

 Issue No.4 of 2016

NEWSLETTER

October to December

2016

Manzini Youth Care
Box 3700, Manzini, M200

Southern Distributor Road,
Bosco Study Centre

www.manziniyouthcare.com
Bosco@realnet.co.sz

Manzini
Youth Care

 JULY-SEPTEMBER 2016 REVIEW

Dear friends of Manzini Youth Care let me take this opportunity on behalf of all of us who make up the Heart Beat
of Manzini Youth Care a very happy and Joy filled Christmas, especially from the our youth at Bosco Homes.

Thank you for Visiting, walking, volunteering and supporting us in your amazing fund raising initiatives through
this challenging year. Where would we be without you? Two men were building a Church. Both builders were
asked what they do for a living. One saÉÄȱ)ȭÍ a brick layer ȰÁÎÄ ÔÈÅ ÏÔÈÅÒ ÓÁÉÄ Ȱ)ȭÍ ÂÕÉÌÄÉÎÇ Á #ÁÔÈÅÄÒÁÌȢ
Perspective changes everything and it comes from how we understand and name what we are experiencing. To
Bless ÁÎÏÔÈÅÒ ÐÅÒÓÏÎ ÉÓ ÔÏ ÇÉÖÅÁ×ÁÙ ÓÏÍÅ ÏÆ ÏÎÅȭÓ Ï×Î ÌÉÖÅÓ ÔÏ ÒÅÓÏÕÒÃÅ ÔÈÅ ÏÔÈÅÒȢ 'ÏÏÄȟ ÇÏÏÄ ÔÅÁÃÈÅÒÓȟ ÇÏÏÄ
mentors, good funders do that for the most vulnerable.

The story of Christmas is unfolding during these few days where it brings us back to the Crib of life to start over
again. It is EMMAUNUEL, God with us, coming into our lives, our hearts, Joys and Pains. He is the God of Surprise
and comes in the most unlikely of disguises.

Thank you for being the hands, the feet, the voice, the heart beat for us here in Manzini Youth Care.
A blessed Christmas and many Graces for 2017.

Girls from Zhakele Home Leading World AIDS

Day 2016 Commemoration March.

$ÉÒÅÃÔÏÒȭÓ Christmas Message

http://www.manziniyouthcare.com/

The annual outing for the residents of Enjabulweni, Sikunyana & Fairview
took place on December 7th last. It proved to be an adventurous and fun
day out the 45 boys. As ever the swimming pool proved to be a big hit on
the day in the 32c heat while the spotting of Zebra, Impala and two
basking crocodiles added to the spectacle. A big braai then followed at
which the boys themselves cooked the steak & sausages (a rare treat)
with rice, vegetables & juice. Thanks to former MYC resident and now
out-ÒÅÁÃÈ ×ÏÒËÅÒ ×ÉÔÈ Ȱ0ÈÕÍÅÌÅÌÁȭȠ &ÏÃÕÓ -ÁÎÄÌÁ $ÌÁÍÉÎÉ ÆÏÒ ÁÌÓÏ
volunteering his time with supervising the boys on the day.

-ÁÎÙ ÔÈÁÎËÓ ÔÏ 3ÁÎÄÙ 'ÅÌÁÄÏȟ 53!Ƞ .ÏÅÌ /ȭ-ÅÁÒÁ Ǫ "ÅÔÔÙ "ÕÒËÅȟ)ÒÅÌÁÎÄ
for covering the costs of the day.

The residents of Zakhele and McCorkindale will be having their day out
very soon

The Zakhele girls recently celebrated their end of
year party with the Princess Club Members. As
part of the girls empowerment program the
Princess Club mentors the girls in the home on a
regular basis. The group was formed by a number
of tertiary students from the University of
Swaziland.

The reintegration process continues and we hope
by the end of this year to reunify most of the
senior boys who have completed high school and
those who have been attending vocational
training. As we celebrate Christmas, all the
residents of MYC homes will be encouraged to
visit their home steads during this period, as part
of relationship building. This is an important
exercise for the young people and their families as
it creates a platform for both parties to strengthen
their ties before finally being reunified.

