

Province of the
EASTERN CAPE
EDUCATION

Matthew Goniwe

EXCELLENCE AWARDS

Matthew Goniwe World Teachers Day Awards of Excellence

***Empowering teachers,
building sustainable societies***

In memory and honour of the Cradock 4

**Mathew Goniwe
Fort Calata
Sicelo Mhlauli
Sparrow Mkhonto**

DAY 1

Memorial Lecture and Awards Ceremony

SESSION 1:

14H:00-15H:00

Mathew Goniwe Memorial Lecture

15H:00-15H:15

15H:15-15H:30

15H:30-15H:45

15H:45-16H:30

16H:30-17H:30

Closure

SESSION 2

Mathew Goniwe Teacher Awards

17H:30-18H:00

18H:00-20H:00

20H:00-20H:30

20H:30-21H:00

20H:00-21H:00

M. Makupula, MEC for Education

Briefing of the political principals

Moderated by Stone Sizani

Opening Devotions by Council of Churches

Welcome by M. Makupula,
MEC for Education

Introduction of the Lecture by
Stone Sizani Nzimande

Inaugural Lecture by George Mashamba

Panel discussion and closure

Presided over by P Masualle, MPL and Premier

Introduction of the Awards by Premier

Awards Ceremony

Reply by Family Representative

Vote of thanks by

Dinner

Closure.....Closure.....Closure

DAY2

Teachers Day Celebration Rally

Session 1

Wreath Laying Ceremony

08H:00-08H:30
08H:30-09H:00
09H:00-10H:30
10H:30-11H:30
11H:30-12H30
12H:30-13H:00

Presided by Eastern Cape Council of Churches

Briefing of political principals
Procession to the graveyard
Laying of wreath and prayers
Procession to Mathew Goniwe High School
Painting of the school
Procession to the stadium

Session 2

Rally Ceremony

13H:00-13H:30
13H:30-14H:30

14H:30-15H:00

15H:00-15H:30
15H:30-16H:30

Presided by

Welcome by the Premier, Hon. P Masualle
Teachers Creed and Messages of support from teachers
Message from Ministries of Basic and Higher Education
Keynote Address by the President, Hon JG Zuma
Vote of thanks by Cradock 4 Families

Session 3

Entertainment

15H:30-17H:30
18H:00

Light Music
Departure

The death of these gallant freedom fighters marked a turning point in the history of our Struggle. No longer could the regime govern in the old way. They were the true heroes of the struggle."

- Nelson Mandela

A Teachers Creed

This I believe

That when I chose to teach, I chose to serve
That every child is entitled to the best I have to give
Regardless of personality, mentality or situation

That my discipline should be firm, consistent and constructive

That I should remember,

Kindness, consideration and trust are not a sign of weakness in a teacher
That children are hurt by the same things that hurt us- sarcasm and ridicule

That I should exact a higher standard

Of conduct in matters of punctuality, responsibility and self-control

That I myself possess

That I have limitless opportunities

To touch lives for good, and treat every child as if were mine

