

MINISTRY OF EDUCATION, ARTS AND CULTURE

VACANCY LIST (TEACHING POST FOR 2017)

APPLICANTS ARE INVITED TO APPLY FOR THE FOLLOWING POSITIONS AS INDICATED BY THE REGIONS:

GENERAL INFORMATION ON APPOINTMENT REQUIREMENTS AND GRADES, SALARY, ETC

POST DESCRIPTION	GRADING	SALARY SCALE (N\$)	MINIMUM REQUIREMENTS	JOB DESCRIPTION, PERFORMANCE CRITERIA, DEFINITION
<u>SCHOOL MANAGEMENT</u>				
i) Principal	Grade 5	349 499 xP – 417 683	A recognized 3-year tertiary teaching qualification on an NQF Level 6 (or equivalent) plus 7 years teaching experience.	Responsibilities relative to grade: implementing and evaluation of teaching programmes, teaching, overhead supervision and management and administration of the school. In-service development, inspection and guidance of staff members at the school.
ii) Head of Department	Grade 6	286 710 xP- 342 645	A recognized 3-year tertiary teaching qualification on an NQF Level 6 (or	Responsibilities relative to grade: implementing and evaluation of teaching

			equivalent) plus 6 years teaching experience	programmes, teaching, supervision and management and administration of the school. In-service development, inspection and guidance of staff members at the school.
--	--	--	--	---

Professionally Qualified Teachers

i) Teacher F	Grade 8	192 947 x P – 230 591	A recognized 4-year tertiary teaching qualification on an NQF Level 7.	Teaching.
ii) Teacher E	Grade 9	157 715 x P – 189 165	A recognized 3-year tertiary teaching qualification on an NQF Level 6.	Teaching.

Un-qualified and Professionally Under-Qualified Teachers (appointed on contract and in a temporary capacity)

i) Teacher D	Grade 10	128 864 x P – 154 561	A Grade 12 Certificate or equivalent plus 2 years tertiary teachers` training.	Teaching.
ii) Teacher C	Grade 11	107 440 xP – 128 864	A Grade 12 Certificate or equivalent plus 1 year tertiary teachers` training.	Teaching.
iii) Teacher B	Grade 12	87 054 x P – 104 413	A Grade 12 Certificate or equivalent.	Teaching.
iv) Teacher A	Grade 13	60 514 x P – 78 690	A Grade 10 Certificate or equivalent.	Teaching.

FULL TIME LIFE SKILLS POSTS Requirements:

- Five (5) years teaching experience
- Have at least two (2) years' experience in teaching life skills
- Be a trained teacher-counselor
- Must not be a principal
- Be a good listener and be able to maintain confidentiality
- Have a passion to care for and to support children
- Be a good role model (a person of integrity and high esteem)

CODE LIST FOR ADDITIONAL REQUIREMENTS

Where the following codes appear in the advertisement, the meaning as indicated, below;

- A - Mother tongue medium (mention).
- B - Multi-Medium (normally several Mother tongues and English)
- C - Minimum qualification required
- E - English Medium of instruction
- F - Female
- I - Date of assumption of duty: (01 January 2017)
- J - Hostel duty, if needed
- M - Male
- Q - Qualification
- U - State qualifications
- V - State cultural activities
- W - State other subjects offered
- X - State extramural activities
- Z - Boarding and lodging available
- Mol - Medium of Instruction

||KHARAS REGIONAL COUNCIL

DIRECTORATE OF EDUCATION, ARTS AND CULTURE

MANAGEMENT POSTS (PRINCIPAL and HEAD of DEPARTMENT)

PRINCIPAL GRADE 5

SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
KARASBURG Ernst Jager CS	<u>ADDITIONAL REQUIREMENTS</u> A candidate who applies for a vacant post at the post level of a Principal Grade 5 at a combined school must have a professional teaching qualification that would enable him/her to teach a subject in a lower primary phase (Pre-primary Grade to Grade 4), upper primary phase (Grade 5 to Grade 7), or junior secondary phase (Grade 8 to 10), in order to be able to provide appropriate instructional guidance to the teachers.	F/M, A, C, E, I, J, U, V, W, X,	KRS 1
PRINCIPAL GRADE 5			
GRUNAU Geduld PS	<u>ADDITIONAL REQUIREMENTS</u> A candidate who applies for a vacant post at the post level of a Principal Grade 5 at a primary school must have a professional teaching qualification that would enable him/her to teach a subject in a primary school, (Pre-primary Grade to Grade 7) in order to provide instructional guidance.	F/M, A, C, E, I, J, U, V, W, X,	KRS 2

HEAD OF DEPARTMENT GRADE 6

SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
NOORDOEWER EHW Baard PS	Junior Primary Phase: Responsibilities relative to the Junior Primary Phase (Grade 0 - 3) implementation and evaluation of teaching programs, teaching, and the supervision management and administration of the department.	F/M, C, I, J, U, V, W, X	KRS 3
HEAD OF DEPARTMENT GRADE 6			
KARASBURG Karasburg CS	Junior Primary Phase: Responsibilities relative to the Junior Primary Phase (Grade 0 - 3) implementation and evaluation of teaching programs, teaching, and the supervision management and administration of the department.	F/M, C, I, J, U, V, W, X	KRS 4
KEETMANSHOOP Keetmanshoop PS	Mathematics and Science Grade 4-7 Responsibilities relative to the Upper Primary Phase (Grade 4-7) implementation and evaluation of teaching programs, teaching, and the supervision management and administration of the department.	F/M, C, I, J, U, V, W, X	KRS 5
ORDINARY TEACHING POSTS			
KOËS Adam Steve PS	Pre-Primary Grade Class Teaching Khoekhoegowab Medium	F/M,A,C,I,J,U,V,X	KRS 6
Adam Steve PS	Khoekhoegowab Grade 4 Mathematics Grade 4 Natural Science and Health Education Grade 4	F/M,A,C,I,J,U,V,X	KRS 7
Adam Steve PS	Khoekhoegowab Grade 5 - 7	F/M,A,C,I,J,U,V,X	KRS 8
Adam Steve PS	Afrikaans 2 nd Language Grade 5-7 Basic Information Science Grade 5- 10	F/M, B, C, I, J, U, X	KRS 9
Adam Steve PS	Elementary Agriculture Grade 5-7 Social Studies Grade 5-7 Entrepreneurship Grade 10	F/M, C, E, I, J, U, X	KRS 10

Adam Steve PS	History Grade 8-10 Geography Grade 8 - 10	F/M, C, E, I, J, U, X	KRS 11
Adam Steve PS	Agriculture Grade 8 - 10 Life Science Grade 8 – 10	F/M, C, E, I, J, U, V, X	KRS 12
ORANJEMUND Ambrosius Amutenya CS	Pre-Primary Grade Class Teaching English Medium (<u>TWO POSTS</u>)	F/M, C, E, I, Q, U, V, X	KRS 13
Ambrosius Amutenya CS	Grade 1 Class Teaching English Medium of Instruction=	F/M, C, E, I, Q, U, V, X	KRS 14
Ambrosius Amutenya CS	Grade 2 Class Teaching English Medium of Instruction	F/M, C, E, I, Q, U, V, X	KRS 15
Ambrosius Amutenya CS	Grade 3 Class Teaching English Medium of Instruction	F/M, C, E, I, Q, U, V, X	KRS 16
Ambrosius Amutenya CS	Afrikaans Grade 4 - 6	F/M, C, E, I, Q, U, V, X	KRS 17
Ambrosius Amutenya CS	Afrikaans Grade 7 - 8	F/M, C, E, I, Q, U, V, X	KRS 18
Ambrosius Amutenya CS	Mathematics Grade 8 Entrepreneurship Grade 8 Physical Science Grade 8	F/M, C, E, I, Q, U, V, X	KRS 19
Luderitz Angra Pequena SSS	Accounting Grade 11 & 12	F/M, I, Q, U, W, X	KRS 20
Angra Pequena SSS	Afrikaans Grade 11 & 12 Development Studies Grade 11 & 12	F/M, I, Q, U, W, X	KRS 21
Angra Pequena SSS	English Grade 11 & 12	F/M, I, Q, U, W, X	KRS 22
ARIAMSVLEI Ariamsvlei PS	Pre-Primary Grade Class Teaching Afrikaans Medium of Instruction	F/M, A, C, J, U, Z	KRS 23
Ariamsvlei PS	Afrikaans Grade 4 & 5 Natural Science Grade 4 & 5 Reading Grade 4 – 7 Religious & Moral Education Grade 4 - 7	F/M, A, C, J, U, W	KRS 24
Ariamsvlei PS	Social Studies Grade 4 – 7 English Grade 6 & 7	F/M, A, C, J, U, W	KRS 25
AUSSENKEHR Aussenkehr PS	Pre-Primary Class Teaching English Medium of Instruction	F, C, E, I, U, V, W, X	KRS 26
Aussenkehr PS	Grade 1 Class Teaching English Medium of Instruction	F, C, E, I, U, V, W, X	KRS 27
Aussenkehr PS	Grade 2 Class Teaching English Medium of Instruction (<u>TWO POSTS</u>)	F, C, E, I, U, V, W, X	KRS 28
Aussenkehr PS	Grade 3 Class Teaching English Medium of Instruction (<u>TWO</u>	F, C, E, I, U, V, W, X	KRS 29

	POSTS)		
Aussenkehr PS	Afrikaans & Social Studies Grade 4 Physical Education Grade 4, 6 & 7 Arts Grade 7	F/M, C, E, I, U, V, W, X	KRS 30
Aussenkehr PS	English Grade 4 Social Studies Grade 5 Religious & Moral Education Grade 4 & 5 Physical Education Grade	F/M, C, E, I, U, V, W, X	KRS 31
Aussenkehr PS	Afrikaans Grade 5 & 6	F/M, E, C, I, U, V, W, X	KRS 32
Aussenkehr PS	Natural Science & Health Education Grade 5 Elementary Agriculture Grade 6, 7 Information & Communication Grade 4 & 5	F/M, E, C, I, U, V, W, X	KRS 33
Aussenkehr PS	Mathematics Grade 5 Design & Technology Grade 5 Physical Education Grade 4 & 5	F/M, E, C, I, U, V, W, X	KRS 34
Aussenkehr PS	English Grade 5 & 6	F/M, C, E, I, U, V, W, X	KRS 35
Aussenkehr PS	Mathematics Grade 6 & 7 Natural Science & Health Education Grade 7 Physical Education Grade 6 & 7	F/M, C, E, I, U, V, W, X	KRS 36
Aussenkehr PS	Design & Technology Grade 6 & 7 Afrikaans Grade 7 Elementary Agriculture Grade 5	F/M, C, E, I, U, V, W, X	KRS 37
BETHANIE	Grade 2 Class Teaching Afrikaans Medium of Instruction	F/M, B, E, I, J, Q, U, V, W, X	KRS 38
Bethanie PS			
Bethanie PS	Afrikaans Grade 4 – 7	F/M, B, E, I, J, Q, U, V, W, X	KRS 39
BLOUWES	Pre-Primary Grade Class Teaching	F/M, A, C, V, U, W, X	KRS 40
Blouwes PS	Khoekhoegowab Medium		
Blouwes PS	Grade 1 Class Teaching Khoekhoegowab Medium	F/M, A, C, V, U, W, X	KRS 41
Blouwes PS	Grade 2 & 3 Combined Class Teaching Khoekhoegowab Medium	F/M, A, C, V, U, W, X	KRS 42
Blouwes PS	Khoekhoegowab Grade 4-7 Mathematics Grade 4-7	F/M, A, C, V, U, W, X	KRS 43
Blouwes PS	English Grade 4 - 7 Home Ecology Grade 5 – 7	F/M, A, C, V, U, W, X	KRS 44

	Natural Science & Health Education Grade 4 - 7		
KOËS Chris Lötter PS	Grade 3 Class Teaching Afrikaans Medium	F, A, C, I, J, Q, V, X,	KRS 45
Chris Lötter PS	English Grade 4 – 6 Natural Science & Health Education Grade 4 Home Ecology Grade 5 Basic Information Science Gr. 4 – 7 Physical Education Grade 6 & 7	F/M, C, I, J, Q, V, X,	KRS 46
BETHANIE D C Frederick PS	Pre-Primary Grade Class Teaching Khoekhoegowab Medium	F/M, A, C, I, Q, U, V, X	KRS 47
D C Frederick PS	Grade 1 Class Teaching Khoekhoegowab Medium	F/M, A, C, I, Q, V, U, X	KRS 48
D C Frederick PS	Grade 4 Class Teaching English Medium of Instruction Must be able to teach Khoekhoegowab as a subject	F/M, C, E, I, Q, V, U, X	KRS 49
LUDERITZ Diaz PS	Pre-Primary Grade Class Teaching English Medium of Instruction	F/M, C, E, I, Q, V, U, X	KRS 50
Diaz PS	Grade 1 Class Teaching English Medium (TWO POSTS)	F/M, C, E, I, Q, V, U, X	KRS 51
Diaz PS	Grade 2 Class Teaching English Medium (TWO POSTS)	F/M, C, E, I, Q, V, U, X	KRS 52
Diaz PS	Grade 3 Class Teaching English Medium (TWO POSTS)	F/M, C, E, I, Q, V, U, X	KRS 53
Diaz PS	Afrikaans and Mathematics Gr. 4	F/M, C, E, I, Q, V, U, X	KRS 54
Diaz PS	English Grade 6 Design and Technology Grade 5	F/M, C, E, I, Q, V, U, X	KRS 55
Diaz PS	Life Skills Grade 4 – 7	F/M, C, E, I, Q, V, U, X	KRS 56
KEETMANSHOOP Don Bosco PS	Grade 3 Class Teaching Afrikaans Medium (TWO POSTS)	F/M, A, C, E, I, Q, U, V, W, X	KRS 57
Don Bosco PS	Khoekhoegowab Grade 5 Social Studies & Arts Grade 5 Design & Technology Grade 5 Physical Education Grade 5 Religious & Moral Education Grade 5	F/M, A, C, E, I, Q, U, V, W, X	KRS 58
Don Bosco PS	Khoekhoegowab Gr.6 & 7 Design & Technology Grade 6 & 7	F/M, A, C, E, I, Q, U, V, W, X	KRS 59

