

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

EXTRAORDINARY • BUITENGEWOON

Selling price • Verkoopprijs: **R2.50**
Other countries • Buitelands: **R3.25**

Vol. 24

PRETORIA
15 NOVEMBER 2018
15 NOVEMBER 2018

No. 339

We all have the power to prevent AIDS

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

ISSN 1682-4525

9 771682 452005

00339

IMPORTANT NOTICE:

THE GOVERNMENT PRINTING WORKS WILL NOT BE HELD RESPONSIBLE FOR ANY ERRORS THAT MIGHT OCCUR DUE TO THE SUBMISSION OF INCOMPLETE / INCORRECT / ILLEGIBLE COPY.

No FUTURE QUERIES WILL BE HANDLED IN CONNECTION WITH THE ABOVE.

CONTENTS

	<i>Gazette</i>	<i>Page</i>
	<i>No.</i>	<i>No.</i>
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS		
1232	Gauteng Schools Education Act (6/1995): Determination of final feeder zones by the Head of Department of Education.....	339 3

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 1232 OF 2018

PROVINCE OF GAUTENG
GAUTENG DEPARTMENT OF EDUCATION
GAUTENG SCHOOLS EDUCATION ACT, 1995
(Act No. 6 of 1995)

DETERMINATION OF FINAL FEEDER ZONES BY THE HEAD OF DEPARTMENT OF EDUCATION

- (1) The MEC for Education, Mr Andrek Lesufi, has in terms of Section 105 of the Gauteng Schools Act, 1995 (Act No. 6 of 1995), the Act, as amended, delegated the function to determine feeder zones to the Head of Department.
- (2) The Head of Department has determined feeder zones for the following 2067 Public Ordinary Schools as listed in **Schedule 1**. The schools exclude Special Schools and Focus Schools.
- (3) A hard copy of the final feeder zone has been sent to schools and in addition to this, schools may accessed through <http://www.gauteng.gov.za/government/departments/education/Pages/Feeder--Zones-For-Public-Ordinary-Schools.aspx>
- (4) **Appeal against a feeder zone determination**
 - (4.1) The Governing Body of a school which is not in agreement to the determined feeder zone may, within 30 days of the date of the determination contemplated above, lodge an appeal with the MEC objecting to the determination.
 - (4.2) A Governing Body lodging an appeal must do so in a form similar to **Schedule 2** as attached.
 - (4.3) Within 30 days of receiving the appeal, the MEC must consider the appeal and provide governing body the decision and reasons for the decision.
 - (4.4) Appeals may be sent for attention the Director Strategic Policy Management (1) via email to: feederzoneappeals@gauteng.gov.za or (2) by hand c/o Phindi Dhlamini – 7th floor, 17 Simmonds Street, Johannesburg, 2000

MR EDWARD MOSUWE

HEAD OF DEPARTMENT

SCHEDULE 1 – LIST OF SCHOOLS FOR WHOM FEEDER ZONES HAVE BEEN DETERMINED

District Name	Emis Number	Institution Name
Ekurhuleni North	700310045	Actonville Primary School
Ekurhuleni North	700400393	Albertina Sisulu Primary School
Ekurhuleni North	700310128	Arbor Primary School
Ekurhuleni North	700260018	Aston Manor Primary School
Ekurhuleni North	700160184	Bedfordview High School
Ekurhuleni North	700160200	Bedfordview Primary School
Ekurhuleni North	700211276	Bekekayo Primary Farm School
Ekurhuleni North	700310151	Benoni High School
Ekurhuleni North	700310177	Benoni Junior School
Ekurhuleni North	700310052	Benoni Primary School
Ekurhuleni North	700310193	Benoni West Primary School
Ekurhuleni North	700310920	Bhekimfundo Primary School
Ekurhuleni North	700260026	Birch Acres Primary School
Ekurhuleni North	700260620	Boitumelong Secondary School
Ekurhuleni North	700260638	Bojelong Primary School
Ekurhuleni North	700260646	Bokamoso Secondary School
Ekurhuleni North	700260059	Bonaero Park Primary School
Ekurhuleni North	700400669	Charlotte Maxeke Secondary School
Ekurhuleni North	700400643	Chief A. Luthuli Park Secondary School
Ekurhuleni North	700400894	Chief Albert Luthuli Primary School No.2
Ekurhuleni North	700400245	Chief Luthuli Primary School
Ekurhuleni North	700260349	Chloorkop Primary School
Ekurhuleni North	700260083	Cresslawn Primary School
Ekurhuleni North	700400251	Crystal Park High
Ekurhuleni North	700310250	Crystal Park Primary School
Ekurhuleni North	700310987	Daveyton Intermediate School
Ekurhuleni North	700160291	Dawnview High School
Ekurhuleni North	700310995	Dinoto Technical Secondary School
Ekurhuleni North	700160572	Dowerglen High School
Ekurhuleni North	700160358	Dunvegan Primary School
Ekurhuleni North	700160382	Eastleigh Primary School
Ekurhuleni North	700160390	Edenglen High School
Ekurhuleni North	700160408	Edenglen Primary School
Ekurhuleni North	700160416	Edenvale High School
Ekurhuleni North	700260091	Edleen Primary School
Ekurhuleni North	700311027	Ekukhanyeni Primary School
Ekurhuleni North	700260729	Emmangweni Primary School
Ekurhuleni North	700260745	Endulweni Primary School
Ekurhuleni North	700260752	Entshonalanga Primary School
Ekurhuleni North	700310870	Ephes Mamkeli Secondary School
Ekurhuleni North	700311050	Etwatwa Secondary School
Ekurhuleni North	700310268	Farrarmere Primary School
Ekurhuleni North	700260828	Gahlanso Primary School
Ekurhuleni North	700310284	Gekombineerde Skool Noorderlig
Ekurhuleni North	700260109	Hoërskool Birchleigh
Ekurhuleni North	700310318	Hoërskool Brandwag

District Name	Emis Number	Institution Name
Ekurhuleni North	700160598	Hoërskool Goudrif
Ekurhuleni North	700310326	Hoërskool Hans Moore
Ekurhuleni North	700260117	Hoërskool Jeugland
Ekurhuleni North	700260125	Hoërskool Kempton Park
Ekurhuleni North	700162339	Hoërskool Primrose
Ekurhuleni North	700160622	Hoërskool Vryburger High School
Ekurhuleni North	700311100	Hulwazi Secondary School
Ekurhuleni North	700160655	Hurlyvale Primary School
Ekurhuleni North	700260836	Ikusasa Comprehensive School
Ekurhuleni North	700260877	Inqayizivele Secondary School
Ekurhuleni North	700260893	Inxiweni Primary School
Ekurhuleni North	700260901	Ipontshe Primary School
Ekurhuleni North	700311126	Isaac Makau Primary School
Ekurhuleni North	700260919	Isekelo Primary School
Ekurhuleni North	700260943	Isiziba Primary School
Ekurhuleni North	700260976	Jiyana Secondary School
Ekurhuleni North	700260166	Kempton Park Primary School
Ekurhuleni North	700311183	Kgothalong Primary School
Ekurhuleni North	700260984	Khatlamping Primary School
Ekurhuleni North	700260992	Khula Sizwe Primary School
Ekurhuleni North	700311662	Kingsway Intermediate School
Ekurhuleni North	700400247	Kingsway Secondary School
Ekurhuleni North	700160846	Klopperpark Primary School
Ekurhuleni North	700311209	Kuzimisela Primary School
Ekurhuleni North	700260323	Laerskool Birchleigh
Ekurhuleni North	700260331	Laerskool Bredell
Ekurhuleni North	700310466	Laerskool Brentwoodpark
Ekurhuleni North	700160895	Laerskool Die President
Ekurhuleni North	700260356	Laerskool Edleen
Ekurhuleni North	700260364	Laerskool Impala
Ekurhuleni North	700260372	Laerskool Jeugpark Primary School
Ekurhuleni North	700260380	Laerskool Kempton Park
Ekurhuleni North	700260398	Laerskool Kreft
Ekurhuleni North	700260406	Laerskool Kruinsig
Ekurhuleni North	700160978	Laerskool M W De Wet Primary School
Ekurhuleni North	700260414	Laerskool Mooifontein Primary School
Ekurhuleni North	700260422	Laerskool Nobel
Ekurhuleni North	700310524	Laerskool Northmead
Ekurhuleni North	700160986	Laerskool Oosterkruin
Ekurhuleni North	700310540	Laerskool Putfontein
Ekurhuleni North	700310557	Laerskool Rynfield
Ekurhuleni North	700260430	Laerskool Van Riebeeckpark
Ekurhuleni North	700310565	Laerskool Verkenner
Ekurhuleni North	700161000	Laerskool Westwood
Ekurhuleni North	700311241	Lesabe Primary School
Ekurhuleni North	700311258	Lesiba Secondary School
Ekurhuleni North	700310060	Liverpool Secondary School
Ekurhuleni North	700311290	Mabuya Secondary School
Ekurhuleni North	700261537	Madibatlou Middle School
Ekurhuleni North	700311316	Magalelagase Primary School

District Name	Emis Number	Institution Name
Ekurhuleni North	700261032	Marhulana Primary School
Ekurhuleni North	700261040	Mashemong Primary School
Ekurhuleni North	700261057	Masiqhakaze Secondary School
Ekurhuleni North	700261065	Masisebenze Comprehensive School
Ekurhuleni North	700261073	Mehlareng Combined Farm School
Ekurhuleni North	700261099	Moduopo Primary School
Ekurhuleni North	700261115	Moriting Primary School
Ekurhuleni North	700400079	Mpumelelo Primary School
Ekurhuleni North	700261123	Mvelaphanda Primary School
Ekurhuleni North	700260471	Norkem Park High School
Ekurhuleni North	700260497	Norkem Park Primary School
Ekurhuleni North	700311415	Nqubela Primary School
Ekurhuleni North	700261131	Nyiko Primary School
Ekurhuleni North	700210773	Olifantsfontein Primary School
Ekurhuleni North	700400392	Or Tambo Primary School
Ekurhuleni North	700400351	Peter Zongwane Primary School
Ekurhuleni North	700312075	Petit High School
Ekurhuleni North	700260885	Phomolong Primary School
Ekurhuleni North	700400138	Phomolong Secondary School
Ekurhuleni North	700261149	Phuthumani Primary School
Ekurhuleni North	700310078	Pioneer Primary School
Ekurhuleni North	700161331	Primrose Hill Primary School
Ekurhuleni North	700161349	Primrose Primary School
Ekurhuleni North	700261694	Reagile Primary School
Ekurhuleni North	700400800	Rev. A. Mapheto Primary School
Ekurhuleni North	700310714	Rynfield Primary School
Ekurhuleni North	700310086	Rynsoord Primary School
Ekurhuleni North	700261164	Saffola Primary School
Ekurhuleni North	700261180	Sedibeng Primary School
Ekurhuleni North	700261198	Seotloana Primary School
Ekurhuleni North	700261206	Shukumani Primary School
Ekurhuleni North	700311498	Sibonelo Primary School
Ekurhuleni North	700311506	Siphethu Primary School
Ekurhuleni North	700261214	Siphiwe Primary School
Ekurhuleni North	700260562	Sir Pierre Van Ryneveld High School
Ekurhuleni North	700261222	Sizwe Secondary School
Ekurhuleni North	700311522	Solomon Motlana Primary School
Ekurhuleni North	700161505	Summerfields Primary School
Ekurhuleni North	700161513	Sunnyridge Primary School
Ekurhuleni North	700400117	Tembisa West Secondary School
Ekurhuleni North	700261347	Thuthuka Primary School
Ekurhuleni North	700261362	Thuto-Ke-Maatla Comprehensive School
Ekurhuleni North	700261370	Tlamlama Primary School
Ekurhuleni North	700261388	Tlhakanang Primary School
Ekurhuleni North	700310813	Tom Newby School
Ekurhuleni North	700261396	Tshepisa Primary School
Ekurhuleni North	700400400	Tswelopele Secondary School
Ekurhuleni North	700311605	Umnyezane Primary School
Ekurhuleni North	700261438	Umthambeka Primary School
Ekurhuleni North	700311613	Unity Secondary School

District Name	Emis Number	Institution Name
Ekurhuleni North	700261446	Welomlambo Primary School
Ekurhuleni North	700260521	Westside Primary School
Ekurhuleni North	700310094	William Hills Secondary School
Ekurhuleni North	700310847	Willowmoore High School
Ekurhuleni North	700400236	Winnie Mandela Primary School
Ekurhuleni North	700400514	Winnie Mandela Secondary School
Ekurhuleni North	700161638	Wit Deep Primary School
Ekurhuleni North	700310854	Wordsworth High School
Ekurhuleni North	700161679	Wychwood Primary School
Ekurhuleni North	700261479	Zitikeni Secondary School
Ekurhuleni South	700161687	Abinala Primary School
Ekurhuleni South	700340380	Abram Hlophe Primary School
Ekurhuleni South	700160119	Afrikaanse Hoërskool Germiston
Ekurhuleni South	700340406	Alafang Secondary School
Ekurhuleni South	700340083	Alberton High School
Ekurhuleni South	700340109	Alberton Primary School
Ekurhuleni South	700340117	Alberview Primary School
Ekurhuleni South	700161026	Alston Primary School
Ekurhuleni South	700160234	Boksburg High School
Ekurhuleni South	700161695	Bopang-Kgotso Primary School
Ekurhuleni South	700340125	Bracken High School
Ekurhuleni South	700340133	Brackenhurst Primary School
Ekurhuleni South	700400242	Buhle Park Primary School
Ekurhuleni South	700400816	Buhle Park Secondary School
Ekurhuleni South	700340463	Buhlebuzile Secondary School
Ekurhuleni South	700340471	Cathula Primary School
Ekurhuleni South	700340497	Chivirikani Primary School
Ekurhuleni South	700160275	Colin Mann Primary School
Ekurhuleni South	700162289	Dawn Park Primary School
Ekurhuleni South	700340521	De Bruyn Primary School
Ekurhuleni South	700160317	Dinwiddie High School
Ekurhuleni South	700160325	Dinwiddie Primary School
Ekurhuleni South	700160010	Drommedaris Primary School
Ekurhuleni South	700340018	Edenpark Primary School
Ekurhuleni South	700340026	Edenpark Secondary School
Ekurhuleni South	700400542	Eden-Ridge High School
Ekurhuleni South	700400538	Eden-Ridge Primary School
Ekurhuleni South	700340562	Eketsang Secondary School
Ekurhuleni South	700160028	Ekurhuleni Primary School
Ekurhuleni South	700340570	Encochoyini Primary School
Ekurhuleni South	700161752	Erasmus Monareng Secondary School
Ekurhuleni South	700161778	Fortune Kunene Primary School
Ekurhuleni South	700160440	Freeway Park Primary School
Ekurhuleni South	700340604	Fumana Secondary School
Ekurhuleni South	700161190	Galway Primary School
Ekurhuleni South	700160457	Germiston High School
Ekurhuleni South	700160473	Germiston South Primary School
Ekurhuleni South	700400109	Glenbrack High School
Ekurhuleni South	700340141	Glenview Primary School
Ekurhuleni South	700160036	Goede Hoop Primary School

