

18TH APRIL EVENT IN ESIE, NIGERIA

Title of Event:	Race, Match and Lecture
Who?	National Museum, Esie
What?	Marathon race and Novelty match among different ethnic groups in the neighbourhood aimed at giving value to healthy living. Prizes would be awarded to winners of events. Later in the day a scholarly public lecture on our sub-theme: <i>Sports: A health activity for a healthy Society</i> would be delivered by a university don where an audience of one thousand listeners would be in attendance.
Where?	Esie – Kwara State, Nigeria.
Official Contact:	esiemuseum@yahoo.com
Official Website:	ncmm.gov.org