

Barkly Wes Primêre Skool		Barkly West		Frances Baard
CONTACT PERSON:		<i>Ms LS Meremetsi</i>		<i>053 830 1600</i>
POST NUMBER:			202106/001	
POST:			Principal P4	PL4
SUBJECTS:	Principal P4 - Post Level: 4	LANGUAGE OF INSTRUCTION:		Afrikaans
		POST PHASE:	Foundation & intermediate 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.				

Delportshoop Intermediate School		Delportshoop		Frances Baard
CONTACT PERSON:		<i>Mr SS Dustile</i>		<i>053 830 1600</i>
POST NUMBER:			202106/002	
POST:			Principal P3	PL4
SUBJECTS:	Principal P3 - Post Level: 4	LANGUAGE OF INSTRUCTION:		Afrikaans
		POST PHASE:	Foundation; Intermediate & Senior 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.				

Diamantveld Primary School		Kimberley		Frances Baard
CONTACT PERSON:		<i>Ms AF Abrahams</i>		<i>053 830 1600</i>
POST NUMBER:			202106/003	
POST:			Principal P3	PL4
SUBJECTS:	Principal P3 - Post Level: 4	LANGUAGE OF INSTRUCTION:		Afrikaans; English
		POST PHASE:	Foundation; Intermediate & Senior 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.				

Dikgatlong High School		Delportshoop		Frances Baard
CONTACT PERSON:		<i>Ms LS Meremetsi</i>		<i>053 830 1600</i>
POST NUMBER:			202106/004	
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.				

DL Jansen Primêre Skool		Windsorton		Frances Baard
CONTACT PERSON:		<i>Mr SJ Mc Kenzie</i>		<i>053 830 1600</i>
POST NUMBER:			202106/005	
POST:			Principal P4	PL4
SUBJECTS:	Principal P4 - Post Level: 4	LANGUAGE OF INSTRUCTION:		English or Afrikaans or Setswana
		POST PHASE:	Foundation; Intermediate & Senior 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.				

Elizabeth Conradie Special School		Kimberley		Frances Baard
CONTACT PERSON:		<i>Mr GJ Roodt</i>		<i>053 830 1600</i>
POST NUMBER:			202106/006	
POST:			Principal P4	PL4
SUBJECTS:	Principal P4 - Post Level: 4	LANGUAGE OF INSTRUCTION:		English; Afrikaans
		POST PHASE:	LSEN	
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.				

Endeavour Primary School		Kimberley		Frances Baard
CONTACT PERSON:		<i>Ms LS Meremetsi</i>		<i>053 830 1600</i>
POST NUMBER:			202106/007	
POST:			Principal P4	PL4
SUBJECTS:	Principal P4 - Post Level: 4	LANGUAGE OF INSTRUCTION:		Afrikaans; English
		POST PHASE:	Foundation; Intermediate & Senior 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.				

Floors High School		Kimberley		Frances Baard
CONTACT PERSON:		<i>Mr S Mokwena</i>		<i>053 830 1600</i>
POST NUMBER:			202106/008	
POST:			Principal P4	PL4
SUBJECTS:	Principal P4 - 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.				

Hoër Tegniese Skool Kimberley		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Ms AF Abrahams</i>		<i>053 830 1600</i>
POST NUMBER:			202106/009		
POST:			Principal P4		PL4
SUBJECTS:	Principal P4 - 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.					

Homevale High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr GJ Roodt</i>		<i>053 830 1600</i>
POST NUMBER:			202106/010		
POST:			Principal P4		PL4
SUBJECTS:	Principal P4 - Post Level: 4		LANGUAGE OF INSTRUCTION: English; Afrikaans		
			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.					

Jan Kempdorp Primary School		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Mr S Mokwena</i>		<i>053 830 1600</i>
POST NUMBER:			202106/011		
POST:			Principal P4		PL4
SUBJECTS:	Principal P4 - Post Level: 4		LANGUAGE OF INSTRUCTION: English or Setswana or IsiXhosa		
			POST PHASE:	Foundation; Intermediate & Senior 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.					

Kimberley Girls High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr GJ Roodt</i>		<i>053 830 1600</i>
POST NUMBER:			202106/012		
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.					

Northern Cape High School		Kimberley		Frances Baard
CONTACT PERSON:		<i>Mr GJ Roodt</i>		<i>053 830 1600</i>
POST NUMBER:			202106/013	
POST:			Principal P4	PL4
SUBJECTS:	Principal P4 - Post Level: 4	LANGUAGE OF INSTRUCTION:		English; Afrikaans
		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.				