District Name	Emis Number	Institution Name
Ekurhuleni South	700161794	Graceland Education Centre
Ekurhuleni South	700342064	Greenfields Primary School
Ekurhuleni South	700400137	Greenfields Secondary School
Ekurhuleni South	700340646	Hleziphi Primary School
Ekurhuleni South	700340182	Hoërskool Alberton
Ekurhuleni South	700340190	Hoërskool Dinamika
Ekurhuleni South	700160564	Hoërskool Dr E G Jansen
Ekurhuleni South	700160580	Hoërskool Elsburg
Ekurhuleni South	700160549	Hoërskool Elspark
Ekurhuleni South	700342022	Hoërskool Marais Viljoen
Ekurhuleni South	700160606	Hoërskool Oosterlig
Ekurhuleni South	700160614	Hoërskool Voortrekker
Ekurhuleni South	700340661	Igagasi Primary School
Ekurhuleni South	700400537	Ikusasalethu Primary School
Ekurhuleni South	700161802	Illinge Secondary School
Ekurhuleni South	700340679	Intokozo Primary School
Ekurhuleni South	700340695	Izibuko Primary School
Ekurhuleni South	700340703	Kabelo Primary School
Ekurhuleni South	700400354	Katlehong Primary School
Ekurhuleni South	700340711	Katlehong Secondary School
Ekurhuleni South	700341594	Katlehong Technical Secondary School
Ekurhuleni South	700340729	Keketso Primary School
Ekurhuleni South	700340224	Kenton Primary School
Ekurhuleni South	700161869	Khayelihle Primary School
Ekurhuleni South	700340760	Khehlele Primary School
Ekurhuleni South	700340794	Kumalo Primary School
Ekurhuleni South	700161877	Kutloanong Primary School
Ekurhuleni South	700340802	Kwadukathole Comprehensive School
Ekurhuleni South	700400536	Kwanele Primary School
Ekurhuleni South	700160861	Laerskool Baanbreker
Ekurhuleni South	700160879	Laerskool Concordia
Ekurhuleni South	700160887	Laerskool Delville
Ekurhuleni South	700160903	Laerskool Elandia
Ekurhuleni South	700160911	Laerskool Elsburg
Ekurhuleni South	700160929	Laerskool Elspark
Ekurhuleni South	700340273	Laerskool Generaal Alberts
Ekurhuleni South	700160937	Laerskool Germiston Primary School
Ekurhuleni South	700160945	Laerskool Goudrand
Ekurhuleni South	700160960	Laerskool Leondale Parallel Medium
Ekurhuleni South	700340281	Laerskool Orion
Ekurhuleni South	700340299	Laerskool President Steyn
Ekurhuleni South	700340307	Laerskool Randhart
Ekurhuleni South	700160994	Laerskool Van Dyk
Ekurhuleni South	700161018	Laerskool Witfield
Ekurhuleni South	700160044	Lakeside Primary School
Ekurhuleni South	700340810	Landulwazi Comprehensive School
Ekurhuleni South	700161273	Leeuwport Primary School
Ekurhuleni South	700400227	Leondale Secondary School
Ekurhuleni South	700340836	Leratadima Primary School
Ekurhuleni South	700340844	Lethukuthula Secondary School

District Name	Emis Number	Institution Name
Ekurhuleni South	700161893	Lethulwazi Comprehensive School
Ekurhuleni South	700340869	Lungisani Primary School
Ekurhuleni South	700341107	Magagula Primary School
Ekurhuleni South	700340877	Maitjibulo Primary School
Ekurhuleni South	700162271	Mampudi Primary School
Ekurhuleni South	700341164	Manzini Primary School
Ekurhuleni South	700340885	Maphanzela Primary School
Ekurhuleni South	700161059	Martin Primary School
Ekurhuleni South	700161901	Masithwalisane Secondary School
Ekurhuleni South	700340893	Matsediso Primary School
Ekurhuleni South	700340901	Mogobeng Primary School
Ekurhuleni South	700340919	Mohaung Primary School
Ekurhuleni South	700340927	Mohlodi Primary School
Ekurhuleni South	700340943	Monde Primary School
Ekurhuleni South	700340950	Montic Primary Factory School
Ekurhuleni South	700340968	Morojaneng Primary School
Ekurhuleni South	700340984	Mpilisweni Secondary School
Ekurhuleni South	700340992	Mpontsheng Secondary School
Ekurhuleni South	700161919	Mthimkhulu Primary School
Ekurhuleni South	700341008	Mutingati Primary School
Ekurhuleni South	700161927	Nageng Primary School
Ekurhuleni South	700161935	Ndlelenhle Primary School
Ekurhuleni South	700161950	New Comet Primary Mine School
Ekurhuleni South	700341024	Nokulunga Primary School
Ekurhuleni South	700341032	Nqubela Primary School
Ekurhuleni South	700341057	Ntuthuko Primary School
Ekurhuleni South	700400248	O.R Tambo Secondary School
Ekurhuleni South	700160051	Oosrand Secondary School
Ekurhuleni South	700340034	Opelweg Primary School
Ekurhuleni South	700400688	Palmeridge Ext. 6 Secondary School
Ekurhuleni South	700340067	Palmeridge Secondary School
Ekurhuleni South	700161083	Parkdene Primary School
Ekurhuleni South	700340331	Parklands High School
Ekurhuleni South	700161091	Parkrand Primary School
Ekurhuleni South	700341073	Pheasant Folly Primary Farm School
Ekurhuleni South	700162156	Phineas Xulu Secondary School
Ekurhuleni South	700341081	Phumelela Primary School
Ekurhuleni South	700341099	Phumlani Secondary School
Ekurhuleni South	700400213	Phumula Gardens Secondary School
Ekurhuleni South	700162347	Phumula Primary School
Ekurhuleni South	700161968	Polokegong Primary School
Ekurhuleni South	700341123	Ponego Secondary School
Ekurhuleni South	700341156	Reahile Primary School
Ekurhuleni South	700342080	Realeboha Primary School
Ekurhuleni South	700161976	Rebontsheng Primary School
Ekurhuleni South	700160069	Reiger Park No. 2 Secondary School
Ekurhuleni South	700160077	Reiger Park Primary School
Ekurhuleni South	700400326	Rondebult Primary School
Ekurhuleni South	700162016	Rondebult Secondary School
Ekurhuleni South	700341222	Sekgutlong Primary School

District Name	Emis Number	Institution Name
Ekurhuleni South	700341230	Setsing Primary School
Ekurhuleni South	700341255	Sijabulile Secondary School
Ekurhuleni South	700341263	Simunye Primary School
Ekurhuleni South	700341297	Songqoba Primary School
Ekurhuleni South	700340042	Stoneridge Primary School
Ekurhuleni South	700161521	Sunward Park High School
Ekurhuleni South	700342014	Tamaho Primary School
Ekurhuleni South	700162057	Thabang Primary School
Ekurhuleni South	700341339	Thabo Ntsako Secondary School
Ekurhuleni South	700341321	Thabotona Primary Farm School
Ekurhuleni South	700341883	Thembaletu Primary School
Ekurhuleni South	700161836	Thembimfundo Primary School
Ekurhuleni South	700341347	Thoko Thaba Secondary School
Ekurhuleni South	700341354	Thokoza Primary School
Ekurhuleni South	700162263	Thulasizwe Primary School
Ekurhuleni South	700341362	Thulisa Primary School
Ekurhuleni South	700162073	Thuto-Lesedi Secondary School
Ekurhuleni South	700341040	Thutopele Secondary School
Ekurhuleni South	700341370	Tiisetong Secondary School
Ekurhuleni South	700341404	Tshabalala Primary School
Ekurhuleni South	700341412	Tshwaragano Primary School
Ekurhuleni South	700341438	Ukhanyiso Primary School
Ekurhuleni South	700341446	Umkhathizwe Primary School
Ekurhuleni South	700341453	Umtholo Primary School
Ekurhuleni South	700341461	Umzamo Primary School
Ekurhuleni South	700400535	Villa Lisa Secondary School
Ekurhuleni South	700160093	Villa Liza Primary School
Ekurhuleni South	700162099	Vosloorus Comprehensive Secondary School
Ekurhuleni South	700341503	Vumbeni Primary School
Ekurhuleni South	700162305	Windmill Park Primary School
Ekurhuleni South	700400139	Windmill Park Secondary School
Ekurhuleni South	700341511	Winile Secondary School
Ekurhuleni South	700162107	Zimele Primary School
Ekurhuleni South	700341537	Zonkizizwe Primary School Katlehong
Ekurhuleni South	700400122	Zonkizizwe Secondary School
Gauteng East	700350017	Alrapark Primary School
Gauteng East	700350025	Alrapark Secondary School
Gauteng East	700400398	Amos Maphanga Secondary School
Gauteng East	700310102	Anzac Primary School
Gauteng East	700350561	Asser Maloka Secondary School
Gauteng East	700310862	B.B. Myataza Secondary School
Gauteng East	700310888	Bafo Chiko Primary School
Gauteng East	700310896	Baikagetse Intermediate School
Gauteng East	700400060	Bakerton Primary School
Gauteng East	700400277	Barcelona Primary School
Gauteng East	700350595	Bongani Primary Farm School
Gauteng East	700310201	Brakpan High School
Gauteng East	700310623	Brakpan Primary School
Gauteng East	700310227	Brenthurst Primary School
Gauteng East	700310938	Buhlebemfundo Secondary School

District Name	Emis Number	Institution Name
Gauteng East	700311837	Caiphus Nyoka Secondary School
Gauteng East	700310631	Dalpark Primary School
Gauteng East	700400217	Dalpark Secondary School
Gauteng East	700310961	Dan Pharasi Primary School
Gauteng East	700350629	Dan Radebe Primary School
Gauteng East	700310979	Davey Secondary School
Gauteng East	700311001	Dr Harry Gwala Secondary School
Gauteng East	700350645	Duduza Primary School
Gauteng East	700311019	Dumehlezi Intermediate School
Gauteng East	700350660	Edalinceba Primary School
Gauteng East	700350678	Emzikhulu Primary School
Gauteng East	700350249	Endicott Primary School
Gauteng East	700311043	Enkangala Primary School
Gauteng East	700350686	Esibonelwesihle Secondary School
Gauteng East	700350074	Eureka High School
Gauteng East	700350702	Fred Habedi Primary School
Gauteng East	700311068	Funukhanya Primary School
Gauteng East	700400515	Geluksdal Primary School
Gauteng East	700310011	Geluksdal Primere Skool
Gauteng East	700310029	Geluksdal Secondary School
Gauteng East	700311076	George Mbilase Primary School
Gauteng East	700350728	Gorogang Primary School
Gauteng East	700311084	Gugulesizwe Primary School
Gauteng East	700350736	Happiness Primary School
Gauteng East	700311092	Hb Nyathi Secondary School
Gauteng East	700350108	Hoër Tegniese Skool Springs
Gauteng East	700310300	Hoërskool Die Anker
Gauteng East	700350116	Hoërskool Hugenote
Gauteng East	700350124	Hoërskool Johan Jurgens
Gauteng East	700350132	Hoërskool John Vorster
Gauteng East	700310359	Hoërskool Stoffberg
Gauteng East	700311118	Inkatha Ka Zulu Primary School
Gauteng East	700350751	Iphahamiseng Primary School
Gauteng East	700350769	James Nkosi Primary School
Gauteng East	700311142	Je Malepe Secondary School
Gauteng East	700350777	Job Maseko Primary School
Gauteng East	700311159	Js Malaza Primary School
Gauteng East	700311167	Katlego Intermediate School
Gauteng East	700350793	Kenneth Masekela Secondary School
Gauteng East	700311175	Kgalema Primary School
Gauteng East	700311811	Kgolagano Primary School
Gauteng East	700350801	Khangezile Primary School
Gauteng East	700311191	Khombindlela Primary School
Gauteng East	700350835	Kwa-Thema Primary School
Gauteng East	700350843	Laban Motlhabi Comprehensive School
Gauteng East	700310458	Laerskool Brakpan-Oos
Gauteng East	700350256	Laerskool Christiaan Beyers
Gauteng East	700310474	Laerskool Dalview
Gauteng East	700310532	Laerskool Die Arend
Gauteng East	700350264	Laerskool Dunnottar

District Name	Emis Number	Institution Name
Gauteng East	700350272	Laerskool Hannes Visagie
Gauteng East	700350280	Laerskool Jan Van Riebeeck
Gauteng East	700310508	Laerskool Kommando
Gauteng East	700350298	Laerskool Morester
Gauteng East	700310516	Laerskool Morewag
Gauteng East	700350306	Laerskool P A M Brink
Gauteng East	700350314	Laerskool Selectionpark
Gauteng East	700350322	Laerskool Tini Vorster
Gauteng East	700350330	Laerskool Welgedag
Gauteng East	700350348	Laerskool Werda
Gauteng East	700312140	Langaville Primary School
Gauteng East	700400223	Langaville Secondary School
Gauteng East	700311217	Lebone Primary School
Gauteng East	700350850	Lefa-Ifa Secondary School
Gauteng East	700400216	Lekamoso Secondary School
Gauteng East	700311233	Lerutle Primary School
Gauteng East	700311266	Letsha Primary School
Gauteng East	700311274	Letsie Primary School
Gauteng East	700311308	Madingoane Primary School
Gauteng East	700311324	Mamellong Comprehensive
Gauteng East	700311332	Mandlethu Primary School
Gauteng East	700311340	Mangosuthu Primary School
Gauteng East	700350892	Masimini Primary School
Gauteng East	700311373	Melodi Primary School
Gauteng East	700400234	Menzi Primary School
Gauteng East	700400219	Michael Mkhwanazi Primary School
Gauteng East	700311381	Michael Zulu Primary School
Gauteng East	700350900	Mmuso Primary School
Gauteng East	700400802	Mokgoba Primary School
Gauteng East	700350918	Mom Sebone Secondary School
Gauteng East	700311399	Moshoeshoe Primary School
Gauteng East	700350926	Muzomsha Primary School
Gauteng East	700311407	Nchabeleng Primary School
Gauteng East	700350371	Nigel High School
Gauteng East	700350389	Nigel Primary School
Gauteng East	700350033	Nigel Secondary School
Gauteng East	700350934	Nimrod Ndebele Secondary School
Gauteng East	700350942	Nkabinde Primary School
Gauteng East	700350959	Nkumbulo Secondary School
Gauteng East	700350967	Nomnekane Primary School
Gauteng East	700350975	Ntokozweni Primary School
Gauteng East	700311423	Ntsikana Primary School
Gauteng East	700400534	Payneville Primary School
Gauteng East	700400249	Phakamani Secondary School
Gauteng East	700311431	Phandimfundo Secondary School
Gauteng East	700351007	Phulong Secondary School
Gauteng East	700311449	Phumlani Primary School
Gauteng East	700350405	Pinegrove Primary School
Gauteng East	700351015	Qedusizi Primary School
Gauteng East	700400152	Quantum Secondary School

