

MARITZBURG COLLEGE IS PROUD TO HOST THE 27TH ANNUAL CONFERENCE OF THE SOUTH AFRICAN SOCIETY FOR HISTORY TEACHING ON 27 – 28 SEPTEMBER 2013

Introduction

The conference organisers are delighted to announce that Prof Jonathan Jansen (pictured), the much-admired Rector of the University of the Free State, has agreed to deliver the conference's keynote address on Saturday, 28 September, on "Why the first year university students dread talking about the past – and what schools can do about it."

About the conference

The South African Society for History Teaching (SASHT) is the official mouthpiece of history teachers in South Africa, especially those at secondary schools and tertiary institutions. It is anticipated that about 150 – 200 teachers and lecturers will attend the conference, many from beyond KwaZulu-Natal.

Conference theme: *Teaching and Learning History in a 21st Century African Classroom*

The sub-themes of the conference are:

- Disseminating research by historians in GET, FET and HET History curricula
- Disseminating indigenous knowledge/local history/regional History in the classroom for a better understanding/complementing of curriculum themes
- Bridging teaching, curriculum and examination constraints
- Ways of overcoming the generational disconnect
- Modern media: threats and opportunities
- Keeping History alive and relevant in a 21st century classroom

Overview

The year 2013 marks the 150th celebration of Maritzburg College (*right*), KwaZulu-Natal's oldest boys' school. In a busy year, the school is hosting numerous sports and cultural

festivals, tournaments and other events, and it is especially proud to host the 27th annual conference of the SASHT as part of those festivities.

Programme

The organisers have received over 30 excellent abstracts for papers and workshops, and have been able to put together a stimulating, interesting and varied schedule. The *provisional* schedule (as at 16 August), subject to final changes, is as follows:

Thursday, September 26				
16:00 – 18:00	Yesterday & Today editorial meeting			
18:00 – 21:00	SASHT executive meeting and business dinner Braai for early arrivals			
Friday, September 27				
08:00 – 08:35	Registration			
08:35 – 09:00	Welcome, opening address, orientation			
	Venue A		Venue B	
09:00 – 09:05	Start of session		Start of session	
09:05 – 09:25	P. Warnich (North West University, Potchefstroom)	From Curriculum 2005 to the Curriculum and Assessment Policy Statement (CAPS): Assessing history teachers' assessment practices within a constructivist learning paradigm	R. Siebörger (University of Cape Town)	What should history teachers know? Assessing history students at the conclusion of the PGCE year
09:25 – 09:45	M. Moposa (Edgewood Campus, UKZN)	An analysis of the application of indigenous knowledge on themes on postcolonial Africa in selected South African history textbooks	S. Glanvill (University of the Witwatersrand)	Using the "thinking and reading like a historian" ¹ approach with pre-service social science educators

09:45 – 10:05	P. Modisakeng (North West University, Potchefstroom)	The role of Open Distance Learning (ODL) in addressing issues and challenges experienced by history teachers in the North West province	B. Mackenzie (Dominican Convent School)	“Doing history” as portrayed in assessment tasks found in the <i>Early Expansion and Conquest</i> units contained in a sample of Grade 10 South African CAPS-compliant history textbooks
10:05 – 10:25	F. Cleophas (University of the Western Cape)	Come to the classroom and listen to the flowers	H. Ludlow (University of the Witwatersrand)	Using local history to engage students in the practices of history
10:25 – 10:40	Question Time		Question Time	
10:40 – 11:00	<i>Tea Time</i>			
11:00 – 11:05	Start of session		Start of session	
11:05 – 11:40	P. Nel (Pietermaritzburg Archives Repository)	Short workshop: Leafing out your family tree @ the Archives	D. Gillespie (Jeppe Girls’ High)	Short workshop: E-educational E-xcursions – Planning successful day excursions and tours
11:40 – 12:00	J. Seroto (University of South Africa)	How South African history is dealt with in selected Grade 12 history textbooks: A preliminary reflection	M. Friedman (University of the Witwatersrand)	Teaching African Studies for the 21 st century: A case study
12:00 – 12:20	M. Koekemoer (CTI Education Group)	Holocaust Education – enriching Grade 9 learners socially or educationally? Analysing the discourse within textbooks	S. Singh (NARISEC)	Disseminating indigenous knowledge/ local history/ regional history in the classroom for a better understanding/ complementing of the curricula themes
12:20 – 12:40	E. Marmer and P. Sow (Universities of Hamburg and Bonn)	African history teaching in contemporary German textbooks	G. Weldon (retired Chief History Curriculum Planner, WCED)	Post-conflict history teaching – the critical issues of understanding personal legacies and identities of the past on all of us and the way in which this influences the teaching of history, particularly resistance history and the TRC
12:40 – 12:55	<i>Question time</i>		<i>Question time</i>	