Tshireleco High School		Kimberley		Frances Baard
CONTACT PERSON:		<i>Ms LS Meremetsi</i>		<i>053 830 1600</i>
POST NUMBER:			202106/014	
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.				

Vaalharts Gekombineerde Skool		Jan Kempdorp		Frances Baard
CONTACT PERSON:		<i>Mr SS Dustile</i>		<i>053 830 1600</i>
POST NUMBER:			202106/015	
POST:			Principal P4	PL4
SUBJECTS:	Principal P4 - Post Level: 4	LANGUAGE OF INSTRUCTION:		English; Afrikaans
		POST PHASE:	All Phases	
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.				

Valspan High School		Jan Kempdorp		Frances Baard
CONTACT PERSON:		<i>Mr SJ Mc Kenzie</i>		<i>053 830 1600</i>
POST NUMBER:			202106/016	
POST:			Principal P4	PL4
SUBJECTS:	Principal P4 - 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.				

Warrenvale Combined School		Warrenton		Frances Baard	
CONTACT PERSON:			<i>Ms KSG Ditseho</i>		<i>053 830 1600</i>
POST NUMBER:				202106/017	
POST:				Principal P3 PL4	
SUBJECTS: Principal P3 - Post Level: 4		LANGUAGE OF INSTRUCTION:		Afrikaans	
		POST PHASE:		All Phases	
<p>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.</p>					

!Xunkhwesa Combined School		Platfontein		Frances Baard	
CONTACT PERSON:			<i>Ms M Newman</i>		<i>053 832 1266</i>
POST NUMBER:				202106/018	
POST:				Deputy Principal PL3	
SUBJECTS: Deputy Principal - Post Level: 3		LANGUAGE OF INSTRUCTION:		Afrikaans	
		POST PHASE:		All Phases	
<p>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.</p>					

Banksdrif High School		Hartswater		Frances Baard	
CONTACT PERSON:			<i>Mr KJ Poopedi</i>		<i>053 474 0532</i>
POST NUMBER:				202106/019	
POST:				Deputy Principal PL3	
SUBJECTS: Deputy Principal - Post Level: 3		LANGUAGE OF INSTRUCTION:		English	
		POST PHASE:		Senior & FET Phase	
<p>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.</p>					

Du Toitspan Laerskool		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr OL Keeble</i>		<i>053 842 0340</i>
POST NUMBER:				202106/020	
POST:				Deputy Principal PL3	
SUBJECTS: Deputy Principal - Post Level: 3		LANGUAGE OF INSTRUCTION:		Afrikaans; English	
		POST PHASE:		Foundation; Intermediate & Senior Phase	
<p>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.</p>					

Emmanuel High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr SL Van Rooyen</i>		<i>053 874 1828</i>
POST NUMBER:			202106/021		
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.					

Floors High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr AC Jacobs</i>		<i>053 871 1013</i>
POST NUMBER:			202106/022		
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.					

Jan Kempdorp Primary School		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Mr S Mokwena</i>		<i>053 830 1600</i>
POST NUMBER:			202106/023		
POST:			Deputy Principal		PL3
SUBJECTS:	Deputy Principal - Post Level: 3		LANGUAGE OF INSTRUCTION:		English or Setswana or IsiXhosa
			POST PHASE:	Foundation; Intermediate & 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.					

Laerskool Vooruitsig		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr LP Aiken</i>		<i>053 832 3622</i>
POST NUMBER:			202106/024		
POST:			Deputy Principal		PL3
SUBJECTS:	Deputy Principal - Post Level: 3		LANGUAGE OF INSTRUCTION:		English
			POST PHASE:	Foundation; Intermediate & 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.					

Montshiwa Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr I Ruiter</i>		<i>053 874 1112</i>
POST NUMBER:				202106/025	
POST:				Deputy Principal PL3	
SUBJECTS: Deputy Principal - Post Level: 3		LANGUAGE OF INSTRUCTION:		English; Setswana	
		POST PHASE:	Foundation; Intermediate & 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.					

Olehile Manchwe Intermediate School		Pampierstad		Frances Baard	
CONTACT PERSON:			<i>Mr DT Diphikwe</i>		<i>053 996 4589</i>
POST NUMBER:				202106/026	
POST:				Deputy Principal PL3	
SUBJECTS: Deputy Principal - Post Level: 3		LANGUAGE OF INSTRUCTION:		English	
		POST PHASE:	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.					

