
C oMMUNITY SISTER

ACTION

BUILDING A NEW
ANTI-APARTHEID
STRATEGY IN THE UNITED
STATES

Welcome to the first issue of the Sister Community
Action Update. Two years of intense discussions in South
Africa and the United States led to the establishment of the
United States-South Africa Sister Community Project. We
work closely with the major anti-apartheid organizations
in South Africa, and are endorsed by the United Demo­
cratic Front, Black Sash, the Institute for Democratic
Alternatives in South Africa, and Archbishop Desmond
Tutu.

The Project has already helped to establish linkages
between four U.S. cities and threatened black communities
in South Africa. These are the first officallinkages any­
where in the world between overseas communities and

"People's Park" in Oukasie declares community's resistance to removal

U PDATE
WINTER
I 9 8 9

LOUISVILLE TAKES STEPS
TO HELP SAVE EMBATTLED
COMMUNITY

Louisville, Kentucky became the third city in the United
States to establish a linkage with a threatened black
community in South Africa. Alderman Reginald K. Meeks
led the Louisville action to support the embattled commu­
nity of Kleinskool.

At a meeting of the Louisville Board of Aldermen on
October 7, a formal sister community relationship was
established with Kleinskool, ne!li Port Elizabeth in the
Eastern Cape. Just weeks before, the Group Areas Board
had declared Kleinskool a "coloured" area under the
Group Areas Act. Hundreds of mixed "black" and
"coloured'' families could be split apart under this
manifestation of South Africa's bizarre system of racial
dassifica tion.

The linkage was announced during a telephone hookup
between elected officials in Louisville, and members of the
Kleinskool Action Committee. According to a story in the
South African Weekly Mail, "Residents of Kleinskool
crowded into a candlelit house at midnight this week to
receive a phone call from the mayor of Louisville, Ken­
tucky. A representative of the Kleinskool Action Commit­
tee said, 'We ask you to put pressure on the South African
government to reverse their decision about Kleinskool and
to give us press coverage and support."'

Louisville has already sent letters of protest to the South
African Ambassador Piet Koornhof and the Group Areas
Board, as well as to other officials of the apartheid govern­
ment. A commwuty-based group, including representa­
tives of church, labor, and community activists, is being
formed to carry on the new Louisville-Kleinskool sister
community relationship. +

progressive communities in South Africa. Our goal is to help establish 12 such linkages by the end of 1989.
You won't see any of our South African sister communities on an official map of that country. Most South Africans

haven't even hear.d of them. But the Sister Community Project will put them squarely on the map of global attention.
Along with American cities involved in the Project, we've told the world about Pretoria's insidious efforts to force the
removal of whole communities. We've let people know that this policy is part and parcel of the apartheid regime's
schemes to reserve 87% of South Africa's land for whites, while pushing the black majority onto the least desirable
remaining land.

With the election of George Bush as President, the anti-apartheid movement will have to find new strategies to put
pressure on the apartheid regime as well as the Bush Administration. We believe this project provides one such
strategy.

continued overleaf

11 SisTER CoM!IIUI'IITY AcnoN UPDATE WINTER I 989

St. Paul adopts South African township as sister city
City will aid in blacks' fight against government­
ordered forced removal to another settlement area

Oukasie 'beseiged'
by army, police

legal Maneuvers Replace Force

Tangle ofS. African Rules
Drives Blacks From Town

The Uprooting of Blacks Resumes in South Africa

BUILDING A NEW ANTI-APARTHEID STRATEGY IN THE UNITED STATES continued from front page

Let's take a look at the human cost of apartheid in three South African sister communities:
• Oukasie, which has formed a linkage with Berkeley, is a community of 10,000, adjacent to the white suburb of

Brits, and two hours from Johannesburg. The government wants to move it simply because it is too close to the white
town Brits, a bastion of Afrikaner conservatism. Oukasie residents refuse to move. They say they've lived there for more
than five decades, and demand that the government spend money on upgrading rather than destroying the community.

• Lawaaikamp, St Paul's sister community, is home to 2,000 people, just outside President P. W. Botha's hometown
of George. Botha says Lawaaikamp must be moved to another township miles from where they work and go to school.
Lawaiikamp has been a center of resistance, and its residents say they won't leave the homes they've lived in for a half
century and more. Their demand? Upgrade, don't destroy.

