

to make State aid available, results in Non-Europeans benefitting to a very much smaller degree than Europeans. A growing number of welfare organizations which at first did not actively include (even if they did not specifically exclude) Non-Europeans in their activities, are now extending their work to cover Non-Europeans. The poverty of the Non-European communities as a whole prevents them from giving the financial support which the organizations need in order to undertake work for Non-Europeans, so that the European public must be the largest supporter. Non-Europeans are, however, taking a more active part in social work both by their financial contributions and through voluntary and paid personal service. Organizations sponsored and manned mainly, and in many instances, entirely, by Non-Europeans, are growing in number.

The establishment of national social welfare organizations to co-ordinate and advance particular aspects of social welfare has resulted in the development of policy and programmes which have considerably affected legislation as well as the nature and scope of the various forms of social welfare work. Not least has been the attention given by these bodies to the needs of Non-Europeans and the encouragement and help given by them to their constituent and allied agencies to undertake work for Non-Europeans.

National Organizations

N.B. Only those bodies have been included which are known to concern themselves with special or general aspects of social welfare work for Non-Europeans. For particulars of their activities and those of their constituent bodies, application should be made to the bodies concerned. Church organizations have not been included.

African Women, National Council of, *c/o Nurse E. P. Nkhalo (Secretary)*
Church Street, Pietermaritzburg.
Blind, S.A. National Council for the, P.O. Box 1343, Pretoria.

Boys' Brigade, Transvaal, P.O. Box 7881, Johannesburg.

Boy Scouts' Association of S.A., Council of, P.O. Box 999, Capetown, The Association acts as secretariat for the following -

Pathfinder Boy Scouts Association of S.A.

Coloured Boy Scouts Association of S.A.

Indian Boy Scouts Association of S.A.

Care of Cripples, S.A. National Council for the, 817 Grootte Kerk Gebou, Adderley Street, Capetown.

Child Welfare, S.A. National Council for, P.O. Box 1343, Johannesburg.

Coloured Advisory Council, Magistrates' Courts Buildings, Capetown.

Deaf, S.A. National Council for the, P.O. Box 8446, Johannesburg.

Family Welfare, S.A. National Council for, c/o Mrs. U. Scott, Bizane, Plumstead, C.P.

Friends of Africa (Industrial and Co-operative), 10, Allbrett Buildings, Johannesburg.

Girls' Guide Association of S.A., Craigmere, 215 North Ridge Road, Durban.

Girl Wayfarers' Association, P.O. Box 674, Pretoria.

Health Foundation, National War Memorial, P.O. Box 8446, Johannesburg.

Mental Health, S.A. National Council for, P.O. Box 2587,
Johannesburg.

Penal Reform League, 25 Victoria Street, Waterkloof, Pretoria.

Race Relations, S.A. Institute of, (General), P.O. Box 97,
Johannesburg.

Red Cross Society, Central Executive Committee of S.A.,
P.O. Box 8726, Johannesburg.

St. John, the Priory in S.A. of the Grand Priory in the
British Realm of the Venerable Order of, Permanent Buildings
& Darling Street, Capetown.

School of Social Work, Jan Hofmeyr, Jubilee Centre, Eloff
Street, Extension, Johannesburg.

Social Services Association of South Africa, Central Council
of, 39 Colonization Chambers, West Street, Durban.

Toc H. Southern Africa, Balgownie House, ^{Conynsmeers St.} Johannesburg.

Tuberculosis Association, S.A. National, 51/2 Club Arcade, Durban.

Y.M.C.A.'s, S.A. National Council of, P.O. Box 7716, Johannesburg.

The following provincial bodies are not yet organi-
zed on a national scale or affiliated with a national
organization:-

Boys' Brigade, Transvaal, P.O. Box 7881, Johannesburg

Boys' Club, Transvaal Association of, Toc H. Balgownie House,
Johannesburg.

Girls' Club, Transvaal Association of, c/o Main and Simmonds
Streets, 85 Cullinan Buildings, Johannesburg.

1. LOCAL AGENCIES: ^{Simmonds St.}

Creches:

Brakpan Native Creche, ^{40 Brakpan Native Creche Committee} P.O. Box 138 Rustenburg, ^{Location Brakpan} (Private Committee)

Cape Flats Distress Association Creche, Prince George's Drive,
Retreat, Cape.

Care Committee Creche, c/o Care Committee for T.B. Patients,
6/8 Sixth Avenue, Bokmakirie, Capetown. Secretarial Address -
7, 4th Floor, Markhams Buildings, Capetown.

1. Creches run by Committees are not affiliated to a National
body, e.g., all creches run by Child Welfare Committees have
been omitted.

