

THE LEADERSHIP ROLE OF THE PRINCIPAL IN DEALING WITH
THE IMPACT OF HIV/AIDS IN SOUTH AFRICAN SCHOOLS

by

ADRIANA JACOBA BUCHEL

submitted in accordance with the requirements
for the degree of

DOCTOR OF EDUCATION

in the subject of

EDUCATION MANAGEMENT

at the

UNIVERSITY OF SOUTH AFRICA

PROMOTOR: PROF. S M HOBERG

MARCH 2006

IGNORANCE = FEAR

SILENCE = DEATH FIGHT AIDS ACT UP

AKNOWLEDGEMENTS

To everyone who supported and helped me during this research, I would like to express my heartfelt gratitude. It is not possible to mention every one, but I would like to address a special word of thanks to the following persons:

- My promotor, Prof. S M Hoberg, for her loyal support and insightful guidance.
- Her Excellency Ms Leatitia van den Assum, The Netherlands Ambassador for AIDS to the United Nations, for her constant support, encouragement and provision of up-to-date AIDS-related information.
- Ms M L C Prozesky for the editing and proofreading of this thesis.
- Ms Irene Fricke for assistance with arranging contacts for interviews.
- Ms E Viljoen for her help with arranging contacts from whom permission could be obtained to conduct research in schools.
- All institutions and persons who made a contribution to this study.
- The relevant Education Department officials for permission to conduct research in the schools.
- The principals, teachers, students, learners and parents who were prepared to assist with the qualitative research.
- Thandi and her children whose courage amid suffering was the inspiration behind this study.
- My husband, children and sisters, for their loving support and encouragement.
- To God be the glory for His Grace.

RESUMÉ

This study was conducted regarding the perceived problem, of the impact of HIV/AIDS on education management and the self-actualization of teachers and learners and the role of the principal in managing it. It is inclusive of the impact of HIV/AIDS on learner's and teacher absenteeism; and poor discipline, sexual and substance abuse, gender inequality an the spread of HIV/AIDS in schools; the increasing numbers of AIDS orphans and HIV/AIDS-disrupted learners which impact on quality school management.

Research was undertaken regarding:

- an investigation into the afore-mentioned aspects that relate to school management and the self-actualization of learners and teachers; and
- an investigation into the role of the principal in combating the impact of HIV/AIDS.

The findings from the literature study necessitated a qualitative research study which was undertaken in several schools in Tswane, and Ekuruleni in Gauteng, and also in the Eastern cape. The results confirmed that HIV/AIDS have a disruptive effect on school management and self-actualization of teachers and learners.

Finally proposals and guidelines for future research to be conducted on a qualitative and quantitative level are suggested..

Keywords:

HIV/AIDS; school management; self-actualization; principal; teachers; learners; orphans; abuse; curriculum coverage.

AFFIDAVIT

I declare that:

The leadership role of the principal in dealing with the impact of HIV/AIDS in South African schools

is my own work and that all the sources I have used or quoted have been indicated and acknowledged by means of complete references in the bibliography.

A handwritten signature in black ink, appearing to read 'Adriana Buchel', with a large loop at the end.

Adriana Jacoba Buchel

20 January 2006

TO WHOM IT MAY CONCERN:

This is to certify that I have edited this DEd thesis, entitled
*The leadership role of the principal in dealing with the impact of HIV/AIDS
in South African schools*
by Adriana Jacoba Buchel.

Maria L. Prozesky

MA (English)

University of Pretoria, English Department

January 2006

CHAPTER ONE

STATEMENT OF THE PROBLEM, OBJECTIVES AND PLAN OF THE STUDY

1.1	Introduction	1
1.1.1	Key concepts	4
1.2	Background to the study	5
1.2.1	The possible effects of teacher absenteeism on learning outcomes and school management	6
1.2.2	The possible effects of learner absenteeism on school management	8
1.2.3	The impact of AIDS and sexual abuse on school management	10
1.2.4	The effects of drug abuse on school management and the spread of AIDS in schools	12
1.2.5	The impact of HIV/AIDS on school enrolment and teacher provision in school management	13
1.3	Research domain	14
1.3.1	The role of the principal as school manager in the face of the HIV/AIDS pandemic	15
1.3.2	The possible impact of HIV/AIDS on school management	17
1.3.3	The impact of HIV/AIDS on the relationship between successful school management and self-actualization	18
1.4	Problem statement	22
1.5	Research aims	22
1.5.1	General aims	22