• Kleinskool, linked to Louisville, Kentucky is a mixed "coloured" and black community of some 900 families in the
Eastern Cape, near Port Elizabeth. In defiance of Pretoria's attempts to impose artificial racial classifications on them, the
people of Kleinskool have lived together, gone to school together, and intermarried. But now the government, through
application of the "Group Areas Act'', is trying to declare Kleinskool a "coloured" area, and force all black residents to
leave.

The South African government has moved some 3-1/2 million people against their will over the last three decades.
Involvement of U. S. cities with threatened communities lifts the veil of secrecy in which the policy flourishes. At the
same time that they are working on divesting their financial ties to South Africa, this project gives Americams the chance
to invest "human capital" in that country. +

We are grateful for support from the following foundations who recognize the importance of our efforts.
The people of South Africa deeply appreciate their support.

Area Foundation
BridgeBuilders Foundation

Charles Stewart Mott Foundation
L.J. and Mary C. Skaggs Foundation

Lilian Boehm Foundation
National Community Funds
Pacific Peace Fund
Weyerhaeuser Family Foundation

The United States-South Africa Sister Community Project does not seek or accept funding from any government sources, in the
United States or abroad. Our fiscal sponsor is Humanitas International Human Rights Committee. We gratefully acknowledge
their assistance. Please contact us if you would like more information on forced removals or the Sister Community Project. If you
think people in your own city would be interested in having a sister community in South Africa, we especially want to hear from
you. Contributions are gratefully accepted . Please make cheques payable to the Sister Community Project, 2601 Mission Street,
Suite 400, San Francisco, California, 94110

II SISTER Coi'II'IUNITY Acnort UPDATE \'IIII'I'I'ER 1989

GOALS OF THE US-SOUTH AFRICA SISTEK COMMUNITY
PROJECT

'Y Help viable black South African communities which face removal or other catastrophk government
action survive by putting pressure on the Pretoria regime.

'Y Allow Americans to break through Pretoria's press blackout and establish direct links with victims of
apartheid.

'Y Provide a vehicle for anti-apartheid work in the United States by giving Americans the opportunity
to invest human capital in South Africa, while continuing to demand divestment and
sanctions against the apartheid regime.

'Y Educate Americans about the full impact of the regime's policy of forced removals and other aspects
of apartheid.

'Y Create an "urgent action" network of communities that can be mobilized on behalf of threatened
communities, as well as on behalf of individuals and organizations threatened by the Pretoria regime.

DAY BY DAY

...

I A!PPO$£ T.4E NEXT
WILL IE tiY OUR

by Abe Berry

TO ADCiPT TAI~1 1N TAIWAN,
ANP' ~NCION IN ~I<AGUAY
A& ~DEV'ER

Reproduced from the Joha11nesburg Star

VOICES 011 ,SUPPORT FROM INSIDE SOUTH AFRICA
.

._,)It is the UDF's view that the international community can play a crucial role in bringing a speedy end to
\.apartheid. The UDF~t4erefore supports your project. We hope it will be enthusiastically received in the
United States."-Azbar Cach:cilia, United Democratic Front

·- .
11' ••• -
"You have my wholehearted support for your splendid effort. May God richly bless the work you are
doing."-Archbishop Desmon d Tutu

"I would like to assure you that the US-South Africa Sister Community Project will have our full support. I
believe that a sister community relationship could be of great importance to threatened communities in
strengthening their resistance and could be a major determinant in cases where a community has won a
reprieve against removals."-Ethel Walt, Black Sash

"I am more than happy to give my unqualified support for the US-South Africa Sister Community Project."
-Frederick Van Zyl Slab bert, Institute for D emocratic Alternatives in S.A.

ll StsmR Col'll'IUI'IJTY Acnol'l Ut>oATE WINI'ER 1989

SISTEK COMMUNITY UPDATES
St. Paul Residents Help Stall Eviction
Deadline
. Lawaaikamp was facing a May 31, 1988 evidton deadline
1ssued by local authorities with the full endorsement of P.W.
Botha and other top officials. The eviction deadline spurred a
series of impressive activities in St. Paul, and so far Pretoria has
not implemented its eviction order.