Olympic Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr BA Jack</i>		<i>053 874 1761</i>
POST NUMBER:				202106/027	
POST:				Deputy Principal PL3	
SUBJECTS: Deputy Principal - Post Level: 3		LANGUAGE OF INSTRUCTION:		English; Afrikaans	
		POST PHASE:	Foundation; Intermediate & 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.					

Pescodia High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr HB Phillies</i>		<i>053 873 1611</i>
POST NUMBER:				202106/028	
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.					

Tlhwahalang High School		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Mr M Mofokeng</i>		<i>053 456 1107</i>
POST NUMBER:				202106/029	
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.					

West End Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr IP Pophaim</i>		<i>053 861 4762</i>
POST NUMBER:				202106/030	
POST:				Deputy Principal PL3	
SUBJECTS: Deputy Principal - Post Level: 3		LANGUAGE OF INSTRUCTION:		English	
		POST PHASE:	Foundation; Intermediate & 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.					

!Xunkhvesa Combined School		Platfontein		Frances Baard	
CONTACT PERSON:			<i>Ms M Newman</i>		<i>053 832 1266</i>
POST NUMBER:				202106/031	
POST:				Departmental Head PL2	
SUBJECTS: Wiskunde: GR 7-9 Wiskundige Geletterdheid Gr:10-12		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.					

!Xunkhvesa Combined School		Platfontein		Frances Baard	
CONTACT PERSON:			<i>Ms M Newman</i>		<i>053 832 1266</i>
POST NUMBER:				202106/032	
POST:				Departmental Head PL2	
SUBJECTS: Sosiale Wetenskap Gr:7-9; Geografie Gr:10-12		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.					

Andalusia Primary School		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Mr N Venter</i>		<i>078 428 5983</i>
POST NUMBER:				202106/033	
POST:				Departmental Head PL2	
SUBJECTS:		Afrikaans HT Gr:4-6; English FAL Gr:4-6; Mathematics Gr:4-6; Natural Sciences and Technology Gr:4-6; Social Sciences Gr:4-6; Life Skills Gr:4-6		LANGUAGE OF INSTRUCTION: Afrikaans; English	
		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.					

Barkly West High School		Barkly West		Frances Baard	
CONTACT PERSON:			<i>Mr JP Solomons</i>		<i>053 531 0529</i>
POST NUMBER:				202106/034	
POST:				Departmental Head PL2	
SUBJECTS:		Natuurwetenskappe Gr:7-9; Tegnologie Gr:7-9		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.					

Beacon Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr WA Koos</i>		<i>053 874 1092</i>
POST NUMBER:				202106/035	
POST:				Departmental Head PL2	
SUBJECTS:		Afrikaans HT Gr:1-3; English HL Gr:1-3; Afrikaans EAT Gr:1-3; English FAL Gr:1-3; Life Skills Gr:1-3; Mathematics Gr:1-3; Lewensvaardigheid Gr:1-3; Wiskunde Gr:1-3		LANGUAGE OF INSTRUCTION: Afrikaans; English	
		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.					

Boitumelo Special School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr IB Dikgetsi</i>		<i>078 596 5046</i>
POST NUMBER:				202106/036	
POST:				Departmental Head PL2	
SUBJECTS:		Mathematics Gr:4; Life Skills Gr:4; English FAL Gr:4; Setswana Puo Ya Gae Gr:4		LANGUAGE OF INSTRUCTION: English; Setswana	
		POST PHASE:		LSEN	
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.					

CW Kies Intermediêre Skool		Hartswater		Frances Baard	
CONTACT PERSON:			<i>Mr RN Cedras</i>		<i>081 384 9610</i>
POST NUMBER:				202106/037	
POST:				Departmental Head PL2	
SUBJECTS: Afrikaans HT Gr:1-3; English FAL 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.					

CW Kies Intermediêre Skool		Hartswater		Frances Baard	
CONTACT PERSON:			<i>Mr RN Cedras</i>		<i>082 069 4820</i>
POST NUMBER:				202106/038	
POST:				Departmental Head PL2	
SUBJECTS: Wiskunde Gr:7-8; Wiskunde Gr:4-6; Lewensvaardigheid Gr:4-6		LANGUAGE OF INSTRUCTION:		Afrikaans	
		POST PHASE:	Intermediate & 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.					