District Name	Emis Number	Institution Name
Gauteng East	700351023	Redumeletswe Primary School
Gauteng East	700311456	Reshogofaditswe Secondary School
Gauteng East	700311464	Rivoni Secondary School
Gauteng East	700311472	Rolihlahla Primary School
Gauteng East	700351031	Roseview Primary School
Gauteng East	700351049	Sakhelwe Primary School
Gauteng East	700312083	Sazakhela Primary School
Gauteng East	700351064	Sechaba Primary School
Gauteng East	700350454	Selcourt Primary School
Gauteng East	700350462	Selpark Primary School
Gauteng East	700311480	Shadrack Mbambo Primary School
Gauteng East	700351080	Sibonisiwe Primary School
Gauteng East	700311514	Siphumelele Primary School
Gauteng East	700351106	Sithembiso Primary School
Gauteng East	700400401	Sizuzile Primary
Gauteng East	700351114	Sizwesethu Primary School
Gauteng East	700350470	Springs Boys' High School
Gauteng East	700350488	Springs Girls' High School
Gauteng East	700350041	Springs Secondary School
Gauteng East	700350520	Strubenvale Primary School
Gauteng East	700400153	Tandi Eleanor Sibeko Secondary School
Gauteng East	700351130	Thakgalang Primary School
Gauteng East	700351148	Thembalikazulu Primary School
Gauteng East	700311282	Thembelihle Primary School
Gauteng East	700351155	Theo-Twala Primary School
Gauteng East	700311548	Tholulwazi Secondary School
Gauteng East	700311555	Thopodi Primary School
Gauteng East	700311563	Thuthukanisizwe Primary School
Gauteng East	700351171	Tlakula Secondary School
Gauteng East	700400697	Tsakane Ext.8 Secondary School
Gauteng East	700311571	Tsakane Primary School
Gauteng East	700311589	Tsakane Secondary School
Gauteng East	700311597	Tshipi-Noto Intermediate
Gauteng East	700351197	Tsimong Primary School
Gauteng East	700351205	Umsobomvu Primary School
Gauteng East	700311852	Vezukhono Secondary School
Gauteng East	700351338	Vukucinge Primary Farm School
Gauteng East	700311654	Vuyani Primary School
Gauteng East	700311688	Wj Mpengesi Primary School
Gauteng East	700351262	Zakheni Primary School
Gauteng East	700351288	Zamani Primary School
Gauteng East	700311845	Zamukhanyo Primary School
Gauteng East	700351296	Zikhethele Secondary School
Gauteng East	700351304	Zimisele Secondary School
Gauteng East	700351312	Zithembeni Primary School
Gauteng North	700920778	Baweze Primary School
Gauteng North	700211300	Boschkop Primary Farm School
Gauteng North	700210021	Bronkhorstspuit Primary School
Gauteng North	700211334	Chipa-Tabane Secondary School
Gauteng North	700212192	Chokoe Primary School

District Name	Emis Number	Institution Name
Gauteng North	700210062	Cultura High School
Gauteng North	700211359	Dan Kutumela Secondary School
Gauteng North	700920186	Ekangala Secondary School
Gauteng North	700211367	Ematsheni Primary Farm School
Gauteng North	700211417	Foxtrot Primary Farm School
Gauteng North	700210096	Gekombineerde Skool Cullinan
Gauteng North	700925181	Hlabelela Primary School
Gauteng North	700925413	Hlolisisa Primary School
Gauteng North	700210179	Hoërskool Erasmus
Gauteng North	700211441	Kgoro Primary School
Gauteng North	700220731	Kutumela-Molefi Intm. Farm School
Gauteng North	700241638	Laerskool Die Poort
Gauteng North	700210682	Laerskool Du Preez Van Wyk
Gauteng North	700241620	Laerskool Kameelfontein
Gauteng North	700240283	Laerskool Klipdrift
Gauteng North	700210799	Laerskool Rayton
Gauteng North	700210823	Laerskool Tygerpoort
Gauteng North	700210864	Laerskool Witpoort Nr 224
Gauteng North	700240879	Leeuwfontein Primary Farm School
Gauteng North	700221291	Lesedi Secondary School
Gauteng North	700920538	Lingitjhuu Secondary School
Gauteng North	700921692	Mahlenga Secondary School
Gauteng North	700922237	Mandlomsobo Primary School
Gauteng North	700924381	Mkhambi Primary School
Gauteng North	700400155	Mpumelelo Secondary School
Gauteng North	700400086	Mshuluzane Mayisela Primary School
Gauteng North	700210013	Onverwacht Primary School
Gauteng North	700211615	Refano Primary Farm School
Gauteng North	700240671	Rethabile Primary School
Gauteng North	700211623	Rethabiseng Primary School
Gauteng North	700211649	Sedibeng Primary School
Gauteng North	700925447	Sihluziwe Primary School
Gauteng North	700924602	Sikhulisile Primary School
Gauteng North	700400916	Sinenhlanhla Primary School
Gauteng North	700921428	Sitjhejiwe Secondary School
Gauteng North	700400414	Steve Bikoville Secondary School
Gauteng North	700922475	Strauss Secondary School
Gauteng North	700211755	Vezulwazi Primary School
Gauteng North	700211789	Wozanibone Interm Farm School
Gauteng North	700400516	Zithobeni Secondary School
Gauteng North	700926047	Zivuseni Primary School
Gauteng West	700270595	Ab Phokompe Secondary School
Gauteng West	700250027	Ahmed Timol Secondary School
Gauteng West	700251199	Atlholang Primary School
Gauteng West	700270603	Badirile Secondary School
Gauteng West	700251231	Boipelo Secondary School
Gauteng West	700251264	Bosele Public Intermediate School
Gauteng West	700270645	Brandvlei Primary Farm School
Gauteng West	700270652	Bulelani Primary School
Gauteng West	700270041	Carleton Jones High School

District Name	Emis Number	Institution Name
Gauteng West	700251306	Die Poort Primary Farm School
Gauteng West	700251314	Diphlane Primary School
Gauteng West	700250019	Dr Yusuf Dadoo Primary School
Gauteng West	700270694	Ekuphakameni Primary Mine School
Gauteng West	700251389	Entuthukweni Primary School
Gauteng West	700270710	Fjl Wells Primary Mine School
Gauteng West	700930375	Fochville Primary School
Gauteng West	700400734	Fochville Secondary School No 2
Gauteng West	700930471	Greenspark Primary School
Gauteng West	700270017	Hartzstraat Primary School
Gauteng West	700270736	Hlangabeza Primary School
Gauteng West	700271495	Hlanganani Primary School
Gauteng West	700250183	Hoër Tegniëse Skool N Diederichs
Gauteng West	700250191	Hoërskool Bastion
Gauteng West	700250209	Hoërskool Bekker
Gauteng West	700270090	Hoërskool Carletonville
Gauteng West	700930376	Hoërskool Fochville
Gauteng West	700250241	Hoërskool Jan De Klerk
Gauteng West	700270116	Hoërskool Jan Viljoen
Gauteng West	700250258	Hoërskool Monument
Gauteng West	700250266	Hoërskool Noordheuwel
Gauteng West	700270124	Hoërskool Riebeeckrand
Gauteng West	700270132	Hoërskool Westonaria
Gauteng West	700270140	Hoërskool Wonderfontein
Gauteng West	700934269	Imfundo Secondary School
Gauteng West	700270769	Ipeleng Primary School
Gauteng West	700270793	Isiqalo Primary School
Gauteng West	700400047	Ithuteng Secondary School
Gauteng West	700271072	Izanokhanyo Primary School
Gauteng West	700251504	Kagiso Secondary School
Gauteng West	700271163	Kamogelo Primary School
Gauteng West	700270801	Kamohelo Public School
Gauteng West	700270819	Kgothalang Secondary School
Gauteng West	700251512	Khaselihle Primary School
Gauteng West	700251520	Khululekani Primary School
Gauteng West	700400813	Khutsong South Extension 2 Primary School
Gauteng West	700400570	Khutsong South Primary School
Gauteng West	700252792	Kid Maponya Primary School
Gauteng West	700930749	Kokosi Primary School
Gauteng West	700250563	Krugersdorp High School
Gauteng West	700250589	Krugersdorp Town Primary School
Gauteng West	700251546	Kwaggafontein Primary Farm School
Gauteng West	700270058	Laer Gedenkskool Danie Theron
Gauteng West	700270322	Laerskool Avante
Gauteng West	700250605	Laerskool Bekker
Gauteng West	700270264	Laerskool Blyvooruitsig
Gauteng West	700270272	Laerskool Dagbreek
Gauteng West	700270280	Laerskool De Beer
Gauteng West	700250647	Laerskool Ebenhaeser
Gauteng West	700270298	Laerskool Gerrit Maritz

District Name	Emis Number	Institution Name
Gauteng West	700270306	Laerskool Glenharvie
Gauteng West	700250696	Laerskool Hekpoort
Gauteng West	700270314	Laerskool Jongspan
Gauteng West	700250746	Laerskool Kenmare
Gauteng West	700250753	Laerskool Krugersdorp-Noord
Gauteng West	700252859	Laerskool Millenium
Gauteng West	700270330	Laerskool Modderfontein
Gauteng West	700250787	Laerskool Muldersdrif
Gauteng West	700250795	Laerskool Nooitgedacht Nr 88
Gauteng West	700270348	Laerskool Oos-Driefontein
Gauteng West	700250803	Laerskool Paardekraal
Gauteng West	700250811	Laerskool Protearif
Gauteng West	700270355	Laerskool Randfontein
Gauteng West	700270363	Laerskool Rapportryer
Gauteng West	700270389	Laerskool Venterspos
Gauteng West	700270256	Laerskool Westgold Primary School
Gauteng West	700251561	Lengau Primary School
Gauteng West	700251751	Lesego Primary School
Gauteng West	700270850	Letsatsing Primary Mine School
Gauteng West	700252817	Lewisham Primary School
Gauteng West	700252867	Lodirile Secondary School
Gauteng West	700930928	Losberg Primary School
Gauteng West	700400202	Lukhanyo High School
Gauteng West	700270876	Mablomong Intermediate School
Gauteng West	700252452	Madiba Secondary School
Gauteng West	700251611	Magaliesburg State School
Gauteng West	700270892	Malerato Primary School
Gauteng West	700251637	Maloneys Eye Primary Farm School
Gauteng West	700270900	Maputle Primary School
Gauteng West	700400379	Mashudu Primary
Gauteng West	700251678	Matla Combined School
Gauteng West	700270918	Matlapaneng Primary School
Gauteng West	700251686	Mathasedi Primary School
Gauteng West	700270926	Mbulelo Primary School
Gauteng West	700270942	Mohlakano Primary School
Gauteng West	700270959	Mohlakeng Public School
Gauteng West	700250860	Monument Primary School
Gauteng West	700251736	Mosupatsela Secondary School
Gauteng West	700252445	Mphe-Thuto Primary School
Gauteng West	700400777	Munsieville Ext.4 Primary School
Gauteng West	700270983	Nayaboswa Primary School
Gauteng West	700252841	Patrick Mashego Primary School
Gauteng West	700270991	Phahama Secondary School
Gauteng West	700271007	Phandulwazi Primary School
Gauteng West	700251769	Phatudi Primary School
Gauteng West	700271015	Phororong Primary School
Gauteng West	700251785	Rand Gold Primary Farm School
Gauteng West	700270488	Randfontein High School
Gauteng West	700270504	Randfontein Primary School
Gauteng West	700270025	Randfontein Secondary School

District Name	Emis Number	Institution Name
Gauteng West	700931778	Reakgona Primary School
Gauteng West	700271528	Relebogile Secondary School
Gauteng West	700934044	Retlile Primary School
Gauteng West	700400524	Rietvallei Extension 1 Secondary School
Gauteng West	700400523	Rietvallei Extension 3 Primary School
Gauteng West	700270512	Rockland Primary School
Gauteng West	700271031	Rooipoort Primary Farm School
Gauteng West	700251827	Sandile Primary School
Gauteng West	700251835	Schaumburg Combined School
Gauteng West	700271049	Seatile Primary School
Gauteng West	700271056	Sedimosang Primary School
Gauteng West	700271064	Setholela Primary School
Gauteng West	700251884	Setlolamathe Primary School
Gauteng West	700251892	Sg Mafaesa Secondary School
Gauteng West	700251025	Silverfields Primary School
Gauteng West	700400120	Simunye Secondary School
Gauteng West	700251926	Swartkop Valley Primary Farm School
Gauteng West	700271502	T M Letlhake Secondary School
Gauteng West	700251934	Tarlton Primary Farm School
Gauteng West	700400222	Thathulwazi W.R. High School
Gauteng West	700251975	Thembile Primary School
Gauteng West	700251983	Thusong Primary School
Gauteng West	700252784	Thuthuzekani Primary School
Gauteng West	700270371	Thuto Bokamoso Primary School
Gauteng West	700932124	Thuto Kitso Secondary School
Gauteng West	700251991	Thuto Lefa Secondary School
Gauteng West	700270934	Thuto Lehakwe Secondary School
Gauteng West	700400203	Thuto Pele Secondary School
Gauteng West	700270033	Toekomsrus Primary School
Gauteng West	700251124	Townview High School
Gauteng West	700252015	Tsakani Primary School
Gauteng West	700252023	Tsholetsega Public School
Gauteng West	700271130	Tsitsiboga Primary School
Gauteng West	700271148	Tswasongu Secondary School
Gauteng West	700271155	Tswelelo Primary School
Gauteng West	700250654	Unity Primary School
Gauteng West	700252098	Wd Oliphant Primary School
Gauteng West	700932331	Wedela Primary School
Gauteng West	700932332	Wedela Technical Secondary School
Gauteng West	700252114	West Rand Primary Mine School
Gauteng West	700271205	Western Area Primary Mine School
Gauteng West	700270579	Westfields Primary School
Gauteng West	700270587	Westonaria Primary School
Gauteng West	700932347	Xhobani Primary School
Gauteng West	700271239	Zuurbekom Primary School
Johannesburg Central	700110056	Alpha Primary School
Johannesburg Central	700121210	Altmont Technical High School
Johannesburg Central	700110528	Atamelang Primary School
Johannesburg Central	700110536	Aurora Girls High School
Johannesburg Central	700110544	Bafikile Primary School

District Name	Emis Number	Institution Name
Johannesburg Central	700110551	Basani Primary School
Johannesburg Central	700131953	Bethany Combined
Johannesburg Central	700121236	Bhukulani Secondary School
Johannesburg Central	700120014	Boekenhout Primary School
Johannesburg Central	700110577	Busisiwe Primary School
Johannesburg Central	700120022	Cavendishstraat Primary School
Johannesburg Central	700132043	Daliwonga Secondary School
Johannesburg Central	700120048	Delrado Primary School
Johannesburg Central	700110585	Dikgabane Primary School
Johannesburg Central	700121269	Dikwankwetla Primary School
Johannesburg Central	700110593	Diodi Primary School
Johannesburg Central	700132084	Donaldson Primary School
Johannesburg Central	700110601	Dr Bw Vilakazi Secondary School
Johannesburg Central	700132746	Dr. Beyers Naude Secondary School
Johannesburg Central	700110619	Ebuhleni Primary School
Johannesburg Central	700121277	Ekuphumeleleni Primary School
Johannesburg Central	700120063	Eldocrest Primary School
Johannesburg Central	700120030	Eldomaine Secondary School
Johannesburg Central	700120071	Eldorado Park Primary School
Johannesburg Central	700120097	Eldorado Park Secondary School
Johannesburg Central	700120105	Eldridge Primary School
Johannesburg Central	700110627	Elsie Ngidi Primary School
Johannesburg Central	700121285	Emadlelweni Primary School
Johannesburg Central	700121293	Emathafeni Primary School
Johannesburg Central	700110635	Emaweni Primary School
Johannesburg Central	700110643	Emdeni Secondary School
Johannesburg Central	700132175	Emisebeni Junior Primary School
Johannesburg Central	700110650	Emseni Primary School
Johannesburg Central	700110668	Enkanyezini Primary School
Johannesburg Central	700121319	Entandweni Primary School
Johannesburg Central	700110676	Esithebeni Primary School
Johannesburg Central	700120113	Ew Hobbs Primary School
Johannesburg Central	700110684	Ezibukweni Primary School
Johannesburg Central	700252833	Faranani Primary School
Johannesburg Central	700120121	Firethorn Primary School
Johannesburg Central	700110098	Flamingo Primary School
Johannesburg Central	700120139	Floridalaan Primary School
Johannesburg Central	700120501	Forest High School
Johannesburg Central	700120519	Forest Hill Primary School
Johannesburg Central	700400531	Freedom Park Secondary School No 1
Johannesburg Central	700400083	Freedom Primary School
Johannesburg Central	700110718	Gazankulu Primary School
Johannesburg Central	700400532	Glenridge Primary School
Johannesburg Central	700120162	Goudpark Primary School
Johannesburg Central	700400782	Goza Primary School
Johannesburg Central	700110106	Greyville Primary School
Johannesburg Central	700110114	Harmony Primary School
Johannesburg Central	700120170	Heerengracht Primary School
Johannesburg Central	700110726	Hitekani Primary School
Johannesburg Central	700121350	Hlakaniphani Primary School