1.5.2 Specific aims	23
1.6 Outline of the research	24

CHAPTER TWO

THE PREVALENCE OF HIV/AIDS IN SOUTH AFRICAN SCHOOLS AND THE IMPACT OF THE DISEASE ON SCHOOL MANAGEMENT AND SELF-ACTUALIZATION

2.1	Introduction	26
2.1.1	What is AIDS?	27
2.1.1.1	HIV structure	30
2.1.1.2	HIV replication	31
2.2	The prevalence of HIV/AIDS in South Africa with special reference to the education system	32
2.2.1	The political stance on HIV/AIDS in South Africa and the AIDS myth	36
2.2.2	People living with AIDS in South Africa	45
2.2.3	Projections for the HIV/AIDS epidemic 1997-2010	47
2.2.3.1	Actual HIV/AIDS statistics	49
2.2.3.2	Concluding remarks regarding HIV/AIDS in South Africa	56
2.3	The impact of AIDS on society and education	57
2.3.1	General impact	57
2.3.2	The impact of Aids on education	60
2.4	The problem of teachers with HIV/AIDS in South African schools	64
2.5	The problem of learners with HIV/AIDS in South African schools	68
2.6	The impact of AIDS orphans on South African schools	77
2.7	The impact of AIDS and sexual abuse on school management	82

2.8	The effect of drug abuse on school management and the spread of AIDS in schools	86
2.9	The impact of HIV/AIDS on school enrolment and teacher provision in school management	88
2.10	Conclusion	96

CHAPTER THREE

SCHOOL MANAGEMENT IN SOUTH AFRICA WITH SPECIAL REFERENCE TO THE IMPACT OF HIV/AIDS AND THE ROLE OF THE PRINCIPAL AS SCHOOL MANAGER

3.1 Introduction	97
3.2 The role and responsibilities of the principal	99
3.2.1 Introduction	99
3.2.2 General responsibilities of the principal	99
3.2.3 The principal's right of decision	100
3.2.4 Planning	102
3.2.5 The principal's relationship with various important bodies and people involved in the running of the school	107
3.2.5.1 The principal's relationship with people in authority	107
3.2.5.2 The principal's relationship with his staff	108
3.2.5.3 The principal's relationship with the deputy principal	109
3.2.5.4 The principal's relationship with heads of department	109
3.2.5.5 The principal's relationship with boarding-school masters and matrons	110
3.2.5.6 The principal's relationship with clerical staff	111
3.2.5.7 The principal's relationship with labourers, cleaners and gardeners	111
3.2.5.8 The principal's relationship with the governing bodies of the school	112
3.2.5.9 The principal's relationship with parents and parent- teacher associations	113
3.2.5.10 The principal's relationship with learners	114
3.2.5.11 The principal's relationship with the community	115

3.2.6 The role of the principal in curriculum coverage and teaching program at the school	115
3.2.7 The effect of HIV/AIDS on the delegation of responsibilities to heads of department, teachers and learners	116
3.2.8 Support programmes	118
3.2.8.1 Support services for learners	119
3.2.8.2 Support services for teachers	119
3.2.8.3 The relationship between the school and the educational service	120
3.2.8.4 The school as a community centre	123
3.3 The impact of HIV/AIDS on control in school management	123
3.3.1 Classroom control and management	124
3.3.2 Classroom discipline and the spread of HIV/AIDS in schools	127
3.3.3 The impact of learners/teachers affected by HIV/AIDS on control of registers	130
3.4 The impact of HIV/AIDS on the teacher as employee	132
3.4.1 Teachers responsibilities	132
3.4.2 Obligations of the education department	133
3.4.3 Termination of service	133
3.4.4 Leave	135
3.5 Finance	137
3.6 Rights and legal issues arising from the pandemic	139
3.7 Conclusion	143

CHAPTER FOUR

THE IMPACT OF HIV/AIDS ON THE SELF - ACTUALIZATION OF THE ROLE PLAYERS IN SCHOOL MANAGEMENT INCLUDING TEACHERS AND LEARNERS