Social Welfare

Residential Homes

Successful Outing to Mlilwane
Game Reserve

MYC Social
workers at a
homestead
during one of
the
reintegration.

The Zakhele
girls enjoying
themselves
with the team
from princess
club

Residents of Enjabulweni, Fair View,
and Sikunyana with volunteers
preparing lunch.

Enjabulweni Students as they leave on a
school tour.

Enjabulweni Bridging School

The Bridging school conducted an educational trip to the four
regions of Swaziland. On the 4 November, two hundred and forty
students from Enjabulweni supervised by fourteen teachers
embarked on the tour. The tour covered visits to the Premier
Bakeries in Matsapha; National Broadcasting Station of Swaziland
ÉÎ -ÂÁÂÁÎÅȠ -ÁÇÕÇÁ $ÁÍ ÉÎ 0ÉÇÓȭ 0ÅÁË ÁÎÄ -ÁÌÏÌÏÔÊÁ .ÁÔÕÒÅ
Reserve. This educational trip would not have been possible
without the funding we received from the Sunderland Ladies A and
B teams.

The bridging school will be closing on the 9 December 2016 and
reopen next year on the 28 January 2017

Guests during the Preschool Teacher
Graduation Ceremony

Graduates posing for a group photo at the
end of the ceremony

Figure 1GRADUANTES POSING FOR A GROUP
PHOTO

Enjabulweni Preschool Teacher Training Program

In this last issue of 2016 we are proud to inform you
that we have come to the end of another academic
year. All our schools have now closed and the young
people are preparing to go on holidays. We have had
some interesting activities throughout the year
thanking you for your continued support. The
Likhusasa Pre-school teacher training program has
seen all 36 female students enrolled in the program
graduate with a Certificate in Early Childhood Care and
Development. During their graduation ceremony, the
Early Childhood Care and Development Inspector from
the Ministry Of Education under the Regional
Educations Office in Manzini who was the guest of
honour highlighted that as the Ministry they have
realised the gap that existed before the ECCD was
introduced into the country and are so grateful for the
role MYC is playing in training these much needed
teachers. The inspector went on to pledge her support
towards the program and advocate for the
introduction of the same program at university level in
order for these new graduates to upgrade and have
Masters Degrees in ECCD.

In the past three months we have had two interns from
Belgium (Sofia and Annika), we had a great time working
with them as we shared not only ideas but cultural
experiences as well. The two young energetic ladies never
turned down any duty as they executed them with precision.
Apart from assisting with office duties, Sophie and Annika
organized various activities for the children in MYC homes
and the neighborhood care points. The girls were very much
involved in home visits which were conducted by the social
welfare department were they provided moral support to the
young people. They also took time to explore the rural part of
Swaziland during their visits. We would like to wish them the
best in their future endeavors and to let them know they are
welcome to visit anytime.

Representing Telluride AIDS Benefit, Dr Edward and Leslie
Hendrickson visited MYC and had an opportunity to take part
in World AIDS Day Commemorations. During the event Dr
Hendrickson pledged to continue supporting MYC clinic in its
efforts towards the fight against HIV.

Thank you very much for all your support.

Farewells

Dr Ed Hendrickson and his wife Leslie with MYC Peer Educators at
the Information Desk during World AIDS Day Commemorations

Sophie and Annika

MYC wishes to thank you for all the work and effort you put in during your visit with us. We wish
you all the best in your future endeavors.

