

No. DATE HOST VERSUS STADIUM PROVINCE

1. 1994.04.24 South Africa Zimbabwe Mmabatho Stadium North West
2. 1994.05.10 South Africa Zambia Ellis Park Gauteng
3. 1994.11.26 South Africa Ghana Loftus Versfeld Gauteng
4. 1994.11.30 South Africa Cote d'Ivoire Boet Erasmus Stadium Eastern Cape
5. 1994.12.03 South Africa Cameroon Ellis Park Gauteng
6. 1995.05.13 South Africa Argentina Ellis Park Gauteng
7. 1995.09.30 South Africa Mozambique Soccer City Gauteng
8. 1995.11.22 South Africa Zambia Loftus Versfeld Gauteng
9. 1995.11.26 South Africa Zimbabwe Soccer City Gauteng

10. 1995.11.24 South Africa Egypt Mmabatho Stadium North West
11. 1995.12.15 South Africa Germany Johannesburg Athletics Stadium Gauteng
12. 1996.01.13 South Africa Cameroon Soccer City Gauteng
13. 1996.01.20 South Africa Angola Soccer City Gauteng
14. 1996.01.24 South Africa Egypt Soccer City Gauteng
15. 1996.01.27 South Africa Algeria Soccer City Gauteng
16. 1996.01.31 South Africa Ghana Soccer City Gauteng
17. 1996.02.03 South Africa Tunisia Soccer City Gauteng
18. 1996.04.24 South Africa Brazil Soccer City Gauteng
19. 1996.06.15 South Africa Malawi Soccer City Gauteng
20. 1996.09.14 South Africa Kenya King's Park KwaZulu-Natal
21. 1996.09.18 South Africa Australia Johannesburg Athletics Stadium Gauteng
22. 1996.09.21 South Africa Ghana Loftus Versfeld Gauteng
23. 1996.11.09 South Africa Zaire Soccer City Gauteng
24. 1997.06.04 South Africa Netherlands Soccer City Gauteng
25. 1997.06.08 South Africa Zambia Soccer City Gauteng
26. 1997.08.16 South Africa Congo Soccer City Gauteng
27. 1997.12.07 South Africa Brazil Ellis Park Gauteng
28. 1998.05.20 South Africa Zambia Soccer City Gauteng
29. 1998.10.03 South Africa Angola Soccer City Gauteng
30. 1998.12.16 South Africa Egypt Soccer City Gauteng
31. 1999.02.27 South Africa Gabon Odi Stadium Gauteng
32. 1999.06.05 South Africa Mauritius King's Park KwaZulu-Natal
33. 1999.06.16 South Africa Zimbabwe Soccer City Gauteng
34. 1999.09.18 South Africa Saudi Arabia Newlands Western Cape
35. 1999.11.27 South Africa Sweden Loftus Versfeld Gauteng
36. 2000.04.22 South Africa Lesotho Free State Stadium Free State
37. 2000.04.29 South Africa Mauritius Royal Bafokeng Sports Palace North West
38. 2000.06.18 South Africa Swaziland Johann van Riebeeck Stadium Mpumalanga
39. 2000.10.07 South Africa France Ellis Park Gauteng
40. 2000.12.16 South Africa Liberia Soccer City Gauteng
41. 2001.01.27 South Africa Burkina Faso Olympia Park North West
42. 2001.03.24 South Africa Mauritius Boet Erasmus Stadium Eastern Cape
43. 2001.05.05 South Africa Zimbabwe Soccer City Gauteng
44. 2001.06.17 South Africa Congo King's Park KwaZulu-Natal
45. 2001.07.14 South Africa Malawi King’s Park KwaZulu-Natal
46. 2001.11.10 South Africa Egypt Johannesburg Athletics Stadium Gauteng
47. 2002.01.15 South Africa Angola Mmabatho Stadium North West
48. 2002.05.12 South Africa Madagascar King's Park KwaZulu-Natal
49. 2002.07.21 South Africa Madagascar Boet Erasmus Stadium Eastern Cape
50. 2002.08.24 South Africa Swaziland Peter Mokaba Stadium Limpopo
51. 2002.09.28 South Africa Malawi King's Park KwaZulu-Natal
52. 2002.10.13 South Africa Burundi Free State Stadium Free State
53. 2002.11.19 South Africa Senegal Ellis Park Gauteng
54. 2003.03.29 South Africa Madagascar Soccer City Gauteng
55. 2003.04.30 South Africa Jamaica Athlone Stadium Western Cape
56. 2003.05.22 South Africa England King's Park KwaZulu-Natal
57. 2003.06.14 South Africa Trinidad and Tobago Boet Erasmus Stadium Eastern Cape
58. 2003.06.22 South Africa Cote d'Ivoire Peter Mokaba Stadium Limpopo
59. 2003.07.19 South Africa Zimbabwe Basil Kenyon Stadium Eastern Cape