4.1 Introduction	146
4.1.1 Self actualization of learners	147
4.1.2 Self-actualization of teachers	148
4.2 The self-actualization theory of Abraham Maslow	149
4.2.1 Introduction	149
4.2.1.1 The human perspective underlying Maslow's self-actualization theory	150
4.2.1.2 The dynamics of personality according to Maslow's self-actualization theory	150
4.2.1.2.1 Physiological needs	153
4.2.1.2.2 Safety and security needs	154
4.2.1.2.3 Belonging and love needs	156
4.2.1.2.4 Need for self respect	157
4.2.1.2.5 Need for self-actualization	158
4.2.1.3 Reasons for lack of self-actualization	160
4.2.1.3.1 Lack of self- knowledge and insight	160
4.2.1.3.2 Barricades	161
4.2.1.3.3 The Jana Complex	161
4.2.1.3.4 Lack of internal integration in the individual	162
4.2.1.4 Personality traits of true self-actualizers	163
4.2.1.4.1 Accurate perception of reality	164
4.2.1.4.2 Acceptance of the self, of others and of human nature	165
4.2.1.4.3 Spontaneity, simplicity and naturalness	166

4.2.1.4.4 Task involvement	166
4.2.1.4.5 Seclusion and the need for privacy	167
4.2.1.4.6 Autonomy independent of culture and surroundings	168
4.2.1.4.7 Sense of community and interpersonal relations	169
4.2.1.4.8 Democratic character structure	169
4.2.1.4.9 Creativity	170
4.2.1.4.10 Philosophical sense of humour	170
4.2.1.4.11 Non - conformist and internally directed	170
4.2.1.5 The value of Maslow's self-actualizing theory for education	171
4.2.1.6 The effect of HIV/AIDS and poor school management on self- actualization	173
4.3 The effect of HIV/AIDS on the development tasks of teenage/adolescents learners	178
4.3.1 Acceptance of own physique and effective protection and use of the body	180
4.3.2 Establishing of emotional independence from parents and other adults	182
4.3.3 Development of new and more mature relationships with peers of both sexes	183
4.3.4 Desire for and attainment of socially responsible behaviour	184
4.3.5 Acquiring of a set of values and an ethical system as guidelines for behaviour and development of a world view	186
4.3.6 Acquiring of a female or male gender role	187
4.3.7 Preparation for a career	189

4.3.8 Preparation for marriage and family life	191
4.4 Conditions for self-actualization	192
4.4.1 External factors that affect the self-actualization of adolescents	194
4.4.1.1 The influence of the adolescent's relationship with his/her parents on self-actualization	194
• Satisfaction of basic needs	194
• Parent's educational style	195
• Socio-economic background of the parental home	195
4.4.1.2 The influence of the adolescent's relationship with teachers on self-actualization	196
• The teacher as educator	197
• The teacher as self-actualizer	197
• The teacher- learner relationship	198
• The teacher as motivator	199
• The teachers presentation	200
• Summary	200
4.4.1.3 The influence of the adolescents relationships with peers on self-actualization	201
• Acceptance by the peer group	201
• Attitude towards school	203
• Summary	203
4.4.1.4 The adolescent's relationships with objects (things)	203
• Relationship with ideas in school context	203
• Relationship with values	206
• Relationship with the career world	207

4.4.2 Aspects within the adolescent learner which influence self-actualization	207
4.4.2.1 The senior secondary learner's relation with him/herself	207
4.4.2.2 The adolescent's self-concept development	209
4.4.2.3 The adolescent's identity formation	212
4.4.2.4 The adolescent's cognition (attachment of meaning)	214
4.4.2.5 The adolescent's involvement	216
4.4.2.6 The adolescent's experiencing	217
4.4.2.6 The adolescent's motivation	217
4.4.2.7 The adolescent's aptitude	219
4.4.2.8 The adolescent's interest	220
4.4.2.8.1 Conclusion	221

CHAPTER FIVE

A QUALITATIVE RESEARCH INTO THE LEADERSHIP ROLE OF THE PRINCIPAL FACED WITH THE IMPACT OF HIV/AIDS ON SCHOOL MANAGEMENT AND THE SELF-ACTUALIZATION OF ROLE-PLAYERS.