	Physical Education and Arts Gr. 6		
Don Bosco PS	Afrikaans Grade 6 & 7 Natural Science & Health Education Grade 6 & 7	F/M, A, C, E, I, Q, U, V, W, X	KRS 60
NOORDOEWER E H W Baard PS	Pre-Primary Grade Class Teaching Afrikaans Medium of Instruction	F, A, C, E, V, U, W, X	KRS 61
E H W Baard PS	Grade 1 Class Teaching Afrikaans Medium <u>(TWO POSTS)</u>	F, A, C, I, V, U, W, X	KRS 62
E H W Baard PS	Grade 2 Class Teaching Afrikaans Medium	F, A, C, I, V, U, W, X	KRS 63
E H W Baard PS	Grade 3 Class Teaching Afrikaans Medium <u>(TWO POSTS)</u>	F, A, C, I, V, U, W, X	KRS 64
E H W Baard PS	Afrikaans 2 nd Language Gr. 5 & 6 Social Studies Grade 5 Religious & Moral Education Gr. 5 Information & Communication Grade 7	F/M, C, E, I, U, V, W, X	KRS 65
E H W Baard PS	Elementary Agriculture Gr. 5 & 6 Physical Education Gr. 6 Boys & Girls Natural Science & Health Education Grade 5 & 6	F/M, C, E, I, U, V, W, X	KRS 66
E H W Baard PS	English 2 nd Language Grade 5 & 7 Life Skills Grade 4 - 7 Religious & Moral Education Grade 7	F/M, C, E, I, U, V, W, X	KRS 67
E H W Baard PS	Arts Grade 6 & 7 Information & Communication Grade 5 & 6 Religious & Moral Education Grade 6 Mathematics Grade 7 Natural Science & Health Education Gr.7	F/M, C, E, I, U, V, W, X	KRS 68
KARASBURG Ernst Jager CS	Grade 1 Class Teaching Afrikaans Medium of instruction	F, A, C, U, V, W, X	KRS 69
Ernst Jager CS	Grade 1 & 2 Multigrade Class Teaching Khoekhoegowab Medium of Instruction	F, A, C, U, V, W, X	KRS 70
Ernst Jager CS	Grade 3 Class Teaching Afrikaans Medium <u>(TWO POSTS)</u>	F/M, A, C, U, V, W, X	KRS 71
Ernst Jager CS	Social Studies Grade 5 - 7 Natural Science & Health Education Grade 6 & 7	F/M, A, C, U, V, W, X	KRS 72
Ernst Jager CS	English 2 nd Language Grade 6 & 7 Religious & Moral Education Gr. 6 & 7	F/M, A, C, U, V, W, X	KRS 73
Ernst Jager CS	Afrikaans 2 nd Language Grade 4 - 6 Arts Grade 4 - 6	F/M, A, C, U, V, W, X	KRS 74

Ernst Jager CS	Agriculture Grade 8 - 10 Arts-in-Gulture Grade 8-10	F/M, A, C, U, V, W, X	KRS 75
Ernst Jager CS	Life Science Grade 8 – 10 Mathematics Grade 8	F/M, A, C, U, V, W, X	KRS 76
Ernst Jager CS	Afrikaans 2 nd Language Grade 9 & 10 Religious & Moral Education Gr. 8 - 10	F/M, A, C, U, V, W, X	KRS 77
Ernst Jager CS	Needlework & Clothing Grade 8 – 10 Home Ecology Grade 7	F/M, A, C, U, V, W, X	KRS 78
Ernst Jager CS	Life Skills Grade 4 – 10	F/M, A, C, U, V, W, X	KRS 79
GRUNAU Geduld PS	Basic Information Science Grade 4 – 7 Social Studies Grade 4-7 Mathematics Grade 4-7 Natural Science & Health Education Gr. 4 – 7 Life Skills Gr. 4-7 & PE Grade 4 - 7 Information Communication & Technology Grade 4-7	F/M, B, C, I, E, V, U, W, X	KRS 80
LUDERITZ Helene van Rhjin PS	Pre-Primary Grade Class Teaching English Medium of Instruction Must be able to teach Afrikaans as a language subject	F/M, C, E, Q, V, U, W, X	KRS 81
Helene van Rhjin PS	Grade 1 Class Teaching English Medium of Instruction Teach Afrikaans as a language subject	F/M, C, E, Q, V, U, W, X	KRS 82
Helene van Rhjin PS	Grade 2 Class Teaching (<u>TWO POSTS</u>) English Medium of Instruction Must be able to teach Afrikaans as a language subject	F/M, C, E, Q, V, U, W, X	KRS 83
Helene van Rhjin PS	Grade 3 Class Teaching (<u>TWO POSTS</u>) English Medium of Instruction Must be able to teach Afrikaans as a subject	F/M, C, E, Q, V, U, W, X	KRS 84
Helene van Rhjin PS	Afrikaans and English Grade 4	F/M, C, E, Q, V, U, W, X	KRS 85
Helene van Rhjin PS	Mathematics Grade 6 Natural Science Grade 6 Home Ecology Grade 6	F/M, C, E, Q, V, U, W, X	KRS 86
ROSH PINAH Hoeksteen PS	Grade 1 Class Teaching (<u>TWO POSTS</u>) English Medium of Instruction	F/M, C, E, I, U, V, X	KRS 87
Hoeksteen PS	Grade 2 Class Teaching (<u>TWO POSTS</u>) English Medium of Instruction	F/M, C, E, I, U, V, X	KRS 88
Hoeksteen PS	Grade 3 Class Teaching (<u>FOUR POSTS</u>) English Medium of Instruction	F/M, A, C, E, I, U, V, X	KRS 89
Hoeksteen PS	Afrikaans and Mathematics Grade 7	F/M, C, E, I, U, V, X	KRS 90

Hoeksteen PS	Life Skills Grade 4-7	F/M, A, C, V, U, W, X	KRS 91
GAINACHAS J A Kahuika PS	Pre-Primary Grade Class Teaching Khoekhoegowab Medium of Instruction	F, A, C, I, Q, V, X	KRS 92
J A Kahuika PS	Grade 2 Class Teaching Khoekhoegowab Medium of Instruction	F, A, C, I, Q, V, X	KRS 93
J A Kahuika PS	Social Studies Grade 4 & 6 Religious & Moral Education Gr.4 – 7 Arts Grade 4 – 6 English Grade 5 – 7 Reading Grade 5 - 7	F/M, C, E, I, V, U, W, X	KRS 94
KEETMANSHOOP J A Nel SS	Afrikaans Grade 8 -10 Life Science Grade 8 & 9	F/M, I, J, Q, V, U, W, X	KRS 95
J A Nel SS	Khoekhoegowab Grade 8 -12	F/M, I, J, Q, U, V, W, X	KRS 96
J A Nel SS	Mathematics Grade 8-10	F/M, I, J, Q, U, V, W, X	KRS 97
J A Nel SS	Physical Science Grade 8 – 10	F/M, I, J, Q, U, V, W, X	KRS 98
J A Nel SS	History Grade 8 – 12	F/M, I, J, Q, U, V, W, X	KRS 99
KOSIS J S Herero PS	Khoekhoegowab Grade 4 – 7 Mathematics Grade 4	F/M, A, C, I, V, U, X	KRS 100
J S Herero PS	Afrikaans Grade 4 – 7 Elementary Agriculture Grade 5 - 7 Physical Education Grade 4 - 7	M, A, C, I, V, U, X	KRS 101
J S Herero PS	English Grade 4 – 7 Life Skills Grade 4 - 7 Arts Grade 4 – 7 Religious & Moral Education Grade 4 - 7	F/M, A, C, I, V, U, X	KRS 102
BERSEBA Kaitsi!gubeb CS	Pre-Primary Class Teaching Khoekhoegowab Medium of Instruction <u>TWO POSTS)</u>	F/M, A, C, I, V, U, W, X	KRS 103
Kaitsi!gubeb CS	Grade 3 Class Teaching Khoekhoegowab Medium of Instruction	F/M, A, C, I, V, U, W, X	KRS 104
Kaitsi!gubeb CS	Khoekhoegowab Grade 4 - 7 Social Studies Grade 4 - 7	F/M, A, C, E, I, U, V, W, X	KRS 105
Kaitsi!gubeb CS	Mathematics Grade 8 – 10 Natural Science & Health Education Grade 5 - 7 Agriculture Grade 8 – 10	F/M, A, C, E, I, U, V, W, X	KRS 106
Kaitsi!gubeb CS	Accounting Grade 8 – 10	F/M, A, C, E, I, U, V, W, X	KRS 107

	Entrepreneurship Grade 8 – 10 Geography Grade 8 - 10		
KARASBURG Karasburg PS	Pre-Primary Grade Class Teaching Afrikaans Medium of Instruction	F/M, A, C, I, Q, V, U, W, X	KRS 108
Karasburg PS	English Grade 4 Arts Grade 5 Social Studies Grade 6 Information & Communication Grade 7	F/M, B, C, E, I, Q, U, V, W, X	KRS 109
Karasburg PS	Afrikaans Grade 4 Natural Science & Health Education Grade 6 Physical Education Grade 5	F/M, B, C, E, I, Q, U, V, W, X	KRS 110
Karasburg PS	Social Studies Grade 5 Afrikaans Grade 5 & 6 Information & Communication Grade 6	F/M, B, C, E, I, Q, U, V, W, X	KRS 111
Karasburg CS	Grade 1 Class Teaching Afrikaans Medium of Instruction	F/M, C, E, I, U, V, W, X	KRS 112
Karasburg CS	Grade 2 Class Teaching Afrikaans Medium of Instruction	F/M, C, E, I, U, V, W, X	KRS 113
Karasburg CS	Afrikaans Grade 4-7	F/M, C, E, I, U, V, W, X	KRS 114
Karasburg CS	Afrikaans Grade 8-10	F/M, C, E, I, U, V, W, X	KRS 115
Karasburg CS	Accounting Grade 8-12	F/M, C, E, I, U, V, W, X	KRS 116
Karasburg CS	Khoekhoegowab Grade 11&12	F/M, C, E, I, V, U, W, X	KRS 117
Karasburg CS	Life Skills Grade 4 & 12	F/M, C, E, I, V, U, W, X	KRS 118
Karasburg CS	Afrikaans Grade 11 & 12	F/M, C, E, I, V, U, W, X	KRS 119
KEETMANSHOOP Keetmanshoop JSS	Afrikaans Grade 8 - 10 Entrepreneurship added advantage	F/M, C, E, I, Q, V, W, X	KRS 120
Keetmanshoop JSS	Khoekhoegowab Grade 8 – 10 Entrepreneurship Grade 8 & 9	F/M, C, E, I, Q, V, W, X	KRS 121
Keetmanshoop JSS	Mathematics Grade 9 & 10 Entrepreneurship Grade 10	F/M, C, E, I, Q, V, W, X	KRS 122
Keetmanshoop PS	Learner Support Class Teaching Old “Special Class”- Junior Primary Phase Afrikaans Medium of Instruction	F/M, A, C, I, U, Y, W, X	KRS 123
Keetmanshoop PS	Afrikaans 1 st Language Grade 5 & 6 Mathematics Grade 5 & 6	F/M,C, I, V, U, W, X	KRS 124
Keetmanshoop PS	Mathematics Grade 5 – 7 Natural Science & Health Education Gr. 5 - 7	F/M, C, E, I, Y, V, U, W, X	KRS 125
KOICHAS	Grade 1 Class Teaching	F/M, C, E, I, V, U, W, X, Z	KRS 126

Koichas ECS	English Medium of Instruction Must be able to teach Khoekhoegowab as a subject		
Koichas ECS	Grade 3 Class Teaching English Medium of Instruction Must be able to teach Khoekhoegowab as a subject	F/M, C, E, I, V, U, W, X, Z	KRS 127
Koichas ECS	Mathematics Grade 4 & 5 Social Studies Grade 4 - 6	F/M, C, E, I, V, U, W, X, Z	KRS 128
Koichas ECS	Khoekhoegowab Grade 4 Natural Science Grae 4 Elementary Agriculture Grade 6 Arts Grade 4 – 7 Information & Communication Grade 4 -7 Physical Education Grade 4 & 6	F/M, C, E, I, V, U, W, X, Z	KRS 129
KEETMANSHOOP Krönlein PS	Pre-Primary Grade Class Teaching Afrikaans Medium of Instruction	F, A, C, E, I, Q, V, U, W, X	KRS 130
Krönlein PS	Grade 1 Class Teaching Afrikaans Medium of Instruction	F, A, C, E, I, Q, V, U, W, X	KRS 131
Krönlein PS	Grade 2 Class Teaching Afrikaans Medium of Instruction	F, A, C, E, I, Q, V, U, W, X	KRS 132
Krönlein PS	Grade 3 Class Teaching Afrikaans Medium of Instruction	F, A, C, E, I, Q, V, U, W, X	KRS 133
Krönlein PS	Mathematics Grade 5 Arts Grade 5 Religious & Moral Education Grade 5 Physical Education Grade 5	F/M, C, I, E, Q, U, V, W, X	KRS 134
Krönlein PS	Afrikaans Grade 6 Arts Grade 6 Religious & Moral Education Grade 6 Physical Education Grade 6	F/M, C, I, E, Q, U, V, W, X	KRS 135
Krönlein PS	Afrikaans Grade 4 Physical Education Grade 5 Arts Grade 5	F/M, C, I, E, Q, U, V, W, X	KRS 136
Krönlein PS	Mathematics Grade 6 Social Studies Grade 7 Arts Grade 8	F/M, C, I, E, Q, U, V, W, X	KRS 137
Krönlein PS	Social Studies Grade 6 Information & Communication Gr. 5 & 6 Physical Education Grade 6 (Computer Literacy Important)	F/M, C, I, E, Q, U, V, W, X	KRS 138
Krönlein PS	Afrikaans Grade 7 Physical Education Grade 6 & 7 Religious & Moral Education Grade 7	F/M, C, I, E, Q, U, V, W, X	KRS 139
KUTENHOAS	Grade 2 & 3 Multigrade Class Teaching	F, A, C, I, U, Q	KRS 140

