programmes:	Children: 1-6 years.
Constituency:	Unit, R, Umlazi.
Affiliation:	No affiliation.
Publications:	No publications.

YOUTH ORGANISATIONS

* CHRISTIAN YOUTH FELLOWSHIP

Mailing Address:	P.O. Box 117, Ntokozweni, Durban.
Executive Head of Organisation:	Director.
Purpose of Organisation:	Conduct youth clubs and camps.
Nature of Programmes:	Youth clubs and camps,
Who is served by Programmes:	Age Group: 10-20 years. Male and Female.
Constituency:	Umlazi Township, Durban.
Affiliation:	No affiliation.
Publications:	No publications.

* COMMUNITY OF ST. STEPHENS

Mailing Address:	3 Khadir Road, Merebank, Durban.
Executive Head of Organisation:	Hon. Secretary.
Purpose of Organisation:	Cater for social, political, religious and cul- tural development of black youth.
Nature of Programmes:	Study groups, discussions, workshops, bursary.
Who is served by Programmes:	All youth, male and female 10-40 years.
Constituency:	Merewent, Durban.
Affiliation:	No affiliation.
Publications:	No publications.

*** LAMONTVILLE YOUTH CULTURAL SOCIETY**

Mailing Address:	P.O. Box 9, Lamontville, Durban.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	To cater for and promote the cultural development of the community, through sports and recreation.
Nature of Programmes:	Organise tours and sports tournaments.
Who is served by Programmes:	Youth - 15 years - 40 years. Male and Female.
Constituency:	Lamontville, Durban.
Affiliation:	No affiliation.
Publications:	No publications.

* LEAGUE OF AFRICAN YOUTH (LAY)

Mailing Address:	P.O. Box 265, Umtata, Transkei.
Executive Head of Organisation:	Secretary.
Purpose of Organisation:	To spell out the essential elements in an African education and to prepare and guide youth to this goal. To create fraternity among the African youth. To establish co-operation between youth and the community. To combat illiteracy and undertake projects on Community Development.
Nature of Programmes:	Educational seminars and discussions; social clubs; literacy projects.
Who is served by Programmes:	All African youth (male and female)
Constituency:	Umtata.
Affiliation:	No affiliation.
Publications:	No publications.

*** LESEDING YOUTH HOSTELLING ASSOCIATION**

Mailing Address:	P.O. Box 127, Clernaville, Natal.
Executive Head of Organisation:	Secretary Organiser.
Purpose of Organisation:	To establish and promote interaction between youth so as to make them aware of their roles in the Black Community, socially, culturally, economically and politically. To cater for the welfare and development of such youth.
Nature of Programmes:	Organise tours—educational. Organise picnics for social and/or fund-raising purposes. Indoor games, group discussions, shows (concerts).
Who is served by Programmes:	Youth.
Constituency:	Clernmont.
Affiliation:	No affiliation.
Publications:	No publications.

* NATAL YOUTH ORGANISATION (N.Y.O.)

Mailing Address:	86 Beatrice Street, Durban.
Executive Head of Organisation:	Hon. Secretary.
Purpose of Organisation:	To promote contact and unity among all youth in Natal. To heighten the sense of awareness and in- volvement of youth in political, social and economic development of their community. To project African culture, through art, literature, music, poetry and drama. To represent youth on all issues that affect them in their community.
Nature of Programmes:	Forming of youth clubs; holding of seminars, symposia and discussions; holding of cultural workshops.
Who is served by Programmes:	All youth in the 14-35 age group.
Constituency:	Natal.
Affiliation:	No affiliation.
Publications:	No publications.

*** PHAKAMA YOUTH CLUB**

Mailing Address:	62 Krause Road, Clermont, Natal.
Executive Head of Organisation:	Secretary/Organiser.
Purpose of Organisation:	To cater for the welfare and development of youth.
Nature of Programmes:	Meetings and discussions, indoor games and tours.
Who is served by Programmes:	Youth 14-35 years Male and Female.
Constituency:	Magisterial Area of Durban and Pinetown.
Affiliation:	No affiliation.
Publications:	No publications.

* SHARPEVILLE STUDENTS' ASSOCIATION (S.S.A.)

Mailing Address:

Executive Head
of Organisation:

President,

Purpose of
Organisation:

To promote a spirit of togetherness and brotherhood.

To promote a healthy co-operation between students and parents, so as to discuss common problems.

To co-operate with the Sharpeville Cultural and Health Club in their projects.

To contact local bodies such as U.B.C.—so as to establish and maintain relations with them.

Nature of Programmes:

Educative tours, debates, film shows, symposia, lectures.

Who is served
by Programmes:

Local youth.

Constituency:

Sharpeville.

Affiliation:

No affiliation.

Publications:

No publications.

* SOCIETY FOR AFRICAN DEVELOPMENT

Mailing Address:	c/o 631 Orlando East, Johannesburg.
Executive Head of Organisation:	Secretary/Organiser.
Purpose of Organisation:	To promote educational opportunities for Blacks to learn and understand the political, religious, cultural life of Black people.
Nature of Programmes:	Discussion groups, seminars and con- ferences.
Who is served by Programmes:	Members: 16 years and over. Male and Female.
Constituency:	Soweto.
Publications:	No Publications.
Affiliation:	No Affiliation.

SOUTH AFRICAN STUDENT MOVEMENT (SASM)

Mailing Address:

Executive Head
of Organisation:

Hon. Secretary.

Purpose of
Organisation:

To form a National High Schools' Students' Movement.
To co-ordinate activities of high school students.

Nature of Programmes:

Informative programmes, campaigns to preach Black consciousness.

Who is served
by Programmes:

Youth—Male and Female.

Constituency:

Soweto.

Affiliation:

Transvaal Youth Organisation (TRYO).

Publications:

No publications.

* TRANSVAAL YOUTH ORGANISATION (TRYO)

Mailing Address:	c/o 608 Pharmacy House, 80 Jorissen Street, Braamfontein, Transvaal.
Executive Head of Organisation:	Hon. Secretary.
Purpose of Organisation:	To unite and co-ordinate all youth activities.
Nature of Programmes:	Holding of seminars, discussions, leader- ship training.
Who is served by Programmes:	All youth.
Constituency:	The Reef.
Affiliation:	No affiliation.
Publications:	No publications.