

New Steynville Primary School		Hopetown	Pixley ka Seme
CONTACT PERSON:		<i>Ms. K. De Wee</i> 053 632 9200	
POST NUMBER:		201907/025	
POST:		Principal P3	PL4
SUBJECTS:	Principal P3 - Post Level: 4	LANGUAGE OF INSTRUCTION:	English and Afrikaans
		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.			

New Steynville Primary School		Hopetown	Pixley ka Seme
CONTACT PERSON:		<i>Ms. K. De Wee</i> 053 632 9200	
POST NUMBER:		201907/026	
POST:		Deputy Principal	PL3
SUBJECTS:	Deputy Principal - Post Level: 3	LANGUAGE OF INSTRUCTION:	English and Afrikaans
		POST PHASE:	Foundation, Intermediate and Senior
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.			

RD Williams Primary School		Prieska	Pixley ka Seme
CONTACT PERSON:		<i>Mr L.D.A. Paulse</i> 053 353 1911	
POST NUMBER:		201907/027	
POST:		Deputy Principal	PL3
SUBJECTS:	Deputy Principal - Post Level: 3	LANGUAGE OF INSTRUCTION:	English/Afrikaans
		POST 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.			

Bennie Groenewald Primêre Skool		Richmond	Pixley ka Seme
CONTACT PERSON:		<i>Mrs. E.R.Jordaan</i> 053 693 0574	
POST NUMBER:		201907/028	
POST:		Departmental Head	PL2
SUBJECTS:	Afrikaans HT GR:1-3; English FAL GR:1-3; Wiskunde GR:1-3; Lewensvaardigheid 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.			

Carnarvon Primary School		Carnarvon	Pixley ka Seme
CONTACT PERSON:		<i>Ms V.C Pheiffer</i>	<i>053 382 3259</i>
POST NUMBER:		201907/029	
POST:		Departmental Head	PL2
SUBJECTS: Afrikaans HT GR:1-3; English FAL GR:1-3; Wiskunde GR:1-3; Lewensvaardigheid 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.			

Hoërskool Richmond		Richmond	Pixley ka Seme
CONTACT PERSON:		<i>JT Benn</i>	<i>053 693 0073</i>
POST NUMBER:		201907/030	
POST:		Departmental Head	PL2
SUBJECTS: Gr. 10-12: English HL; Afrikaans HT; Business Studies; Geography; History; Life Sciences; Mathematical Literacy	LANGUAGE OF INSTRUCTION:	Afrikaans; 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.			

JJ Booyesen Primêre Skool		Loxton	Pixley ka Seme
CONTACT PERSON:		<i>E Krull</i>	<i>076 480 1804</i>
POST NUMBER:		201907/031	
POST:		Departmental Head	PL2
SUBJECTS: Afrikaans HT GR:1-3; English FAL GR:1-3; Wiskunde GR:1-3; Lewensvaardigheid 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.			

JJ Dreyer Primary School		Prieska	Pixley ka Seme
CONTACT PERSON:		<i>R. C. Saaiman</i>	<i>053 353 1632</i>
POST NUMBER:		201907/032	
POST:		Departmental Head	PL2
SUBJECTS: Afrikaans Huistaal Gr 1-3; English FAL Gr 1-3; Lewensvaardigheid 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.			

JJ Dreyer Primary School		Prieska		Pixley ka Seme	
CONTACT PERSON:			<i>R. C.. Saaiman</i> 053 353 1632		
POST NUMBER:			201907/033		
POST:			Departmental Head		PL2
SUBJECTS:	Wiskunde Gr 4-6, Natuurwetenskappe en Tegnologie Gr 4-6	LANGUAGE OF INSTRUCTION:		Afrikaans	
		POST PHASE:		Intermediate and 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.					

Petrusville High School		Petrusville		Pixley ka Seme	
CONTACT PERSON:			<i>Ms NC Tyindyi</i> 063 120 6338		
POST NUMBER:			201907/034		
POST:			Departmental Head		PL2
SUBJECTS:	Gr. 10-12: English FAL; Afrikaans HT; History; Geography	LANGUAGE OF INSTRUCTION:		Afrikaans and 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.					

Prieska Combined School		Prieska		Pixley ka Seme	
CONTACT PERSON:			<i>Ms K. De Wee</i> 053 353 1084		
POST NUMBER:			201907/035		
POST:			Departmental Head		PL2
SUBJECTS:	Gr. 10-12: Afrikaans Huistaal; Geografie; Landbouwetenskappe; Landboubestuurspraktyke; Landboutegnologie; Besigheidstudies	LANGUAGE OF INSTRUCTION:		Afrikaans	
		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.					

Steynville High School		Pixley ka Seme			
CONTACT PERSON:			<i>S. A. Mpalala</i> 010 601 6240		
POST NUMBER:			201907/036		
POST:			Departmental Head		PL2
SUBJECTS:	Gr. 8-9: Mathematics; Wiskunde; Gr. 9: Natural Sciences; Natuurwetenskappe; Gr. 10-12: Wiskunde; Mathematics; Fisiese Wetenskappe; Physical Sciences	LANGUAGE OF INSTRUCTION:		Afrikaans/English	
		POST PHASE:		Senior & 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.					

Umso High School		Colesberg		Pixley ka Seme	
CONTACT PERSON:			<i>Ms N Ziswana</i> 051 753 0658		
POST NUMBER:			201907/037		
POST:			Departmental Head		PL2
SUBJECTS:	English First Additional Language GR:10 - 12; English First Additional Language GR:8; English First Additional Language GR:9; Life Sciences GR:10 - 12; Natural Sciences GR:8; Natural Sciences GR: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.					

Van Rensburg Primary School		Britstown		Pixley ka Seme	
CONTACT PERSON:			<i>Ms CR Nyl</i> 053 672 0173		
POST NUMBER:			201907/038		
POST:			Departmental Head		PL2
SUBJECTS:	Foundation Phase 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.					

Van Rensburg Primary School		Britstown		Pixley ka Seme	
CONTACT PERSON:			<i>Ms CR Nyl</i> 053 672 0173		
POST NUMBER:			201907/039		
POST:			Departmental Head		PL2
SUBJECTS:	Gr. 7: Mathematics; Afrikaans HT; English FAL	LANGUAGE OF INSTRUCTION:		Afrikaans	
		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.					

Veritas High School		De Aar		Pixley ka Seme	
CONTACT PERSON:			<i>Ms DPS Van Wyk</i> 053 631 3584		
POST NUMBER:			201907/040		
POST:			Departmental Head		PL2
SUBJECTS:		LANGUAGE OF INSTRUCTION:		Afrikaans and English	
		POST PHASE:		Senior & 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.					

Victoria West High School		Victoria-Wes	Pixley ka Seme
CONTACT PERSON:		<i>Mr EC Alexander 053 621 0553</i>	
POST NUMBER:		201907/041	
POST:		Departmental Head	PL2
SUBJECTS:	Gr. 10-12: Mathematics; Mathematical Literacy; Accounting; Business Studies; Economics	LANGUAGE OF INSTRUCTION:	Afrikaans and 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.			