Diamantveld Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Ms R Mogorosi</i>		<i>053 832 7911</i>
POST NUMBER:				202106/039	
POST:				Departmental Head PL2	
SUBJECTS: Afrikaans HT Gr:4-6; English HL Gr:4-6; Social Sciences Gr:4-6; Afrikaans EAT Gr:4-6; English FAL Gr:4-6; Natuurwetenskappe en Tegnologie Gr:4-6		LANGUAGE OF INSTRUCTION:		English/Afrikaans	
		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.					

DL Jansen Primêre Skool		Windsorton		Frances Baard	
CONTACT PERSON:			<i>Mr SJ Mc Kenzie</i>		<i>071 462 4154</i>
POST NUMBER:				202106/040	
POST:				Departmental Head PL2	
SUBJECTS: Afrikaans HT Gr:4-6; Sosiale Wetenskappe Gr:4-6		LANGUAGE OF INSTRUCTION:		Afrikaans	
		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.					

DL Jansen Primêre Skool		Windsorton		Frances Baard	
CONTACT PERSON:			<i>Mr SJ Mc Kenzie</i>		<i>071 462 4154</i>
POST NUMBER:				202106/041	
POST:				Departmental Head PL2	
SUBJECTS: Setswana Puo Ya Gae Gr:4-6; Social Sciences Gr:4-6; Life Skills Gr:4-6		LANGUAGE OF INSTRUCTION:		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.					

Elizabeth Conradie Special School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr GJ Roodt</i>		<i>053 830 7600</i>
POST NUMBER:				202106/042	
POST:				Departmental Head PL2	
SUBJECTS: Afrikaans HT Gr:4-6; or Afrikaans EAT Gr:4-6; Mathematics Gr:4-6; Wiskunde Gr:4-6		LANGUAGE OF INSTRUCTION:		English/Afrikaans	
		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.					

Emmanuel High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr SL Van Rooyen</i>		<i>082 567 3174</i>
POST NUMBER:				202106/043	
POST:				Departmental Head PL2	
SUBJECTS: English HL 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.					

Francis Mohapanele Primary School		Delportshoop		Frances Baard	
CONTACT PERSON:			<i>Mr OL Tshokoeng</i>		<i>053 050 0106</i>
POST NUMBER:				202106/044	
POST:				Departmental Head PL2	
SUBJECTS: Setswana Puo Ya Gae Gr:1-3; Mathematics Gr:1-3; Life Skills Gr:1-3; English FAL Gr:1-3		LANGUAGE OF INSTRUCTION:		Setswana	
		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.					

GN Pressly Intermediêre Skool		Longlands		Frances Baard	
CONTACT PERSON:			<i>Mr TV Langeveldt</i>		<i>084 444 4429</i>
POST NUMBER:				202106/045	
POST:				Departmental Head PL2	
SUBJECTS: Afrikaans HT Gr:1-3; English FAL 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.					

Greenpoint High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr B Booysen</i>		<i>079 690 3627</i>
POST NUMBER:				202106/046	
POST:				Departmental Head PL2	
SUBJECTS: Geografie Gr:10-12; Geskiedenis Gr:10-12; Sosiale Wetenskappe Gr: 8-9		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.					

Groenpunt Primêre Skool		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr W Block</i>		<i>084 811 6708</i>
POST NUMBER:				202106/047	
POST:				Departmental Head PL2	
SUBJECTS: Natuurwetenskappe en Tegnologie Gr:4-6; Wiskunde Gr:4-6; Natuurwetenskappe Gr:7; Wiskunde Gr:7		LANGUAGE OF INSTRUCTION:		Afrikaans	
		POST PHASE:	Intermediate & 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.					

Hoër Tegniëse Skool Kimberley		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr MK Merafe</i>		<i>067 643 8495</i>
POST NUMBER:				202106/048	
POST:				Departmental Head PL2	
SUBJECTS: Afrikaans HT Gr:8-9; Afrikaans EAT Gr:8-9; Afrikaans HT Gr:10-12; Afrikaans EAT 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.					

Hoër Tegniese Skool Kimberley		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr MK Merafe</i>		<i>067 643 8495</i>
POST NUMBER:				202106/049	
POST:				Departmental Head PL2	
SUBJECTS:		English HL Gr:10-12; English FAL Gr:10-12; English HL Gr:8-9; English FAL Gr:8-9		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.					