Support Opportunities;
× Volunteer With us
× Sponsor one or some of our homes
× Sponsor MYC University students
× Support the Clinic Initiatives
× Medical Volunteers for MYC Clinic.
× Computers ɀ for BYAC and the Study

Centre
× Ideas on improving our impact

MYC Clinic News
Figure3CCabbag

Phumelela Project. The project was

founded in June 2016 by Joyce and Luke Gallie who
have worked with MYC for many years and. The aim of
the project is to empower the ones between the ages of
Χή ÔÏ Ψή ÙÅÁÒÓ ×ÈÏ ÈÁÖÅ ÌÅÆÔ -9#ȭÓ ÃÁÒÅȢ 3ÏÍÅ ÈÁÖÅ
found the transition into Swazi society very difficult.
Many have found it next to impossible to find work. Not
having a stable income has resulted in a number of
young people back on the very same streets they were
rescued from as children.

Our young adults will be assisted according to their
needs which can include finding a job (CV writing,
preparing for interviews), attending skill centres/school,
counselling, referring them for psychosocial support and
rehabilitation from substance abuse. .
The project also does regular prison visits to past MYC
youths who are currently incarcerated. The project aims
to work closely with the Correctional services to monitor
the wellbeing of those who are in prison and create exit
plans for those who will be coming to the end of their
sentences. Home visits will be made to try and
reintegrate them back home after their release.
0ÈÕÍÅÌÅÌÁ 0ÒÏÊÅÃÔȭÓ ÔÅÁÍ ÉÎÃÌÕÄÅÓ +ÁÔÒÉÎ ,ÅÈÍÁÎÎ ɉ0ÒÏÊÅÃÔ
Manager), Nosipho Nkonde (Psychologist), Tony Matsebula and
Focus Dlamini (Outreach Support Services).

In an effort to raise awareness about HIV and AIDS MYC Clinic
participated on the International World AIDS Day 2016
Commemoration. In Swaziland the National event was hosted by
Manzini Region as it rotates all the four regions on an annual basis.
During the event MYC Clinic had an information desk were invited
guests and delegates at the event were getting information about
programs that MYC is implementing to assist in the fight against HIV
and AIDS. On the 2nd of December MYC hosted World AIDS Day
commemoration for the youth involved in various MYC programs.
The MYC World AIDS Day commenced with a march from the City
Center to Bosco Youth Centre were a candle lighting ceremony was
held in remembrance of those that have been affected and infected
with HIV. A special thank you goes to Swazihjaelpen in Sweden who

donated funds through Ton and Jill Vriend, without whom our
Commemoration day would not have been possible.

The Deputy Prime Minister Senator Paul Dlamini,
Minister of Health Sibongile Ndlela Simemlane and
other delegates visiting the MYC Clinic Information
desk.

Staff and member of Phumelela project enjoying a day out.

 St Theresa majorettes during the march A Section of the Participants during the March

Bosco Youth Agricultural Centre (BYAC) News

Three groups of trainees have completed the course in
2016. The participants have been presented with their
results There were approximately 30 trainees in each
group.. The team is currently recruiting the next group who
will start the course in February 2017.

�Z���•���š�š�o���u���v�š���}�(���š�Œ���]�v�������Ç�}�µ�š�Z�U���(�����]�o�]�š���š���������Ç���D�z���[�•�����Æ�]�•�š�]ng
social welfare processes, to their homesteads and/ or
government land is ongoing and we have almost 60 trained
youth reintegrated. Some of the youth who were
reintegrated earlier in the year are ready to harvest their
vegetables.

Thank for your continual support, interest and prayer. We always look forward to hearing from you.

Students planting green peppers and lettuce using the
intercropping technique taught by Eoin Hickey

MYC Peer Educators, Cece, Ayanda, Sana,
Sisa, Fikile and Fufu with MYC Nurse Lovemore
before World AIDS Day march.

 We would like to acknowledge the assistance we
are getting form Volunteers and Local NGOs and
partners that work with MYC Clinic as it
implements its programs. We extend our sincere
gratitude to Vision Care the Hub Manzini for
donating their time and resources towards the
assistance of three of our Children. The three had
problems with their eye sight, optometrist from
Vision Care assessed and supplied spectacles free of
charge. We also want to say thank you to all who
have contributed toward the day to day running of
the clinic.