Kutenhoas P S	Khoekhoegowab Medium of Instruction		
Kutenhoas P S	Khoekhoegowab Grade 4 – 7 Arts Grade 4 & 5 Elementary Agriculture Grade 5 – 7 Physical Education Grade 4 & 5 Religious & Moral Education Grade 4 - 7 Information Communication & Technology Grade 4 & 5	F/M, E, C, I, U, Q	KRS 141
KARASBURG Lordsville JSS	Life Science Grade 8 Physical Science Grade 8	F/M, I, J, U, V, W, X, Z	KRS 142
Lordsville JSS	Afrikaans Grade 8 & 9	F/M, I, J, U, V, W, X, Z	KRS 143
Lordsville JSS	Design and Technology Grade 8-10 Entrepreneurship Grade 8	F/M, I, J, U, V, W, X, Z	KRS 144
Lordsville JSS	English Grade 8	F/M, I, J, U, V, W, X, Z	KRS 145
Lordsville JSS	English Grade 9 & 10	F/M, I, J, U, V, W, X, Z	KRS 146
LUDERITZ Lüderitz JSS	Afrikaans Grade 8 (TWO POSTS)	F/M, A, C, I, Q, U, V, W, X	KRS 147
Lüderitz JSS	Afrikaans Grade 9	F/M, A, C, I, Q, U, V, W, X	KRS 148
Lüderitz JSS	English Grade 8	F/M, E, C, I, Q, U, V, W, X	KRS 149
Lüderitz JSS	History Grade 8	F/M, E, C, I, Q, U, V, W, X	KRS 150
Lüderitz JSS	Geography Grade 8	F/M, E, C, I, Q, U, V, W, X	KRS 151
Lüderitz JSS	Entrepreneurship Grade 8	F/M, E, C, I, Q, U, V, W, X	KRS 152
Lüderitz JSS	Accounting Grade 8-9	F/M, E, C, I, Q, U, V, W, X	KRS 153
Lüderitz JSS	Keyboard & Word Processing Grade 8-10	F/M, E, C, I, Q, U, V, W, X	KRS 154
Lüderitz JSS	Information Communication Technology Grade 8-10	F/M, E, C, I, Q, U, V, W, X	KRS 155
Lüderitz JSS	Geography Grade 9	F/M, E, C, I, Q, U, V, W, X	KRS 156
Lüderitz JSS	History Grade 9	F/M, E, C, I, Q, U, V, W, X	KRS 157
Lüderitz JSS	Home Economics Grade 8 - 10	F/M, E, C, I, Q, U, V, W, X	KRS 158
AUS Marmer PS	Pre-Primary Grade Class Teaching Afrikaans Medium of Instruction	F/M B, C, I, Q, V, U, X	KRS 159
Marmer PS	Afrikaans Grade 4 – 7 Natural Science & Health Education Grade 4 Religious & Moral Education Grade 4 - 7	F/M, C, E, I, Q, V, U, X	KRS 160
WARMBAD Michele Durocher P S	Afrikaans Grade 5-7 Social Studies Grade 5-7 Elementary Agriculture Grade 5-7 Life Skills Grade 5-7 Information & Communication Grade 5-7 Arts Grade 5-7 Teacher must be able to teach multi grade	F/M, E, C, I, J, Q, V, U, X, Z	KRS 161
KEETMANSHOOP Minna Sachs PS	Pre-Primary Grade Class Teaching Afrikaans Medium of Instruction	F/M, C, I, U, V, W, X	KRS 162
Minna Sachs PS	Grade 1 Class Teaching Afrikaans Medium of Instruction	F/M, C, I, U, V, W, X	KRS 163

Minna Sachs PS	Grade 1 Class Teaching Khoekhoegowab Medium of Instruction	F/M, C, I, U, V, W, X	KRS 164
Minna Sachs PS	Grade 2 Class Teaching Afrikaans Medium of Instruction (THREE POSTS)	F/M, A, C, I, U, V, W, X	KRS 165
Minna Sachs PS	Grade 3 Class Teaching (TWO POSTS) Khoekhoegowab Medium of Instruction	F/M, C, I, U, V, W, X	KRS 166
Minna Sachs PS	Grade 3 Class Teaching Afrikaans Medium of Instruction	F/M, C, I, U, V, W, X	KRS 167
Minna Sachs PS	Afrikaans Grade 5 - 7	F/M, C, I, U, V, W, X	KRS 168
Minna Sachs PS	Afrikaans Grade 4 Social Studies Grade 4 Information & Communication Grade 4	F/M, C, I, U, V, W, X	KRS 169
Minna Sachs PS	Agriculture Grade 5 Natural Science & Health Education Grade 5	F/M, C, I, U, V, W, X	KRS 170
Minna Sachs PS	Khoekhoegowab Grade 6 Agriculture and Arts Grade 6 Religious & Moral Education Grade 6	F/M, C, I, U, V, W, X	KRS 171
LUDERITZ Nautilus P S	Pre-Primary Grade Class Teaching English Medium of Instruction Must be able to teach Afrikaans as a language subject (TWO POSTS)	F/M, E, C, Q, V, U, W, X,	KRS 172
Nautilus P S	Grade 1 Class Teaching English Medium of Instruction Must be able to teach Afrikaans as a language subject	F/M, E, C, Q, V, U, W, X,	KRS 173
Nautilus P S	Grade 2 Class Teaching English Medium of Instruction Must be able to teach Afrikaans as a language subject	F/M, E, C, Q, V, U, W, X,	KRS 174
Nautilus P S	Grade 3 Class Teaching English Medium of Instruction Must be able to teach Afrikaans as a language subject (TWO POSTS)	F/M, E, C, Q, V, U, W, X,	KRS 175
Nautilus P S	English Grade 4 Social Studies Grade 4 Reading Grade 4	F/M, E, C, Q, V, U, W, X,	KRS 176
Nautilus P S	Afrikaans Grade 4 Reading Grade 4 Religious & Moral Education Grade 4 Arts and Physical Education Grade 4	F/M, E, C, Q, V, U, W, X,	KRS 177
Nautilus P S	Afrikaans Grade 5 Design & Technology Grade 5 - 7 Reading Grade 5	F/M, E, C, Q, V, U, W, X,	KRS 178
Nautilus P S	Afrikaans Grade 6	F/M, E, C, Q, V, U, W, X,	KRS 179

	Home Ecology Grade 6 Reading Grade 6 Religious & Moral Education Grade 7 Physical Education Grade 5 - 7		
NOORDOEWER Noordoewer JSS	Keyboard & Word Processing Grade 8–10 Entrepreneurship Grade 8 & 9	F/M, C, E, I, U, V, W, X	KRS 180
Noordoewer JSS	Afrikaans Grade 8–10 Physical Education Grade 8-10	F/M, C, E, I, U, V, W, X	KRS 181
TSES Nowak PS	Pre-Primary Grade Class Teaching Khoekhoegowab Medium of Instruction	F/M, A, C, I, U	KRS 182
Nowak PS	Pre-Primary Grade Class Teaching Afrikaans Medium of Instruction	F/M, A, C, I, U	KRS 183
Nowak PS	Grade 1 Class Teaching Khoekhoegowab Medium of Instruction	F/M, A, C, I, U	KRS 184
Nowak PS	Grade 2 Class Teaching Afrikaans Medium of Instruction	F/M, A, C, I, U	KRS 185
Nowak PS	Grade 3 Class Teaching Afrikaans Medium of Instruction	F/M, A, C, I, U	KRS 186
Nowak PS	Afrikaans Grade 4 - 7 Agriculture Grade 5	F/M, A, C, I, U	KRS 187
Nowak PS	Life Skills Grade 4 – 7	F/M, A, C, I, U	KRS 188
AROAB Oosterheim CS	Pre-Primary Grade Class Teaching Afrikaans Medium of Instruction	F, A, I, Q, U, W. X	KRS 189
Oosterheim CS	Grade 1 Class Teaching Afrikaans Medium of Instruction	F, A, C, I, Q, U, V, W	KRS 190
Oosterheim CS	Grade 2 Class Teaching (<u>THREE POSTS</u>) Afrikaans Medium of Instruction	F, A, C, I, Q, U, V, W	KRS 191
Oosterheim CS	Grade 3 Class Teaching (<u>THREE POSTS</u>) Afrikaans Medium of Instruction	F, A, C, I, Q, U, V, W	KRS 192
Oosterheim CS	Afrikaans 2 nd Language Grade 4 English 2 nd Language Grade 4 Information & Communication Grade 4 Physical Education Grade 4	F, A, C, I, Q, U, V, W	KRS 193
Oosterheim CS	Afrikaans Grade 6 & 7	F, A, C, I, Q, U, V, W	KRS 194
Oosterheim CS	Mathematics Grade 4 Natural Science & Health Education Gr. 4 Religious & Moral Education Grade 4 Physical Education Grade 4	F, A, C, I, Q, U, V, W	KRS 195
Oosterheim CS	English 2 nd Language Grade 5 Agriculture Grade 5 Social Studies Grade 5 Social Studies Grade 7	F, A, I, Q, U, W. X	KRS 196
Oosterheim CS	Keyboard & Word Processing Grade 8–10 Home Ecology Grade 5 & 6 Afrikaans Grade 5	F, A, I, Q, U, W. X	KRS 197

	Physical Education Grade 5		
Oosterheim CS	Social Studies Grade 4 History Grade 8 & 9 Information Communication & Technology Grade 8 Arts Grade 8	F, A, C, I, Q, U, V, W	KRS 198
Oosterheim CS	Accounting Grade 8 – 10 Agriculture Grade 7 & 8 Religious & Moral Education Grade 6 Information & Communication Grade 6 Physical Education Grade 6	F, A, C, I, Q, U, V, W	KRS 199
Oosterheim CS	Mathematics Grade 6 Natural Science & Health Education Grade 6 Religious & Moral Education Grade 7 Information & Communication Grade 7	F, A, C, I, Q, U, V, W	KRS 200
Oosterheim CS	English 2 nd Language Grade 8 - 10	F, A, C, I, Q, U, V, W	KRS 201
Oosterheim CS	Life Skills Grade 4 – 10	F, A, C, I, Q, U, V, W	KRS 202
KEETMANSHOOP P K de Villiers SS	History Grade 8 & 11 – 12 NSSCO/H Physical Education (Boys) Grade 8-10	M, C, E, I, J, V, U, W, X	KRS 203
P K de Villiers SS	Geography Grade 10 & 11 NSSCO/H Development Studies Grade 12 NSSCO/H	M, C, E, I, J, V, U, W, X	KRS 204
P K de Villiers SS	Entrepreneurship Grade 8 - 10 <u>Ability to teach Grade 8 - 10 Accounting is an advantage</u>	M, C, E, I, J, V, U, W, X	KRS 205
P K de Villiers SS	Afrikaans 1 st Language Grade 8 & 9 <u>Ability to teach Grade 11-12 NSSCO/H Afrikaans is an advantage</u> Religious & Moral Education Gr. 9 & 10	M, C, E, I, J, V, U, W, X	KRS 206
P K de Villiers SS	Business Studies NSSCO/H Grade 11–12 Economics NSSCO/H Grade 11-12 <u>Ability to teach Grade 11-12 Accounting NSSCO/H is an advantage</u>	M, C, E, I, J, V, U, W, X	KRS 207
P K de Villiers SS	English Grade 8 & 9	M, C, E, I, J, V, U, W, X	KRS 208
P K de Villiers SS	Afrikaans 1 st & 2 nd Language Grade 11-12 NSSCO / NSSCH	M, C, E, I, J, V, U, W, X	KRS 209
P K de Villiers SS	Physical Science NSSCO/H Grade 9 - 11	M, C, E, I, J, V, U, W, X	KRS 210
P K de Villiers SS	English 2 nd Language Grade 11 & 12 NSSCH	M, C, E, I, J, V, U, W, X	KRS 211
SNYFONTEIN SC Vries PS	Mathematics Grade 4 & 5 Combined Mathematics Grade 6 & 7 Combined English 2 nd Language Grade 6 & 7 Combined Natural Science & Health Education Grade 4 & 5 Combined	F/M, C, E, I, J, U, V, W, X, Z	KRS 212

	Natural Science & Health Education Grade 6 & 7 Combined Physical Education Grade 4-7		
SC Vries PS	Social Studies Grade 4 & 5 Combined Social Studies Grade 6 & 7 Combined Khoekhoegowab 1 st Language Grade 4 & 5 Combined Khoekhoegowab 1 st Language Grade 6 & 7 Combined	F/M, C, E, I, J, U, V, W, X, Z	KRS 213
SC Vries PS	Grade 2 & 3 Multigrade Class Teaching Khoekhoegowab Medium of Instruction	F, A, C, I, J, U, V, W, X, Z	KRS 214
BETHANIE Schmelenville CS	English Grade 4 – 7	F/M, C, E, I, Q, V, U, X	KRS 215
Schmelenville CS	Khoekhoegowab Grade 4 - 7 Social Studies Grade 4 - 7	F/M, C, E, I, Q, V, U, X	KRS 216
Schmelenville CS	Mathematics Grade 4-7	F/M, C, E, I, Q, V, U, X	KRS 217
Schmelenville CS	Mathematics Grade 4-7	F/M, B, E, I, Q, V, U, X	KRS 218
GABIS St. Joseph's PS	Grade 1 Class Teaching Afrikaans Medium of Instruction	F/M, A, C, I, Q, V, U, W, X	KRS 219
St. Joseph's PS	Afrikaans 2 nd Language Grade 4 – 7 Natural Science & Health Education Grade 4	F/M, C, I, Q, V, U, W, X	KRS 220
St. Joseph's PS	Mathematics Grade 4 & 5 Natural Science & Health Education Grade 5 - 7 English 2 nd Language Grade 4 Physical Education Grade 4 - 6	F/M, A, C, F, I, Q, U, V, W, X	KRS 221
KEETMANSHOOP St. Mathias PS	Grade 2 Class Teaching Afrikaans Medium of Instruction	F/M, B, C, I, Q, V, U, W, X	KRS 222
St. Mathias PS	Grade 3 Class Teaching Afrikaans Medium of Instruction	F/M, B, C, I, Q, V, U, W, X	KRS 223
St. Mathias PS	Learner Support Unit - Class Teaching Intellectually Impaired Afrikaans Medium of Instruction	F, B, C, I, Q, V, U, W, X	KRS 224
St. Mathias PS	Afrikaans & Arts Grade 4 Information Communication & Technology Grade 4 Religious & Moral Education Grade 4	F, B, C, I, Q, V, U, W, X	KRS 225
St. Mathias PS	Mathematics Grade 4 Natural Science & Helth Education Gr. 4	F/M, C, I, Q, V, U, W, X	KRS 226
St. Mathias PS	Mathematics Grade 5 Natural Science & Health Education Grade 5	F/M, C, I, Q, V, U, W, X	KRS 227
St. Mathias PS	English & Social Studies Grade 6	F/M, C, I, Q, V, U, W, X	KRS 228
St. Mathias PS	Afrikaans Grade 6 Design & Technology	F, B, C, I, Q, V, U, W, X	KRS 229