Jan Kempdorp Primary School		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Ms NP Nemaungani</i>		<i>082 379 4238</i>
POST NUMBER:				202106/050	
POST:				Departmental Head PL2	
SUBJECTS:		IsiXhosa Ulwimi Lwasekhaya Gr:1-3; Setswana Puo Ya Gae Gr:1-3; Life Skills Gr:1-3; Mathematics Gr:1-3; English FAL Gr:1-3		LANGUAGE OF INSTRUCTION: Setswana or IsiXhosa; English	
		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.					

Jan Kempdorp Primary School		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Ms NP Nemaungani</i>		<i>082 379 4238</i>
POST NUMBER:				202106/051	
POST:				Departmental Head PL2	
SUBJECTS:		Setswana Puo Ya Gae Gr:4-6 or IsiXhosa Ulwimi Lwasekhaya		LANGUAGE OF INSTRUCTION: Setswana; IsiXhosa	
		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.					

Kgabang Primary School		Ritchie		Frances Baard	
CONTACT PERSON:			<i>Ms JG Adams</i>		<i>079 885 5599</i>
POST NUMBER:				202106/052	
POST:				Departmental Head PL2	
SUBJECTS:		Mathematics Gr:4-6		LANGUAGE OF INSTRUCTION: Afrikaans; English	
		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.					

Kgomotso High School		Pampierstad		Frances Baard	
CONTACT PERSON:			<i>Mr MJ Khumalo</i>		<i>071 607 8649</i>
POST NUMBER:				202106/053	
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.					

Kgono Primary School		Pampierstad		Frances Baard	
CONTACT PERSON:			<i>Mr RB Morwe</i>		<i>053 996 1581</i>
POST NUMBER:				202106/054	
POST:				Departmental Head PL2	
SUBJECTS: Setswana Puo Ya Gae Gr:1-3; English FAL Gr:1-3; Life Skills Gr:1-3; Mathematics Gr:1-3		LANGUAGE OF INSTRUCTION:		Setswana; English	
		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.					

Kgono Primary School		Pampierstad		Frances Baard	
CONTACT PERSON:			<i>Mr RB Morwe</i>		<i>053 996 1581</i>
POST NUMBER:				202106/055	
POST:				Departmental Head PL2	
SUBJECTS: English FAL Gr:4-6; Setswana Puo ya Gae Gr:4-6; Social Sciences Gr:4-6; Natural Science & Technology Gr:4-6		LANGUAGE OF INSTRUCTION:		Setswana; English	
		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.					

Kim Kgolo Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Ms KC Moea</i>		<i>053 871 1033</i>
POST NUMBER:				202106/056	
POST:				Departmental Head PL2	
SUBJECTS: English FAL Gr:4-6		LANGUAGE OF INSTRUCTION:		English	
		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.					

Kimberley Boys High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr XE Taba</i>		<i>066 486 0110</i>
POST NUMBER:				202106/057	
POST:				Departmental Head PL2	
SUBJECTS:		History Gr:10-12; Geography Gr:10-12; English Gr:8-12; Afrikaans GR8-12		LANGUAGE OF INSTRUCTION: English; 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.					

Laerskool Hartsvaal		Ganspan		Frances Baard	
CONTACT PERSON:			<i>Mr TG Mokola</i>		<i>072 585 0599</i>
POST NUMBER:				202106/058	
POST:				Departmental Head PL2	
SUBJECTS:		English FAL Gr:6; Mathematics Gr:4-6; Wiskunde Gr:4-6		LANGUAGE OF INSTRUCTION: English; Afrikaans	
		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.					

Laerskool Hartswater		Hartswater		Frances Baard	
CONTACT PERSON:			<i>Mr S Bennie</i>		<i>074 305 4472</i>
POST NUMBER:				202106/059	
POST:				Departmental Head PL2	
SUBJECTS:		Afrikaans HT Gr:4-6; English FAL Gr:4-6; Mathematics Gr:4-6; Natural Sciences and Technology Gr:4-6		LANGUAGE OF INSTRUCTION: Afrikaans; English	
		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.					

Lucretia Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr OJ Bloem</i>		<i>072 769 2040</i>
POST NUMBER:				202106/060	
POST:				Departmental Head PL2	
SUBJECTS:		English HL Gr:1-3; Mathematics Gr:1-3; Afrikaans EAT Gr:1-3; Life Skills Gr:1-3		LANGUAGE OF INSTRUCTION: English; 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.					