District Name	Emis Number	Institution Name
Johannesburg Central	700120550	Hoërskool Die Fakkel
Johannesburg Central	700120576	Hoërskool President
Johannesburg Central	700121392	Ibhongo Secondary School
Johannesburg Central	700132274	Igugu Primary School
Johannesburg Central	700110734	Ikemeleng Primary School
Johannesburg Central	700132282	Ikwezi Primary School
Johannesburg Central	700110122	Impala Crescent Primary School
Johannesburg Central	700111435	Impumelelo Junior Primary School
Johannesburg Central	700110742	Indyebo Primary School
Johannesburg Central	700121400	Isaacson Primary School
Johannesburg Central	700121418	Isipho Primary School
Johannesburg Central	700132290	Isiseko Primary School
Johannesburg Central	700110759	Isu'lihle Primary School
Johannesburg Central	700132308	Itekeng Primary School
Johannesburg Central	700110775	Itemogele Primary School
Johannesburg Central	700121434	Jabavu-Oos Primary School
Johannesburg Central	700121442	Jabulani Technical Secondary School
Johannesburg Central	700110791	Karabo Primary School
Johannesburg Central	700400107	Kenilworth Secondary School
Johannesburg Central	700110809	Kgatelopele Primary School
Johannesburg Central	700110817	Khauhelo Primary School
Johannesburg Central	700121467	Kholwani Primary School
Johannesburg Central	700110825	Khotso Primary School
Johannesburg Central	700110841	Khuthala Primary School
Johannesburg Central	700110866	King Zwelithini Primary School
Johannesburg Central	700120188	Klipspruit-Wes Secondary School
Johannesburg Central	700120196	Kliptown Primary School
Johannesburg Central	700120204	Kliptown Secondary School
Johannesburg Central	700110510	Kwadedangendlale Secondary School
Johannesburg Central	700120725	Laerskool Dalmondeor
Johannesburg Central	700120758	Laerskool Theo Wassenaar
Johannesburg Central	700120774	Laerskool Voorbrand Primary School
Johannesburg Central	700122002	Lakeview Primary School
Johannesburg Central	700120212	Lancea Vale Secondary School
Johannesburg Central	700110874	Lavela Secondary School
Johannesburg Central	700110882	Leitshibolo Primary School
Johannesburg Central	700132381	Lekang Primary School
Johannesburg Central	700110148	Lenasia Model Primary School
Johannesburg Central	700110155	Lenasia Secondary School
Johannesburg Central	700110890	Lenz Public School
Johannesburg Central	700121491	Letare Secondary School
Johannesburg Central	700110916	Lethabo Primary School
Johannesburg Central	700110239	Libra Primary School
Johannesburg Central	700121509	Lilydale Primary School
Johannesburg Central	700110924	Lo Itokile Primary School
Johannesburg Central	700110940	Lumelang Primary School
Johannesburg Central	700110957	Luyolo Primary School
Johannesburg Central	700121525	Mafori Mphahlele Comprehensive School
Johannesburg Central	700132928	Makola Primary School
Johannesburg Central	700110973	Mambo Primary School

District Name	Emis Number	Institution Name
Johannesburg Central	700110999	Mapetla High School
Johannesburg Central	700111005	Mara Primary School
Johannesburg Central	700120220	Mcbain Charles Primary School
Johannesburg Central	700111013	Megatong Primary School
Johannesburg Central	700111021	Merafe Primary School
Johannesburg Central	700120832	Meredale Primary School
Johannesburg Central	700110247	Mh Joosub Technical Secondary School
Johannesburg Central	700120246	Milnerton Primary School
Johannesburg Central	700120253	Missourilaan Secondary School
Johannesburg Central	700132498	Mncube Secondary School
Johannesburg Central	700121558	Mochochonono Primary School
Johannesburg Central	700132506	Moetapele Primary School
Johannesburg Central	700132522	Mohloding Primary School
Johannesburg Central	700132548	Mokorotlo Primary School
Johannesburg Central	700132555	Molaetsa Primary School
Johannesburg Central	700121566	Molalatladi Primary School
Johannesburg Central	700121574	Moletsane Secondary School
Johannesburg Central	700120840	Mondeor High School
Johannesburg Central	700110478	Mondeor Primary School
Johannesburg Central	700111070	Montshiwa Primary School
Johannesburg Central	700111088	Moriting Primary School
Johannesburg Central	700132571	Morris Isaacson Secondary School
Johannesburg Central	700111096	Motsaneng Primary School
Johannesburg Central	700111104	Mveledzandivho Primary School
Johannesburg Central	700121616	Mxolisi Primary School
Johannesburg Central	700111112	Naledi Secondary School
Johannesburg Central	700120261	Nancefield Primary School
Johannesburg Central	700120865	Naturena Primary School
Johannesburg Central	700400783	Naturena Primary School No.2
Johannesburg Central	700111120	Nghunghunyani Comprehensive
Johannesburg Central	700111138	Nhluvuko Primary School
Johannesburg Central	700110262	Nirvana Secondary School
Johannesburg Central	700132639	Nka Thuto Primary School
Johannesburg Central	700121640	Nonto Primary School
Johannesburg Central	700400801	Ormonde Primary School
Johannesburg Central	700120873	Park Junior School
Johannesburg Central	700110270	Park Primary School
Johannesburg Central	700120881	Park Senior School
Johannesburg Central	700120295	Parkdale Primary School
Johannesburg Central	700110296	Pentarosa Primary School
Johannesburg Central	700121681	Phafogang Secondary School
Johannesburg Central	700111161	Phumuzile Primary School
Johannesburg Central	700110304	Progress Primary School
Johannesburg Central	700400893	Protea Glen Primary School No.2
Johannesburg Central	700400244	Protea Glen Secondary School
Johannesburg Central	700111187	Protea South Primary School
Johannesburg Central	700111195	Prudens Secondary School
Johannesburg Central	700111179	Putalushaka Primary School
Johannesburg Central	700111203	Reasoma Secondary School
Johannesburg Central	700111211	Rebone Primary School

District Name	Emis Number	Institution Name
Johannesburg Central	700121723	Reutlwile Junior Secondary School
Johannesburg Central	700121038	Robertsham Primary School
Johannesburg Central	700132878	Rutegang Primary School
Johannesburg Central	700111237	Seana Marena Secondary School
Johannesburg Central	700111245	Sedibathuto Primary School
Johannesburg Central	700121731	Sefika Primary School
Johannesburg Central	700111252	Sekanontoane Secondary School
Johannesburg Central	700121749	Sekwati Primary School
Johannesburg Central	700111260	Senaoane Secondary School
Johannesburg Central	700132936	Shalom-Manne Primary School
Johannesburg Central	700111278	Sibongile Primary School
Johannesburg Central	700120303	Silver Oaks Secondary School
Johannesburg Central	700121061	Sir John Adamson High School
Johannesburg Central	700111286	Sivuleleni Primary School
Johannesburg Central	700121756	Siyavuma Primary School
Johannesburg Central	700132969	Sizanani Primary School
Johannesburg Central	700400204	Somelulwazi Primary School
Johannesburg Central	700120329	St Ives Primary School
Johannesburg Central	700111328	Tetelo Secondary School
Johannesburg Central	700111336	Thaba Tshehlo Primary School
Johannesburg Central	700111344	Thabo Secondary School
Johannesburg Central	700111351	Thathani Primary School
Johannesburg Central	700111914	Tholimfundo Primary School
Johannesburg Central	700111377	Thomas Mofolo Secondary School
Johannesburg Central	700132159	Thubelihle Intermediate School
Johannesburg Central	700111385	Thulani Primary School
Johannesburg Central	700121814	Thusanang Primary School
Johannesburg Central	700111393	Tiakeni Primary School
Johannesburg Central	700133181	Tlhatlogang Junior Secondary School
Johannesburg Central	700121830	Tlholohelo Primary School
Johannesburg Central	700110320	Topaz Secondary School
Johannesburg Central	700110338	Trinity Secondary School
Johannesburg Central	700133207	Tshebelisanong Primary School
Johannesburg Central	700133215	Tshedimosho-Mehlaleng Prim
Johannesburg Central	700111419	Tshilidzi Primary School
Johannesburg Central	700120766	Turffontein Primary School
Johannesburg Central	700121855	Usindiso Primary School
Johannesburg Central	700133264	Vukani Primary School
Johannesburg Central	700133280	Vukazenzele Primary School
Johannesburg Central	700111443	Vusisizwe Primary School
Johannesburg Central	700111450	Vuwani Secondary School
Johannesburg Central	700120386	Willow Crescent Secondary School
Johannesburg Central	700121202	Winchester Ridge Primary School
Johannesburg Central	700111468	Zibambele Primary School
Johannesburg Central	700111476	Zola Primary School
Johannesburg East	700152009	Alexandra Secondary School
Johannesburg East	700150011	Allanridge Secondary School
Johannesburg East	700131300	Asteri Primary School
Johannesburg East	700130104	Athlone Boys' High School
Johannesburg East	700130112	Athlone Girls' High School

District Name	Emis Number	Institution Name
Johannesburg East	700130153	Barnato Park High School
Johannesburg East	700130492	Berea Primary School
Johannesburg East	700130179	Bertrams Junior School
Johannesburg East	700260653	Bonwelong Primary School
Johannesburg East	700152041	Bovet Primary School
Johannesburg East	700150151	Bramley Primary School
Johannesburg East	700150185	Bryandale Primary School
Johannesburg East	700150201	Bryanston High School
Johannesburg East	700150805	Bryanston Parallel Medium School
Johannesburg East	700150227	Bryanston Primary School
Johannesburg East	700150235	Bryneven Primary School
Johannesburg East	700150243	Buccleuch Primary School
Johannesburg East	700152058	Carter Primary School
Johannesburg East	700150359	Craighall Primary School
Johannesburg East	700130237	Cyrildene Primary School
Johannesburg East	700400530	David Makhubo Secondary School
Johannesburg East	700400541	Denver Primary School
Johannesburg East	700400540	Denver Secondary School
Johannesburg East	700152082	Dr Knak Primary School
Johannesburg East	700400080	Dr Mathole Motshekga Primary School
Johannesburg East	700400205	Drake Koka Primary School
Johannesburg East	700400533	Dulcie September Primary School
Johannesburg East	700152090	East Bank High School
Johannesburg East	700130294	Eastgate Primary School
Johannesburg East	700260695	Ebomini Primary School
Johannesburg East	700261701	Ebony Park Primary School
Johannesburg East	700152108	Ekukhanyisweni Primary School
Johannesburg East	700152116	Emfundisweni Primary School
Johannesburg East	700260760	Eqinisweni Secondary School
Johannesburg East	700130336	Fairsand Primary School
Johannesburg East	700130344	Fairview Junior School
Johannesburg East	700150425	Fairways Primary School
Johannesburg East	700400206	Gideon Rambuwani Primary School
Johannesburg East	700150516	Glenhazel Primary School
Johannesburg East	700152132	Gordon Primary School
Johannesburg East	700150557	H A Jack Primary School
Johannesburg East	700130484	Highlands North Boys High School
Johannesburg East	700130500	Hillcrest Primary School
Johannesburg East	700130542	Houghton Primary School
Johannesburg East	700150656	Hyde Park High School
Johannesburg East	700130575	I H Harris Primary School
Johannesburg East	700152140	Ikage Primary School
Johannesburg East	700152165	Iphutheng Primary School
Johannesburg East	700152173	Ithute Primary School
Johannesburg East	700400009	Ivory Park Secondary School
Johannesburg East	700260968	Ivory Park Primary School
Johannesburg East	700400402	J.B. Matabane Secondary School
Johannesburg East	700130658	Jeppe High Preparatory School
Johannesburg East	700130633	Jeppe High School For Boys
Johannesburg East	700130641	Jeppe High School For Girls

District Name	Emis Number	Institution Name
Johannesburg East	700130666	Johannesburg Girls' Preparatory School
Johannesburg East	700130690	John Mitchell Primary School
Johannesburg East	700130302	Jules High School
Johannesburg East	700400078	Kaalfontein Primary School
Johannesburg East	700400347	Kaalfontein Secondary School
Johannesburg East	700261719	Kanana Primary School
Johannesburg East	700130724	Kensington Ridge Primary School
Johannesburg East	700130070	Kensington Secondary School
Johannesburg East	700130757	King Edward VII Preparatory School
Johannesburg East	700130765	King Edward VII School
Johannesburg East	700152207	Kwabhekilanga Secondary School
Johannesburg East	700150821	Laerskool Halfway House Primary School
Johannesburg East	700130815	Laerskool Kensington
Johannesburg East	700130823	Leicester Road Primary School
Johannesburg East	700130831	Linksfeld Primary School
Johannesburg East	700150920	Lyndhurst Primary School
Johannesburg East	700152256	M.C. Weiler Primary School
Johannesburg East	700130864	Malvern High School
Johannesburg East	700130872	Malvern Primary School
Johannesburg East	700400150	Maphutha Secondary School
Johannesburg East	700150029	Marlboro Gardens Secondary School
Johannesburg East	700400076	Mayibuye Primary School
Johannesburg East	700150979	Midrand English Medium Primary School
Johannesburg East	700150987	Midrand High School
Johannesburg East	700261081	Mikateka Primary School
Johannesburg East	700152264	Minerva Secondary School
Johannesburg East	700151019	Montrose Primary School
Johannesburg East	700400684	Noordwyk Primary School
Johannesburg East	700400362	Noordwyk Secondary School
Johannesburg East	700151050	Northview High School
Johannesburg East	700131052	Norwood Primary School
Johannesburg East	700131078	Observatory East Primary School
Johannesburg East	700131086	Observatory Girls' Primary School
Johannesburg East	700131102	Orange Grove Primary School
Johannesburg East	700130799	Orchards Primary School
Johannesburg East	700260869	P.S. Tsosane Primary School
Johannesburg East	700151126	Parkhurst Primary School
Johannesburg East	700131128	Parktown Boys' High School
Johannesburg East	700133512	Parktown Public School
Johannesburg East	700152298	Pholosho Primary School
Johannesburg East	700400128	Ponelopele Oracle Secondary School
Johannesburg East	700131326	Queens High School
Johannesburg East	700152314	Realo Secondary School
Johannesburg East	700261107	Rebonwe Primary School
Johannesburg East	700151340	Rembrandt Park Primary School
Johannesburg East	700152322	Riversands Primary Farm School
Johannesburg East	700151407	Rivonia Primary School
Johannesburg East	700151456	Rosebank Primary School
Johannesburg East	700131409	Roseneath Primary School
Johannesburg East	700151498	Sandown High School