TSES St. Therese SS	Mathematics Grade 8 – 10 Physical Science Grade 8-10	F/M, A, B, C, E, I, Q, V, U, W, X	KRS 230
St. Therese SS	Agriculture Grade 8-12	F/M, A, B, C, E, I, Q, V, U, W, X	KRS 231
St. Therese SS	Accounting Grade 8–12 Entrepreneurship Grade 8-10	F/M, A, B, C, E, I, Q, V, U, W, X	KRS 232
St. Therese SS	Life Skills Grade 8-12	F/M, A, B, C, E, I, Q, V, U, W, X	KRS 233
St. Therese SS	Geography Grade 8 - 12	F/M, A, B, C, E, I, Q, V, U, W, X	KRS 234
St. Therese SS	English Grade 8-10	F/M, A, B, C, E, I, Q, V, U, W, X	KRS 235
St. Therese SS	Life Science Grade 8 – 10	F/M, A, B, C, E, I, Q, V, U, W, X	KRS 236
St. Therese SS	History Grade 8 – 10	F/M, A, B, C, E, I, Q, V, U, W, X	KRS 237
KEETMANSHOOP Suiderlig SS	Afrikaans 2 nd Language Grade 8 - 12	F/M, E, I, C, Q, U, W, X	KRS 238
Suiderlig SS	Agriculture Grade 8-10	F/M, E, I, C, Q, U, W, X	KRS 239
Suiderlig SS	English 2 nd Language Grade 8 - 12	F/M, E, I, C, Q, U, W, X	KRS 240
Suiderlig SS	Entrepreneurship Grade 8-10	F/M, E, I, C, Q, U, W, X	KRS 241
Suiderlig SS	English 2 nd Language Grade 8-10	F/M, E, I, C, Q, U, W, X	KRS 242
Suiderlig SS	Mathematics Grade 8-10	F/M, E, I, C, Q, U, W, X	KRS 243
Suiderlig SS	Entrepreneurship Grade 8-10	F/M, E, I, C, Q, U, W, X	KRS 244
Suiderlig SS	Computer Studies Grade 8 – 10	F/M, E, I, C, Q, U, W, X	KRS 245
Suiderlig SS	Geography Grade 8 – 10	F/M, E, I, C, Q, U, W, X	KRS 246
Suiderlig SS	Mathematics Grade 8 – 12	F/M, E, I, C, Q, U, W, X	KRS 247
Suiderlig SS	Keyboard & Word Processing Grade 8-10	F/M, E, I, C, Q, U, W, X	KRS 248
Suiderlig SS	Khoekhoegowab 1 st Language Grade 8 – 12	F/M, E, I, C, Q, U, W, X	KRS 249
Suiderlig SS	Life Science Grade 8 – 10	F/M, E, I, C, Q, U, W, X	KRS 250
Suiderlig SS	Life Skills Grade 8 – 10	F/M, E, I, C, Q, U, W, X	KRS 251
Suiderlig SS	Physical Science Grade 8 – 10	F/M, E, I, C, Q, U, W, X	KRS 252
Suiderlig SS	Physical Science Grade 8 – 12	F/M, E, I, C, Q, U, W, X	KRS 253
ROSH PINAH			
Tsau khaeb SS	Accounting Grade 8-12	F/M, C, E, I, U, V, W, X	KRS 254
Tsau khaeb SS	Afrikaans 2 nd Language Grade 8 English 2 nd Language Grade 8	F/M, A, C, E, I, U, V, W, X	KRS 255
Tsau khaeb SS	Afrikaans Grade 8 - 12	F/M, A, C, E, I, U, V, W, X	KRS 256
Tsau khaeb SS	Entrepreneurship Grade 8-10 Economics Grade 11 & 12 Business Studies Grade 11 & 12	F/M, C, E, I, U, V, W, X	KRS 257
Tsau khaeb SS	Physical Science Grade 8 - 12	F/M, C, E, I, U, V, W, X	KRS 258

	Mathematics Grade 8 - 10		
Tsau khaeb SS	Mathematics Grade 8 – 12	F/M, C, E, I, U, V, W, X	KRS 259
Tsau khaeb SS	History Grade8 – 10	F/M, C, E, I, U, V, W, X	KRS 260
VAALGRAS Vaalgras PS	Grade 2 & 3 Multigrade Class Teaching Khoekhoegowab Medium of Instruction	F/M, A, I, C, Q, V, U, X	KRS 261

Send applications on prescribed forms to:

The Regional Director
//Kharas Regional Council
Directorate of Education, Arts and Culture
Private Bag 2160
Keetmanshoop
Physical Address: Wheeler Street

Enquiries:

Ms. E. N. Mbalili	Tel:	063-227073
Mrs. M. M. Humphries	Tel:	063-227058
Mr. S. Ipinge	Tel:	063-227008
Ms. S. M. Stephanus	Tel:	063-227062

HARDAP REGION COUNCIL

DIRECTORATE OF EDUCATION, ARTS AND CULTURE

AUOB CIRCUIT TEACHING VACANCY POST 2017			
SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
ARANOS PS	English 2 nd Language Grade 4-7	E,F,M,Q,X,V,I	HDP 1
	Life Skills Grade 4-7	E,F,M,Q,X,V,I	HDP 2
	NSHE Grade 4-7 Agriculture Grade 5-7	E,F,M,Q,X,V,I	HDP 3
	Social Studies Grade 4-7	E,F,M,Q,X,V,I	HDP 4
CAMBRIDGE PS	Mathematics & Science	F,M,C	HDP 5

	Grade 4-7		
	Agriculture & Science Grade 4-7	F,M,C	HDP 6
	English & ITC Grade 4-7	F,M,C	HDP 7
DANIE JOUBERT CS	Physical Science Grade 8-10 Life Skills Grade 8-9	C,E,F,I,M,Q,U,V,W,X	HDP 8
	Entrepreneurship Grade 8-10 History Grade 8	C,E,F,I,M,Q,U,V,W,X	HDP 9
JR CAMM PS	Pre-Primary Class Teaching Afrikaans	A,C,F,I,Q,U,V,W	HDP 10
	Class Teaching Grade 3 Afrikaans	A,C,F,I,Q,U,V,W	HDP 11
	Afrikaans and English Grade 4-7 IC	A,B,C,F,M,,I,Q,U,V,W,X	HDP 12
JAKOB SOUL PS	Pre-Primary	A,C,F,I,U,V,W,X	HDP 13
	Class Teaching Grade 1	A,C,F,I,U,V,W,X	HDP 14
	English Grade 4-6 Arts Grade 4-7	C,E,F,M,I,Q,U,V,W,X	HDP 15
	Khoekhoegowab Grade 4-7 Physical Edu. Grade 4-7	A,C,F,M,I,Q,U,V,W,X	HDP 16
	Class Teaching Grade 2	A,C,F,I,U,V,W,X	HDP 17
ROOIDUIN JSS			
	Languages - Afrikaans & English Grade 8	C,E,F,I,J,M,Q,V,W,Z	HDP 18
	Physical Science Grade 8 Biology Grade 11-12	C,E,F,I,J,M,Q,V,W,Z	HDP 19
	English Grade 10 & History Grade 9	C,E,F,I,J,M,Q,V,W,Z	HDP 20
	Afrikaans Grade 9-12 & History Grade 10	C,E,F,I,J,M,Q,V,W,Z	HDP 21
	English Grade 8 & Geography Grade 9-12	C,E,F,I,J,M,Q,V,W,Z	HDP 22
MARIENTAL SSS	Computer Studies Grade 8-10 ICT Grade 10-12 Physical Science Grade 9	C,E,F,I,J,M,Q,V,W	HDP 23
	Entrepreneurship Grade 8-10	C,E,F,I,M,Q,U,V,W,X	HDP 24

	Business Studies Grade 11 Physical Education Grade 9-10		
	Life Science Grade 8-10	C,E,F,I,M,Q,U,V,W,X	HDP 25
	Agriculture Grade 10,11,12	C,E,F,I,M,Q,U,V,W,X	HDP 26
	Accounting Grade 11-12 Economics Grade 11-12 Business Studies Grade 11-12	C,E,F,I,M,Q,U,V,W,X	HDP 27
	Biology Grade 11-12 Agriculture Grade 8	C,E,F,I,M,Q,U,V,W,X	HDP 29
	Afrikaans Grade 9, 11,12 Khoekhoegowab Grade 8	C,E,F,I,J,M,U,W,X	HDP 30
	Mathematics Grade 11-12 (HL/OL – Extended)	C,E,F,I,J,M,U,W,X	HDP 31
	English Grade 8-9 ICT Grade 8-9	C,E,F,I,J,M,U,W,X	HDP 32
MUKOROB PS	Class Teaching Khoekhoegowab Grade 2	A,C,F,I,J,Q,V,X,Z	HDP 33
	English Grade 6-7 Social Studies Grade 4-5 Home Ecology Grade 5-7 Information Communication Grade 4-7,	C,E,F,I,J,U,V,W,X,Z	HDP 34
	NSHE Grade 5-7 Khoekhoegowab Grade 6-7 Arts Grade 4-7, Reading	C,E,M,F,I,J,U,W,X,Z	HDP 35
	Mathematics Grade 4 -5 NSHE Grade 4-5 Khoekhoegowab Grade 4-5 RME Grade 4-7	C,E,M,F,I,J,U,W,X,Z	HDP 36
N. MUTSCHUANA PS	NSHE Grade 4-7 Social Studies Grade 6	C,E,F,I,J,M,Q,U,V,W,X,Z	HDP 37
	Khoekhoegowab First Language Grade 4-7 Arts Grade 7	C,E,F,I,J,M,Q,U,V,W,X,Z	HDP 38
	English Second Language Grade 6-7 ICT Grade 4-7 Arts Grade 5 Physical Edu. Grade 4-5	C,E,F,I,J,M,Q,U,V,W,X,Z	HDP 39
PI GROENEWALDT	Accounting Grade 8-10	F,J,X,C,E,I,V,W	HDP 40

JSS	Entrepreneurship Grade 8-10 Physical Education (Girls) Grade 8-10		
	Afrikaans Grade 8-10 Life Science Grade 8-10	C,E,F,I,M,U,V,W,X	HDP 41
	History Grade 8-10 Geography Grade 8-10	C,E,F,I,M,J,U,V,W,X	HDP 42
PALLY CARSTENS PS	Special Need Education Grade 2-5 Multi grade class teaching Qualified in Remedial Education and Life Skills	A,Q,F	HDP 43
	Grade 2&3 Multi Grade Class Teaching Fully qualified	A,Q,F,X	HDP 44
PJ TSAITSAIB CS	Pre-Primary, Class Teaching Khoekhoegowab	A,F,U,V,W,X	HDP 45
	Class Teaching Grade 1 Khoekhoegowab	A,F,U,V,W,X	HDP 46
	English Grade 4-5 Reading Grde 4-5 Arts Grade 4	C,E,F,M,U,V,W,X	HDP 47
	Social Studies Grade 4 Mathematics Grade 4 1C	C,E,F,M,U,V,W,X	HDP 48
	NSHE Grade 4 Rel. Moral Edu. Grade 4-5 Arts Grade 5-6 Physical Education Grade 4-5	C,E,F,M,U,V,W,X	HDP 49
	Social Studies Grade 5-7 Physical Education Grade 7 Rel. Moral Edu. Grade 7	C,E,F,M,U,V,W,X	HDP 50
	Life Skills Grade 4-10 1C Grade 8-10	C,E,F,M,U,V,W,X	HDP 51
	Entrepreneurship Grade 8-10 Life Science Grade 8-9	C,E,F,M,U,V,W,X	HDP 52
SALMON BOOIS JSS	Afrikaans Grade 4 NSHE Grade 4-5 Arts Grade 4-7	C,E,F,M,I,Q,U,V,W,X	HDP 53

	Afrikaans Grade 5-7 Agriculture Gr. 7 Physical Edu. Grade 5-7	C,E,F,M,I,Q,U,V,W,X	HDP 54
	Life Skills Grade 4-7 IC Grade 4-7	C,E,F,M,I,Q,U,V,W,X	HDP 55
SONOP PS	Gr. 0 – All Subjects	A,F,I,Q,U,V,W,X	HDP 56
	Gr. 3 – All Subjects	A,F,I,Q,U,V,W,X	HDP 57
	Gr. 4 – 7 English & Agriculture	E, F,I,M,Q,U,V,W,X	HDP 58
	Gr. 4 – 7 Mathematics & Afrikaans	E, F,I,M,Q,U,V,W,X	HDP 59
	Gr. 4 – 7 NSHE & Home Ecology/ Design and Technology	E, F,I,M,Q,U,V,W,X	HDP 60
	Gr. 4 – 7 English/ & Home Ecology/ Design and Technology	E, F,I,M,Q,U,V,W,X	HDP 61
	Gr. 4 – 7 Life Skills	E, F,I,M,Q,U,V,W,X	HDP 62
	Life skills Grade. 0-3	A,F,I,Q,U,V,W,X	HDP 63
	Gr. 4 – 7 Afrikaans & Soc. Studies	E,F,I,M,Q.U,V,W,X	HDP 64
	Social Studies Grade 4-7	E,F,I,M,Q.U,V,W,X	HDP 65
	Mathematics Grade 4-7	E,F,I,M,Q.U,V,W,X	HDP 66
WITKRANS PS	Agriculture Grade 5-7 Afrikaans Grade 4-5 RME, Arts & Physical Edu. Grade 4-7	C,E,F,M,Q,U,V,W,X,Z	HDP 67
STAMPRIET PS	Social Studies Grade 4-7, Mathematics Grade 4 and IC Grade 7	M,F,I,J,C,E,Q,U,V,W,X	HDP 68
MARIENTAL PS	All subjects Grade 3	A,B,C,F,I,Q,U,V,X	HDP 69
	Social Studies Grade 4	A,B,C,F,I,Q,U,V,X	HDP 70
	Afrikaans & Soc. Studies	A,B,C,F,I,Q,U,V,X	HDP 71