No. DATE HOST VERSUS STADIUM PROVINCE

60. 2003.10.11 South Africa Costa Rica Olen Park North West
61. 2004.06.05 South Africa Cape Verde Islands Free State Stadium Free State
62. 2004.11.17 South Africa Nigeria Ellis Park Gauteng
63. 2005.02.09 South Africa Australia King's Park KwaZulu-Natal
64. 2005.03.26 South Africa Uganda Soccer City Gauteng
65. 2005.06.18 South Africa Ghana Soccer City Gauteng
66. 2005.08.13 South Africa Zambia Mmabatho Stadium North West
67. 2005.10.08 South Africa DR Congo King's Park KwaZulu-Natal
68. 2005.11.12 South Africa Senegal Boet Erasmus Stadium Eastern Cape
69. 2006.09.02 South Africa Congo Soccer City Gauteng
70. 2007.03.28 South Africa Bolivia Ellis Park Gauteng
71. 2007.09.09 South Africa Zambia Newlands Western Cape
72. 2007.11.27 South Africa Lesotho Germiston Stadium Gauteng
73. 2008.01.13 South Africa Mozambique Chatsworth Stadium KwaZulu-Natal
74. 2008.01.16 South Africa Botswana Chatsworth Stadium KwaZulu-Natal
75. 2008.03.11 South Africa Zimbabwe Germiston Stadium Gauteng
76. 2008.03.26 South Africa Paraguay Super Stadium Gauteng
77. 2008.06.07 South Africa Equatorial Guinea Super Stadium Gauteng
78. 2008.06.21 South Africa Sierra Leone Super Stadium Gauteng
79. 2008.09.06 South Africa Nigeria EPRU Stadium Eastern Cape
80. 2008.09.09 South Africa Equatorial Guinea Super Stadium Gauteng
81. 2008.09.30 South Africa Malawi Germiston Stadium Gauteng
82. 2008.10.15 South Africa Ghana Vodacom Park Free State
83. 2008.11.19 South Africa Cameroon Olympia Park North West
84. 2009.01.27 South Africa Zambia Super Stadium Gauteng
85. 2009.02.11 South Africa Chile Peter Mokaba Stadium Limpopo
86. 2009.03.28 South Africa Norway Royal Bafokeng Stadium North West
87. 2009.06.06 South Africa Poland Orlando Stadium Gauteng
88. 2009.06.14 South Africa Iraq Ellis Park Gauteng
89. 2009.06.17 South Africa New Zealand Royal Bafokeng Stadium North West
90. 2009.06.17 South Africa Spain Free State Stadium Free State
91. 2009.06.25 South Africa Brazil Ellis Park Gauteng
92. 2009.06.29 South Africa Spain Royal Bafokeng Stadium North West
93. 2009.08.12 South Africa Serbia Super Stadium Gauteng
94. 2009.09.19 South Africa Madagascar GWK Absa Park Northern Cape
95. 2009.11.14 South Africa Japan Moses Mabhida Stadium KwaZulu-Natal
96. 2009.11.17 South Africa Jamaica Vodacom Park Free State
97. 2010.04.24 South Africa Korea DPR Vodacom Park Free State
98. 2010.04.28 South Africa Jamaica Vodacom Park Free State
99. 2010.05.16 South Africa Thailand Vodacom Park Free State

100. 2010.05.24 South Africa Bulgaria Orlando Stadium Gauteng
101. 2010.05.27 South Africa Colombia Soccer City Gauteng
102. 2010.05.31 South Africa Guatamala Peter Mokaba Stadium Limpopo
103. 2010.06.05 South Africa Denmark Lucas Moripe Stadium Gauteng
104. 2010.06.11 South Africa Mexico Soccer City Gauteng
105. 2010.06.16 South Africa Uruguay Loftus Versfeld Gauteng
106. 2010.06.22 South Africa France Vodacom Park Free State
107. 2010.08.11 South Africa Ghana Soccer City Gauteng
108. 2010.09.11 South Africa Niger Mbombela Stadium Mpumalanga
109. 2010.11.17 South Africa United States Cape Town Stadium Western Cape
110. 2011.02.09 South Africa Kenya Royal Bafokeng Stadium North West
111. 2011.08.10 South Africa Sierra Leone Ellis Park Gauteng
112. 2011.10.08 South Africa Sierra Leone Mbombela Stadium Mpumalanga
113. 2011.11.12 South Africa Ivory Coast Nelson Mandela Bay Stadium Eastern Cape
114. 2012.02.29 South Africa Senegal Moses Mabhida Stadium KwaZulu-Natal
115. 2012.06.03 South Africa Ethiopia Royal Bafokeng Stadium North West
116. 2012.06.15 South Africa Gabon Mbombela Stadium Mpumalanga