District Name	Emis Number	Institution Name
Johannesburg East	700131441	Sandringham High School
Johannesburg East	700150318	Sandtonview Combined School
Johannesburg East	700131466	Saxonwold Primary School
Johannesburg East	700400399	Sedi Laka Primary School
Johannesburg East	700152330	Sefikeng Primary School
Johannesburg East	700131508	Sir Edmund Hillary Primary School
Johannesburg East	700152355	Skeen Primary School
Johannesburg East	700132985	St Enda's Secondary School
Johannesburg East	700131599	Summerwood Primary School
Johannesburg East	700131714	Troyeville Primary School
Johannesburg East	700400115	Tsosoloso Ya Africa Secondary School
Johannesburg East	700261420	Umqhele Secondary School
Johannesburg East	700151910	Waverley Girls' High School
Johannesburg East	700151928	Wendywood High School
Johannesburg East	700151944	Wendywood Primary School
Johannesburg East	700131730	Yeoville Boys' Primary School
Johannesburg East	700131748	Yeoville Community School
Johannesburg East	700152421	Zenzeleni Primary School
Johannesburg North	700131805	Ab Xuma Primary School
Johannesburg North	700140392	Bapedi Primary School
Johannesburg North	700121228	Batsogile Primary School
Johannesburg North	700140012	Bernard Isaacs Primary School
Johannesburg North	700152033	Blair Atholl Primary Farm School
Johannesburg North	700150110	Blairgowrie Primary School
Johannesburg North	700400391	Blue Eagle High School
Johannesburg North	700140400	Boepakitso Primary School
Johannesburg North	700131961	Bona Comprehensive School
Johannesburg North	700140418	Bopanang Primary School
Johannesburg North	700140426	Bopasenatla Secondary School
Johannesburg North	700150136	Bordeaux Primary School
Johannesburg North	700150797	Boskop Primary School
Johannesburg North	700140020	Bosmont Primary School
Johannesburg North	700133140	Bree Primary School
Johannesburg North	700400662	Brixton Primary School
Johannesburg North	700140038	Chris J Botha Secondary School
Johannesburg North	700140160	Cliffview Primary School
Johannesburg North	700140053	Coronationville Secondary School
Johannesburg North	700400179	Cosmo City Junior Primary School
Johannesburg North	700400178	Cosmo City Primary No 1 School
Johannesburg North	700400180	Cosmo City Secondary School
Johannesburg North	700400212	Cosmo City West Primary School
Johannesburg North	700130054	Crosby Academic Primary School
Johannesburg North	700133470	Crown Reef Primary Mine School
Johannesburg North	700140434	Diepdale Secondary School
Johannesburg North	700400010	Diepsloot Combined School
Johannesburg North	700400423	Diepsloot Primary School
Johannesburg North	700400424	Diepsloot Secondary School No. 2
Johannesburg North	700400149	Diepsloot West Secondary School
Johannesburg North	700132068	Ditau Primary School
Johannesburg North	700132076	Ditawana Primary School

District Name	Emis Number	Institution Name
Johannesburg North	700141218	Dowlinglaan Primary School
Johannesburg North	700140442	Dumezweni Primary School
Johannesburg North	700140467	Ekuthuleni Primary School
Johannesburg North	700130310	Emmarentia Primary School
Johannesburg North	700121301	Emshukantambo Secondary School
Johannesburg North	700130286	Ep Bauman Primary School
Johannesburg North	700141234	Everest Primary School
Johannesburg North	700400585	Far North Secondary School
Johannesburg North	700121335	Faresani Primary School
Johannesburg North	700150441	Ferndale High School
Johannesburg North	700140517	Fidelitas Comprehensive S.
Johannesburg North	700140525	Fons Luminis Secondary School
Johannesburg North	700133371	Fordsburg Primary School
Johannesburg North	700150466	Fourways High School
Johannesburg North	700150482	Franklin D Roosevelt Primary School
Johannesburg North	700140533	Giyani Primary School
Johannesburg North	700140061	Gr Harris Primary School
Johannesburg North	700130427	Greenside High School
Johannesburg North	700130443	Greenside Primary School
Johannesburg North	700131276	Hesperus Primary School
Johannesburg North	700130559	Hoër Tegniëse Skool Langlaagte
Johannesburg North	700150623	Hoërskool Linden
Johannesburg North	700150631	Hoërskool Randburg
Johannesburg North	700140186	Hoërskool Vorentoe
Johannesburg North	700150664	I R Griffith Primary School
Johannesburg North	700140558	Ikaneng Primary School
Johannesburg North	700140590	Inkwenkwezi Primary School
Johannesburg North	700140608	Ipolokeng Primary School
Johannesburg North	700152181	Itirele-Zenzele Comprehensive School
Johannesburg North	700132332	Job Rathebe Primary School
Johannesburg North	700130062	Johannesburg Secondary School
Johannesburg North	700140616	Js Mpanza Primary School
Johannesburg North	700121459	Khandubuhle Primary School
Johannesburg North	700140640	Khomanani Primary School
Johannesburg North	700152223	Kwena Molapo Comprehensive Farm School
Johannesburg North	700140228	Laerskool Claremont
Johannesburg North	700140236	Laerskool Esperanza
Johannesburg North	700140244	Laerskool Fairland
Johannesburg North	700150813	Laerskool Fontainebleau
Johannesburg North	700140251	Laerskool Generaal Christiaan De Wet
Johannesburg North	700140269	Laerskool Jim Fouche
Johannesburg North	700150839	Laerskool Louw Geldenhuys
Johannesburg North	700140277	Laerskool Piet Van Vuuren
Johannesburg North	700150847	Laerskool Unika
Johannesburg North	700121475	Leihlo Primary School
Johannesburg North	700132399	Leratong Primary School
Johannesburg North	700132407	Leresche Primary School
Johannesburg North	700400421	Lion Park Primary School
Johannesburg North	700132449	Lofentse Girls High School
Johannesburg North	700132456	Lukholweni Primary School

District Name	Emis Number	Institution Name
Johannesburg North	700121517	Lulama Primary School
Johannesburg North	700140756	Madibane Comprehensive School
Johannesburg North	700140764	Mangwele Primary School
Johannesburg North	700152157	Masakhane-Tswelelopele Fs-Ex Impumelelo-Zandspruit
Johannesburg North	700121541	Mdelwa Hlongwane Primary School
Johannesburg North	700130989	Melpark Primary School
Johannesburg North	700121590	Motjoli Primary School
Johannesburg North	700152827	Musenga Vhadzimu Primary School
Johannesburg North	700121608	Musi Comprehensive
Johannesburg North	700152454	Muzomuhle
Johannesburg North	700140848	Namedi Secondary School
Johannesburg North	700140855	Nandi Primary School
Johannesburg North	700141200	Newclare Primary School
Johannesburg North	700121632	Nkholi Primary School
Johannesburg North	700140079	Noordgesig Primary School
Johannesburg North	700140087	Noordgesig Secondary School
Johannesburg North	700400663	North Riding Secondary School
Johannesburg North	700140285	Northcliff High School
Johannesburg North	700140293	Northcliff Primary School
Johannesburg North	700132670	Orlando Secondary School
Johannesburg North	700232074	Paradise Bend Primary School
Johannesburg North	700131136	Parktown Girls' High School
Johannesburg North	700131177	Parkview Junior School
Johannesburg North	700131193	Parkview Senior School
Johannesburg North	700121673	Paul Mosaka Primary School
Johannesburg North	700121707	Pimville Primary School
Johannesburg North	700121715	Progress Comprehensive School
Johannesburg North	700140889	Qhobosheane Primary School
Johannesburg North	700140095	R W Fick Secondary School
Johannesburg North	700151241	Rand Park High School
Johannesburg North	700151258	Rand Park Primary School
Johannesburg North	700400237	Reshomile Primary School
Johannesburg North	700151365	Risidale Primary School
Johannesburg North	700140103	Riverlea Primary School
Johannesburg North	700140111	Riverlea Secondary School
Johannesburg North	700151415	Robin Hills Primary School
Johannesburg North	700131367	Roosevelt High School
Johannesburg North	700132902	Selelekela Secondary School
Johannesburg North	700132910	Selope-Thema Primary School
Johannesburg North	700400210	Sgodiphola Secondary School
Johannesburg North	700151548	Sharonlea Primary School
Johannesburg North	700152363	St Ansgar's Combined School
Johannesburg North	700400517	Sunrise Secondary School
Johannesburg North	700141192	T C Esterhuysen Primary School
Johannesburg North	700121798	Thaba-Jabula Secondary School
Johannesburg North	700140962	Thabisile Primary School
Johannesburg North	700133132	Thembalihle Primary School
Johannesburg North	700121806	Thembu Primary School
Johannesburg North	700400211	Tirisano - Mmogo Junior Secondary School

District Name	Emis Number	Institution Name
Johannesburg North	700141028	Tiyani Primary School
Johannesburg North	700121848	Tshebedisano Primary School
Johannesburg North	700141150	Vulamazibuko Primary School
Johannesburg North	700121863	Welizibuko Primary School
Johannesburg North	700141242	Westbury Primary School
Johannesburg North	700140137	Westbury Secondary School
Johannesburg North	700141226	Wilhelmina Hoskins Primary School
Johannesburg North	700121871	Winnie-Ngwekazi Primary School
Johannesburg North	700121889	Wisani Primary School
Johannesburg North	700152413	Witkoppen Combined Farm School
Johannesburg North	700133306	Zakheni Primary School
Johannesburg North	700400422	Zandspruit Primary School
Johannesburg North	700133314	Zifuneleni Junior Secondary School
Johannesburg North	700133322	Zithathele Primary School
Johannesburg South	700320267	Ahanang Intermediate School
Johannesburg South	700330696	Aha-Thuto Secondary School
Johannesburg South	700110080	Aloe Ridge Primary School
Johannesburg South	700110064	Apex Primary School
Johannesburg South	700110072	Azara Secondary School
Johannesburg South	700111740	Buyani Primary School
Johannesburg South	700121079	Crestview Primary School
Johannesburg South	700133355	Crown Reef Primary School
Johannesburg South	700110015	Daleview Secondary School
Johannesburg South	700111518	Daxina Primary School
Johannesburg South	700120568	Diversity High School
Johannesburg South	700111823	Elethu Themba Public School
Johannesburg South	700110023	Ennerdale Secondary School
Johannesburg South	700133363	Ferreira Primary School
Johannesburg South	700400394	Fine Town Secondary School
Johannesburg South	700110981	Finetown Primary School
Johannesburg South	700111500	Fred Norman Secondary School
Johannesburg South	700110395	Glenanda Primary School
Johannesburg South	700110403	Glenvista High School
Johannesburg South	700400799	Glenvista Primary School
Johannesburg South	700332099	Govan Mbeki Primary School
Johannesburg South	700120543	Highveld Primary School
Johannesburg South	700400106	Igugulethu Primary School
Johannesburg South	700400084	Inkululeko Yesizwe Primary School
Johannesburg South	700331603	Intlonipho Primary School
Johannesburg South	700330878	Itemoheng Primary School
Johannesburg South	700331611	Jabulile Secondary School
Johannesburg South	700400778	Kanana Park Primary School
Johannesburg South	700110171	Kiasha Park Primary School
Johannesburg South	700400584	Kibler Park Secondary School
Johannesburg South	700400701	La Rochelle Primary School
Johannesburg South	700110460	Laerskool Danie Theron
Johannesburg South	700120733	Laerskool Suidheuwels
Johannesburg South	700120782	Laerskool W H Coetzer
Johannesburg South	700110189	Lancaster Primary School
Johannesburg South	700400085	Langalibalele Dube Primary School

District Name	Emis Number	Institution Name
Johannesburg South	700331629	Laus Deo Primary School
Johannesburg South	700110031	Lawley Primary School
Johannesburg South	700400698	Lawley Primary School No.2
Johannesburg South	700400429	Lawley Secondary School
Johannesburg South	700400209	Lehae Primary School
Johannesburg South	700110213	Lenasia South Secondary School
Johannesburg South	700330712	Lesedi La Kreste Anglican Primary School
Johannesburg South	700330969	Leshata Secondary School
Johannesburg South	700110205	Madiba Primary School
Johannesburg South	700330985	Madume Primary School
Johannesburg South	700320978	Mfundo-Mtoti Primary School
Johannesburg South	700111534	Mid-Ennerdale Primary School
Johannesburg South	700120741	Montanus Laerskool
Johannesburg South	700111658	Moses Maren Mission Technical Secondary School
Johannesburg South	700400030	Motheo-Foundation Primary School
Johannesburg South	700331082	Moyisela Primary School
Johannesburg South	700331950	Mphethi Mahlatsi Secondary School
Johannesburg South	700110486	Mulbarton Primary School
Johannesburg South	700331108	Nomini Primary School
Johannesburg South	700111815	Oakdale Secondary School
Johannesburg South	700111542	Odinpark Primary School
Johannesburg South	700111492	Olifantsvlei Primary Farm School
Johannesburg South	700331637	Orange Farm Primary School
Johannesburg South	700400521	Orange Farm Secondary School
Johannesburg South	700110288	Parkside Primary School
Johannesburg South	700321299	Pohopedi Primary School
Johannesburg South	700110049	Poseidon Road Primary School
Johannesburg South	700331165	Pudumo Primary School
Johannesburg South	700400235	Qalabotjha Secondary School
Johannesburg South	700331173	Qhakazani Primary School
Johannesburg South	700331181	Qoqa Secondary School
Johannesburg South	700331199	Qoqisizwe Primary School
Johannesburg South	700331207	Radipabi Primary School
Johannesburg South	700131334	Rand Meisieskool-Girls' School
Johannesburg South	700331215	Raphela Secondary School
Johannesburg South	700331231	Reamohetsoe Primary School
Johannesburg South	700331249	Refalletse Primary School
Johannesburg South	700121004	Regents Park Primary School
Johannesburg South	700331264	Rekgutlile Primary School
Johannesburg South	700121020	Rewlatch Primary School
Johannesburg South	700121046	Rosetenville Central Primary School
Johannesburg South	700111567	Saint George Primary School
Johannesburg South	700331546	Sakhisizwe Secondary School
Johannesburg South	700331306	Seipone Primary School
Johannesburg South	700110312	Sharicrest Primary School
Johannesburg South	700110163	Sierra Nevada Primary School
Johannesburg South	700110197	Southview High School
Johannesburg South	700111559	Spectrum Primary School
Johannesburg South	700400077	Steve Biko Primary School
Johannesburg South	700331918	Stretford Ext 8 Primary School