12:55 – 13:50	<i>Lunch and tour of the school, including visit to the school museum</i>			
13:50 – 13:55	Start of session		Start of session	
13:55 – 14:15	M. Ndlovu (University of South Africa)	Why indigenous knowledge in the 21 st century? A de-colonial turn	P. Murray (Diocesan College, Cape Town)	The role of fiction in history teaching
14:15 – 14:35	B. Moreeng (Free State University)	Post-colonial discourse: An option for post-apartheid history teaching in South Africa?	J. Engelbrecht (Thomas More, Kloof)	Heritage to History: A take on Grade 10 local History documentaries
14:35 – 14:55	S. Bester (North West University, Vaal Triangle)	The challenges in using and integrating multimedia by Grade 4, 5 and 6 history teachers of the schools in the townships and rural areas in and around the Klerksdorp, Rustenburg and Vryburg districts	N. Sibawu (University of Venda)	Understanding the impact of resistance songs in debunking the stigma attached to history during the 21 st Century
14:55 – 15:10	Question time		Question time	
15:10 – 15:30	<i>Tea Time</i>			
15:30 – 16:30	Two-hour Workshop: P. Denis and P. Dlamini (Sinomlando oral history unit, UKZN)	Voices from the past: The practice of oral history	One-hour workshop: C. Bertram (UKZN, Pietermaritzburg campus)	Designing source-based questions: Thinking about cognitive demand and difficulty
16:30 – 17:30			One-hour workshop: K.A. Garcia (Brescia House School, Johannesburg)	Protest music of the 1960s in the classroom
17:30 – 18:30	<i>SASHT AGM</i>			
18:30 for 19:00	<i>Cocktail Party</i>			

Saturday, September 28				
07:45 – 07:50	Start of session		Start of Session	
07:50 – 08:10	R. van Diemel (Faculty of Military Science, University of Stellenbosch)	“An all too familiar voice” – Re-examining Josiah T Gumede’s contribution to colonial and post Union history in Natal, 1904 – 1946	M.J. Mthethwa (Free State University)	Responding to the challenges of transition into the intermediate phase – A case study of the teaching and learning of history in Grade 4

08:10 – 08:30	E. van Eeden (North West University, Vaal Triangle)	Assessing the colonial historiography of South Africa and its presence in the Further and Higher Education and Training environment	K.A. Garcia (Brescia House School, Johannesburg)	The US sixties in historical perspective – new interpretations of major events in the era.
08:30 – 08:50	M.C. Kgari-Masondo (UKZN, Edgewood campus)	The usable past: Teaching socio-environmental history in South African high schools from an indigenous perspective	E. Goring	What are we ashamed about in our history?
08:50 – 09:10	G. Nxumalo (Edgewood)	Young African women and the <i>umhlanga</i> ceremony: A case study in historical consciousness.	P. Haupt (Settlers High School, Cape Town)	Connecting the dots: History teaching in the 21 st century classroom – juggling reason, technology and multi-media in the world of the young technophile.
09:10 – 09:30	L. le Roux	Views held by future history educators on “historical pride”.	C. Gordon and J. Cloete (North West University, Potchefstroom)	The use of cell phones in the teaching of history.
09:30 – 09:50	K. Morgan (University of the Witwatersrand)	Learning empathy through school history textbooks? A case study	J. Grobler (University of Pretoria)	Using historical Facebook pages to teach history.
09:50 – 10:10	Question time		Question time	
10:10 – 10:20	<i>Comfort break</i>			
10:20 – 11:20	Guest Speaker: Dan Wylie (Dean of English, Rhodes University) – Shaka: Teaching a history of uncertainties			
11:20 – 11:35	<i>Tea time</i>			
11:35 – 12:20	Guest Speaker: Jonathan D. Jansen (Rector: Free State University) – Why first year university students dread talking about the past – and what schools can do about it.			
12:20 – 13:10	Wrap up of Conference, farewells and official photograph taken			
13:10 – 13:30	<i>Lunch</i>			
13:30 – 16:00	Guided tour of historic Pietermaritzburg: “Pietermaritzburg: trekker <i>dorp</i> , outpost of empire and struggle centre”			

Conference registration

Lecturers and teachers of History, researchers, and any other academics from the GET, FET and HET levels are invited to register for the 2013 SASHT conference, which (as indicated in the table below) this year will offer various registration options, to cater for the needs of locally-based delegates (**Standard / Day Visitor**), attendees

who have outside accommodation (**Out-of-Town Premium**), as well as delegates who would prefer an all-in-one package that would enable them to make use of the school's own reasonably-priced, clean and safe accommodation (**Stayover**).