	Grade 4		
	English and Mathematics Grade 4	A,B,C,F,I,Q,U,V,X	HDP 72
	Life Skills & Physical Edu. Grade 4-7	A,B,C,F,I,Q,U,V,X	HDP 73
AME COMM. PS	Mathematics and Science Grade 4-7	C,E,F,M,I,Q,V,W,X	HDP 74
NAUKLUFT CIRCUIT VACANCIES 2017			
School/Duty Station	Post/Specialization	REQ Code	Post nr
WJD CLOETE JSS	Pre-Primary Class Teaching Afrikaans medium of instruction	A, I,Q,V,W,X	HDP 75
	Class Teaching Gr. 1 Afrikaans Medium of instruction	A, I,Q,V,W,X	HDP 76
	Life Skills Gr. 5-10	E, I,Q,V,W,X	HDP 77
	Physical Science Gr. 8 and 9 English Gr. 5-7 Mathematics Gr. 6	E,I,Q,V	HDP 78
PIONIER JSS	Afrikaans Gr. 8, 9 & 10 Geography Gr. 9 & 10	A,C,E,I,J,U,V,W,X,Z	HDP 79
	Khoekhoegowab Gr. 8, 9, 10 Geography Gr. 8	A,C,E,I,J,U,V,W,X,Z	HDP 80
	History Gr. 8, 9, 10 Computer Studies, Gr. 8, 9, 10	A,C,E,I,J,U,V,W,X	HDP 81
KALKRAND PS	Class teaching Grade 0	A,C,F,M,I,Q,U,V,X	HDP 82
	Senior primary Grade 4	A,E,F,M,I,Q,U,V,W,X	HDP 83
DAWEB C.S.	Special class grades 1-4 Medium of instruction Khoekhoegowab	A,C,F,I,Q,U,V,X	HDP 84
	Class teaching grade 2 Medium of instruction Khoekhoegowab	A,C,F,I,Q,U,V,X	HDP 85
	Class teaching grade 3 Medium of instruction Khoekhoegowab	A,C,F,I,Q,U,V,X	HDP 86
	Class teaching grade 3	A,C,F,I,Q,U,V,X	HDP 87

	Medium of instruction Afrikaans		
	Mathematics Gr. 4-5 Elementary Agriculture Gr. 5	E,C,M/F, I, Q, U,V,W,X	HDP 88
	Afrikaans, Social Studies Gr. 4 P.E. girls Gr. 4, Arts Gr. 5, IC Gr. 6	E,C,F,I,Q,U,V,W,X	HDP 89
	English Gr. 5 Elementary Agriculture Gr. 6	E,C,M,F,T ,I,Q,V,W,X	HDP 90
	Khoekhoegowab Gr. 5 and 6 P.E. Gr. 4 boys	E,C,M,I,Q,V,W,X	HDP 91
	Physical Science Gr. 8-10	E,C,M/F,I,Q,V,W,X	HDP 92
	English, Entrepreneurship gr. 8	E,C,M/F,L,QV,W,X	
	Mathematics Gr. 9-10 Entrepreneurship Gr. 10	E,C,M/F,L,QV,W,X	HDP 93
	Khoekhoegowab Gr.8-10 History Gr. 8	E,C,M,F F,I,Q,V,W,X	HDP 94
ST PATRICK PS	Senior Primary Phase combined Class Teaching Grade 6 – 7 All subject	C, E, J, Q, U, V, X	HDP 95
	Junior Primary Phase Combined Class Teaching Grade 2 -3, Afrikaans medium of Instruction	C, I, Q, U, V, X	HDP 96
SCHLIP PS	Class Teaching Grade 1 & 2 Combined Afrikaans medium of Instruction	F, C, O, U, V, X	HDP 97
KLEIN – AUB PS	Afrikaans Gr. 4 English Gr. 4 -6 Life Skill Gr. 4 – 7 R.M.E. Gr. 4 -7 Arts Gr. 4	C, I, U, V, W, X	HDP 98
EDWARD FREDRICK PS	Junior Primary Gr. 1 & 2 Khoekhoegowab medium of Instruction	A, C, I, U, V, W, X, Z	HDP 99
	Junior Primary Class Teaching Gr. 3, Khoekhoegowab medium of instruction	A, C, I, U,M V, W, X, Z	HDP 100
	Khoekhoegowab Gr. 4 -7 Social Studies Gr. 5 – 7 Be able to teach other subjects	C, E, I, U, V, W, X, Z	HDP 101
MATHEUS HANSEN	English Medium of instruction	E	HDP 102

PS	Gr. 4 Khoekhoegowab Gr. 4 – 7		
	Khoekhoegowab, English & Agriculture Gr.5 – 7 Social Studies Gr. 5,6 and 7	A,E	HDP 103
ANNA MAASDORP CS	Class Teaching Gr. 2 & 3 JPP Multi – Grade Teaching	A, F, I, J, Q, U, V, W, X	HDP 104
	Physical Science Gr.8 – 10 Agriculture JSP Gr. 8 – 10	E, I, J, Q, U, V, W, X	HDP 105
	Life Skills SPP/JSP Gr. 4 –10	E, F, I, J, Q, U, V, W, X	HDP 106
CAPT. REV. DR. HENDRICK WITBOOI PS	English Gr. 6 Natural Science and Health Education Gr. 5	C, E, I, Q, U, V, W, X	HDP 107
	Mathematics Gr. 7 Afrikaans Gr. 6 Information and Technology Gr. 5 – 7	C, E, I, Q, U, V, W, X	HDP 108
	Design and Technology Gr. 5 – 7 Natural Science and Health Education Gr. 6	C, E, I, O, U, V, W, X	HDP 109
EMPELHEIM JSS	Accounting Gr. 8 – 10 Entrepreneurship Gr. 8	C, E, I, Q, U, V, W, X	HDP 110
	Mathematics Gr. 8 – 10	C, E, I, Q, U, V, W, X	HDP 111
	History & Library Gr. 8 – 10	C, E, I, Q, U, V, W, X	HDP 112
DR. WM. JOD PS	Pre - Primary Class teaching, Afrikaans Medium of instruction	A,C,F,I,Q,U,V,X	HDP 113
	Pre – Primary Class teaching, Khoekhoegowab medium of instruction	A, C, F, I, Q, U, V, X	HDP 114
	Class teaching Gr. 1, Afrikaans medium of instruction	A, C, F, I, Q, U, V, X	HDP 115
	Class Teaching Gr. 1, Khoekhoegowab medium of instruction	A, C, F, I, Q, U, V, X	HDP 116
	Class Teaching Gr. 2, Khoekhoegowab medium of instruction	A, C, F, I, Q, U, V, X	HDP 117
	Social Studies Gr. 4	A, C, E, F/M, I, Q, U, V, W, X	HDP 118

	Mathematic and IC Gr. 4, English medium of instruction	A, C, E, F/M, I, Q, U, V, W, X	HDP 119
NABASIB PS	Class teaching Gr. 1 & 2 (Combined) Multi – grade Teaching, Afrikaans medium of instruction	A, E, I, F, Q, U, V, W, X, Z	HDP 120
	Class teaching Gr. 2 & 3 (Combined) Multi – grade Teaching, Khoekhoegowab medium of instruction Life skills Gr. 4 – 7,	A, E, F, I, J, M, Q, U, V, W, X, Z	HDP 121
	Khoekhoegowab Gr. 6 – 7, English Gr. 4 – 5, Natural Science Gr. 5 – 7, Arts Gr. 4 and 6 – 7, Physical Education Gr. 4 – 7 Information & Communication Gr. 4 – 7,	E, F, I, M, Q, U, V, W, X, Z	HDP 122
C//OASEB SSS	Life Skill Gr. 8 -12	C, E, F, I, J, M, U, V, X	HDP 123
	Mathematics Gr. 8 - 10	C, E, F, I, J, M, U, V, X	HDP 124
	Life Science and Physical Science Gr. 8 - 10	C, E, F, I, J, M, U, V, X	HDP 125
	Khoekhoegowab and History Gr. 8 – 10H	C, E, F, I, J, M, U, V, X	HDP 126
	English Gr. 8 - 10	C, E, F, I, J, M, U, V, X	HDP 127
	Afrikaans and History Gr. 8 - 10	C, E, F, I, J, M, U, V, X	HDP 128
	Physical Science Gr. 8 - 10	C, E, F, I, J, M, U, V, X	HDP 129
	Accounting and Entrepreneurship Gr. 8 - 10	C, E, F, I, J, M, U, V, X	HDP 130
	Accounting and Economics Gr. 11 - 12	C, E, F, I, J, M, U, V, X	HDP 131
	English and History Gr. 10 - 12	C, E, F, I, J, M, U, V, X	HDP 132
KLEIN – AUB RS	Design and Technology, Metal work and Welding Gr. 5 - 7	B, C, E, F, I, J, M, Q, U, V, W, X, Z	HDP 133
	Arts and Building Technology Gr. 5 - 7	B, C, E, F, I, J, M, Q, U, V, W, X, Z	HDP 134
	Physical Education and Carpentry Gr. 5 - 7	B, C, E, F, I, J, M, Q, U, V, W, X, Z	HDP 135

	Office Practice and Communicative English Gr. 5 – 7	B, C, E, F, I, J, M, Q, U, V, W, X, Z	HDP 136
	RME, ICT and Entrepreneurship Gr. 5 - 7	B, C, E, F, I, J, M, Q, U, V, W, X, Z	HDP 137
	Life skills and Work Orientation Gr. 5 - 7	B, C, E, F, I, J, M, Q, U, V, W, X, Z	HDP 138
#OAN//OB CIRCUIT TEACHING POSTS 2017			
School/Duty Station	Post/Specialization	REQ Code	Post nr
REHOBOTH HIGH SCHOOL	History Grade 8 – 10	C/E/I/Q/U/V/W/X	HDP 139
	Entrepreneurship & Accounting Grade 8 – 10	C/E/I,Q,U,V,W,X	HDP 140
M&K GERTZE HIGH SCHOOL	Afrikaans Gr. 11 – 12 OL + HL & Development Studies Grade 11 – 12	C,E,I,Q,U,V,W,X	HDP 141
	German Grade 8 – 12	O,I,Q,U,V,W,X	HDP 142
DR. LEMMER HIGH SCHOOL	English 2L Grade 11 -12	F/M/C/E/I/Q/U/V/W/X	HDP 143
	Accounting & Entrepreneurship Grade 8 – 10	F/M/C/E/I/Q/U/V/W/X	HDP 144
	Biology Grade 11 – 12	F/M/C/E/I/Q/U/V/W/X	HDP 145
	Physical Science Grade 11 – 12	F/M/C/E/I/Q/U/V/W/X	HDP 146
VOORUITSIG COMBINED SCHOOL	Pre-Primary, Medium of Instruction: Khoekhoegowab	A,C,I,U,V,W,X	HDP 147
	Junior Primary, Grade 1 Medium of Instruction: Khoekhoegowab	A,C,I,U,V,W,X	HDP 148
	Afrikaans & English Grade 8 – 10, Natural Science Grade 5 – 7	C,E,I,U,V,W,X	HDP 149
GROENDRAAI PRIMARY SCHOOL	Multigrade Class Teaching Grade 6 & 7, Senior Primary	C,E,I,J,Q,U,V,W,X	HDP 150
	Multigrade Class Teaching Grade 4 & 5 Senior Primary	C,E,I,J,Q,U,V,W,X	HDP 151
WITKOP PRIMARY SCHOOL	Class Teaching Grade 4 and 5 Combined Class all Subjects.	C,M,I,U,V,W,X	HDP 152

	Medium of instruction – English be able to teach Afrikaans to Grade 4 and Grade 5		
JTL BEUKES PRIMARY SCHOOL	Grade 4 – 7 Afrikaans & Social Studies	F	HDP 154
	Grade 4 – 7 Afrikaans & Physical Education	M/F	HDP 154
	Grade 4 – 7 Life Skills	M/F	HDP 155
	Grade 4 – 7 Afrikaans	M/F	HDP 156
	Special Class – (Multi-Grade)	F	HDP 157
#OAN //OB PRIMARY SCHOOL	Mathematics, Design & Technology Grade 5 – 7	C,E,I,O,U,V,W,X	HDP 158
	English, Social Studies Grade 5 – 7	C,E,I,O,U,V,W,X	HDP 159
RUIMTE PRIMARY SCHOOL	Pre-Primary Class Teaching	F,A,C,I,U,Q,V,X	HDP 160
	English Grade 4 – 7 (2 posts)	M/F/E/C/I/Q/V/X	HDP 161
	Mathematics and NSHE Grade 4 – 7	M/F/E/C/I/Q/V/X	HDP 162
	Life Skills Grade 4 – 7	M/F/E/C/I/Q/V/X	HDP 163
RUIMTE PRIMARY SCHOOL	Information and Communication Grade 4 -7 Religious and Moral Education Grade 4 – 7	M/F/E/C/I/Q/V/X	HDP 164
PIET DIERGAARDT PRIMARY SCHOOL	Grade 0 Class Teaching Medium of Instruction: Khoekhoegowab	A/C/I/F/UV/W/X	HDP 165
	Grade 4 – 7 Senior Primary: Multigrade Teaching Khoekhoegowab Elementary Agriculture Arts in Culture Physical Education	B/C/I/M/V/W/X	HDP 166
	Grade 4 -7 Senior Primary: Multigrade Teaching Mathematics NSHE Grade 4 -7 English Grade 4 – 7	F/M/C/I/V/W/X	HDP 167
ORIGO PRIMARY SCHOOL	Afrikaans & Social Studies Grade 5	F/M/C/E/Q/U/V/W/X	HDP 168
	Mathematics Grade 5 – 7	F/M/C/E/Q/U/V/W/X	HDP 169

	Mathematics Grade 4 Computer Studies Grade 4 – 7	F/M/C/E/Q/U/V/W/X	HDP 170
	English Grade 4, Computer Studies Grade 0 – 3	F/M/C/E/Q/U/V/W/X	HDP 171
	Natural Science & Health, Grade 5 – 7	F/M/C/E/Q/U/V/W/X	HDP 172
	Class Teaching, Grade 2 Afrikaans: Medium of Instruction	F/M/C/E/Q/U/V/W/X	HDP 173
	Afrikaans and Social Studies Grade 6 – 7	F/M/C/E/Q/U/V/W/X	HDP 174