District Name	Emis Number	Institution Name
Johannesburg South	700331405	Thamsanqa Secondary School
Johannesburg South	700121137	The Hill High School
Johannesburg South	700400383	The Mossie Primary School
Johannesburg South	700331645	Thetha Secondary School
Johannesburg South	700321554	Thusa-Setjhaba Secondary School
Johannesburg South	700110908	Thuthukani-Tswelopele Primary School
Johannesburg South	700331900	Tiisetso-Bekezela Primary School
Johannesburg South	700121178	Townsvief Primary School
Johannesburg South	700331447	Tshepana Primary School
Johannesburg South	700400522	Tshepo Ya Rona Secondary School
Johannesburg South	700331504	Vulanindlela Secondary School
Johannesburg South	700331512	Vulindlela Primary School
Johannesburg South	700110767	Willowmead Secondary School
Johannesburg South	700111526	Zakariyya Park Secondary School
Johannesburg South	700110346	Zodiac Primary School
Johannesburg South	700331561	Zonkizizwe Primary School Orange Farm
Johannesburg West	700252189	Allen Glen High School
Johannesburg West	700131862	Anchor Comprehensive
Johannesburg West	700250035	Arthur Matthews Primary School
Johannesburg West	700251223	Boikanyo Primary School
Johannesburg West	700251256	Bonamelo Primary School
Johannesburg West	700400082	Braamfischerville Primary School
Johannesburg West	700250092	Constantia Kloof Primary School
Johannesburg West	700250118	Discovery Primary School
Johannesburg West	700251348	Dr Mary Malahlela Primary School
Johannesburg West	700251355	Dsj Primary School
Johannesburg West	700251363	Durban Deep Primary School
Johannesburg West	700140459	Dzata Primary School
Johannesburg West	700132167	Emadwaleni Secondary School
Johannesburg West	700140483	Emelang Primary School
Johannesburg West	700140491	Empumalanga Primary School
Johannesburg West	700140509	Emzimvubu Primary School
Johannesburg West	700251371	Enkolweni Primary School
Johannesburg West	700133850	Esiyalwini Secondary School
Johannesburg West	700400583	Fleurhof Primary School No. 1
Johannesburg West	700250142	Florida Park High School
Johannesburg West	700250159	Florida Primary School
Johannesburg West	700251405	Forte Secondary School
Johannesburg West	700251413	George Khosa Secondary School
Johannesburg West	700400121	Harry Gwala Primary School
Johannesburg West	700252056	Hector Peterson Primary School
Johannesburg West	700140541	Hlabangane Primary School
Johannesburg West	700250217	Hoërskool Die Adelaar
Johannesburg West	700250225	Hoërskool Die Burger
Johannesburg West	700250233	Hoërskool Florida
Johannesburg West	700250274	Hoërskool Roodepoort
Johannesburg West	700250175	Horizon View Primary School
Johannesburg West	700400221	Ikusalethu Secondary School
Johannesburg West	700140574	Indoni Junior Secondary School
Johannesburg West	700140582	Inkonjane Junior Secondary School

District Name	Emis Number	Institution Name
Johannesburg West	700251462	Ithembalihle Primary School
Johannesburg West	700400214	Jb Marks Primary School
Johannesburg West	700400112	Julius Sebolai Primary School
Johannesburg West	700140624	Kelokitso Comprehensive School
Johannesburg West	700400241	Kgatelopele Secondary School
Johannesburg West	700140632	Khindlimukani Junior Seconary School
Johannesburg West	700400528	Khula-Nolwazi Primary School
Johannesburg West	700252809	Klip Valley Primary School
Johannesburg West	700140665	Kwa-Mahlobo Secondary School
Johannesburg West	700132373	Kwa-Ntsikana Junior Secondary School
Johannesburg West	700140673	Kwa-Phalo Primary School
Johannesburg West	700250613	Laerskool Culembeeck Primary School
Johannesburg West	700250621	Laerskool Die Ruiters
Johannesburg West	700250639	Laerskool Dr Havinga
Johannesburg West	700250662	Laerskool Florida
Johannesburg West	700250670	Laerskool Generaal De La Rey
Johannesburg West	700250688	Laerskool Gustav Preller
Johannesburg West	700250704	Laerskool Helderkruin
Johannesburg West	700250720	Laerskool Horison
Johannesburg West	700250738	Laerskool Jozua Naude
Johannesburg West	700250829	Laerskool Roodebeeck
Johannesburg West	700250837	Laerskool Roodekrans
Johannesburg West	700140681	Lamula Jubilee Secondary School
Johannesburg West	700140707	Lejoeleputsoa Primary School
Johannesburg West	700140715	Letsibogo Secondary School
Johannesburg West	700140731	Livhuwani Primary School
Johannesburg West	700251595	Lodirile Primary School
Johannesburg West	700400587	Lufhereng Primary School No. 1
Johannesburg West	700400791	Lufhereng Secondary School
Johannesburg West	700251629	Makhoarane Primary School
Johannesburg West	700251660	Margaret Gwele Primary School
Johannesburg West	700140772	Masekhene Primary School
Johannesburg West	700140780	Matseliso Secondary School
Johannesburg West	700140798	Mawila Primary School
Johannesburg West	700252007	Mayibuye Primary School
Johannesburg West	700131946	Mbuyisa Makhubu Primary School
Johannesburg West	700140947	Meadowlands Primary School
Johannesburg West	700140806	Meadowlands Secondary School
Johannesburg West	700140814	Mokgome Secondary School
Johannesburg West	700132563	Molemo Primary School
Johannesburg West	700140830	Moruta Thuto Primary School
Johannesburg West	700400113	Moses Kotane Primary School
Johannesburg West	700132597	Mzamo Primary School
Johannesburg West	700400114	Nkone Maruping Primary School
Johannesburg West	700400892	Nomzamo Madikizela Mandela Primary School
Johannesburg West	700400116	Obed Mosiane Primary School
Johannesburg West	700400586	Onkgopotse Tiro Primary School
Johannesburg West	700132688	Orlando West Secondary School
Johannesburg West	700140871	Palesa Primary School
Johannesburg West	700250878	Panorama Primary School

District Name	Emis Number	Institution Name
Johannesburg West	700121699	Phakamani Primary School
Johannesburg West	700132704	Phefeni Secondary School
Johannesburg West	700251777	Pj Simelane Secondary School
Johannesburg West	700250951	Princess High School
Johannesburg West	700250969	Princess Primary School
Johannesburg West	700400220	Raymond Mhlaba Secondary School
Johannesburg West	700140897	Rebongwe Primary School
Johannesburg West	700250985	Ridgevale Primary School
Johannesburg West	700140905	Rishile Primary School
Johannesburg West	700252221	Roodepoort Primary School
Johannesburg West	700251819	Samuel Mangala Primary School
Johannesburg West	700132894	Sapebuso Primary School
Johannesburg West	700251850	Sebetsa-O-Tholemoputso
Johannesburg West	700251876	Senyamo Primary School
Johannesburg West	700132944	Shomang Primary School
Johannesburg West	700140954	Sivelile Primary School
Johannesburg West	700400240	Siyabonga Secondary School
Johannesburg West	700251272	Siyabusa Secondary School
Johannesburg West	700400664	Slovoville Primary School
Johannesburg West	700133108	Thabaneng Primary School
Johannesburg West	700251942	Thabang Primary School
Johannesburg West	700133116	Thabisang Primary School
Johannesburg West	700251967	Thathezakho L.P. School
Johannesburg West	700141317	Thembaletu Primary School
Johannesburg West	700140996	Thobeka Primary School
Johannesburg West	700400218	Thulani Secondary School
Johannesburg West	700141002	Thutolore Secondary School
Johannesburg West	700141036	Tiyimiseni Primary School
Johannesburg West	700141069	Totomeng Primary School
Johannesburg West	700252825	Tshepiso Primary School
Johannesburg West	700141085	Tshireletso Primary School
Johannesburg West	700140822	Tsietsi Mashinini Primary School
Johannesburg West	700141093	Tsogang Primary School
Johannesburg West	700141101	Tsumbedzo Primary School
Johannesburg West	700141119	Tswelelang Primary School
Johannesburg West	700141127	Tumang Primary School
Johannesburg West	700141135	Tumelo Primary School
Johannesburg West	700251652	Unified Public School
Johannesburg West	700133462	Uvuyo Primary School
Johannesburg West	700133256	Vezokuhle Primary School
Johannesburg West	700251157	Weltevreden Park Primary School
Johannesburg West	700251173	West Ridge High School
Johannesburg West	700400238	Wiseman Cele Secondary School
Johannesburg West	700141168	Wk Maponyane Primary School
Sedibeng East	700330076	Arcon Park Primary School
Sedibeng East	700340455	Boneha Primary School
Sedibeng East	700350603	Effort Primary Farm School
Sedibeng East	700330837	Emmanuel Primary School
Sedibeng East	700340596	Fountain Five Primary School
Sedibeng East	700330126	General Smuts High School

District Name	Emis Number	Institution Name
Sedibeng East	700340158	Heidelberg Public School
Sedibeng East	700340174	Hoër Volksskool Heidelberg
Sedibeng East	700330159	Hoërskool Dr Malan
Sedibeng East	700330167	Hoërskool Drie Riviere
Sedibeng East	700330183	Hoërskool Overvaal
Sedibeng East	700330860	Isizwe-Setjhaba Secondary School
Sedibeng East	700330902	Kgomoco Primary School
Sedibeng East	700400226	Kgoro Ya Thuto Secondary School
Sedibeng East	700340786	Kudung Middle School
Sedibeng East	700340257	Laer Volksskool Heidelberg
Sedibeng East	700340265	Laerskool A.G.Visser
Sedibeng East	700330332	Laerskool De Deur
Sedibeng East	700330357	Laerskool Drie Riviere
Sedibeng East	700330373	Laerskool Handhawer
Sedibeng East	700330340	Laerskool Midvaal
Sedibeng East	700330415	Laerskool Republiek
Sedibeng East	700330423	Laerskool Risiville
Sedibeng East	700330431	Laerskool Sonlandpark
Sedibeng East	700330449	Laerskool Suikerbos
Sedibeng East	700330456	Laerskool Unitaspark
Sedibeng East	700330472	Laerskool Voorwaarts
Sedibeng East	700330480	Laerskool Vryheidsmonument
Sedibeng East	700400151	Lakeside Estate Primary School
Sedibeng East	700330928	Lebowa Primary School
Sedibeng East	700330936	Lehlasedi Primary School
Sedibeng East	700330944	Lekoa Shandu Secondary School
Sedibeng East	700400700	Lethabo Siyanqoba Primary School
Sedibeng East	700320895	Mahareng Secondary School
Sedibeng East	700331017	Matsie Steyn Primary School
Sedibeng East	700330498	Meyerton Primary School
Sedibeng East	700332117	Meyerton Secondary School
Sedibeng East	700331041	Michael Rua Intermediate Farm
Sedibeng East	700330506	Milton Primary School
Sedibeng East	700400665	Mountain View High School
Sedibeng East	700400589	New Hope Secondary School
Sedibeng East	700331124	Panfontein Intermediate
Sedibeng East	700400588	Phoenix Secondary School
Sedibeng East	700330399	Randvaal Primary School
Sedibeng East	700400795	Ratanda Bertha Gxowa Primary School
Sedibeng East	700342056	Ratanda Primary School
Sedibeng East	700341149	Ratanda Secondary School
Sedibeng East	700331223	Ratasetjhaba Primary Farm School
Sedibeng East	700330597	Riverside High School
Sedibeng East	700330035	Roshnee Primary School
Sedibeng East	700330043	Roshnee Secondary School
Sedibeng East	700331280	Rusoord Intermediate School
Sedibeng East	700330019	Rust-Ter-Vaal Primary School
Sedibeng East	700400673	Rust-Ter-Vaal Secondary School
Sedibeng East	700341198	Sakhile Primary School
Sedibeng East	700330639	Selborne Primary School

District Name	Emis Number	Institution Name
Sedibeng East	700331314	Seliba Primary School
Sedibeng East	700340059	Shalimar Ridge Primary School
Sedibeng East	700400539	Sicelo Primary School
Sedibeng East	700341271	Sithokomele Primary School
Sedibeng East	700331348	Thomas Nhlapo Primary School
Sedibeng East	700331413	Thuto Lore Secondary School
Sedibeng East	700341388	Tikelo Primary Farm School
Sedibeng East	700321679	Tsoaranang Primary School
Sedibeng East	700331462	Tsoelopele Primary School
Sedibeng East	700330209	Vereeniging Gimnasium
Sedibeng East	700331496	Vukuzakhe Primary School
Sedibeng East	700331520	Vuyo Primary School
Sedibeng West	700320275	Atlehang Primary School
Sedibeng West	700320283	Bafokeng Primary School
Sedibeng West	700320291	Barrage Primary Farm School
Sedibeng West	700320309	Batloung Intermediate School
Sedibeng West	700320937	Beverly Hills Secondary School
Sedibeng West	700400325	Boitumelo Secondary School
Sedibeng West	700320341	Bophelong Primary School
Sedibeng West	700400355	Bophelong Secondary School
Sedibeng West	700320358	Botebo-Tsebo Secondary School
Sedibeng West	700320366	Botlehadi Primary School
Sedibeng West	700320374	Bula Tsela Primary School
Sedibeng West	700320382	Buladitshaba Primary School
Sedibeng West	700400031	Chief Bambata Primary School
Sedibeng West	700320432	Dinokaneng Secondary School
Sedibeng West	700321927	Dinokeng Primary Farm School
Sedibeng West	700400914	Dr Molefi Oliphant Secondary School
Sedibeng West	700320440	Dr Nhlapo Intermediate School
Sedibeng West	700320457	Ed Mashabane Secondary School
Sedibeng West	700320465	Ekujuleni Primary School
Sedibeng West	700330464	Eligwa Primary School
Sedibeng West	700320473	Elite Primary School
Sedibeng West	700320507	Emanzini Primary School
Sedibeng West	700400021	Emfuleni Primary School
Sedibeng West	700320515	Esokwazi Secondary School
Sedibeng West	700320952	Evaton Primary School
Sedibeng West	700400702	Evaton West Primary School
Sedibeng West	700320523	Fadimeha Primary School
Sedibeng West	700320549	Fukama Primary School
Sedibeng West	700320556	Fundulwazi Secondary School
Sedibeng West	700322107	Hoër Tegniese Skool Carel De Wet
Sedibeng West	700330175	Hoërskool Driehoek
Sedibeng West	700320036	Hoërskool Suiderlig
Sedibeng West	700330191	Hoërskool Transvalia
Sedibeng West	700320044	Hoërskool Vanderbijlpark
Sedibeng West	700320580	Ikobetseng Primary School
Sedibeng West	700320598	Imfundo Middle School
Sedibeng West	700320614	Iphahlolleng Intermediate School
Sedibeng West	700320622	Itokisetse Primary School

District Name	Emis Number	Institution Name
Sedibeng West	700320630	Itsebeng Primary School
Sedibeng West	700320648	Jabulani Thabang Primary School
Sedibeng West	700320663	Jet Nteo Secondary School
Sedibeng West	700320671	Jordan Secondary School
Sedibeng West	700320689	Katleho-Impumelelo Secondary School
Sedibeng West	700320697	Kgokare Secondary School
Sedibeng West	700320705	Khunoana Primary School
Sedibeng West	700320713	Khutlo-Tharo Secondary School
Sedibeng West	700320721	Kitso Primary School
Sedibeng West	700330324	Laerskool D F Malherbe
Sedibeng West	700330365	Laerskool Emfulenipark
Sedibeng West	700320093	Laerskool Frikkie Meyer
Sedibeng West	700320101	Laerskool Hendrik Van Der Bijl
Sedibeng West	700330407	Laerskool Kollegepark
Sedibeng West	700320127	Laerskool Noordhoek
Sedibeng West	700320135	Laerskool Oospark
Sedibeng West	700320143	Laerskool Parksig
Sedibeng West	700320150	Laerskool Totius
Sedibeng West	700320168	Laerskool Vaalrivier
Sedibeng West	700320754	Lakeside Secondary School
Sedibeng West	700320788	Lebohang Secondary School
Sedibeng West	700400110	Leema-Mokotuli Primary School
Sedibeng West	700320804	Lefika Primary School
Sedibeng West	700320838	Lesedi-La-Thuto Primary School
Sedibeng West	700321331	Letsema-Ilima Primary School
Sedibeng West	700320846	Letsemeng Primary School
Sedibeng West	700320853	Letshego Primary School
Sedibeng West	700320861	Lindisa Primary School
Sedibeng West	700320879	Maboelleng Primary School
Sedibeng West	700320887	Magasela Primary School
Sedibeng West	700320903	Makapane Primary School
Sedibeng West	700320911	Makgethe Primary School
Sedibeng West	700320960	Maxeke Secondary School
Sedibeng West	700321018	Mogogodi Primary School
Sedibeng West	700321026	Mohaladitoe Secondary School
Sedibeng West	700321042	Mojala-Thuto Primary School
Sedibeng West	700321067	Moloantoa Primary School
Sedibeng West	700321075	Montsosi Primary School
Sedibeng West	700321083	Mopholosi Secondary School
Sedibeng West	700321091	Moqhaka Secondary School
Sedibeng West	700321109	Moshate Secondary School
Sedibeng West	700321117	Mosioa Primary School
Sedibeng West	700321125	Motlotlo Primary School
Sedibeng West	700321133	Motsewapele Primary School
Sedibeng West	700321141	Mqiniswa Primary School
Sedibeng West	700321158	Mthombolwazi Primary School
Sedibeng West	700321174	Nonediba Primary School
Sedibeng West	700321208	Ntsele Primary School
Sedibeng West	700320184	Oliver Lodge Primary School
Sedibeng West	700330514	Park Ridge Primary School