5.1	Introduction	223
5.2	The aim of the research	223
5.3	Problem statement	224
5.3.1	Additional trends emerging from the literary research that may influence the leadership role of the principal as school manager	224
5.4	The empirical research design and methodology	225
5.4.1	Introduction	225
5.4.2	Qualitative research	225
5.4.2.1	Qualitative research as methodology of choice	225
5.4.2.2	Differences between qualitative and quantitative research	226
5.4.2.3	Choice of methodology approach	228
5.4.2.4	The researchers role	229
5.4.2.5	Subjectivity in terms of the researchers role	229
5.4.3	Selection of research respondents	230
5.4.3.1	Strategies employed for respondent selection	230
5.4.3.1.1	Purposeful sampling	230
5.4.3.1.1.1	Network sampling (snowball sampling)	230

5.4.3.1.1.2	Opportunistic sampling	231
5.4.3.1.2	The respondents	231
5.4.4	Phases of data collection	232
5.4.4.1	Planning	232
5.4.4.2	Beginning of data collection	233
5.4.4.3	Basic data collection	233
5.4.4.4	Closing data collection	234
5.4.4.5	Completion	234
5.4.5	Data selection techniques	235
5.4.5.1	Preliminary interviews	
5.4.5.2	In-depth qualitative interviews and structured interviews	236
	• Open-ended qualitative interview	237
	• Interview guide approach	238
	• Structured interviews	238
5.4.5.2.1	Purpose of the in-depth interview	238
5.4.5.3	Informal conversation interviews	239
5.4.5.4	Personal Document	240
5.4.5.5	Field observations	240
5.4.5.6	Intrinsic case study and longitudinal research	241
5.4.5.7	Survey questionnaire	242
5.4.5.8	Artefact collection	242
5.4.6	Ethical considerations during qualitative research	243
5.4.7	Data-gathering method	244
5.4.8	Data analysis	244
5.4.9	Reliability and validity	246
5.4.9.1	Validity	246

	• Multi-method strategies and triangulation	246
	• Verbatim accounts: respondent's language	246
5.4.9.2	Reliability	246
5.4.10	Possible short comings of this study	247
5.4.11	Findings in preliminary interviews	248
5.5	Multi-method data collection	250
5.5.1	Introduction	250
5.5.2	Field observation	251
5.5.2.1	Introduction	251
5.5.2.2	Intrinsic case study and the longitudinal observation of an HIV/AIDS affected family and the emotional disruption experienced different family members.	252
5.6	Analysis of the questionnaire	254
5.6.1	Results of Section A of the questionnaire	255
5.6.1.1	Conclusion	264
5.6.2	Results of section B of the questionnaire	264
5.6.2.1	Conclusion	295
5.7	Results of in-depth interviews	296
5.7.1	Interviews with two school principals	297
5.7.2	Interviews with two deputy principals	299
5.7.3	Interviews with four Heads of Department	301
5.7.4	Interview with a school psychologist	307
5.7.5	Interview with a school health care worker	309
5.7.6	Informal discussion interviews	310
5.7.6.1	AIDS orphan care giver: October 2005 Ekuruleni	311
5.7.6.2	Grandfather and AIDS orphan caregiver	311
5.7.7	Interview with a HIV-positive mother of three	

	dependent children	312
5.7.8	Interviews with a post graduate student	314
5.7.9	Interview with a learner	316
5.8	Analysis of artefacts	316
5.8.1	Personal papers	316
5.8.2	News paper reports	317
5.9	Summary	318

CHAPTER SIX

ANALYSIS AND INTERPRETATION OF THE QUALITATIVE RESEARCH

6.1. Introduction	319
6.2 Additional trends emerging from the literary research that may influence the leadership role of the principal as school manager	320
6.3 Findings from the literature study	322
6.3.1 The prevalence of HIV/AIDS in South Africa; and the impact of AIDS on education and society	322
6.3.2 School management and the role of the principal in combating HIV/AIDS	330
6.3.3 Impact of HIV/AIDS on self-actualization of role-players in school management	341
6.3.4 Conclusion	351
6.4 Results and conclusions from the questionnaire	352
6.4.1 Section A	352
6.4.2 Section B	358
6.5 Results and conclusions from the interviews	365
6.5.1.1 Interview with a township school principal.	365
6.5.1.2 Interview with a farm school principal.	365
6.5.2.1 Interview with a city school deputy principal	366
6.5.2.2 Interview with a rural school deputy principal	367
6.5.3 Interviews with four Heads of Department	368
6.5.3.1 Interview with a Head of Department at a city school, Tswane district	368

6.5.3.2 Interview with a Head of Department at a city school, Ekuruleni district	369
6.5.3.3 Interview with a Head of Department at a township school	369
6.5.3.4 Interview with a Head of Department at a city school, Ekuruleni district.	370
6.5.4 Interview with a school psychologist at a Tswane North school.	370
6.5.5 Interview with a school health care worker	372
6.5.6 Informal interviews	373
6.5.6.1 Caregiver to AIDS orphan	373
6.5.6.2 Grand father and caregiver to two AIDS orphans	373
6.5.7 HIV-positive mother of three dependent children	374
6.5.8 Interviews with a post graduate student	374
6.5.9 Interview with a learner	375
6.6 Results and conclusions from news paper clippings	376
6.7 Emerging constituents found in the literature study, questionnaires and interviews and artefacts	377
6.8 Conclusion	379