Send comprehensive Curriculum Vitae together with a Government application form to:

The Regional Director
Hardap Regional Council
Directorate of Education, Arts and Culture
Private Bag 2122
Mariental
Namibia

Enquiries: Mr. M. Gqwede Tel 063 - 245 700
Mr. G. Campbell Tel 063 – 245 719

OHANGWENA REGIONAL COUNCIL

DIRECTORATE OF EDUCATION, ARTS AND CULTURE

EENHANA CIRCUIT			
SCHOOL	SUBJECTS & GRADES	REQ CODE	POST CODE
Kaupumote Nghituwamata CS	Class Teaching Grade 0 (Pre-Primary)	F, M, I, J, U, W, X	OHA 1
Kaupomote Nghituwamata CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 2
Kaupumote Nghituwamata CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 3
Kaupumote Nghituwamata CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 4

Kaupumote Nghituwamata CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 5
Kaupumote Nghituwamata CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 6
Kaupumote Nghituwamata CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 7
Kaupumote Nghituwamata CS	History and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 8
Otaukondjele PS	Oshikwanyama & Elementary Agriculture Grade 4-7, (Should be able to teach Religious and Moral Education, Life Skills, Physical Education and Arts Grade 4-7)	F, M, I, J, U, W, X	OHA 9
Otaukondjele PS	Natural Science Grade 4-5 (Should be able to teach Social Studies, Life Skills and Information Communication Grade 4-5)	F, M, I, J, U, W, X	OHA 10
Haindongo PS	Oshikwanyama and Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 11
Haindongo PS	Class Teaching Grade 0 (Pre-Primary)	F, M, I, J, U, W, X	OHA 12
Eenyama CS	Class Teaching Grade 0 (Pre- Primary)	F, M, I, J, U, W, X	OHA 13
Eenyama CS	Life Science and Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 14
Eenyama CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 15
Eenyama CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 16
Omatha CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 17
Omatha CS	Geography & History grade 8-10 (Should be able to teach Social Studies Grade 4-7)	F, M, I, J, U, W, X	OHA 18
OmathaCS	Class Teaching Grade 2	F, M, I, J, U, W, X	OHA 19
Omatha CS	Mathematics and Physical Science Grade 8-10	F, M, I, J, U, W, X	OHA 20
Omatha CS	Oshikwanyama Grade 4-10	F, M, I, J, U, W, X	OHA 21
Onakatumba CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 22
Ohehonge CS	Entrepreneurship grade 8-10 (Should be able to teach Social Studies and Arts Grade 5-7)	F, M, I, J, U, W, X	OHA 23
Ohehonge CS	Social Science Grade 8-10 (History & Geography)	F, M, I, J, U, W, X	OHA 24
Hanghome CS	Class Teaching Grade 0 (Pre-Primary)	F, M, I, J, U, W, X	OHA 25
Hanghome CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 26
Onaisaati CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 27
Onaisaati CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 28
Onaisaati CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 29
Onaisaati CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 30

Okambumbu CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 31
Okambumbu CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 32
Okambumbu CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 33
Okambumbu CS	Social Studies and Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 34
Onankali North CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 35
Onambutu CS	Class Teaching Grade 0 (Pre – Primary)	F, M, I, J, U, W, X	OHA 36
Onambutu CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 37
Onambutu CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 38
Onambutu CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 39
Eenhana SSS	Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 40
Onakaale CS	Geography and History Grade 8 -10(Should be able to teach English Grade 4-7)	F, M, I, J, U, W, X	OHA 41
David Shingo CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 42
Kauluma CS	Class Teaching Grade 2	F, M, I, J, U, W, X	OHA 43
Kauluma CS	Oshindonga Grade 8-10	F, M, I, J, U, W, X	OHA 44
Twaalulilwa PS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 45
Twaalulilwa PS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 46
Twaalulilwa PS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 47
Onamambo PS	Class Teaching Grade 0 (Pre-Primary)	F, M, I, J, U, W, X	OHA 48
Onanona CS	Social Studies Grade 4-7 and Entrepreneurship Grade 8	F, M, I, J, U, W, X	OHA 49
Onanona CS	English and Oshindonga Grade 6	F, M, I, J, U, W, X	OHA 50
Omhanda CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 51
Omhanda CS	History Grade 8-10 (Should be able to teach Social Studies grade 4-7)	F, M, I, J, U, W, X	OHA 52
Omhanda CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 53
Hituwamata PS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 54
Oshaango CS	Oshindonga Grade 4-10	F, M, I, J, U, W, X	OHA 55
Oshaango CS	Social Studies and Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 56
Udeiko Haufiku PS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 57
Udeiko Haufiku PS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 58
Nanhapo JPS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 59
Nanhapo JPS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 60
Nanhapo JPS	Mathematics and Science Grade 4-7	F, M, I, J, U, W, X	OHA 61
Shaama CS	History and Geography Grade 8-10 (Should be able to teach Agriculture Grade 8-9)	F, M, I, J, U, W, X	OHA 62
Shaama CS	Social Studies Grade 4-7 (Should be able to teach Agriculture Grade 5-7)	F, M, I, J, U, W, X	OHA 63
Shaama CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 64

OHAKAFIYA CIRCUIT

Haihambo CS	Social Studies and Elementary Agriculture Grade 4-7	F, M, I, J, U, W, X	OHA 65
Haihambo CS	History and Geography Grade 8-10 (Should be able to teach English Grade 8-10)	F, M, I, J, U, W, X	OHA 66
Haihambo CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 67
Elundu CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 68
Elundu CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 69
Ounyenye CS	History and Geography Grade 8-10 (Should be able to teach Social Studies Grade 4-7)	F, M, I, J, U, W, X	OHA 70
Ounyenye CS	Mathematics Grade 5-10	F, M, I, J, U, W, X	OHA 71
Ounyenye CS	Entrepreneurship Grade 8-10 (Should be able to teach English Grade 5-6)	F, M, I, J, U, W, X	OHA 72
Ounyenye CS	English and Oshikwanyama Grade 4-5 (Should be able to teach Mathematics Grade 4)	F, M, I, J, U, W, X	OHA 73
Oshikunde CS	History & Geography Grade 8-10	F, M, I, J, U, W, X	OHA 74
Shimbode CS	Oshikwanyama Grade 4-6 (Should be able to teach NSHE Grade 4)	F, M, I, J, U, W, X	OHA 75
Shimbode CS	Oshikwanyama Grade 5-7	F, M, I, J, U, W, X	OHA 76
Shimbode CS	English Grade 5-7	F, M, I, J, U, W, X	OHA 77
Shimbode CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 78
Shimbode CS	Physical Science Grade 8-10 (Should be able to teach NHSE Grade 5-7)	F, M, I, J, U, W, X	OHA 79
Shimbode CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 80
Ndadi PS	Social Studies Grade 4-7 (Should be able to teach English Grade 4-7)	F, M, I, J, U, W, X	OHA 81
Ndadi PS	Mathematics and NSHE Grade 4-7	F, M, I, J, U, W, X	OHA 82
Nalitungwe CS	Oshikwanyama Grade 4-5 (Should be able to teach NSHE, Social Studies, Life Skills and ICT Grade 4-5)	F, M, I, J, U, W, X	OHA 83
Nalitungwe CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 84
Omukukutu CS	English and Oshikwanyama Grade 5-7	F, M, I, J, U, W, X	OHA 85
Omukukutu CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 86
Omukukutu CS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 87
Omukukutu CS	History and Geography Grade 8-10	F, M, I, J, U, W, X	OHA 88
Omukukutu CS	Life Science and Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 89
Eputuko CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 90
Eputuko CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 91
Eputuko CS	English Grade 4-10	F, M, I, J, U, W, X	OHA 92
Eputuko CS	History and Geography Grade 8-10	F, M, I, J, U, W, X	OHA 93
Eputuko CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 94

Eputuko CS	Oshikwanyama Grade 5-9	F, M, I, J, U, W, X	OHA 95
Okahenge CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 96
Onghwiyu CS	Entrepreneurship, Life Science & Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 97
Onghwiyu CS	History and Geography Grade 8-10	F, M, I, J, U, W, X	OHA 98
Onghwiyu CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 99
Onghwiyu CS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 100
Onghwiyu CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 101
Ondjabayonghalu CS	English and Oshikwanyama Grade 8-9 (Should be able to teach NSHE & Social Studies Grade – 6)	F, M, I, J, U, W, X	OHA 102
Ondjabayonghalu CS	Agriculture and Life Science Grade 8-10 (Should be able to teach Elementary Agriculture Grade 5-7)	F, M, I, J, U, W, X	OHA 103
Ondjabayonghalu CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 104
Ondjabayonghalu CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 105
Ondjabayonghalu CS	English Grade 9-10, English Grade 4-5 & entrepreneurship Grade 9-10	F, M, I, J, U, W, X	OHA 106
Ondjabayonghalu CS	History and Geography Grade 8-10 (Should be able to teach Social studies Grade 5-7)	F, M, I, J, U, W, X	OHA 107
Onehova PS	English and Oshikwanyama Grade 4-5	F, M, I, J, U, W, X	OHA 108
Wangushu CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 109
Wangushu CS	Physical Science and Life Science Grade 5-10	F, M, I, J, U, W, X	OHA 110
Wangushu CS	Agriculture and Entrepreneurship Grade 5-10	F, M, I, J, U, W, X	OHA 111
Wangushu CS	History and Geography Grade 8-10, (Should be able to teach Social Studies Grade 4-7)	F, M, I, J, U, W, X	OHA 112
Wangushu CS	English Grade 7-10	F, M, I, J, U, W, X	OHA 113
Wangushu CS	Mathematics Grade 8-10	F, M, I, J, U, W, X	OHA 114
Wangushu CS	NSHE and Mathematics Grade 4-7	F, M, I, J, U, W, X	OHA 115
Oshipala CS	Entrepreneurship Grade 8-10, (Should be able to teach Social Studies Grade 5 and Oshikwanyama Grade 5-6)	F, M, I, J, U, W, X	OHA 116
Oshipala CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 117
Oshipala CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 118
Oshipala CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 119
Ohainengena PS	English and Oshikwanyama Grade 4-5, (Should be able to teach Social Studies ,RME,PE&IC Grade 4-5)	F, M, I, J, U, W, X	OHA 120
Ohauwanga CS	English and Elementary Agriculture Grade 4-7	F, M, I, J, U, W, X	OHA 121
Omhito CS	Oshikwanyama Grade 4-10	F, M, I, J, U, W, X	OHA 122

Omhito CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 123
Omhito CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 124
Okadidiya PS	English and Oshikwanyama Grade 4-7, (Should be able to teach NSHE & Elementary Agriculture Grade 7)	F, M, I, J, U, W, X	OHA 125
Okadidiya PS	Life Skills Grade 4-7	F, M, I, J, U, W, X	OHA 126
Etakaya PS	English and Oshikwanyama Grade 4-7, (Should be able to teach Social Studies Grade 5-7)	F, M, I, J, U, W, X	OHA 127
Nghifilenga JPS	Class Teaching Grade 2	F, M, I, J, U, W, X	OHA 128
Dr. Abraham Iyambo SS	Life Skills Grade 11-12	F, M, I, J, U, W, X	OHA 129
Dr. Abraham Iyambo SS	Life Skills Grade 11-12	F, M, I, J, U, W, X	OHA 130
Epumbalondjaba CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 131
Epumbalondjaba CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 132
Epumbalondjaba CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 133
Epumbalondjaba CS	Oshikwanyama, English and Mathematics Grade 4-7	F, M, I, J, U, W, X	OHA 134
Epumbalondjaba CS	Physical Science Grade 8-9, (Should be able to teach NSHE Grade 4-7)	F, M, I, J, U, W, X	OHA 135
Onangolo CS	Agriculture Grade 5-10	F, M, I, J, U, W, X	OHA 136
Onangolo CS	English Grade 4-7	F, M, I, J, U, W, X	OHA 137
Eexwa PS	Mathematics and NSHE Grade 4-7	F, M, I, J, U, W, X	OHA 138
Eexwa PS	Social Studies, Elementary Agriculture & English Grade 4-7	F, M, I, J, U, W, X	OHA 139
Eexwa PS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 140
Ohenghono PS	Maths and NSHE Grade 4-5 (should be able to teach Elementary. Agriculture Grade 5 and English 4-5)	F, M, I, J, U, W, X	OHA 141
Limbandungila CS	Mathematics & Physical Science Grade 8-10	F, M, I, J, U, W, X	OHA 142
Limbandungila CS	English and Oshikwanyama Grade 5-7	F, M, I, J, U, W, X	OHA 143
Limbandungila CS	Social Studies Grade 4-7 (Should be able to teach English and NSHE Grade 4)	F, M, I, J, U, W, X	OHA 144
Limbandungila CS	History & Geography Grade 8-10	F, M, I, J, U, W, X	OHA 145
Limbandungila CS	Agriculture and Life Science Grade 8-10	F, M, I, J, U, W, X	OHA 146
Limbandungila CS	Entrepreneurship Grade 8-10 (Should be able to teach Elementary Agriculture Grade 5-7)	F, M, I, J, U, W, X	OHA 147
ONDOBE CIRCUIT			
Edundja PS	English Grade 4-7	F, M, I, J, U, W, X	OHA 148

