[image: image1.jpg]=

[image: image2.png]

 Project Venda – Masisi Village
The Vision of SANSSA is to lead the Christian church of Southern Africa in developing and supporting world class educators who will establish in all generations the foundation of our Christian faith and in so doing drawing each one of them into a growing relationship with the Living God.

We seek to impact communities through the local churches and by assisting them to open a preschool so that they can impact the lives of the children of their communities as well as training.

We believe that our training of Pre-school educators will establish a foundation of faith and a sense of calling within the heart and life of the teacher that will impact the lives of the boys and girls they teach as well as impacting their families. As the teachers use these skills they will be developing their learner’s skills as well as establishing a foundation of the Word of God in their lives

SANSSA is committed to bringing about the meaningful education to the children of our nation and we are currently partnering with the Masisi Village in the Tshikondeni Mining area in the remote part of Northern Venda on the northern boarder of South Africa and Zimbabwe.

We at SANSSA feel that by assisting these young children in their early childhood development that they will receive a solid education foundation which will have its rewards later in life and this will enable them to sustain a meaningful career thereby benefiting the community and helping to alleviating the poverty of the area.
[image: image3.jpg]

[image: image4.jpg]

In this area, there are 1500 children of preschool age, of which only approximately 40 children are attending the two existing community preschools, which are totally inadequate to address the needs of the children and the need to open a preschool in the Masisi area is great as the existing two schools are not within walking distance of Masisi and therefore these children don’t have access to any foundational education.

[image: image5.jpg]

Why Project Venda?

Our purpose in choosing to be involved with “Project Venda” is a desire to help a marginalised community and to see the teachers trained so that the community can experience hope and we are trusting God to do a work in bringing about a spiritual revival which will lead to a desire to empower themselves as they experience a positive impact. We desire to see these communities experience a spiritual, environmental, and physical transformation through teaching them to live in a God fearing and sustainable way.

[image: image6.jpg]

Intervention Plan Description:
[image: image7.jpg]

“Current educational programs in the area do not meet the needs of these vulnerable learners and our plan is to provide a platform for teachers and ministry leaders working with youth, aged 4 to 14, to meet the spiritual, educational and environmental needs of these children. To facilitate a mentorship and training program to meet the needs of teachers and assist them in providing meaningful education not only to the preschool children but also to the teenagers. By assisting the church, they will be able to offer a training and mentorship program to teen student’s through live training sessions, audio and visual stimuli such as photographs, video clips and case studies so that students can improve their abilities and make the most of their educational opportunities thus enabling them to may make informed choices to improve their chances at obtaining a higher education as well as providing them with information to assist them in practicing healthy God filled lifestyles.”
[image: image8.jpg]

Why partner with the church?
As part of the Abundant Life Bible Church vision, Pastor Budeli has offered the use the church building to open a much needed community preschool. This will assist them to fulfil the 4th pillar of their vision which is to “Promote Christian and secular education”. The church has available the premises to accommodate a 2-3 year old class as well as a grade R class for the 4 – 5 year olds as well as having people in the congregation who are willing to be trained as teachers.
[image: image9.jpg]

We will be firstly assisting them by training their Sunday School teachers thus ensuring that the church has equipped leaders ton run an effective Youth Ministries program for their “Kingdom Supa Kids Ministry”.
[image: image10.png]

Secondly we are partnering with the church as it opens a church/community preschool, which will have a bible based curriculum and will utilise the church premises. We will be assisting them by training the teachers to become world class educators and through this training we believe that the school will impact the families and the community, by bringing hope of a better future and we believe this will encourage more parents from the community to send their children to school.
You Our Partners!

We’re asking You to get involved in this worthy project by assisting us to provide valuable resources for the preschool. Attached is a plan of what we propose to do in order for the school to be ready by January 2012.

We are looking for additional partners to assist us directly in providing financing to cover the cost of the training, training material and transportation.

On a broader scale we need partners to help us provide the financing and equipment to help the pre-schools to be ready to open by January 2013. We have already begun to supply the new preschool school with some stationary and a Teachers Guide.
In order to upgrade and ready these facilities we propose to partner with business, corporate and government to procure funding for improving the facilities by building additional latrines, equipping the kitchen for providing nourishing meals to sustain a growing pre-school child, furnishing and equipping the office/sickroom, as well as providing movable partitions to provide two equipped classrooms, one for 2 – 3 year olds and the other for the Grade R class of 4-5 year olds.
Thank you in advance for your help and support.

Should you have any questions or suggestions please don’t hesitate to contact us at our offices or call me personally.

Yours in His Service,

Penny McBride

SANSSA National President

0833575573

SANSSA National Office: P. O. Box 66109, Broadway 2020, South Africa. Tel (011) 614-2329 Fax (011) 618-1590
Email: sanssanat@telkomsa.net www.sanssa.org

Non-profit organisation No: 012-420 NPO Public Benefit Organisation No: 18/11/13/0034