CHAPTER SEVEN

RECOMMENDATIONS AND GUIDELINES FOR FURTHER RESEARCH

7.1	Introduction	382
7.2	Recommendations and guidelines for more effective school management strategies and self-actualization in the face of HIV/AIDS	383
7.2.1	Recommendations for preventing the spread of HIV/AIDS	383
7.2.2	Recommendations to limit the impact of HIV on school management	385
7.2.2.1	Recommendations to combat the impact of AIDS-orphans on educational management	388
7.2.3	Recommendations and guidelines to help learners and teachers achieve self-actualization in the face of HIV/AIDS	391
7.3	Discussion of the role of the principal in addressing the impact of HIV/AIDS on school management and self-actualization	399
7.4	Guidelines for further research	401
7.5	Conclusion	402

LIST OF FIGURES

Chapter one

Figure 1: Teacher-less children in South Africa 2

Chapter two

Figure 2: Structure of a HIV virus 30

Figure 3: Reproduction of the HIV virus in a human cell 31

**Figure 4a: HIV-infection among woman in South Africa's
antenatal clinics 35**

**Figure 4b: HIV-infection among woman in South Africa's
antenatal clinics 35**

Figure 5: - The AIDS myth 37

Figure 6: Graphical interpretation of table 2 41

Figure 7: Graphical interpretation of table 3 42

Figure 8: Graphical interpretation of table 4 43

Figure 9: Graphical interpretation of table 5 46

Figure 9a: Graphical interpretation of table 5a 47

Figure 10: HIV/AIDS projection 1997-2010 48

**Figure 11: Children (<15 years) estimated to be living
with HIV/AIDS as of the end of 1999 50**

Figure 12: Number of registered deaths, South Africa,

1998-2003	52
Figure 13: Estimated deaths in children (<15 years) from HIV/AIDS 1999	53
Figure 14: Estimated number of children (<15 years) newly infected with HIV/AIDS during 1999	54
Figure 15: Estimated number of children (<14 years) orphaned by AIDS during 1999	55
Figure 16: Estimated number of adults and children newly infected with HIV during 2004	94
Figure 17: Adults and children estimated to be living with HIV during 2004	95
Figure 18: Estimated adults and child deaths from HIV during 2004	96
Chapter three	
Figure 19: Classroom discipline	127
Figure 20: The impact of HIV/AIDS on learners who become caregivers	139
Figure 21: Figure illustrating Maslow's self- actualization theory/hierarchy of needs	153
Figure 22: Problems experienced by learners and families affected by HIV and AIDS	167
Figure 23: Examples of relations constituted by the	

adolescent	193
Figure 24: The interaction between the psychological educational categories	222
Chapter seven	
Figure 25: Schematic representation of the role of the principal in combating the impact of HIV /AIDS on school management and self-actualization	396
Figure 26: Model highlighting the leadership role of the principal in dealing with the impact of HIV/AIDS in South African schools	397

LIST OF TABLES

Chapter two

Table 1	HIV infection among woman in antenatal clinics from 1990 to 2004	34
Table 2	Estimated HIV-prevalence 1999-2001 by Province among antenatal clinic attendees	40
Table 3	Estimated average percentage of HIV-prevalence 1999-2001 by age among antenatal clinic attendees	41
Table 4	The average percentage of HIV prevalence by age among young females Between the ages of 15 and 22 years	43
Table 5	Estimated number of adults and children living with HIV/AIDS at the end of 2001	45
Table 5a	Estimated number of adults and children living with HIV/AIDS at the end of 2003	46
Table 6	Decline in numbers of matriculants in three provinces from 1999-2001	89

LIST OF PHOTOGRAHPS

Chapter one

- 1. Learners at Diepsloot primary school, where
hunger and the impact of HIV/AIDS have a
debilitating impact on education 21**

Chapter two

- 2. Beeld placard on AIDS 29**
- 3. Elitha Mlombo an example illustrating the plight of
South Africans affected by HIV/AIDS 39**

Title: The leadership role of the principal in dealing with the impact of HIV/AIDS in South African schools

By: A J Buchel

Degree: Doctor of Education

Subject: Education Management

Promotor: Prof. S M Hoberg

Summary:

This study investigated the impact of HIV/AIDS on education management and the self-actualization of teachers and learners in the context of HIV/AIDS and the role of the principal in dealing with this. The impact of HIV/AIDS on various key management structures including curriculum coverage, academic outcomes and control of stock and attendance registers, and importantly also the role principals should play, is probed.