- Coloured Child Care Centre, c/o Coloured Child Care Centre Committee, 194 Blackwood Street, Arcadia, Pretoria.
- Dikonyaneng Nursery School, Orlando, c/o Anglican Church Mission, 78 Ray Street, Sophiatown, Johannesburg.
- Dorcas House Creche and Nursery School Council, c/o Social Welfare Officer, Kroonstad.
- Holy Cross Creche, c/o Holy Cross Sister, Little Flower Missions, Lady Selborne, Pretoria.
- Hoeko Creche, c/o The Missionary in Charge, Dutch Reformed Mission Station, Ladysmith, C.P.
- Janet Bourhill Institute Day Nursery, c/o Committee of Janet Bourhill Institute, Third Avenue, Claremont, C.P.
- Kensington Creche, c/o Union of Jewish Women, 2nd Street, Fifth Avenue, Kensington. Secretarial address - 148 St. George's Street, Capetown.
- Khaiso School Creche, P.O. Box 226, Pietersburg.
- Ladysmith N.G. Kleurling Creche, c/o Dutch Reformed Mission Station, Ladysmith, C.P.
- Mendi Memorial Creche, Non-European Welfare Committee, Queenstown, C.P.
- Mtselamanzi Creche, P.O. Fort Hare, Alice, C.P.
- N.G. Sendingkerk Creche, c/o Dutch Reformed Church, Concordia, Knysna.
- Payneville Creche and Nursery School, 6 Nigel Road, Selection Park, Springs. Transvaal.
- St. Andrews Creche, P.O. Box 138 Rustenburg. (~~Private committee~~)
- R.C. Creche, Holy Cross Convent, Station Road, Matatieli, East Griqualand.
- Soar Creche, Dutch Reformed Mission Station, Ladysmith, C.P.
- St. Michaels Creche, Anglican Mission 177 Barron St. ^{West} Lady Selborne, Pretoria.
- Sophiatown Creche and Annex, 78 Ray Street, Sophiatown, Johannesburg.

Homes for the Aged.

Adcock Homes, P.O. Box 3076, Port Elizabeth.

Bantu Refuge, P.O. Box 1106, Johannesburg.

Eur-African Home, Rand Aid Association, P.O. Box 66, Fordsburg.

Hostels for Low-Wage Earners.

Durban Hostel for Coloured Women, 38 Adrian Road, Durban.

Helping Hand Club, 76 Hans St. ^{West} Fairview, Johannesburg.

Native Girls Home, c/o Anglican Church, 372 Shepherd St. Pretoria.

St. Martins' Hostel, 5 Buxton St. ^{West} Doornfontein, Johannesburg.

Certified Hostels.

Brandon Bantu Hostel, P.O. Box 131, Durban.

Gompo Institute (African), c/o Child Welfare Society, 22
Guthberts Buildings, Oxford Street, East London.

M.A. Motala Indian Lads Hostel, P.O. Wyebank, Natal.

Martindale Non-European Girls Hostel, c/o Salvation Army,
P.O. Box 1018, Johannesburg.

Lungalegwaba Hostel (African) Orlando Township, 209 Exploration
Buildings, Commissioner St. Johannesburg.

Mountain View Hostel, (Coloured), Military Road, Retreat.

Mtutuzele Rescue Home (African), Orlando, Transvaal.

Talitha Home (African), Western Native Township, P.O. Newville,
Johannesburg.

Wierda Native Hostel (African), P.O. Box 1372, Pretoria.

Certified Institutions.

Aryan Benevolent Home, Mayville, Durban.

Bedford Convent Farm, P.O. Box 60, Umtata.

Bethlehem Home, 9 New Street, Grahamstown.

~~Bethshan Children's Home, 70 South Road, Overport, Durban.~~

CERTIFIED INSTITUTIONS. 64

- Brandon Bantu Hostel, P.O. Box 731, Durban.
- Goedehoop Institute, 52 Caledon Street, Capetown.
- Gompo Institute, c/o Child Welfare Society, 22 Cuthberts Buildings,
Oxford Street, East London.
- Holy Cross Orphanage, Parow, Cape Province.
- Holy Rosary Mission, P.O. Box 11, Cradock.
- House of Mercy and St. Joseph's Home, Leliebloem, Woodstock.
- Jonkersdam Volkskerk van Afrika Weeshuis, Matroosfontein, Elsie'srivier.
- Lawrencia (State Institution), Kraaifontein, G.P.
- Lourdes Mission, East Griqualand, (Malenga Valley Halt).
- Marienhof, P.O. Hotsprings, via Uniondale.
- M.A. Motala Indian Lads Hostel, P.O. Wyebank, Natal. †
- Mount View Hostel, Military Road, Retreat.
- Mtutuzele, Orlando, Transvaal. †
- R.C. Mission, Rietpoort, P.O. Bitterfontein.
- R.C. Mission, P.O. Onseepkans via Kakamas.
- R.C. Mission, Pella via Kakamas.
- St. Francis Home, Athlone, G.P.
- Sacred Heart Convent, Draai Street, Oudtshoorn.
- Sacred Heart Mission, Umtwalumi, Natal.
- St. James' Home, Jan Hofmeyr Road, Schauder Township, Port Elizabeth.
- St. Joseph's Home, Good Street, Sophiatown, Tvl.
- St. Mary's Orphanage, Rosemoor, George.
- St. Nicholas Home for Coloured Boys, 17 Cliffway, Schauder Township, Port Elizabeth.
- St. Philomena's Orphanage, Stella Road, Malvern, Natal.
- St. Theresa's Orphanage, Mayville, Durban.
- St. Thomas Road Coloured Infants Home, 15 St. Thomas Road, Durban.
- St. Vincent's Orphanage, P.O. Mariannhill, Natal.
- Talitha Home, Western Native Township, P.O. Newville, Johannesburg. †
- Wierda Native Hostel, P.O. Box 1372, Pretoria. †

+ also certified hostel

NON-CERTIFIED INSTITUTIONS.