District Name	Emis Number	Institution Name
Sedibeng West	700321224	Phahamang Primary School
Sedibeng West	700321232	Phamehlo Primary School
Sedibeng West	700321240	Phehello Primary School
Sedibeng West	700321257	Phepane Primary School
Sedibeng West	700321265	Phuthulla Primary School
Sedibeng West	700330522	Pinedene Primary School
Sedibeng West	700321273	Pitseng Primary School
Sedibeng West	700321281	Poelano Secondary School
Sedibeng West	700400404	Polokong Primary School
Sedibeng West	700400119	Prestigious Aurete Secondary School
Sedibeng West	700321307	Qedilizwe Secondary School
Sedibeng West	700321315	Qhoweng Primary School
Sedibeng West	700321349	Qwelang Primary School
Sedibeng West	700321356	Radipeu Primary Farm School
Sedibeng West	700321364	Ramolelle Combined
Sedibeng West	700321372	Ramosukula Primary School
Sedibeng West	700321380	Residensia Secondary School
Sedibeng West	700321398	Rutasetjhaba Secondary School
Sedibeng West	700321406	Sapphire Secondary School
Sedibeng West	700321422	Seeiso Primary School
Sedibeng West	700321430	Sehopotso Secondary School
Sedibeng West	700321455	Setjhaba-Sohle Secondary School
Sedibeng West	700321463	Setlabotjha Primary School
Sedibeng West	700321471	Siviwe Primary School
Sedibeng West	700321489	Sivuse Primary School
Sedibeng West	700321497	Sizanani Thusanang Comprehensive School
Sedibeng West	700330654	Suncrest High School
Sedibeng West	700321505	Tandukwazi Secondary School
Sedibeng West	700321513	Thabeng Primary School
Sedibeng West	700321521	Tharabollo Secondary School
Sedibeng West	700330662	The Vaal High School
Sedibeng West	700321570	Thuto-Tiro Comprehensive
Sedibeng West	700321588	Tjhabatsatsi Primary School
Sedibeng West	700321596	Tlholo Intermediate School
Sedibeng West	700321604	Tokelo Secondary School
Sedibeng West	700321646	Tshediso Primary School
Sedibeng West	700321620	Tshemedi Primary School
Sedibeng West	700321638	Tshepo-Themba Secondary School
Sedibeng West	700321653	Tshirela Primary School
Sedibeng West	700321661	Tshitso Primary School
Sedibeng West	700321695	Tsokolibane Primary School
Sedibeng West	700321703	Tsolo Secondary School
Sedibeng West	700321711	Ubuhle Primary School
Sedibeng West	700321737	Zitha Primary School
Sedibeng West	700321745	Zithulele Primary School
Tshwane North	700910011	Adam Masebe Secondary School
Tshwane North	700240507	Amogelang Secondary School
Tshwane North	700241588	Babinaphuti Secondary School
Tshwane North	700240556	Baxoxele Primary School
Tshwane North	700240572	Boepathutse Junior Secondary School

District Name	Emis Number	Institution Name
Tshwane North	700910158	Boitshepo Secondary School
Tshwane North	700910169	Bokamoso High School
Tshwane North	700240580	Botse-Botse Secondary School
Tshwane North	700220103	Clapham High School
Tshwane North	700240614	Dc Marivate Secondary School
Tshwane North	700910287	Dilopye Primary School
Tshwane North	700240630	Dithabaneng Primary School
Tshwane North	700400397	Doornpoort Primary School
Tshwane North	700240655	Echibine Secondary School
Tshwane North	700241779	Elizabeth Matsemela Secondary School
Tshwane North	700240663	Entokozweni Primary School
Tshwane North	700910367	Fatlhogang Primary School
Tshwane North	700400396	Hammanskraal Secondary School
Tshwane North	700400207	Hammanskraal West Primary School
Tshwane North	700910484	Hans Kekana Secondary School
Tshwane North	700240739	Hlanganani Secondary School
Tshwane North	700220152	Hoër Tegnologiese Skool John Vorster
Tshwane North	700230334	Hoërskool Hendrik Verwoerd
Tshwane North	700240069	Hoërskool Montana
Tshwane North	700220178	Hoërskool Oos-Moot
Tshwane North	700240077	Hoërskool Overkruin
Tshwane North	700220194	Hoërskool Staatspresident C R Swart
Tshwane North	700230383	Hoërskool Wonderboom
Tshwane North	700910514	Hosea Kekana Secondary School
Tshwane North	700400776	Iketleng Primary School
Tshwane North	700240754	Ikhwezilethemba Intermediate School
Tshwane North	700910568	Itireleng Primary School
Tshwane North	700910652	Kekana Primary School
Tshwane North	700910680	Kgetse-Ya-Tsie Primary School
Tshwane North	700910686	Kgomba Primary School
Tshwane North	700240770	Kgomotso Secondary School
Tshwane North	700240804	Khensani Primary School
Tshwane North	700240820	Kodumela Primary School
Tshwane North	700240853	Kondelelani Secondary School
Tshwane North	700910777	Kudube Primary School
Tshwane North	700230789	Laerskool Boerefot
Tshwane North	700230839	Laerskool Eben Swemmer
Tshwane North	700240275	Laerskool Haakdoorn
Tshwane North	700240291	Laerskool Magalieskruin
Tshwane North	700230938	Laerskool Mayville
Tshwane North	700220343	Laerskool Nellie Swart
Tshwane North	700232421	Laerskool Pierneef
Tshwane North	700220418	Laerskool Queenswood
Tshwane North	700220368	Laerskool Rietfontein-Noord
Tshwane North	700240317	Laerskool Stephanus Roos
Tshwane North	700220392	Laerskool Totiusdal
Tshwane North	700240333	Laerskool Uniefees
Tshwane North	700220400	Laerskool Villieria
Tshwane North	700220426	Laerskool Voorpos
Tshwane North	700240366	Laerskool Wonderboom

District Name	Emis Number	Institution Name
Tshwane North	700231035	Laerskool Wonderboom-Suid
Tshwane North	700910822	Lebelo Primary School
Tshwane North	700910825	Leboneng Primary School
Tshwane North	700910836	Lefofa Primary School
Tshwane North	700400526	Lehwelereng Secondary School
Tshwane North	700240895	Lethabong Secondary School
Tshwane North	700910887	Lethamaga Secondary School
Tshwane North	700240903	Lindelani Primary School
Tshwane North	700910926	Loratong Primary School
Tshwane North	700240838	M.J. Mgidi Secondary School
Tshwane North	700910962	Mabu-A-Tlou Primary School
Tshwane North	700910978	Madisong Secondary School
Tshwane North	700240911	Mafumbuka Primary School
Tshwane North	700914036	Makgake Primary School
Tshwane North	700911026	Makgetse Secondary School
Tshwane North	700240929	Makhosini Combined Secondary School
Tshwane North	700911112	Marokolong Primary School
Tshwane North	700911115	Marotola Primary School
Tshwane North	700914026	Masakhane Primary School
Tshwane North	700240960	Memezelo Secondary School
Tshwane North	700240978	Mmabana Primary School
Tshwane North	700911225	Mmamotse Primary School
Tshwane North	700911238	Mmatso Primary School
Tshwane North	700911257	Modilati Secondary School
Tshwane North	700911269	Moditela Primary School
Tshwane North	700240994	Mokonyama Primary School
Tshwane North	700911336	Molefe Mooko Primary School
Tshwane North	700400798	Montana Poort Secondary School
Tshwane North	700911394	Mosaledi Primary School
Tshwane North	700911424	Motjibosane Primary School
Tshwane North	700911446	Motshegofadiwa Primary School
Tshwane North	700241000	Mzimuhle Primary School
Tshwane North	700911487	Namo Primary School
Tshwane North	700241018	Nchuncheko Primary School
Tshwane North	700400525	New Eersterust Secondary School
Tshwane North	700240374	Northridge Primary School
Tshwane North	700241026	Ntsako Secondary School
Tshwane North	700241034	Ntsha Peu Primary School
Tshwane North	700911541	Ntswane Secondary School
Tshwane North	700241042	Onderstepoort Primary School
Tshwane North	700911589	P.H.L Moraka Secondary School
Tshwane North	700241059	Padisago Primary School
Tshwane North	700241075	Phakamonola Primary School
Tshwane North	700911626	Phalesane Primary School
Tshwane North	700241083	Phumzile Primary School
Tshwane North	700241125	Pulamadibogo Primary School
Tshwane North	700241133	Raikana Primary School
Tshwane North	700911709	Rakgotso Secondary School
Tshwane North	700911713	Ramabele Secondary School
Tshwane North	700914035	Ramotse Primary School

District Name	Emis Number	Institution Name
Tshwane North	700911754	Rapelego Primary School
Tshwane North	700911767	Ratshepo Secondary School
Tshwane North	700241141	Redibone Primary School
Tshwane North	700911852	Redirile Primary School
Tshwane North	700919000	Refentse Primary School
Tshwane North	700911799	Refithhile Primary School
Tshwane North	700911829	Reneilwe Primary School
Tshwane North	700241208	Rhulani Primary School
Tshwane North	700231373	Rietondale Primary School
Tshwane North	700230979	Riviera Primary School
Tshwane North	700241216	Rivoningo Primary School
Tshwane North	700231399	Robert Hicks Primary School
Tshwane North	700241224	Rs Maluleke Primary School
Tshwane North	700241240	Sediba-Sa-Tsebo Primary School
Tshwane North	700241257	Seetsa-Sa-Kgwedi Primary School
Tshwane North	700911931	Sekampaneng Primary School
Tshwane North	700911946	Selang Primary School
Tshwane North	700241265	Semphato Primary School
Tshwane North	700241273	Senthibele Senior Secondary School
Tshwane North	700911971	Seroto Matshehla Primary School
Tshwane North	700913607	Sikhululekile Secondary School
Tshwane North	700241299	Siyokhela Primary School
Tshwane North	700241307	Soshanguve Secondary School
Tshwane North	700912018	St Camillus Primary School
Tshwane North	700240697	St Francis Primary School
Tshwane North	700912053	Tane Primary School
Tshwane North	700241349	Thakgalang Junior Secondary School
Tshwane North	700241380	Tiamoko Primary School
Tshwane North	700912139	Tipfuxeni Secondary School
Tshwane North	700241414	Tlamaganyo Primary School
Tshwane North	700241448	Tsaroga-Phoka Primary School
Tshwane North	700912205	Tsebe Ntsha Primary School
Tshwane North	700241497	Ubuhle-Bezwe Primary School
Tshwane North	700241505	Uthando Primary School
Tshwane North	700241513	Vukani Primary School
Tshwane South	700230110	Afrikaanse Hoër Meisieskool
Tshwane South	700230128	Afrikaanse Hoër Seunskool
Tshwane South	700220525	Agnes Chidi Primary School
Tshwane South	700230011	Andrew Anthony Primary School
Tshwane South	700230144	Arcadia Primary School
Tshwane South	700220533	Bajabulile Primary School
Tshwane South	700220541	Balebogeng Primary School
Tshwane South	700231514	Banareng Primary School
Tshwane South	700231522	Bathabile Primary Farm School
Tshwane South	700231530	Bathokwa Primary School
Tshwane South	700220558	Bohlabatsatsi Primary School
Tshwane South	700220566	Boikgantsho Primary School
Tshwane South	700231555	Bokgoni Technical Secondary School
Tshwane South	700221474	Bona Lesedi Secondary School
Tshwane South	700210047	Brooklyn Primary School

District Name	Emis Number	Institution Name
Tshwane South	700231563	Bud Mbelle Primary School
Tshwane South	700220574	Bula-Dikgoro Primary School
Tshwane South	700230185	Burgher Right Primary School
Tshwane South	700231605	David Hellen Peta Secondary School
Tshwane South	700220590	Dr Im Monare Primary School
Tshwane South	700231613	Dr Wf Nkomo Secondary School
Tshwane South	700231639	Edward Phatudi Secondary School
Tshwane South	700220020	Eersterust Secondary School
Tshwane South	700220608	Emasangwene Primary School
Tshwane South	700220616	Emthunzini Primary School
Tshwane South	700230854	Erasmia Primary School
Tshwane South	700231662	Esikhisini Primary School
Tshwane South	700220624	Ezazi Primary School
Tshwane South	700220954	F.F. Ribeiro Primary School
Tshwane South	700231670	Flavius Mareka Secondary School
Tshwane South	700220038	Fred Magardie Primary School
Tshwane South	700220657	Gatang Secondary School
Tshwane South	700210120	Glenstantia Primary School
Tshwane South	700230268	Hamilton Primary School
Tshwane South	700230029	Hillside Primary School
Tshwane South	700230037	Himalaya Secondary School
Tshwane South	700210229	Hoërskool Centurion
Tshwane South	700210153	Hoërskool Die Wilgers
Tshwane South	700210161	Hoërskool Eldoraigne
Tshwane South	700220160	Hoërskool F H Odendaal
Tshwane South	700210187	Hoërskool Garsfontein
Tshwane South	700210195	Hoërskool Menlopark
Tshwane South	700220186	Hoërskool Silverton
Tshwane South	700210211	Hoërskool Uitsig
Tshwane South	700210237	Hoërskool Voortrekkerhoogte
Tshwane South	700210245	Hoërskool Waterkloof
Tshwane South	700210252	Hoërskool Zwartkop
Tshwane South	700231746	Hofmeyr Secondary School
Tshwane South	700400672	Impendulo Primary School
Tshwane South	700211409	Irene Middle Farm School
Tshwane South	700210286	Irene Primary School
Tshwane South	700231779	Isaac More Primary School
Tshwane South	700220699	J Kekana Secondary School
Tshwane South	700230045	Jacaranda Primary School
Tshwane South	700220707	Jafta Mahlangu Secondary School
Tshwane South	700221507	Jan Kotlolo Primary School
Tshwane South	700231803	Jj De Jong Primary Shcool School
Tshwane South	700231829	Kgabo Primary School
Tshwane South	700220723	Koos Matli Primary School
Tshwane South	700221226	La Montagne Primary School
Tshwane South	700210633	Laerskool Anton Van Wouw
Tshwane South	700210641	Laerskool Bakenkop
Tshwane South	700210658	Laerskool Constantiapark
Tshwane South	700220293	Laerskool Derdepoort
Tshwane South	700230821	Laerskool Die Heuwel

