

Assmang Primary School		Postmasburg	ZF Mgcawu
CONTACT PERSON:		<i>Mr LC Sehako</i>	<i>054 313 1354</i>
POST NUMBER:		201907/042	
POST:		Principal P4	PL4
SUBJECTS:	Principal P4 - Post Level: 4	LANGUAGE OF INSTRUCTION:	Afrikaans; English; Setswana
		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.			

Finsch Primary School		Lime Acres	ZF Mgcawu
CONTACT PERSON:		<i>Mr LC Sehako</i>	<i>054 313 1354</i>
POST NUMBER:		201907/043	
POST:		Principal P1	PL4
SUBJECTS:	Principal P2 - Post Level: 4	LANGUAGE OF INSTRUCTION:	Afrikaans
		POST PHASE:	Multigrade
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.			

Saambou Primary School		Saambou	ZF Mgcawu
CONTACT PERSON:		<i>Mr LC Sehako</i>	<i>054 313 1354</i>
POST NUMBER:		201907/044	
POST:		Principal P1	PL4
SUBJECTS:	Principal P2 - Post Level: 4	LANGUAGE OF INSTRUCTION:	Afrikaans
		POST PHASE:	Multigrade
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.			

Topline Primary School		Topline	ZF Mgcawu
CONTACT PERSON:		<i>Mr NL Reed</i>	<i>054 337 6300</i>
POST NUMBER:		201907/045	
POST:		Principal P2	PL4
SUBJECTS:	Principal P2 - Post Level: 4	LANGUAGE OF INSTRUCTION:	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.			

Uitsig Primary School		Groblershoop		ZF Mgcawu
CONTACT PERSON:			<i>Mr NL Reed</i>	<i>054 337 6300</i>
POST NUMBER:			201907/046	
POST:			Principal P2	PL4
SUBJECTS:	Principal P2 - Post Level: 4	LANGUAGE OF INSTRUCTION:	Afrikaans	
		POST PHASE:	Multigrade	
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.				

AJ Ferreira High School		Upington		ZF Mgcawu
CONTACT PERSON:			<i>Mr WR Esterhuizen</i>	<i>054 339 1848</i>
POST NUMBER:			201907/047	
POST:			Departmental Head	PL2
SUBJECTS:	Rekeningkunde Gr 10 - 12; Besigheidstudies Gr 10 - 12; Rekenaartoevoegingstechnologie Gr 10 - 12; Ekonomie Gr 10 - 12	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.				

Carlton Van Heerden High School		Upington		ZF Mgcawu
CONTACT PERSON:			<i>Mr AA Pretorius</i>	<i>054 339 0817</i>
POST NUMBER:			201907/048	
POST:			Departmental Head	PL2
SUBJECTS:	Fisiese Wetenskappe Gr 10 - 12; Natuurwetenskappe Gr 9	LANGUAGE OF INSTRUCTION:	Afrikaans	
		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.				

Postmasburg Laerskool		Postmasburg		ZF Mgcawu
CONTACT PERSON:			<i>Ms L Stander</i>	<i>053 313 1212</i>
POST NUMBER:			201907/049	
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.				

SC Kearns Secondary School		Louisvaleweg		ZF Mgcawu	
CONTACT PERSON:			<i>Ms MP Titus</i>	<i>054 334 0942</i>	
POST NUMBER:			201907/050		
POST:			Departmental Head		PL2
SUBJECTS:	Natuurwetenskappe Gr. 9; Lewenswetenskappe Gr. 10-12	LANGUAGE OF INSTRUCTION:		Afrikaans	
		POST PHASE:		FET Phase	
<p>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.;</p> <p>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.</p>					

Westerkim Primary School		Upington		ZF Mgcawu	
CONTACT PERSON:			<i>Ms LDJ Appolis</i>	<i>054 339 0911</i>	
POST NUMBER:			201907/051		
POST:			Departmental Head		PL2
SUBJECTS:	Wiskunde Gr 4 -7; Natuurwetenskappe en Tegnologie Gr 4 - 6; Natuurwetenskappe Gr 7; Tegnologie Gr 7	LANGUAGE OF INSTRUCTION:		Afrikaans	
		POST PHASE:		Intermediate & Senior Phase	
<p>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.;</p> <p>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.</p>					

Westerkim Primary School		Upington		ZF Mgcawu	
CONTACT PERSON:			<i>Ms LDJ Appolis</i>	<i>054 339 0911</i>	
POST NUMBER:			201907/052		
POST:			Departmental Head		PL2
SUBJECTS:	English First Additional Language Gr 4 - 7	LANGUAGE OF INSTRUCTION:		Afrikaans	
		POST PHASE:		Intermediate & Senior Phase	
<p>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.;</p> <p>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.</p>					