- Margaret Ballinger Convalescent Home for African Children, Roodepoort, Tvl.
- Bethany Catholic Mission, P.O. Box 119, Ventersburg.
- Bethshap/ Children's Home, 70 South Road, Overport, Durban.
- Dominican Convent, Gerazanno, P.O. Tongaat, Natal.
- Heatherdale Orphanage, Veld Street, Athlone.
- Holy Cross Creche, Little Flower Mission, Lady Selborne, Pretoria.
- Homes for Orphans and Destitutes, 1049 Mann Road, Durban.
- Little Flower Mission, Ixopo, Natal.
- Maria Hilf Convent, Woodlands Mission, P.O. Gladstone, via Stutterheim, C.E
- R.C. Mission, P.O. Box 31, Upington.
- R.C. Mission, P.O. Box 9, Keimoes.
- St. Annes Home, 107 Chapel Street, Capetown.
- St. George's Orphanage, Lansdowne Road, Claremont C.P.
- St. Joseph's Coloured School, Richmond, Natal.
- St. Joseph's Home for Chronic Invalid Children, Lansdowne Road, Phillipi, Cape Flats, C.P.
- St. Monica's Home, P.O. Box 15, Hillary, Natal.
- St. James' Mission, P.O. Magaliesburg.
- St. Scholastica's Orphanage, P.O. Daviesville, N. Transvaal.
- Sunshine Homes for Children, Lincoln Road, Belville, C.P.
- Waterval Islamic Institute, Farm Waterval No. 34, Box 1, Johannesburg.

Legal Aid Bureau.

The Legal Aid Bureau, 90 & 92 Joliffe Street, Cape-Town

The Legal Aid Bureau, 19 Lincoln's Court, /Durban. Masonic Grove,
The Legal Aid Bureau, East London.
The Legal Aid Bureau, 1,2,3, New Magistrates' Courts, Johannesburg.

Social Centres.

~~Hyman Liberman Institute~~

Bantu Men's Social Centre, Sometsu Rd. ^{Road} Durban.

Bantu Men's Social Centre, P.O. Box 1331, Johannesburg.

Bantu Y.M.C.A., The Location, Bloemfontein.

Donaldson Orlando Community Centre, P.O. Orlando, Johannesburg.

Hyman Liberman Institute (Non-European) Muir St. ^{Street} Ward 7, Capetown.

Janet Bourhill Institute (Non-European), 3rd Avenue, Claremont, C.P.

Marion Institute (Non-European Girls) 124 Chapel St. ^{Street} Capetown.

Central Social Welfare Registers.

Central Case Register, c/o Cape Coordinating Council, P.O. Box 259, Capetown.

Central Case Register, c/o Johannesburg Social Welfare Department, P.O. Box 1049, Johannesburg.

Social Welfare Exchange Committee, c/o Social Services Association, 39 Colonization Chambers, West St. ^{Street} Durban.

Collection Number: AD1715

SOUTH AFRICAN INSTITUTE OF RACE RELATIONS (SAIRR), 1892-1974

PUBLISHER:

Collection Funder:- Atlantic Philanthropies Foundation

Publisher:- Historical Papers Research Archive

Location:- Johannesburg

©2013

LEGAL NOTICES:

Copyright Notice: All materials on the Historical Papers website are protected by South African copyright law and may not be reproduced, distributed, transmitted, displayed, or otherwise published in any format, without the prior written permission of the copyright owner.

Disclaimer and Terms of Use: Provided that you maintain all copyright and other notices contained therein, you may download material (one machine readable copy and one print copy per page) for your personal and/or educational non-commercial use only.

People using these records relating to the archives of Historical Papers, The Library, University of the Witwatersrand, Johannesburg, are reminded that such records sometimes contain material which is uncorroborated, inaccurate, distorted or untrue. While these digital records are true facsimiles of paper documents and the information contained herein is obtained from sources believed to be accurate and reliable, Historical Papers, University of the Witwatersrand has not independently verified their content. Consequently, the University is not responsible for any errors or omissions and excludes any and all liability for any errors in or omissions from the information on the website or any related information on third party websites accessible from this website.

This document forms part of the archive of the South African Institute of Race Relations (SAIRR), held at the Historical Papers Research Archive at The University of the Witwatersrand, Johannesburg, South Africa.