Eembaxu CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 149
Eembaxu CS	History & Geography Grade 8-10 (Should be able to teach Social Studies Grade 4-7)	F, M, I, J, U, W, X	OHA 150
Ehoma PS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 151
Elise Shipale CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 152
Elise Shipale CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 153
Etomba CS	Mathematics and Science Grade 8-10	F, M, I, J, U, W, X	OHA 154
Etomba CS	Life Science & Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 155
Etomba CS	History & Geography Grade 8-10	F, M, I, J, U, W, X	OHA 156
Etomba CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 157
Etomba CS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 158
Etomba CS	English & Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 159
Emilia Shimweefeleni JPS	Class Teaching Grade 1-3	F, M, I, J, U, W, X	OHA 160
Emilia Shimweefeleni JPS	Class Teaching Grade 1-3	F, M, I, J, U, W, X	OHA 161
Emilia Shimweefeleni JPS	Class Teaching Grade 1-3	F, M, I, J, U, W, X	OHA 162
Haixuxwa JPS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 163
Haixuxwa JPS	English & Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 164
Hilya Nelulu CS	English Grade 8-10	F, M, I, J, U, W, X	OHA 165
Hilya Nelulu CS	Class Teaching Grade 2	F, M, I, J, U, W, X	OHA 166
Hilya Nelulu CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 167
Iimbili CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 168
Iimbili CS	History & Geography Grade 8-10	F, M, I, J, U, W, X	OHA 169
Iimbili CS	English & Oshindonga Grade 8-10	F, M, I, J, U, W, X	OHA 170
Iimbili CS	Life Skills Grade 5-10 (Should be able to teach Agriculture Grade 9)	F, M, I, J, U, W, X	OHA 171
Kornelius CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 172
Malangu PS	Elementary Agriculture Grade 4-7 (Should be able to teach Information Communication Grade 4-7)	F, M, I, J, U, W, X	OHA 173
Mwafangeyo CS	English & Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 174
Ofifiya PS	Social Studies Grade 4-7 (Should be able to teach Elementary Agriculture Grade 5-7)	F, M, I, J, U, W, X	OHA 175
Okanghudi CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 176
Okanghudi CS	Physical Science Grade 8-10	F, M, I, J, U, W, X	OHA 177
Okanghudi CS	Mathematics Grade 8-10	F, M, I, J, U, W, X	OHA 178
Okanghudi CS	Accounting & Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 179
Okanghudi CS	Mathematics & Elementary Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 180
Omakondo CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 181

Omakondo CS	Basic Information Science Grade 4-10	F, M, I, J, U, W, X	OHA 182
Omakondo CS	Information Communication Technology Grade 4-10	F, M, I, J, U, W, X	OHA 183
Omakondo CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 184
Omhokolo CS	History & Geography Grade 8-10	F, M, I, J, U, W, X	OHA 185
Onailonga PS	Elementary Agriculture & Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 186
Onamukulo CS	ICT Grade 1-10	F, M, I, J, U, W, X	OHA 187
Onamukulo CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 188
Onamunhama CS	Accounting & Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 189
Onamutemo CS	English & Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 190
Onamutemo CS	English & Oshindonga Grade 8-10	F, M, I, J, U, W, X	OHA 191
Onamutemo CS	History and Geography Grade 8-10	F, M, I, J, U, W, X	OHA 192
Onangwe CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 193
Onangwe CS	History Grade 8- 10 (Should be able to teach Social Studies Grade 4-7)	F, M, I, J, U, W, X	OHA 194
Ondobe SS	English and Oshikwanyama Grade 8-12	F, M, I, J, U, W, X	OHA 195
Ondobe SS	English and Oshikwanyama Grade 8-12	F, M, I, J, U, W, X	OHA 196
Ondobe SS	History and Geography Grade 8-12	F, M, I, J, U, W, X	OHA 197
Ondobe SS	History and Geography Grade 8-12	F, M, I, J, U, W, X	OHA 198
Oshandi CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 199
Oshandi CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 200
Oshandi CS	Mathematics & Physical Science Grade 8-10	F, M, I, J, U, W, X	OHA 201
Oshitutuma PS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 202
Oshitutuma PS	Class Teaching Grade 2	F, M, I, J, U, W, X	OHA 203
Oshitutuma PS	English & Oshikwanyama Grade 9	F, M, I, J, U, W, X	OHA 204
Oshitutuma PS	Social Science Grade 8-10	F, M, I, J, U, W, X	OHA 205
Oshitutuma PS	Physical Science Grade 8-10 (Should be able to teach Entrepreneurship Grade 8-10)	F, M, I, J, U, W, X	OHA 206
Oshitutuma PS	Mathematics & Science grade 4-7	F, M, I, J, U, W, X	OHA 207
Otunganga CS	English & Oshindonga Grade 8-10	F, M, I, J, U, W, X	OHA 208
Otunganga CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 209
Oumbada PS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 210
Oumbada PS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 211
Shafoixuna JPS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 212
Uukelo CS	Class teaching Grade 2	F, M, I, J, U, W, X	OHA 213
Uukelo CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 214
Uukelo CS	History & Geography Grade 8-10	F, M, I, J, U, W, X	OHA 215
ENYANA CIRCUIT			
Omuuni CS	NSHE Grade 4-7	F, M, I, J, U, W, X	OHA 216
Omuuni CS	Mathematics Grade 4-7	F, M, I, J, U, W, X	OHA 217
Omuuni CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 218

Omuuni CS	History & Geography Grade 8-10 (Should be able to teach Entrepreneurship Grade 8-10)	F, M, I, J, U, W, X	OHA 219
Omuuni CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 220
Ndjabeka JPS	Class Teaching Grade 0 (Pre-Primary)	F, M, I, J, U, W, X	OHA 221
Ndjabeka JPS	Class Teaching Grade 2	F, M, I, J, U, W, X	OHA 222
Ndjabeka JPS	English and Oshikwanyama & Elementary Agriculture Grade 4-7	F, M, I, J, U, W, X	OHA 223
Olukula CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 224
Olukula CS	Class Teaching Grade 0 (Pre-primary)	F, M, I, J, U, W, X	OHA 225
Olukula CS	History & Geography Grade 8-10	F, M, I, J, U, W, X	OHA 226
Oshamukweni CS	NSHE & Mathematics Grade 4-7 (Should be able to teach Life Science Grade 8-10)	F, M, I, J, U, W, X	OHA 227
Oshamukweni CS	English & Oshikwanyama Grade 4-7 (Should be able to teach Elementary Agriculture Grade 4-7)	F, M, I, J, U, W, X	OHA 228
Ekoka CS	Entrepreneurship Grade 8-10 (Should be able to teach English Grade 5-7)	F, M, I, J, U, W, X	OHA 229
Ekoka CS	Agriculture Grade 8-10 (Should be able to teach Elementary Agriculture Grade 6-7)	F, M, I, J, U, W, X	OHA 230
Ekoka CS	Social Science Grade 8-10 (Should be able to teach Social Studies Grade 5-7)	F, M, I, J, U, W, X	OHA 231
Oshisho CS	English Grade 4-7	F, M, I, J, U, W, X	OHA 232
Oshisho CS	English and Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 233
Oshisho CS	Social Studies Grade 4-7 and History Grade 8	F, M, I, J, U, W, X	OHA 234
Oshisho CS	Oshikwanyama and NSHE Grade 4-7	F, M, I, J, U, W, X	OHA 235
Oshisho CS	Oshikwanyama Grade 4-10	F, M, I, J, U, W, X	OHA 236
Nghifikwa-Ndailikana JPS	Class Teaching Grade 2	F, M, I, J, U, W, X	OHA 237
Ndahambelega JPS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 238
Ndahambelega JPS	English and Oshikwanyama Grade 4-5 (Should be able to teach Social Studies Grade 4-5)	F, M, I, J, U, W, X	OHA 239
Enyana CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 240
Enyana CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 241
Oshikuni PS	Social Studies & Elementary Agriculture Grade 4-7	F, M, I, J, U, W, X	OHA 242
Oshikuni PS	Class Teaching Grade 2&3 (Multi Grade)	F, M, I, J, U, W, X	OHA 243
Oshikuni PS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 244

Oidiva PS	Social Studies Grade 4-7 and Elementary Agriculture Grade 5-7	F, M, I, J, U, W, X	OHA 245
Oidiva PS	Mathematics & NSHE Grade 4-7	F, M, I, J, U, W, X	OHA 246
Onehanga JPS	English and Oshikwanyama Grade 4-5 (Should be able to teach Social Studies Grade 4-5)	F, M, I, J, U, W, X	OHA 247
Onehanga JPS	Mathematics, NSHE and Elementary Agriculture Grade 4-5	F, M, I, J, U, W, X	OHA 248
Olukeno PS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 249
Olukeno PS	English and Oshikwanyama Grade 4-6 (Should be able to teach Social Studies Grade 4-7)	F, M, I, J, U, W, X	OHA 250
Olukeno PS	Elementary Agriculture Grade 5-7 and Social Studies Grade 5	F, M, I, J, U, W, X	OHA 251
Olukeno PS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 252
Onandjaba PS	NSHE Grade 4-7 and Elementary Agriculture Grade 5	F, M, I, J, U, W, X	OHA 253
Mawila PS	English and Oshikwanyama Grade 4-5 (Should be able to teach Social Studies Grade 4-5)	F, M, I, J, U, W, X	OHA 254
Mawila PS	Mathematics and NSHE Grade 4-5	F, M, I, J, U, W, X	OHA 255
Omupini PS	Mathematics ,NSHE and Elementary Agriculture Grade 4-5	F, M, I, J, U, W, X	OHA 256
Omupini PS	English and Oshikwanyama Grade 4-5 (Should be able to teach Social Studies Grade 4-5)	F, M, I, J, U, W, X	OHA 257
Shatipamba CS	English and Oshikwanyama Grade 5-10	F, M, I, J, U, W, X	OHA 258
Shatipamba CS	Mathematics and Science Grade 5-10	F, M, I, J, U, W, X	OHA 259
OKONGO CIRCUIT			
Omushiyo PS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 260
Omushiyo PS	Class Teaching Grade 2-3	F, M, I, J, U, W, X	OHA 261
Okalimba Nombwa PS	Maths and NSHE Grade 4-7	F, M, I, J, U, W, X	OHA 262
Okalima Nombwa PS	English Grade 4-7	F, M, I, J, U, W, X	OHA 263
Helao Nafidi CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 264
Helao Nafidi CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 265
Helao Nafidi CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 266
Helao Nafidi CS	English and Oshikwanyama Grade 4-7 (Should be able to teach Elementary Agriculture Grade 5-7)	F, M, I, J, U, W, X	OHA 267
Helao Nafidi CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 268
Helao Nafidi CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 269
Helao Nafidi CS	History and Geography Grade 8-10	F, M, I, J, U, W, X	OHA 270
Onehoni CS	Class Teaching Grade 0 (Pre-Primary)	F, M, I, J, U, W, X	OHA 271
Onehoni CS	Class Teaching Grade 2	F, M, I, J, U, W, X	OHA 272

Onehoni CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 273
Onehoni CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 274
Onehoni CS	Agriculture and Life Science Grade 8-10	F, M, I, J, U, W, X	OHA 275
Onehoni CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 276
Onehoni CS	Mathematics and Natural Science Grade 4-10	F, M, I, J, U, W, X	OHA 277
Elia Weyulu CS	Design and Technology Grade 5	F, M, I, J, U, W, X	OHA 278
Elia Weyulu CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 279
Onhumba CS	Class Teaching Grade 0 (Pre-Primary)	F, M, I, J, U, W, X	OHA 280
Oshela SSS	Accounting Grade 9-12	F, M, I, J, U, W, X	OHA 281
Oshela SSS	Economics, Business Studies & Entrepreneurship Grade 8-12	F, M, I, J, U, W, X	OHA 282
Oshela SSS	Entrepreneurship Grade 9 -10	F, M, I, J, U, W, X	OHA 283
Oshela SSS	Geography and Development Studies Grade 11-12	F, M, I, J, U, W, X	OHA 284
Oshifitu CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 285
Oshifitu CS	Entrepreneurship and English Grade 8-10	F, M, I, J, U, W, X	OHA 286
Oshifitu CS	Physical Science Grade 8-10 (Should be able to teach NSHE Grade 5-7)	F, M, I, J, U, W, X	OHA 287
Oshifitu CS	Life Skills Grade 5-10	F, M, I, J, U, W, X	OHA 288
Hainyeko CS	English and Oshikwanyama Grade 4-10	F, M, I, J, U, W, X	OHA 289
Hainyeko CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 290
Hainyeko CS	Maths & Physical Science Grade 4-7	F, M, I, J, U, W, X	OHA 291
Edward PS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 292
Edward PS	Class Teaching Grade 0 (Pre-Primary)	F, M, I, J, U, W, X	OHA 293
Edward PS	English and Oshikwanyama & Social Studies Grade 4-5	F, M, I, J, U, W, X	OHA 294
Lazarus Haufiku CS	Maths & Science Grade 4-10	F, M, I, J, U, W, X	OHA 295
Lazarus Haufiku CS	English & Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 296
Lazarus Haufiku CS	Accounting & Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 297
Lazarus Haufiku CS	History Grade 8-10 (Should be able to teach Elementary Agriculture Grade 7)	F, M, I, J, U, W, X	OHA 298
Lazarus Haufiku CS	Geography Grade 8-10 (Should be able to teach Social Studies Grade 4-7)	F, M, I, J, U, W, X	OHA 299
Lazarus Haufiku CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 300
Nangolo Mbumba CS	English and Oshikwanyama Grade 4-5	F, M, I, J, U, W, X	OHA 301
Nangolo Mbumba CS	Non Promotional Subjects Grade 4-10	F, M, I, J, U, W, X	OHA 302
Nangolo Mbumba CS	Oshikwanyama Grade 5-8	F, M, I, J, U, W, X	OHA 303
Nangolo Mbumba CS	Mathematics Grade 4-5 ,(Should be able to teach Life Skills Grade 4-10)	F, M, I, J, U, W, X	OHA 304
Oluwaya CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 305