South Africa has the largest number of HIV infected people in the world, and also the largest number of AIDS orphans. In 2004 more than 4000 teachers died of HIV/AIDS complications and 12.5% of the teacher workforce is reported to be HIV-positive. A quarter of these are between 30 and 40 years of age, pointing to future teacher shortages.

Learner absenteeism impact negatively on school management, as learners who are affected by HIV/AIDS are not able to attend school regularly. Many drop out of school due to the impact of AIDS, unplanned pregnancies and drug abuse. Absenteeism of learners and teachers, impact negatively on management structures in the school. The role of principals to provide quality education in worst affected schools is becoming increasingly complex.

Sexual and substance abuse is a huge problem in many South African schools, and an aggravating factor in the spread of HIV/AIDS. In a third of sexual abuse cases teachers are implicated. Moreover, the large numbers of increasing orphans in the school system threatens to become a serious

disciplinary problem. Many of these learners become disruptive and often turn to substance abuse to relieve their distress.

The managerial costs of HIV/AIDS in education include costs due to absenteeism, lost productivity, hospitalization, and replacing administrative workers and teachers. These factors impact negatively on school management, academic performance and self-actualization.

The most profound affects of HIV/AIDS are concentrated in education where the presentation of quality education is threatened. Principals in South Africa face the daunting task of providing quality education with an increasingly ill, absent and demoralised teacher corps, to increasingly ill, absent and disrupted learners of whom many are AIDS orphans.

Abbreviated CV

Surname: Buchel
Maiden name: Potgieter
Given Names: Adriana Jacoba

Contact Details:

Address: 211 Rautenbach Ave
Waterkloof 0181
Pretoria
South Africa

Fax: +27 12 346 2470

Phone: + 27 12 460 2893

E Mail: sjaanbuchel@lantic.net
sjaanbuchel@hotmail.com

Profession: Educationist

Education:

Tertiary Education: B Sc University of Pretoria 1967

Post Graduate Education: Transvaal Higher Education Diploma: NKP 1968

Higher Education Diploma: Pre. Prim. UNISA

B Ed: UNISA

M Ed: UNISA

ICDL computer course 2003

Experience:

- **June 2003-July 2005:** Head of Dutch Archive Centre of Documentation and research
Abu Dhabi

Duties: Transcription and translation of VOC documents-Dutch to English,
and research.

- **1995 –2003;** Buchel Art and Framing-Director
- **1974 –date** Bookkeeper/ accountant Dr. E. H. Buchel

- **1989-1994:** Senior Lecturer-teacher training
Subjects: Biology; Education; School management
- **1993-1994: Head of Department (AHOD):** Professional subjects
Special Duties:
Screening of first year students for admission
Counseling and assisting staff and students with problems

Committees:

- Member Education Curriculum Committee (DET)
- Member time table Committee (Transvaal College of Education)
- DET School management seminar (Single presenter of two day seminar DET)
- DET Education Seminar (Contributor department of Education and training)

High school teaching: Biology (grade 8 to 12) &
Science (grade 8 to 10) - 6 years

Nursery school teaching: 6 years (4 years as owner/manager)

Draughts woman: 4 years (engineering and architectural drawing and mapping)
Training junior draughts men

Professional Memberships:

- Life member: Transvaal Education Association (TO)
- South African Association of Art
- Seroptomists International, Pretoria

Single author textbooks:

School management II [1993] Pretoria: Acacia

School Management I [1992] Pretoria: Acacia

Practical Workbook for School Management I [1993] Pretoria: Acacia

Practical Workbook for School management II [1992] Pretoria: Acacia

Study Guide for in service training of Pre Primary Teachers [1989/1990]

Soshanguve: Transvaal College Of Education

Unpublished writing being prepared for publication:

Creative Ideas for the reception year, (Pre Primary) [1995] revised [2004] for publication in the UAE

Collection of Children's stories [2002-2005]

Collection of short stories

Hobbies:

Fine arts

Crafts

Draughting (Building alterations)

Archaeology; Paleontology