

We wish to convey our sincere thanks to everyone involved with the Leadership Summit. The organisation was superb, the content of the sessions, including the guest speakers, excellent, and Prof Jansen's address most enlightening, albeit he has received criticism in the press and was once again taken out of context. You have an amazing campus, a committed staff and we will certainly be able to recommend your institution. **John Douthwaite, Principal, St Dominic's Academy, Newcastle.**

I, as well as the learners, enjoyed it (the Leadership Summit) and learned a lot. It was amazing! We are very angry about the negative publicity it received, where did that come from? Somebody has their facts wrong. **S van Rooyen, Beaconhurst High School, East-London.**

On behalf of the school and its leaders I want to thank you for the excellent Leadership Summit. The feedback I received so far was overwhelmingly positive, the children enjoyed it very much. **Peet Booysen, Principal/Owner Ed-U-College, Qwaqwa.**

I don't know what you did to our children, but they are literally sparkling with excitement and ideas and plans and spirit and all sorts of other stuff that makes me tired! Thank you very much for your great endeavour, it was truly an exceptional weekend. **Izak Scholtz, High School Prieska.**

I wish to thank you again for what the camp meant to me and everyone involved. The opportunity offered to us, was exceptional. I enjoyed Prof Jansen's input on leadership and a person's character very much. It made an impression on me that I shall remember for the rest of my life. Prof Jansen convinced me that I do not have to be a victim of my past. **Ansonique Smit, Empangeni High School.**

I hereby want to thank Prof Jansen and the whole team for an incredible weekend. I am extremely grateful for the privilege to attend the summit. Thank you for not hesitating to make arrangements for me and for receiving me with open arms. I have already told many younger leaders in Oranje about it and advised them to attend next year's Summit. Thank you for your kindness and effort, this weekend meant a lot to me. **Jani Swart, Oranje Girl's High School.**

I attended the Leadership Summit at the university and I just want to express my feelings and gratitude. In our country there is definitely a leadership crisis and summits like these, are what is needed to move South Africa forward. Thank you for all the hard work and organisation that went into making the weekend so successful and fantastic. It was truly a life-changing experience for me. Prof Jansen's address on Sunday morning was very inspirational and motivating – I will be putting the seven principles into practice. **Micaela Outram, Collegiate High School for Girls.**