Conference options and costs

The following registration options are available to delegates:		Standard rate
Standard	Attendance at all workshops and paper presentations, attendance at the cocktail party on the Friday night, tea-time snacks, with packed lunches on Friday and Saturday:	R750
Day Visitor	Attendance at all the workshops and paper presentations on the Friday (including the cocktail party) OR the Saturday (including Prof Jansen's address), packed lunch and tea-time snacks:	R450
Out-of-Town Premium	Welcome braai at the Old Boys' Club on Thursday night, full English breakfasts on Friday and Saturday mornings, attendance at all workshops and paper presentations, attendance at the cocktail party on the Friday night, packed lunches on Friday and Saturday:	R1 200
Stayover	Two nights' accommodation (Thursday and Friday) in single room in College House, plus all Out-of-Town Premium options:	R1 600

About the host school, maritzburg college

Founded in 1863, Maritzburg College is a state (ex-Model C) all-boys high school for 1 180 pupils, of whom nearly 400 are boarders. Situated on the same 25-hectare estate in Pietermaritzburg that it has occupied since 1888, it has over the last 150 years established itself as a leading South African high school. Amongst its former scholars it can count numerous senators, generals and admirals, 10 judges, arguably South Africa's pre-eminent English author (Alan Paton, who also taught at the school), 23 Rhodes Scholars and 235 international sportsmen.

Facilities

The school offers a wide array of facilities suitable for a conference such as this one, including the historic Victoria Hall, which was completed in 1899 and used by the British Army as a military hospital during the first 10 months of the South African War; the Olivier Cultural Centre, which was the main venue for the successful 2012 International Boys Schools' Coalition Conference attended by over 250 delegates; renovated classrooms that each have internet and projector facilities; its new Leadership Development Centre; and a popular Old Boys' Club for any of the conference's more social needs.

Down-time / tour of historic pietermaritzburg

As can be seen above, some of the registration options include an invitation to the welcome braai to be held in the early evening of Thursday 26 September, on the eve of the conference, which commences on the following morning. Delegates are encouraged to elect a registration option that will allow them to attend this socialising/networking opportunity, in a relaxed environment overlooking the school's main sports-field, Goldstone's. On the last day of the conference, well-known local historian and SASHT stalwart, Simon Haw, will lead a guided, bussed tour themed "**Pietermaritzburg: trekker *dorp*, outpost of empire and struggle centre**", at an extra cost of R100 per person.

January 1900: Sick and wounded British soldiers recuperating outside the school's Victoria Hall, which will be the primary venue of the 2013 SASHT conference.

A number of other options are available to attendees during their down-time in the KZN Midlands. For example –

- **Karkloof Canopy Tours:** This is a very popular tourist destination on the Midlands Meander, on the Karkloof road beyond Howick, about 40 km from Maritzburg College. Breeze along the treetops of the Karkloof forest on a zip-line 100m above ground! Go to <http://www.karkloofcanopytour.co.za/>
- The popular **Liberty Midlands Mall** is only about 10 km away and offers shops, restaurants and movies.
- **Maritzburg College Museum:** Lastly, for the more inquisitive, the school's newly-opened museum (*see photo right, as opened by past Headmaster Mr DR Jury*) – the beginnings of which, incidentally, featured in a workshop presented at the 2010 SASHT conference in Clarens – will be open on both days of the conference. Entrance is free and visitors are welcome.

Accommodation in Pietermaritzburg

Herewith please find information about some of the many B&Bs at which to stay in Pietermaritzburg.