A press conference and phone hookup were held in the
mayor's office to announce the St. Paui-Lawaaikamp linkage in
February 1988. Considerable press coverage was generated, and
St. Paul reporters and members of the community were able to
tal~ ?irectly with Lawaaikamp residents. Clergy, elected
offiaals, teachers, school children and citizens formed the St.
Paul-Lawaaikamp Sister Community Support Committee. They
produced a videotape for use in schools and elsewhere, and
sponsored church services and rallies on Lawaaikamp's behalf.

In late May, at the request of the people of Lawaaikamp, a
delegation of eight travelled to Washington, DC to meet with
South African Ambassador Piet Koornhof, who was once in
charge of forced removals. ln an extraordinary meeting, the
delegation delivered 1500 letters of protest from St. Paul resi­
dents. It also met with State Department representatives, and as
a result US Embassy officials were sent to Lawaaikamp to report
on conditions there.

The day before the May 31 eviction deadline, joint church
services and a telephone hookup were carried out in St. Paul and
Lawaaikamp. The Lawaaikamp church service was attended by
leading church figures, including Rev. Alan Boesak and Rev.
Frank Chikane, head of the South African Council of Churches.
On May 31, a ninety-minute exchange between 100 school
children in St. Paul and their fellow students in Lawaaikamp
generated considerable press attention.

~lth<:>u~h South African.authorities have not implemented
thelf eVIction plans, Lawaaikamp is still under threat of removal.
Lawyers from the Legal Resources Center have gone to court to
hold up new eviction papers served on hundreds of residents.
Lawaaikamp residents still look to St. Paul to keep up the
pressure on Pretoria not to move them. +

U. S. SOUTH AFRICA SISTEK COMMUNITY f'KOJECT
2601 Mission Street, Suite 400
San Francisco, California 94110
(415) 824-2938

Berkeley Helps Force Release of Detaine~.s" ·,
On January 19, 1988 Berkeley became the first city in the' U:S.

to establish linkage with a black South African community. The
new relationship was kicked off at a press conference in the
mayor's office, attended by local press and community groups.
The highlight was a live phone hookup with Oukasie.

Shortly after the linkage was established, seventeen Oukasie
leaders were detained, and the community appealed to Berkeley
for help. It is illegal in South Africa to report activities of the
security forces, to publish names of detainees, or even call for
their release. Mayor Loni Hancock and Congressman Ron
Dellums s~nt letters to the South A~zican government protesting
the detentions. The Berkeley-Ouka1se Support Committee
initiated a campaign which generated hundreds of letters to the
South African government.

Exactly four months after they were detained, all seventeen
leaders were released without any charges being filed against
them. Oukasie residents say Berkeley's support was instrumen­
tal in securing the detainees' release.

Other activities in Berkeley also aim to inform and educate the
Bay Area community about South African conditions. The
Berkeley-Oukasie Support Committee sponsored a highly
successful dinner for Geoff Budlender, Oukasie attorney and
director of the Legal Resouces Center in Johannesburg. The
openmg mght performance of Selaelo Maredi's brilliant play
"Homeland" was staged as a benefit for the Berkeley-Oukasie
linkage. ·+

MILWAUKEE FORMS LINKAGE WITH
POTSDAM
As we go to press, we have learned that Milwaukee has just
established a linkage with Potsdam, a threatened commu­
nity trying to escape brutal repression in the Ciskei "home­
land." The linkage, which has bee.n in the planning stages
for months, was established by a unanimous vote of the
Milwaukee City Council.

Other U.S. cities are also considering forming links with
threatened communities in South Africa, including Birming­
ham, Atlanta, Wichita, and Philadelphia.

--~

SUTER COMMUNITY PROJE<T

Dear Friend:

In our Winter 1989 Action Update you wil 1 notice an expression of
support for our work from Azhar Cachal ia on behalf of the United
Democratic Front. These comments were made in September, 1987.
Since then the United Democratic Front has been restricted, and
effectively banned. Mr. Cachalia, who was on the UDF's National
Executive Committee, has also been restricted.

Yours sincerely,

Sister Community Project

2601 MISSION STREET· SUITE 400 · SAN FRANCISCO. CA 94110 (415) 824-2938

	sister comm win 89 p10001
	sister comm win 89 p20001
	sister comm win 89 p30001
	sister comm win 89 p40001
	sister comm win 89 p50001

