

Floors High School Nr 2		Kimberley	Frances Baard
CONTACT PERSON:		<i>Mr G.J Roodt</i>	<i>082 040 8201</i>
POST NUMBER:		201907/001	
POST:		Principal P3	PL4
SUBJECTS:	Principal P3 - Post Level: 4	LANGUAGE OF INSTRUCTION:	English
		POST PHASE:	Senior & FET Phase
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting; ICTs in learning; Human Resource Support and Management; School Development; Improvement Planning; Evidence-based Planning; Promote Sound Assessment and Appraisal Practices; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations; Participation in Community Activities relevant to the school.			

Francis Mohapanele Primary School		Delportshoop	Frances Baard
CONTACT PERSON:		<i>Mr G.J Roodt</i>	<i>082 040 8201</i>
POST NUMBER:		201907/002	
POST:		Principal P3	PL4
SUBJECTS:	Principal P3 - Post Level: 4	LANGUAGE OF INSTRUCTION:	English
		POST PHASE:	Foundation, Intermediate and Senior
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting; ICTs in learning; Human Resource Support and Management; School Development; Improvement Planning; Evidence-based Planning; Promote Sound Assessment and Appraisal Practices; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations; Participation in Community Activities relevant to the school.			

Kimberley Boys High School		Kimberley	Frances Baard
CONTACT PERSON:		<i>Mr S. McKenzie</i>	<i>072 284 8654</i>
POST NUMBER:		201907/003	
POST:		Principal P3	PL4
SUBJECTS:	Principal P3 - Post Level: 4	LANGUAGE OF INSTRUCTION:	English
		POST PHASE:	Senior & FET Phase
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting; ICTs in learning; Human Resource Support and Management; School Development; Improvement Planning; Evidence-based Planning; Promote Sound Assessment and Appraisal Practices; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations; Participation in Community Activities relevant to the school.			

Reakantswe Combined School		Windsorton	Frances Baard
CONTACT PERSON:		<i>Mr S.S Dustile</i>	<i>082 658 0535</i>
POST NUMBER:		201907/004	
POST:		Principal P3	PL4
SUBJECTS:	Principal P3 - Post Level: 4	LANGUAGE OF INSTRUCTION:	Afrikaans; English
		POST PHASE:	Senior & FET Phase
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting; ICTs in learning; Human Resource Support and Management; School Development; Improvement Planning; Evidence-based Planning; Promote Sound Assessment and Appraisal Practices; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations; Participation in Community Activities relevant to the school.			

Boitumelo Special School		Kimberley	Frances Baard
CONTACT PERSON:		<i>Mr. I.B Dikgetsi</i>	<i>078 596 5046</i>
POST NUMBER:		201907/005	
POST:		Deputy Principal	PL3
SUBJECTS:	Deputy Principal - Post Level: 3	LANGUAGE OF INSTRUCTION:	English; Setswana
		POST PHASE:	All Phases and ELSEN
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting ICTs in learning; Human Resource Support and Management; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations.			

Lucretia Primary School		Kimberley	Frances Baard
CONTACT PERSON:		<i>Mr J. Bloem</i>	<i>053 873 1610</i>
POST NUMBER:		201907/006	
POST:		Deputy Principal	PL3
SUBJECTS:	Deputy Principal - Post Level: 3	LANGUAGE OF INSTRUCTION:	Afrikaans; English
		POST PHASE:	Intermediate and Senior Phase
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting ICTs in learning; Human Resource Support and Management; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations.			

NJ Heyns Special School		Kimberley	Frances Baard
CONTACT PERSON:		<i>Mr M.A Van Wyk</i>	<i>053 832 8915</i>
POST NUMBER:		201907/007	
POST:		Deputy Principal	PL3
SUBJECTS:	Deputy Principal - Post Level: 3	LANGUAGE OF INSTRUCTION:	Afrikaans; English
		POST PHASE:	All Phases and ELSEN
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting ICTs in learning; Human Resource Support and Management; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations.			

Roodepan Primary School		Kimberley	Frances Baard
CONTACT PERSON:		<i>Mr S.G Drude</i>	<i>053 873 1911</i>
POST NUMBER:		201907/008	
POST:		Deputy Principal	PL3
SUBJECTS:	Deputy Principal - Post Level: 3	LANGUAGE OF INSTRUCTION:	Afrikaans; English
		POST PHASE:	Intermediate and Senior Phase
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting ICTs in learning; Human Resource Support and Management; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations.			

Tshireleco High School		Kimberley	Frances Baard
CONTACT PERSON:		<i>Mr M.J Khumalo</i>	<i>081 406 3839</i>
POST NUMBER:		201907/009	
POST:		Deputy Principal	PL3
SUBJECTS:	Deputy Principal - Post Level: 3	LANGUAGE OF INSTRUCTION:	English
		POST PHASE:	FET Phase
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting ICTs in learning; Human Resource Support and Management; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations.			

Vaalharts Gekombineerde Skool		Jan Kempdorp	Frances Baard
CONTACT PERSON:		<i>Ms J. Bezuidenhout</i>	<i>082 508 6740</i>
POST NUMBER:		201907/010	
POST:		Deputy Principal	PL3
SUBJECTS:	Deputy Principal - Post Level: 3	LANGUAGE OF INSTRUCTION:	Afrikaans; English
		POST PHASE:	Senior & FET Phase
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting ICTs in learning; Human Resource Support and Management; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations.			