Pietermaritzburg B&B Network

Standards above Standard

www.pmbnetwork.co.za

Contact all of us at:
Info@pmbnetwork.co.za

 <p style="text-align: center; font-weight: bold; font-size: 1.5em;">1</p> <p style="text-align: center; font-weight: bold;">ABERFELDY</p> <p style="text-align: center; font-size: 0.8em;">5 NEW ENGLAND ROAD 2996 782 5 / 30723 591 E</p> <p style="font-size: 0.7em;">Gracious Victorian home with cottage and pool in formal garden. Comfortable well-appointed en-suite rooms with own entrances. Hospitality lounge, TV, hairbrush and heater. Full English breakfast. Self-catering. Credit cards accepted. Convenient to N1, university, schools, hospitals, restaurants, casino, sports fields, shops, taxi & CBD. WiFi.</p> <p style="font-size: 0.7em;">Hosts: Roy & Phyl Geser Tel: +27 (0)33 342 4336 Fax: +27 (0)33 578 8753 Cell: +27 (0)83 654 2555 royphyl@btinternet.co.za</p> <p style="text-align: center; font-size: 0.8em;">★★★★ TOURISM GRADUATE COUNCIL OF SOUTH AFRICA</p> <p style="text-align: right; font-size: 0.7em;">Wireless connectivity</p>	 <p style="text-align: center; font-weight: bold; font-size: 1.5em;">2</p> <p style="text-align: center; font-weight: bold;">THE JAYS</p> <p style="text-align: center; font-size: 0.8em;">61 KITCHENER ROAD, CLARENDON Bed & Breakfast and Self-Catering 15 Rooms / Sleeps 30</p> <p style="font-size: 0.7em;">The Jays combines the tranquil ambience of the countryside with a close proximity to the city. Our situation in the leafy suburb of Clarendon, a stone's throw away from shops, restaurants, bus lines, schools, Show Grounds, hospitals, gyms, sporting facilities etc. provides our business and other guests with convenient access to the many amenities that Pietermaritzburg has to offer.</p> <p style="font-size: 0.7em;">Hosts: John and Jane Kassner Tel: +27 (0)33 342 4338 Cell: +27 (0)83 700 7757 www.thejays.co.za Google map & Virtual Tour</p> <p style="text-align: center; font-size: 0.8em;">★★★★ TOURISM GRADUATE COUNCIL OF SOUTH AFRICA</p> <p style="text-align: right; font-size: 0.7em;">Wireless connectivity</p>	 <p style="text-align: center; font-weight: bold; font-size: 1.5em;">3</p> <p style="text-align: center; font-weight: bold;">GREENLANDS</p> <p style="text-align: center; font-size: 0.8em;">15 NODDING RD, ATTERLONE 8 29105 26 8 / E 30723 29 3</p> <p style="font-size: 0.7em;">Our best asset is our location. Convenient to just about everything. Frisket in the Accommodation Awards 2010 to 2012. Each of the five comfortable, well-equipped, tastefully furnished, air-conditioned en-suite rooms has its own entrance. Full breakfast with dinner by arrangement. DSTV Wheelchair Friendly. Credit cards accepted.</p> <p style="font-size: 0.7em;">Hosts: Michèle Tel: 033 342 8233 • Fax: 086 641 6872 Cell: 082 444 9292 • Skype: soosoo1201 info@greenlands.co.za • www.greenlands.co.za</p> <p style="text-align: center; font-size: 0.8em;">★★★★ TOURISM GRADUATE COUNCIL OF SOUTH AFRICA</p> <p style="text-align: right; font-size: 0.7em;">Wireless connectivity</p>	 <p style="text-align: center; font-weight: bold; font-size: 1.5em;">4</p> <p style="text-align: center; font-weight: bold;">JEAN-LEE</p> <p style="text-align: center; font-size: 0.8em;">93 ALAN PATON AVENUE 8 29917 104 / E 30704 882</p> <p style="font-size: 0.7em;">Recommended B&B/self-catering accommodation. 11 people offered an affordable table in well-appointed rooms overlooking beautiful peaceful gardens with swimming pool. Close to Hospitals, Airport, University, Top Schools, Golf Course, Casino, Art Gallery, Museums, Shopping centres, Restaurants, Major Sporting Venues, Wild Life Sanctuaries, DSTV/air conditioning. Easy Access to CBD/W3 Highway. Major Credit Cards accepted.</p> <p style="font-size: 0.7em;">Hosts: Dues and Lynn Morgan Tel: 033 346 9470 • Fax: 086 672 2357 Cell: 082 853 8435 • info@jeanlee.co.za www.jeanlee.co.za • www.facebook.com/jeanleeB&B</p> <p style="text-align: center; font-size: 0.8em;">★★★★ TOURISM GRADUATE COUNCIL OF SOUTH AFRICA</p> <p style="text-align: right; font-size: 0.7em;">Wireless connectivity</p>