Masiza Senior Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Ms NV Ngobeni</i>		<i>083 120 9700</i>
POST NUMBER:				202106/061	
POST:				Departmental Head PL2	
SUBJECTS: Mathematics Gr:4-7; English FAL Gr:4-7		LANGUAGE OF INSTRUCTION:		English	
		POST PHASE:	Intermediate & 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.					

Newton Primary Skool		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr HD Boonzaier</i>		<i>053 831 1705</i>
POST NUMBER:				202106/062	
POST:				Departmental Head PL2	
SUBJECTS: Lewensvaardigheid Gr:4-6; Natuurwetenskappe en Tegnologie Gr:4-6; Sosiale Wetenskappe Gr:4-6		LANGUAGE OF INSTRUCTION:		English/Afrikaans	
		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.					

Northern Cape Agricultural School		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Mr VB Mgwevu</i>		<i>082 851 7652</i>
POST NUMBER:				202106/063	
POST:				Departmental Head PL2	
SUBJECTS: Mathematics Gr:10-12; Agricultural Technology Gr:10-12; Physical Sciences Gr:10-12; Mathematics Gr:7-9; Natural Sciences Gr:7-9		LANGUAGE OF INSTRUCTION:		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.					

Northern Cape High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr OW du Plooy</i>		<i>053 832 4377</i>
POST NUMBER:				202106/064	
POST:				Departmental Head PL2	
SUBJECTS: Wiskunde Gr:10-12; Mathematics Gr:10-12		LANGUAGE OF INSTRUCTION:		English; 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.					

Olehile Manchwe Intermediate School		Pampierstad		Frances Baard	
CONTACT PERSON:			<i>Mr DT Diphikwe</i>		<i>082 479 1818</i>
POST NUMBER:				202106/065	
POST:				Departmental Head PL2	
SUBJECTS: Natural Sciences Gr:7-9; Technology 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.					

Pampierstad High School		Pampierstad		Frances Baard	
CONTACT PERSON:			<i>Ms NP Matshelo</i>		<i>072 321 1040</i>
POST NUMBER:				202106/066	
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.					

Pescodia High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr HB Phillies</i>		<i>053 873 1511</i>
POST NUMBER:				202106/067	
POST:				Departmental Head PL2	
SUBJECTS: Life Sciences Gr:10-12; Lewenswetenskappe Gr:10-12		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.					

Re tlameleng Special School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr PR Selebogo</i>		<i>053 871 1037</i>
POST NUMBER:				202106/068	
POST:				Departmental Head PL2	
SUBJECTS: Mathematical Literacy Gr:10-12; Sign Language (Added Advantage)		LANGUAGE OF INSTRUCTION:		English	
		POST PHASE:	LSEN & 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.					

Reitlamile Intermediate School		Pampierstad		Frances Baard	
CONTACT PERSON:			<i>Ms TM Asvoel</i>		<i>053 996 4964</i>
POST NUMBER:				202106/069	
POST:				Departmental Head PL2	
SUBJECTS: Mathematics Gr:7-9; Natural Sciences Gr:7-9		LANGUAGE OF INSTRUCTION:		English	
		POST PHASE:	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>					

Reitlamile Intermediate School		Pampierstad		Frances Baard	
CONTACT PERSON:			<i>Ms TM Asvoel</i>		<i>053 996 4964</i>
POST NUMBER:				202106/070	
POST:				Departmental Head PL2	
SUBJECTS: Social Sciences Gr:7-9; Creative Arts Gr:7-9		LANGUAGE OF INSTRUCTION:		English	
		POST PHASE:	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>					

Rietrivier Primary School		Ritchie		Frances Baard	
CONTACT PERSON:			<i>Ms I Farland</i>		<i>053 580 0115</i>
POST NUMBER:				202106/071	
POST:				Departmental Head PL2	
SUBJECTS: Afrikaans HT Gr:1-3; English FAL Gr:1-3; Lewensvaardigheid Gr:1-3; Wiskunde Gr:1-3		LANGUAGE OF INSTRUCTION:		Afrikaans	
		POST PHASE:	Foundation 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>					

Rietrivier Primary School		Ritchie		Frances Baard	
CONTACT PERSON:			<i>Ms I Farland</i>		<i>053 580 0115</i>
POST NUMBER:				202106/072	
POST:				Departmental Head PL2	
SUBJECTS: Wiskunde Gr:4-6		LANGUAGE OF INSTRUCTION:		Afrikaans	
		POST PHASE:	Intermediate 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>					

Rietvale High School		Ritchie		Frances Baard	
CONTACT PERSON:			<i>Mr LOM Schoeman</i>		<i>082 495 9923</i>
POST NUMBER:				202106/073	
POST:				Departmental Head PL2	
SUBJECTS:		<i>Wiskunde Gr:10-12; Fisiese Wetenskappe Gr:10-12; Mathematics Gr:10-12; Physical Sciences Gr:10-12</i>		LANGUAGE OF INSTRUCTION:	
				<i>Afrikaans; English</i>	
		POST PHASE:		<i>FET Phase</i>	
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.					