District Name	Emis Number	Institution Name
Tshwane South	700210674	Laerskool Doringkloof
Tshwane South	700210690	Laerskool Elarduspark
Tshwane South	700210708	Laerskool Fleur
Tshwane South	700210716	Laerskool Garsfontein
Tshwane South	700211870	Laerskool Hennopspark
Tshwane South	700232462	Laerskool Hennopsvivier
Tshwane South	700230904	Laerskool Jopie Fourie
Tshwane South	700230920	Laerskool Kwaggasrand
Tshwane South	700220327	Laerskool Lindopark
Tshwane South	700210732	Laerskool Louis Leipoldt
Tshwane South	700210740	Laerskool Lynnwood
Tshwane South	700210757	Laerskool Menlopark
Tshwane South	700220335	Laerskool Meyerspark
Tshwane South	700210765	Laerskool Monumentpark
Tshwane South	700230946	Laerskool Oost-Eind
Tshwane South	700210781	Laerskool Paratus Primary School
Tshwane South	700230961	Laerskool Pretoria-Oos
Tshwane South	700210807	Laerskool Rooihuiskraal
Tshwane South	700220376	Laerskool Silverton
Tshwane South	700230995	Laerskool Simon Bekker
Tshwane South	700220384	Laerskool Skuilkrans
Tshwane South	700210815	Laerskool Swartkop
Tshwane South	700210831	Laerskool Uitsig
Tshwane South	700231027	Laerskool Wespark
Tshwane South	700210856	Laerskool Wierdapark
Tshwane South	700400554	Laezonia Primary School
Tshwane South	700230052	Laudium Heights Primary School
Tshwane South	700230060	Laudium Primary School
Tshwane South	700230078	Laudium Secondary School
Tshwane South	700221390	Legora Primary School
Tshwane South	700220749	Lehlabile Secondary School
Tshwane South	700210898	Lynnwood Ridge Primary School
Tshwane South	700210906	Lyttelton Manor High School
Tshwane South	700210914	Lyttelton Primary School
Tshwane South	700231878	Mabafeng Primary School
Tshwane South	700231894	Mahlahle Primary School
Tshwane South	700221283	Mahlasedi - Masana Primary School
Tshwane South	700400520	Mahube Valley Primary School
Tshwane South	700220715	Mahube Valley Secondary School
Tshwane South	700231910	Makgwaraneng Primary School
Tshwane South	700220772	Mamelodi Secondary School
Tshwane South	700231936	Marematlou Primary School
Tshwane South	700231944	Masizani Primary School
Tshwane South	700231951	Matseke Primary School
Tshwane South	700221482	Meetse-A-Bophelo
Tshwane South	700220855	Modiri Technical School
Tshwane South	700220863	Mogale Primary School
Tshwane South	700220871	Mononong Primary School
Tshwane South	700220889	Morakoma Primary School
Tshwane South	700220897	Moretele Primary School

District Name	Emis Number	Institution Name
Tshwane South	700220905	Motheo Primary School
Tshwane South	700232017	Motsweding Primary School
Tshwane South	700220913	Mveledzo Primary School
Tshwane South	700220046	Nantes Primary School
Tshwane South	700220947	Ndima Primary School
Tshwane South	700400024	Nellmapius Ext. 1 Primary School
Tshwane South	700400775	Nellmapius Ext.6 Primary School
Tshwane South	700221432	Nellmapius Primary School
Tshwane South	700400088	Nellmapius Secondary School
Tshwane South	700220053	Norridge Park Primary School
Tshwane South	700232041	N'wa Mhinga Primary School
Tshwane South	700220939	N'wa-Vangani Primary School
Tshwane South	700400329	Olievenhoutbosch Primary
Tshwane South	700400458	Olievenhoutbosch Secondary School
Tshwane South	700400590	Orefile Primary School
Tshwane South	700220061	P S Fourie Primary School
Tshwane South	700232082	Patogeng Primary School
Tshwane South	700221515	Pfunzo Ndi Tshedza Primary School
Tshwane South	700220962	Phateng Secondary School
Tshwane South	700220970	Pheladi-Nakene Primary School
Tshwane South	700232124	Phelindaba Secondary School
Tshwane South	700232132	Philena Middle Farm School
Tshwane South	700232661	Phuthaditshaba Primary School
Tshwane South	700231316	Pretoria Boys' High School
Tshwane South	700400331	Pretoria Central High School
Tshwane South	700231324	Pretoria High School For Girls
Tshwane South	700400278	Pretoria Primary School
Tshwane South	700400087	Pretoria Secondary School
Tshwane South	700231340	Pretoria Technical High School
Tshwane South	700220079	Prosperitus Secondary School
Tshwane South	700220996	Pula-Difate Primary School
Tshwane South	700221440	Ramahlale Primary School
Tshwane South	700221002	Refentse Primary School
Tshwane South	700400330	Rephafogile Secondary School
Tshwane South	700221036	Rethakgetse Primary School
Tshwane South	700221044	Ribane-Laka Secondary School
Tshwane South	700232223	Saulridge Secondary School
Tshwane South	700232231	Seaparankwe Primary School
Tshwane South	700400518	Sediba Sa Thuto Primary School
Tshwane South	700231902	Sefako Mapogo Makgatho Primary School
Tshwane South	700232249	Seshegong Secondary School
Tshwane South	700221077	Shirinda Primary School
Tshwane South	700221093	Sikhanyisele Primary School
Tshwane South	700221085	Sindawonye Primary School
Tshwane South	700220681	Solomon Mahlangu Freedom School
Tshwane South	700211060	Springvale Primary School
Tshwane South	700232256	St Annes Primary School
Tshwane South	700221028	Stanza Bopape Secondary School
Tshwane South	700400075	Steve Tswete Secondary School
Tshwane South	700231423	Sunnyside Primary School

District Name	Emis Number	Institution Name
Tshwane South	700211144	Sutherland High School
Tshwane South	700211151	The Glen High School
Tshwane South	700232272	Thoho-Ya-Ndou Primary School
Tshwane South	700400529	Thuto Bohlale Secondary School
Tshwane South	700221135	Tlakukani Primary School
Tshwane South	700221143	Tsako Thabo Secondary School
Tshwane South	700221150	Tshimollo Primary School
Tshwane South	700400276	Tshwane Secondary School
Tshwane South	700221168	Umthombo Primary School
Tshwane South	700221176	Uoane Primary School
Tshwane South	700211185	Valhalla Primary School
Tshwane South	700210849	Vhallengespark Primary School
Tshwane South	700221184	Vlakfontein Secondary School
Tshwane South	700221192	Vukani Mawethu Secondary School
Tshwane South	700221523	Vukauzenzele Primary School
Tshwane South	700212267	Walter Sisulu Primary School
Tshwane South	700232306	Walton Jameson Primary School
Tshwane South	700211219	Waterkloof Primary School
Tshwane South	700400808	Wierdapark Primary School
Tshwane South	700211235	Willowridge High School
Tshwane South	700221200	Zakhele Primary School
Tshwane South	700221218	Zamintuthuko Primary School
Tshwane West	700240499	A Re Thabeng Primary School
Tshwane West	700910007	Abel Motshoane Secondary School
Tshwane West	700400380	Amandasig Secondary School
Tshwane West	700240515	Ayanda Primary School
Tshwane West	700915064	Bachana Mokwena Primary School
Tshwane West	700400581	Bagale Primary School
Tshwane West	700240531	Baleseng Primary School
Tshwane West	700910126	Bodubelo Primary School
Tshwane West	700910139	Boikanyo Primary School
Tshwane West	700241810	Bokamoso Primary School
Tshwane West	700910214	Botsalo Primary School
Tshwane West	700232687	Brindhaven Primary School
Tshwane West	700230193	Capital Park Primary School
Tshwane West	700240598	Central Secondary School
Tshwane West	700400263	Daspoort Secondary School
Tshwane West	700910274	Dikago Dintle Primary School
Tshwane West	700910276	Dikgakologo Primary School
Tshwane West	700241109	Dimakatso Primary School
Tshwane West	700910314	Ditshaba Primary School
Tshwane West	700910326	Dr. A.T. Moreosele Secondary School
Tshwane West	700914251	Dr. Motsuenyane Secondary School
Tshwane West	700910350	Edwin Moalusi Primary School
Tshwane West	700910355	Ema Primary School
Tshwane West	700914249	Fr. Smangaliso Mkhathswa Secondary School
Tshwane West	700240713	Funekile Secondary School
Tshwane West	700400208	Fusion Secondary School
Tshwane West	700910398	Galeboe Middle School
Tshwane West	700400909	Ga-Rankuwa Primary School

District Name	Emis Number	Institution Name
Tshwane West	700241852	Gontse Primary School
Tshwane West	700230300	Hillview High School
Tshwane West	700910479	HI Setlalentoa Secondary School
Tshwane West	700240747	Hlomphanang Secondary School
Tshwane West	700230318	Hoër Tegniese Skool Pretoria-Tuine
Tshwane West	700240044	Hoërskool Akasia
Tshwane West	700230326	Hoërskool Elandspoort
Tshwane West	700240051	Hoërskool Gerrit Maritz
Tshwane West	700230342	Hoërskool Hercules
Tshwane West	700230359	Hoërskool Langenhoven
Tshwane West	700240085	Hoërskool Pretoria-Noord
Tshwane West	700230367	Hoërskool Pretoria-Wes
Tshwane West	700230375	Hoërskool Tuine
Tshwane West	700910512	Holy Trinity Secondary School
Tshwane West	700910553	I. R. Lesolang Secondary School
Tshwane West	700910524	Ikageng Primary School
Tshwane West	700910531	Ikeleng Primary School
Tshwane West	700910574	Itseng Primary School
Tshwane West	700241802	Itumeleng Madiba Primary School
Tshwane West	700240762	Kgadime Matsepe Secondary School
Tshwane West	700910794	Kgatoentle Secondary School
Tshwane West	700240788	Kgotlelelang Primary School
Tshwane West	700910761	Kopa Dilalelo Primary School
Tshwane West	700910780	Kulani Primary School
Tshwane West	700240861	Kutung Primary School
Tshwane West	700240259	Laerskool Akasia
Tshwane West	700230771	Laerskool Bergsig
Tshwane West	700230797	Laerskool Booyens
Tshwane West	700230805	Laerskool Broederstroom
Tshwane West	700240267	Laerskool Danie Malan
Tshwane West	700230847	Laerskool Eendracht
Tshwane West	700230862	Laerskool Generaal Beyers
Tshwane West	700230870	Laerskool Generaal Jacques Pienaar
Tshwane West	700230888	Laerskool Generaal Nicolaas Smit
Tshwane West	700230896	Laerskool Hermanstad
Tshwane West	700230912	Laerskool Kameeldrift
Tshwane West	700240309	Laerskool Rachel De Beer
Tshwane West	700230987	Laerskool Saamspan
Tshwane West	700240325	Laerskool Theresapark
Tshwane West	700231001	Laerskool Tuine
Tshwane West	700231019	Laerskool Tuinrand
Tshwane West	700240341	Laerskool Vissershoeke
Tshwane West	700240358	Laerskool Voortrekker-Eeufees
Tshwane West	700230813	Laerskool Westerlig
Tshwane West	700910824	Lebogang Primary School
Tshwane West	700910845	Lekgalong Primary School
Tshwane West	700240887	Lesedi Potlana Primary School
Tshwane West	700241844	Lesedi Primary School
Tshwane West	700910876	Lesego Primary School
Tshwane West	700910881	Lesolang Primary School

District Name	Emis Number	Institution Name
Tshwane West	700910895	Letlotlo Primary School
Tshwane West	700232348	Lotus Gardens Secondary School
Tshwane West	700910937	Lowe Primary School
Tshwane West	700914252	Lucas Motshabanosi Secondary School
Tshwane West	700910953	M. H. Baloyi Secondary School
Tshwane West	700910961	Mabopane Secondary School
Tshwane West	700911001	Mahlwareng Primary School
Tshwane West	700911067	Manamelong Primary School
Tshwane West	700911084	Mapenane Secondary School
Tshwane West	700911114	Maropeng Primary School
Tshwane West	700911120	Marula Primary School
Tshwane West	700240937	Mathaga Primary School
Tshwane West	700400582	Matlapeng Primary School
Tshwane West	700240952	Meetseng Primary School
Tshwane West	700911187	Merafeng Primary School
Tshwane West	700911205	Mlokotwa Dube Primary School
Tshwane West	700911263	Modiri Secondary School
Tshwane West	700911268	Modiselle Primary School
Tshwane West	700911388	Morula View Primary School
Tshwane West	700911498	Ngaka Maseko Secondary School
Tshwane West	700911481	Nick Mpshe Secondary School
Tshwane West	700911556	Nm Tsuene High School
Tshwane West	700911520	Nong Primary School
Tshwane West	700230086	Omar H.S.Ebrahim Lotus Gardens Primary School
Tshwane West	700400327	Orchards Primary School (Tw)
Tshwane West	700911950	Patrick Moloto Primary School
Tshwane West	700400794	Pele Primary School
Tshwane West	700911609	Pelotona Primary School
Tshwane West	700911638	Philemon Montsho Primary School
Tshwane West	700241091	Phuthanang Primary School
Tshwane West	700911703	Radineo Primary School
Tshwane West	700911707	Rakale Thabong Primary School
Tshwane West	700911749	Rantailane Secondary School
Tshwane West	700241828	Reabetswe Primary School
Tshwane West	700914265	Reatlegile Primary School
Tshwane West	700911794	Refalatse Primary School
Tshwane West	700911798	Refilwe Primary School
Tshwane West	700241158	Refithlile Pele Primary School No 1
Tshwane West	700911807	Reimolotswe Primary School
Tshwane West	700241174	Reitumetse Secondary School
Tshwane West	700911471	Rekopantse Primary School
Tshwane West	700241190	Rethomile Primary School
Tshwane West	700911845	Retlilepele Primary School
Tshwane West	700241166	Rodney Mokoena Preparatory School
Tshwane West	700400699	Rosslyn Primary School
Tshwane West	700241232	Ruabohlale Junior Secondary School
Tshwane West	700913618	Seageng Secondary School
Tshwane West	700911984	Setumo - Khiba Secondary School
Tshwane West	700241753	Shalom Primary School
Tshwane West	700911994	Siamisang Primary School

District Name	Emis Number	Institution Name
Tshwane West	700241761	Sinqobile Primary School
Tshwane West	700400154	Sk Moseneke Primary School
Tshwane West	700912016	Soshangaan Primary School
Tshwane West	700400381	Soshanguve East Secondary School
Tshwane West	700400239	Soshanguve South Secondary School
Tshwane West	700912039	Sunvalley Primary School
Tshwane West	700912064	Tebogwana Secondary School
Tshwane West	700912069	Thaba Middle School
Tshwane West	700400527	Thorntree Primary School
Tshwane West	700912108	Thulaganyo Primary School
Tshwane West	700241372	Thutong Junior Secondary School
Tshwane West	700912133	Tidimalong Primary School
Tshwane West	700913626	Tim Modise Primary School
Tshwane West	700241398	Tipfuxeni Primary School
Tshwane West	700241406	Tiyelani Secondary School
Tshwane West	700912187	Tlotlompho Primary School
Tshwane West	700910678	Tokyo Sexwale Primary School
Tshwane West	700912260	Tsibogo Primary School
Tshwane West	700912270	Tswaing Secondary School
Tshwane West	700241521	Vukosi Primary School
Tshwane West	700241547	Wallmansthal Secondary School
Tshwane West	700912338	Winterveldt High School

Printed by the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001,
for the **Gauteng Provincial Administration**, Johannesburg.

Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za
Publications: Tel: (012) 748 6053, 748 6061, 748 6065