 <p style="text-align: center; font-weight: bold; font-size: 1.5em;">5</p> <p style="text-align: center; font-weight: bold;">BREVISBROOK</p> <p style="text-align: center; font-size: 0.8em;">78 UNIVERLETTALLE ROAD, BOWTOWN</p> <p style="font-size: 0.7em;">Set in a peaceful garden in a quiet cul-de-sac only 5 minutes from the city centre. Easy access to the Botanical Gardens, The Liberty Mall, restaurants and schools. Five superior air-conditioned en-suite bedrooms with private entrances, DSTV, fridge, microwave, tea & coffee facilities, iron/steamer, hair, electric blankets and wireless connectivity. Relax at the swimming pool or enjoy the home area at the stream. Full English breakfast. Secure parking. Laundry. Credit Cards accepted.</p> <p style="font-size: 0.7em;">Hosts: Dues and Normane Short Tel: 033-344 4682 • Fax: 086-540 8735 Cell: 071 344 9369 / 072 389 8244 brevisbrook@web.co.za • www.brevisbrook.co.za</p> <p style="text-align: center; font-size: 0.8em;">★★★★ TOURISM GRADUATE COUNCIL OF SOUTH AFRICA</p> <p style="text-align: right; font-size: 0.7em;">Wireless connectivity</p>	 <p style="text-align: center; font-weight: bold; font-size: 1.5em;">6</p> <p style="text-align: center; font-weight: bold;">RIDGWAY CLOSE</p> <p style="text-align: center; font-size: 0.8em;">446 RIDGE ROAD, SCOTTSDALE</p> <p style="font-size: 0.7em;">No-leave? Coming to PMS on a fast turn work contract? Ridgeway Close, situated in Scottsdale, would be your ideal temporary home away from home. All our units have lounge / dining areas and full self-catering facilities. As close to some units. We offer a range of accommodation for all tastes and budgets from our popular Bachelor / Full through to the Lane 1 and 2 bedroom units and a 3 bedroom Cottage suitable for families and groups. Meals served by arrangement. Easy access to all areas of PMS, close to the city centre, the University and several major schools. ** Maximum stay 3 nights**</p> <p style="font-size: 0.7em;">Hosts: Charles & Margie Williams Tel: 033 385 8383 Cell: 071 334 0849 / 076 683 8247 info@ridgewayclose.co.za www.rdgwpwptour.co.za</p> <p style="text-align: center; font-size: 0.8em;">★★★★ TOURISM GRADUATE COUNCIL OF SOUTH AFRICA</p> <p style="text-align: right; font-size: 0.7em;">Wireless connectivity</p>	 <p style="text-align: center; font-weight: bold; font-size: 1.5em;">7</p> <p style="text-align: center; font-weight: bold;">HOLME LODGE</p> <p style="text-align: center; font-size: 0.8em;">11 CLIFTON ROAD Bed & Breakfast, Rooms 4, Sleeps: 8</p> <p style="font-size: 0.7em;">Set in large beautiful garden with swimming pool. Four air-conditioned en-suite bedrooms, three in garden cottage and one in the annex. Each bedroom with DSTV, BOUTIQUE, fridge, microwave, hair/roller facility and linen entrance. Secure parking. Easy access to N1, shopping malls & CBD. Family-style breakfast or health breakfast served. Credit cards accepted.</p> <p style="font-size: 0.7em;">Hosts: Dues and Cheryl Pelwee Tel: +27 (0)33 347 3808 • Fax: (0)86833058 Cell: +27 (0)82 830 7257 www.holmebdgs.co.za</p> <p style="text-align: center; font-size: 0.8em;">★★★★ TOURISM GRADUATE COUNCIL OF SOUTH AFRICA</p> <p style="text-align: right; font-size: 0.7em;">Wireless connectivity</p>	 <p style="text-align: center; font-weight: bold; font-size: 1.5em;">8</p> <p style="text-align: center; font-weight: bold;">BABBLING BROOK</p> <p style="text-align: center; font-size: 0.8em;">42 BELLEVUE ROAD, PRESTBYRD 8 279 366 37 3 / E 307 026 80 5</p> <p style="font-size: 0.7em;">Ideally situated, 5 minutes from the CBD & close to the Botanical Gardens, with three private comfortable en-suite rooms with off street unisex over parking, aircon, satellite TV, B&B or Self-Catering. Breakfasts are served in the dining room or in the privacy of your room if preferred. Dinners are on request. All credit cards are accepted.</p> <p style="font-size: 0.7em;">Hosts: Gordon and Monag Hesterman Tel: 033 344 2511 • Fax: 086 033 344 2611 Cell: 082 574 0139 info@babblingbrook.co.za • www.babblingbrook.co.za</p> <p style="text-align: center; font-size: 0.8em;">★★★★ TOURISM GRADUATE COUNCIL OF SOUTH AFRICA</p> <p style="text-align: right; font-size: 0.7em;">Wireless connectivity</p>