Rietvale High School		Ritchie		Frances Baard	
CONTACT PERSON:			<i>Mr LOM Schoeman</i>		<i>079 428 9345</i>
POST NUMBER:				202106/074	
POST:				Departmental Head PL2	
SUBJECTS:		<i>Life Orientation Gr:10-12; Natural Sciences Gr:7-9; Life Orientation Gr:7-9</i>		LANGUAGE OF INSTRUCTION:	
				<i>Afrikaans; English</i>	
		POST PHASE:		<i>Senior Phase</i>	
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.					

Roodepan High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr RI Fredericks</i>		<i>083 987 1981</i>
POST NUMBER:				202106/075	
POST:				Departmental Head PL2	
SUBJECTS:		<i>Geography Gr:10-12; History Gr:10-12; Geografie Gr:10-12; Geskiedenis Gr:10-12</i>		LANGUAGE OF INSTRUCTION:	
				<i>English/Afrikaans</i>	
		POST PHASE:		<i>FET Phase</i>	
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.					

Sol Plaatjie Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr PC Mangate</i>		<i>081 475 7600</i>
POST NUMBER:				202106/076	
POST:				Departmental Head PL2	
SUBJECTS:		<i>Mathematics Gr:4-6</i>		LANGUAGE OF INSTRUCTION:	
				<i>English</i>	
		POST PHASE:		<i>Intermediate Phase</i>	
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.					

Staats Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr CG Van Wyk</i>		<i>053 831 2035</i>
POST NUMBER:				202106/077	
POST:				Departmental Head PL2	
SUBJECTS: Afrikaans HT Gr:4-6; English FAL Gr:4-6; Afrikaans EAT Gr:4-6		LANGUAGE OF INSTRUCTION:		Afrikaans; English	
		POST PHASE:	Intermediate 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>					

Staats Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr CG Van Wyk</i>		<i>053 831 2035</i>
POST NUMBER:				202106/078	
POST:				Departmental Head PL2	
SUBJECTS: Wiskunde Gr:4-6; Mathematics Gr:4-6		LANGUAGE OF INSTRUCTION:		Afrikaans; English	
		POST PHASE:	Intermediate 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>					

Taudiarora Primary School		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Mr TP Mokwa</i>		<i>073 820 2558</i>
POST NUMBER:				202106/079	
POST:				Departmental Head PL2	
SUBJECTS: Setswana Puo Ya Gae Gr:1-3; English FAL Gr:1-3; Life Skills Gr:1-3; Mathematics Gr:1-3		LANGUAGE OF INSTRUCTION:		English	
		POST PHASE:	Foundation 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>					

Thabane High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr BJ Mahonono</i>		<i>053 871 5719</i>
POST NUMBER:				202106/080	
POST:				Departmental Head PL2	
SUBJECTS: Mathematics Gr:10 -12; Physical Sciences GR;10-12		LANGUAGE OF INSTRUCTION:		English	
		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>					

Tlhatlogang Intermediate School		Warrenton		Frances Baard	
CONTACT PERSON:			<i>Mr LJ Mosimanewakgomo</i>		<i>084 255 1170</i>
POST NUMBER:				202106/081	
POST:				Departmental Head PL2	
SUBJECTS: Social Sciences Gr:4-9		LANGUAGE OF INSTRUCTION:		English	
		POST PHASE:	Intermediate & 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.					

Tlhwahalang High School		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Mr M Mofokeng</i>		<i>053 456 1107</i>
POST NUMBER:				202106/082	
POST:				Departmental Head PL2	
SUBJECTS: IsiXhosa Ulwimi Lwasekhaya Gr:10-12; English FAL Gr:10-12; Life Orientation 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.					

