
PRETORIA NEWS WEEKEND 
13 Oct 2012, p.6 

Paralympian tennis 
player wows duke 
SAMEERNAIK 

THE look on his face was priceless. 
Edward, the Duke of Kent, couldn't 
believe the scene that played out 
beforehim. 

In his wheelchair, Lucas Sithole 
was playing tennis with just one 
hand. 

"He is such an inspiration, I can't 
believe what I'm seeing," the duke 
said as he stood on the side of the 
tennis court. 

Before Sithole rolled on to the 
court to demonstrate his skills, the 
duke had dared him to show how he 
played tennis. And he certainly 
impressed. 

The duke, a first cousin of Queen 
Elizabeth, visited SKs wheelchair 
tennis players this week at the Uni­
versity of Johannesburg's tennis 
courts. 

He specially asked to meet the 
tennis players as he was staying 
overnight in Joburg before his flight 
to Angola on Thursday. 

Among the wheelchair tennis 
players he met was triple amputee 
Sithole, Evans Maripa and KG Mon­
tjane, all of whom had taken part in 
the London Paralympics. 

For Sithole, SKs No 1 quad wheel· 
chair tennis player, meeting the 
duke was a dream come true. 

"I always see the duke handing 
out trophies at WlDlbledon, so when 
I found out that I would be meeting 
him, I was overjoyed," said Sithole. 

Sithole and his fellow wheelchair 
tennis players had no clue that the 
duke would be visiting them until 
Wednesday morning. 

"They had told us that a VVIP 
would be visiting us, but I never 

imagined it to be the duke," said Sit­
hole. 

"It was a very pleasant surprise." 
Sithole hopes that the visit will 

inspire other disabled South 
Africans to take up wheelchair ten­
nis. 

"It was so inspiring meeting a 
man of his calibre. I hope that oth­
ers are also inspired and will now 
take UP the sport." 

Sithole also spoke of his "mind­
blowing experience" at the London 
Paralympics. 

It was the first time that he had 
competed at the Paralympics. 

"I have learnt a lot from my expe­
rience in London and hopefully I 
can win a medal in Rio in 2016." 

His teammate, Evans Maripa, 
also spoke of his delight at meeting 
the Duke of Kent. 

"The duke was very interested in 
the history of wheelchair tennis in 
South Africa, so we spoke quite a bit 
about it. He is very friendly and 
nice." 

Maripa. SKs No 1 men's wheel­
chair tennis player, admitted, how­
ever, that he didn't know much 
about the duke until he met him. 

I knew is that he was a very 
important man. and so it was amaz­
ing meeting him and getting to 
knowhim." 

Montjane, SKs No 1 woman 
wheelchair tennis player, said she 
felt honoured to have crossed paths 
with the duke, and hoped to meet 
President Jacob Zuma one day. 

"It's really amazing that the duke 
made a special visit to see us, we all 
are overjoyed. It shows that we are 
being taken seriously." 

"However, it would be really nice 

PICTuRE: GIVANI BALOI 

The Duke of Kent meets members of the South African team, from 
left. Kgothatso Montjane, Lucas Sithole and Evans Maripa, during a visit to the 
Wheelchair Tennis Oink at the University of Johannesburg. PIcTURE: GAu.o IMAGES 

if the president of our own country 
came to visit us and speak to us. 

"That would inspire uo; even 
more," she said. 

Montjane also spoke of her pride 
at being able to compete at the Lon· 
don Paralympics and her disap­
pointment at not winning any 
medals. 

"We have all learnt very much 
from participating at the Para­
lympics. We usually don't get to 
compete against such high-ranked 
tennis players, so it was very good 
preparation. 

"I have no doubt that we will per­
form much better in Rio in 2016," 
she said. 