Vuyolwethu High School		Kimberley	Frances Baard
CONTACT PERSON:		<i>Mr D.R Bontsi</i>	<i>082 340 8501</i>
POST NUMBER:		201907/011	
POST:		Deputy Principal	PL3
SUBJECTS:	Deputy Principal - Post Level: 3	LANGUAGE OF INSTRUCTION:	English
		POST PHASE:	Senior & FET Phase
DUTIES: Curriculum Management; General Institution Management; Sound Financial Management; Promoting ICTs in learning; Human Resource Support and Management; Quality Assurance of Learning and Teaching; Staff Appraisal; Staff Development; School Community Development; Managing Information; Rendering Strategic advice and Support to the SGB; Networking and Representing the School; Community Networking and Partnership development with Business, NGOs and other Organisations.			

!Xunkhuesa Combined School		Platfontein	Frances Baard
CONTACT PERSON:		<i>Mr N. Snyders</i>	<i>053 833 7397</i>
POST NUMBER:		201907/012	
POST:		Departmental Head	PL2
SUBJECTS:	Afrikaans Huistaal GR:1-3; English First Additional Language GR:1-3; Lewensvaardigheid GR:1-3; Wiskunde GR:1-3	LANGUAGE OF INSTRUCTION:	Afrikaans
		POST PHASE:	Foundation Phase
DUTIES: Class Teaching; Assess and record assessment of learners; To be in charge of subjects and phase; To coordinate all subjects in department; Provide guidance on content, methodology, assessment and evaluation, etc.; Control work of educators and learners in department; Organize and conduct extra and co-curricular activities; Staff appraisal and staff development; General and Administrative work; Communication.			

Bontleng Primary School		Pampierstad	Frances Baard
CONTACT PERSON:		<i>Ms M.G Metswi 079 548 6996</i>	
POST NUMBER:		201907/013	
POST:		Departmental Head PL2	
SUBJECTS: Setswana Puo Ya Gae GR:4-6; English First Additional Language GR:4-6; Life Skills GR:4-6	LANGUAGE OF INSTRUCTION:	Afrikaans; English; Setswana	
	POST PHASE:	Intermediate Phase	
DUTIES: Class Teaching; Assess and record assessment of learners; To be in charge of subjects and phase; To coordinate all subjects in department; Provide guidance on content, methodology, assessment and evaluation, etc.; Control work of educators and learners in department; Organize and conduct extra and co-curricular activities; Staff appraisal and staff development; General and Administrative work; Communication.			

Jan Kempdorp Primary School		Jan Kempdorp	Frances Baard
CONTACT PERSON:		<i>Mr O.D Hammer 053 456 1629</i>	
POST NUMBER:		201907/014	
POST:		Departmental Head PL2	
SUBJECTS: IsiXhosa Ulwimi Lwasekhaya GR:1-3; Setswana Puo Ya Gae GR:1-3; English First Additional Language GR1-3; Life Skills GR:1-3; Mathematics GR:1-3	LANGUAGE OF INSTRUCTION:	Setswana; IsiXhosa	
	POST PHASE:	Foundation Phase	
DUTIES: Class Teaching; Assess and record assessment of learners; To be in charge of subjects and phase; To coordinate all subjects in department; Provide guidance on content, methodology, assessment and evaluation, etc.; Control work of educators and learners in department; Organize and conduct extra and co-curricular activities; Staff appraisal and staff development; General and Administrative work; Communication.			

Kimberley Boys High School		Kimberley	Frances Baard
CONTACT PERSON:		<i>Mr S. McKenzie 072 284 8654</i>	
POST NUMBER:		201907/015	
POST:		Departmental Head PL2	
SUBJECTS: Mathematics GR:10 - 12; Physical Sciences GR:10 - 12	LANGUAGE OF INSTRUCTION:	English	
	POST PHASE:	FET Phase	
DUTIES: Class Teaching; Assess and record assessment of learners; To be in charge of subjects and phase; To coordinate all subjects in department; Provide guidance on content, methodology, assessment and evaluation, etc.; Control work of educators and learners in department; Organize and conduct extra and co-curricular activities; Staff appraisal and staff development; General and Administrative work; Communication.			

Kimberley Girls High School		Kimberley	Frances Baard
CONTACT PERSON:		<i>Mr M. Matthews 053 832 1275</i>	
POST NUMBER:		201907/016	
POST:		Departmental Head PL2	
SUBJECTS: English Home Language GR:10 - 12; English Home Language GR:7-9	LANGUAGE OF INSTRUCTION:	English	
	POST PHASE:	Senior Phase	
DUTIES: Class Teaching; Assess and record assessment of learners; To be in charge of subjects and phase; To coordinate all subjects in department; Provide guidance on content, methodology, assessment and evaluation, etc.; Control work of educators and learners in department; Organize and conduct extra and co-curricular activities; Staff appraisal and staff development; General and Administrative work; Communication.			

Tshiamo Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr L.O Wesi</i>	<i>053 871 4289</i>	
POST NUMBER:			201907/017		
POST:			Departmental Head		PL2
SUBJECTS:	Setswana Puo Ya Gae GR:4-6; English First Additional Language GR:4-6; Social Sciences GR:4-6; Life Skills GR:4-6; Life Orientation GR:7	LANGUAGE OF INSTRUCTION:		English	
		POST PHASE:		Senior Phase	
DUTIES: Class Teaching; Assess and record assessment of learners; To be in charge of subjects and phase; To coordinate all subjects in department; Provide guidance on content, methodology, assessment and evaluation, etc.;					
Control work of educators and learners in department; Organize and conduct extra and co-curricular activities; Staff appraisal and staff development; General and Administrative work; Communication.					