Tshiamo Primary School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr LO Wesi</i>		<i>083 720 3478</i>
POST NUMBER:				202106/083	
POST:				Departmental Head PL2	
SUBJECTS: Setswana Puo Ya Gae Gr:3; Life Skills Gr:3; Mathematics Gr:3; English FAL Gr:3		LANGUAGE OF INSTRUCTION:		Setswana	
		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.					

Tshireleco High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Ms LS Meremetsi</i>		<i>053 830 1600</i>
POST NUMBER:				202106/084	
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.					

Vaalharts Gekombineerde Skool		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Mr SS Dustile</i>		<i>053 830 1600</i>
POST NUMBER:				202106/085	
POST:				Departmental Head PL2	
SUBJECTS: Afrikaans HT Gr:10-12; Lewensorientering 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>					

Vaalharts Gekombineerde Skool		Jan Kempdorp		Frances Baard	
CONTACT PERSON:			<i>Mr SS Dustile</i>		<i>053 830 1600</i>
POST NUMBER:				202106/086	
POST:				Departmental Head PL2	
SUBJECTS: Life Skills Gr:4-6; Mathematics Gr:4-6; Natural Sciences and Technology Gr:4-6; Social Sciences Gr:4-6		LANGUAGE OF INSTRUCTION: Setswana; English			
		POST PHASE:	Intermediate 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>					

Venus Primêre Skool		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr GN Plaatjies</i>		<i>053 871 1004</i>
POST NUMBER:				202106/087	
POST:				Departmental Head PL2	
SUBJECTS: Afrikaans HT Gr:1-3; English HL Gr:1-3; English FAL Gr:1-3; Afrikaans EAT Gr:1-3; Lewensvaardigheid Gr:1-3; Life Skills Gr:1-3; Wiskunde Gr:1-3; Mathematics Gr:1-3		LANGUAGE OF INSTRUCTION: Afrikaans; English			
		POST PHASE:	Foundation 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>					

Vuyolwethu High School		Kimberley		Frances Baard	
CONTACT PERSON:			<i>Mr DR Bontsi</i>		<i>053 872 1600</i>
POST NUMBER:				202106/088	
POST:				Departmental Head PL2	
SUBJECTS: Life Orientation Gr:7-9; Life Orientation Gr:10-12		LANGUAGE OF INSTRUCTION: English			
		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>					

Warrenton Public Primary School		Warrenton		Frances Baard
CONTACT PERSON:		<i>Mr MB Mokola</i>		<i>068 334 4501</i>
POST NUMBER:			202106/089	
POST:			Departmental Head	PL2
SUBJECTS:	English FAL Gr:4-6; Mathematics Gr:4-6	LANGUAGE OF INSTRUCTION:		English
		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.				

Warrenvale Combined School		Warrenton		Frances Baard
CONTACT PERSON:		<i>Ms KGS Ditseho</i>		<i>053 830 1600</i>
POST NUMBER:			202106/090	
POST:			Departmental Head	PL2
SUBJECTS:	Natuurwetenskappe en Tegnologie Gr:4-6; Sosiale Wetenskappe Gr:4-6; Lewensvaardigheid Gr:4-6	LANGUAGE OF INSTRUCTION:		Afrikaans
		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.				

Warrenvale Combined School		Warrenton		Frances Baard
CONTACT PERSON:		<i>Ms KGS Ditseho</i>		<i>053 830 1600</i>
POST NUMBER:			202106/091	
POST:			Departmental Head	PL2
SUBJECTS:	Lewenswetenskappe Gr:10-12 Natuurwetenskappe Gr: 7-9	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.				

West End Primary School		Kimberley		Frances Baard
CONTACT PERSON:		<i>Mr IP Pophaim</i>		<i>073 620 5827</i>
POST NUMBER:			202106/092	
POST:			Departmental Head	PL2
SUBJECTS:	English HL Gr:1-3; Afrikaans EAT Gr:1-3; Mathematics Gr:1-3; Life Skills Gr:1-3	LANGUAGE OF INSTRUCTION:		English
		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.				

West End Primary School		Kimberley		Frances Baard
CONTACT PERSON:		<i>Mr IP Pophaim</i>		<i>073 620 5827</i>
POST NUMBER:			202106/093	
POST:			Departmental Head	PL2
SUBJECTS:	English HL Gr:4-7; Afrikaans EAT Gr:4-7; Mathematics Gr:4-7	LANGUAGE OF INSTRUCTION:		English; Afrikaans
		POST PHASE:	Intermediate & 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.				