Exclusions

The registration fees detailed above **exclude** the following –

- travelling fees to and from Pietermaritzburg
- airport transfers
- accommodation unless specified above, in which case all such arrangements must be done by yourself
- conference tour
- additional items (such as the Karkloof Canopy Tour)

Payment of conference fees

Registration payments must be done as soon as possible in order to make use of the Early Bird rates. All payments are to be made into the following Maritzburg College bank account:

Account Holder:	Maritzburg College
Bank:	First National Bank
Account No:	5093 559 5139
Branch Name:	Liberty Midlands Mall
Reference (imperative):	SASHT + [your name] or simply HT999Z + [your name]

In all cases, kindly e-mail or fax your completed registration form with proof of payment to Maritzburg College, as per the instructions on the conference registration form itself.

Getting to Pietermaritzburg

Pietermaritzburg is easily accessible by car, bus and air, and the city's Oribi Airport is only a five-minute drive away from Maritzburg College. Should you require any assistance in getting to the conference, we recommend that you use Ms Donna Calmeyer of Travel Counsellors, whom the school regularly uses for their own requirements. *Please see her advert overleaf.*

Hurrah! The boys of Maritzburg College look forward to welcoming you to their school next month.

For All Your Travel Requirements

Member of IATA | BEE Accredited

With us...it's personal

DONNA CALMEYER
Travel Counsellor
082 940 7844
Email: donna.calmeyer@travelcounsellors.co.za
Leisure: www.travelcounsellors.co.za/donna.calmeyer
Business: www.tctravelmanagement.co.za/donna.calmeyer

**SASHT CONFERENCE
2013
REGISTRATION FORM**

ANNUAL SASHT CONFERENCE

Maritzburg College, Pietermaritzburg, 27-28 September 2013

Please fax or e-mail this form to Mr Matthew Marwick (fax: +27-33-394 2908, marwickm@mcollege.co.za) **and** Prof ES van Eeden (Fax 016 910 3449, elize.vanEeden@nwu.ac.za).

Personal Details (of which the ones marked with a * will appear in the official conference programme)

*Title and full name:	
*Affiliation (school/university/department/organisation):	
Cellphone no:	
Fax no:	
*E-mail address:	

I would like to register for the following conference option (tick applicable option in the box on the far right):

		Standard rate	
Standard	Attendance at all workshops and paper presentations, attendance at the cocktail party on the Friday night, tea-time snacks, with packed lunches on Friday and Saturday:	R750	
Day Visitor	Attendance at all the workshops and paper presentations on the Friday (including cocktail party) OR the Saturday (including Prof Jansen's address), with packed lunch and tea-time snacks (please circle the relevant day in the block on the right):	R450	Sat / Sun
Out of Town Premium	Welcome braai at the Old Boys' Club on Thursday night, full English breakfasts on Friday and Saturday mornings, attendance at all workshops and paper presentations, attendance at the cocktail party on the Friday night, packed lunches on Friday and Saturday:	R1 200	

Stayover

Two nights' accommodation (Thursday and Friday) in a single room in College House, plus all Out-of-Town Premium options:

R1 600

I would like to attend the conference tour titled "**Pietermaritzburg: trekker *dorp*, outpost of empire and struggle centre**" by well-known local historian, Mr Simon Haw, on Saturday, 28 September (the bus will leave at 13h00 from the conference venue). The cost is an **additional R100 pp**. Tick the box on the right if you would like to attend the tour (max: 50 people).

TOTAL PAYMENT:

R

DID YOU KNOW?

The Maritzburg City Hall (*left*) – which will of course feature in the tour – is the largest red brick building in the Southern Hemisphere?

Please specify any special meal requirements that you might have (if any):

The relevant bank details are as follows:

Name:	Maritzburg College
Bank:	First National Bank
Branch:	257355
Account Number:	50935595139
Reference:	SASHT + [your name] or
Reference:	HT999Z + [your name]