Oluwaya CS	History Grade 8-10 (Should be able to teach Social Studies Grade 5-7)	F, M, I, J, U, W, X	OHA 306
Oluwaya CS	English Grade 4-7 (Should be able to teach Social Studies Grade 4-7)	F, M, I, J, U, W, X	OHA 307
Oluwaya CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 308
Oluwaya CS	Mathematics Grade 4-7 (Should be to teach Natural Science Grade 4 and Agriculture Grade 5-7)	F, M, I, J, U, W, X	OHA 309
Oluwaya CS	Geography Grade 8-10 (Should be able to teach Social Studies Grade 5-7)	F, M, I, J, U, W, X	OHA 310
Oluwaya CS	Physical Science Grade 8-10	F, M, I, J, U, W, X	OHA 311
ONGHA CIRCUIT			
Lineekela Naukushu CS	Mathematics Grade 8-10		OHA 312
Lineekela Naukushu CS	English Second Language Grade 4-7 (Should be able to teach Mathematics Grade 4-7)	F, M, I, J, U, W, X	OHA 313
Okatale CS	Life Skills Grade 4-7	F, M, I, J, U, W, X	OHA 314
Okatale CS	English & Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 315
Okatale CS	English and Oshindonga Grade 4-8	F, M, I, J, U, W, X	OHA 316
Nanghonda CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 315
Nanghonda CS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 316
Nanghonda CS	ICT Grade 4-10	F, M, I, J, U, W, X	OHA 317
Isai Nhinda JSS	Accounting and Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 318
Eexumba CS	Entrepreneurship Grade 8-10 & English Grade 7	F, M, I, J, U, W, X	OHA 319
Eexumba CS	Physical Science Grade 8-10 & NSHE Grade 7	F, M, I, J, U, W, X	OHA 320
Onanghulo CS	ICT Grade 8-10	F, M, I, J, U, W, X	OHA 321
Onanghulo CS	Entrepreneurship & Accounting Grade 8-10	F, M, I, J, U, W, X	OHA 322
Onamahoka CS	Entrepreneurship & Accounting Grade 8-10	F, M, I, J, U, W, X	OHA 323
Onamahoka CS	Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 324
Onamahoka CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 325
Oshitambi PS	Social Studies, English and ICT Grade 4-7	F, M, I, J, U, W, X	OHA 326
Ehambelelo CS	English & Oshikwanyama Grade 4-10	F, M, I, J, U, W, X	OHA 327
Ehambelelo CS	Entrepreneurship & Accounting Grade 8-10 (Should be able to teach Social Studies Grade 4-7)	F, M, I, J, U, W, X	OHA 328
Shikudule CS	ICT Grade 4-10	F, M, I, J, U, W, X	OHA 329
Eembidi CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 330
Oshawapala CS	English Second Language Grade 8-10	F, M, I, J, U, W, X	OHA 331

Ongha SS	English & Oshikwanyama Grade 11-12	F, M, I, J, U, W, X	OHA 332
Ongha SS	Portuguese Grade 8-12	F, M, I, J, U, W, X	OHA 333
Ondeikela CS	Class Teaching Grade 0 (Pre-Primary)	F, M, I, J, U, W, X	OHA 334
Nailenge PS	Elementary Agriculture Grade 4-7	F, M, I, J, U, W, X	OHA 335
ENDOLA CIRCUIT			
Peumba CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 336
Peumba CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 337
Peumba CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 338
Epundi CS	History & Geography Grade 8-10	F, M, I, J, U, W, X	OHA 339
Immanuel- Uahengo CS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 340
Eemboo CS	Life Science Grade 8-10	F, M, I, J, U, W, X	OHA 341
Omungwelume SS	Accounting Grade 8-12	F, M, I, J, U, W, X	OHA 342
Omungwelume SS	Business studies Grade 11-12 (should be able to teach Entrepreneurship Grade 8-10)	F, M, I, J, U, W, X	OHA 343
Omungwelume SS	English & Oshikwanyama Grade 8-12	F, M, I, J, U, W, X	OHA 344
Oshimbuba JPS	Mathematics & NSHE Grade 4	F, M, I, J, U, W, X	OHA 345
Omundudu CS	Languages Grade 4-7	F, M, I, J, U, W, X	OHA 346
Oshimwaku CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 347
Onepandaulo CS	Accounting & Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 348
Onepandulo CS	Design and Technology Grade 5-7 (Should be able to teach English Grade 4-7)	F, M, I, J, U, W, X	OHA 349
Tulihongeni CS	English & Oshikwanyama Grade 5-10	F, M, I, J, U, W, X	OHA 350
Tulihongeni CS	Information & Communication Technology Grade 8-10	F, M, I, J, U, W, X	OHA 351
Onambwebwe CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 352
Onambwebwe CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 353
Onambwebwe CS	Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 354
Onambwebwe CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 355
Onangubu PS	Class teaching grade 3	F, M, I, J, U, W, X	OHA 356
Shituwa SS	Oshikwanyama grade 8-12	F, M, I, J, U, W, X	OHA 357
Shituwa SS	History Grade 8-10 & Development studies Grade 11-12	F, M, I, J, U, W, X	OHA 358
Oshali West CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 359
Ongudi CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 360
Ongenga JS	English & Life Science Grade 8-10	F, M, I, J, U, W, X	OHA 361
Ongenga JS	Geography and History Grade 8-10	F, M, I, J, U, W, X	OHA 362
OHANGWENA CIRCUIT			
Odibo CS	Life Science Grade 8-10(Should be able to teach Elementary Agriculture)	F, M, I, J, U, W, X	OHA 363

	Grade 4-7)		
Odibo CS	English and Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 364
Odibo CS	Accounting & Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 365
Onengali CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 366
Onengali CS	Maths and Physical Science Grade 8-10	F, M, I, J, U, W, X	OHA 367
Shikeva CS	English and Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 368
Onghala CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 369
Onghala CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 370
Onghala CS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 371
Onghala CS	Oshikwanyama Grade 7-10	F, M, I, J, U, W, X	OHA 372
Ohaingu PS	Class teaching Grade 2	F, M, I, J, U, W, X	OHA 373
Gabriel Ndadi CS	History and Geography Grade 8-10	F, M, I, J, U, W, X	OHA 374
Gabriel Ndadi CS	Class teaching Grade 1	F, M, I, J, U, W, X	OHA 375
Gabriel Ndadi CS	Class teaching Grade 2	F, M, I, J, U, W, X	OHA 376
Gabriel Ndadi CS	Life Science and Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 377
Gabriel Ndadi CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 378
Etameko CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 379
Etameko CS	Social Studies and Natural science Grade 4-7	F, M, I, J, U, W, X	OHA 381
Onyofi PS	Natural Science and Elementary Agriculture Grade 5-7	F, M, I, J, U, W, X	OHA 382
Oipya PS	Maths & Natural Science Grade 5-7	F, M, I, J, U, W, X	OHA 383
Nghiteke PS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 384
Onekuta JSS	Accounting and Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 385
Onekuta JSS	Life Science and Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 386
Okadila PS	Class Teaching Grade 0 (Pre-Primary)	F, M, I, J, U, W, X	OHA 387
Ohangwena CS	English and Oshikwanyama Grade 4-10	F, M, I, J, U, W, X	OHA 388
Nakambuda PS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 389
Weyulu PS	Maths and Arts Grade 5-6	F, M, I, J, U, W, X	OHA 390
Engela JSS	English and Oshikwanyama Grade 8-9	F, M, I, J, U, W, X	OHA 391
Engela JSS	Agriculture Grade 8	F, M, I, J, U, W, X	OHA 392
Udjombala JSS	Entrepreneurship Grade 8-9	F, M, I, J, U, W, X	OHA 393
Udjombala JSS	Accounting and Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 394
PEMBE CIRCUIT			
Onduludiya CS	Class Teaching Grade 1 (Oshikwanyama)	F, M, I, J, U, W, X	OHA 395
Onduludiya CS	Class Teaching Grade 2 (Oshikwanyama)	F, M, I, J, U, W, X	OHA 396
Onduludiya CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 397

	(Oshikwanyama)		
Onduludiya CS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 398
Onduludiya CS	Social Science Grade 8-10	F, M, I, J, U, W, X	OHA 399
Onduludiya CS	Maths and Science Grade 4-7	F, M, I, J, U, W, X	OHA 400
Onduludiya CS	Entrepreneurship & Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 401
Onduludiya CS	English & Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 402
Onduludiya CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 403
Onduludiya CS	Maths & Science Grade 8-10	F, M, I, J, U, W, X	OHA 404
Onduludiya CS	Life Skills grade 4-10	F, M, I, J, U, W, X	OHA 405
Ondebemufiya SPS	Class Teaching Grade 2 (Oshindonga)	F, M, I, J, U, W, X	OHA 406
Ondebemufiya SPS	Oshindonga Grade 5	F, M, I, J, U, W, X	OHA 407
Omulunga CS	Class Teaching Grade 1 (Oshindonga)	F, M, I, J, U, W, X	OHA 408
Omulunga CS	Class Teaching Grade 2 (Oshindonga)	F, M, I, J, U, W, X	OHA 409
Omulunga CS	Class Teaching Grade 3 (Oshindonga)	F, M, I, J, U, W, X	OHA 410
Omulunga CS	Social Science Grade 4-7	F, M, I, J, U, W, X	OHA 411
Omulunga CS	English and Oshindonga grade 4-7	F, M, I, J, U, W, X	OHA 412
Amwiimbi CS	Class Teaching Grade 1 (Oshindonga)	F, M, I, J, U, W, X	OHA 413
Amwiimbi CS	NSHE Grade 4-7	F, M, I, J, U, W, X	OHA 414
Amwiimbi CS	English & Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 415
Amwiimbi CS	Social Science Grade 4-7	F, M, I, J, U, W, X	OHA 416
Etsapa CS	Class Teaching Grade 0 (Pre Primary - Oshindonga)	F, M, I, J, U, W, X	OHA 417
Etsapa CS	Class Teaching Grade 3 (Oshindonga)	F, M, I, J, U, W, X	OHA 418
Etsapa CS	English & Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 419
Etsapa CS	English & Oshindonga Grade 8-10	F, M, I, J, U, W, X	OHA 420
Etsapa CS	Social Science Grade 8-10	F, M, I, J, U, W, X	OHA 421
Etsapa CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 422
Etsapa CS	Life Skills Grade 4-10	F, M, I, J, U, W, X	OHA 423
Etsapa CS	ICT/Information Communication Grade 0- 10	F, M, I, J, U, W, X	OHA 424
Etsapa CS	Social Science Grade 4-7	F, M, I, J, U, W, X	OHA 425
Etsapa CS	BIS Grade 8-10	F, M, I, J, U, W, X	OHA 426
Etsapa CS	Elementary Agriculture Grade 4-7	F, M, I, J, U, W, X	OHA 427
Eino Haitembu CS	Maths & Science Grade 4-7	F, M, I, J, U, W, X	OHA 428
Eino Haitembu CS	Maths & Science Grade 4-10	F, M, I, J, U, W, X	OHA 429
Eino Haitembu CS	Social Studies grade 4-7	F, M, I, J, U, W, X	OHA 430
Uuhahe CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 431
Uuhahe CS	English & Oshindonga Grade 8-10	F, M, I, J, U, W, X	OHA 432
Uuhahe CS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 433
Uuhahe CS	Class teaching Grade 0 (Pre Primary)	F, M, I, J, U, W, X	OHA 434
Uuhahe CS	Class Teaching Grade 1	F, M, I, J, U, W, X	OHA 435
Uuhahe CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 436
Uuhahe CS	Maths & Science Grade 4-7	F, M, I, J, U, W, X	OHA 437
Titus Ndjaba CS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 438

Titus Ndjaba CS	English & Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 439
Titus Ndjaba CS	History & Geography Grade 8-10	F, M, I, J, U, W, X	OHA 440
Titus Ndjaba CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 441
Titus Ndjaba CS	Agriculture & Life Science Grade 5-10	F, M, I, J, U, W, X	OHA 442
Titus Ndjaba CS	English Grade 8-10	F, M, I, J, U, W, X	OHA 443
Hafyenanye SPS	Class Teaching Grade 3	F, M, I, J, U, W, X	OHA 444
Hafyenanye SPS	English & Oshindonga Grade 4-5	F, M, I, J, U, W, X	OHA 445
Oshamono CS	Class teaching Grade 0 (Pre Primary)	F, M, I, J, U, W, X	OHA 446
Oshamono CS	Class teaching Grade 1 (Oshikwanyama)	F, M, I, J, U, W, X	OHA 447
Oshamono CS	Class teaching Grade 2 (Oshikwanyama)	F, M, I, J, U, W, X	OHA 448
Oshamono CS	Class teaching Grade 2 (Oshikwanyama)	F, M, I, J, U, W, X	OHA 449
Oshamono CS	Class teaching Grade 3 (Oshikwanyama)	F, M, I, J, U, W, X	OHA 450
Oshamono CS	Class teaching Grade 3 (Oshikwanyama)	F, M, I, J, U, W, X	OHA 451
Oshamono CS	English & Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 452
Oshamono CS	Social Science Grade 4-7	F, M, I, J, U, W, X	OHA 453
Oshamono CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 454
Oshamono CS	History & Geography Grade 8-10	F, M, I, J, U, W, X	OHA 455
Ewanifo CS	English & Oshikwanyama Grade 8-10	F, M, I, J, U, W, X	OHA 456
Ewanifo CS	Social Science Grade 7-10	F, M, I, J, U, W, X	OHA 457
Ewanifo CS	Life Science & Agriculture Grade 8-10	F, M, I, J, U, W, X	OHA 458
Ewanifo CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 459
Ewanifo CS	Maths & Science Grade 4-10	F, M, I, J, U, W, X	OHA 460
Ewanifo CS	English & Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 461
Ewanifo CS	Social Studies Grade 4-7	F, M, I, J, U, W, X	OHA 462
Okanaimbula PS	Class Teaching Grade 2 (Oshindonga)	F, M, I, J, U, W, X	OHA 463
Okanaimbula PS	Maths and Science Grade 4-7	F, M, I, J, U, W, X	OHA 464
Okanaimbula PS	English & Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 465
Okanaimbula PS	Social Science Grade 4-7	F, M, I, J, U, W, X	OHA 466
Onambaladi PS	Class teaching Grade 0 (Pre- Primary - Oshikwanyama)	F, M, I, J, U, W, X	OHA 467
Onambaladi PS	Elementary Agriculture Grade 4-7	F, M, I, J, U, W, X	OHA 468
Onambaladi PS	Maths and Science Grade 4-7	F, M, I, J, U, W, X	OHA 469
Onambaladi PS	English & Oshikwanyama Grade 4-7	F, M, I, J, U, W, X	OHA 470
Oniigwena CS	Social Science Grade 4-7	F, M, I, J, U, W, X	OHA 471
Oniigwena CS	Agriculture & Life Science Grade 8-10	F, M, I, J, U, W, X	OHA 472
Oniigwena CS	History & Geography grade 8-10	F, M, I, J, U, W, X	OHA 473
Oniigwena CS	English & Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 474
Oniigwena CS	Entrepreneurship Grade 8-10	F, M, I, J, U, W, X	OHA 475
Omische CS	English & Oshindonga Grade 4-7	F, M, I, J, U, W, X	OHA 476
Omische CS	English & Oshindonga Grade 8-10	F, M, I, J, U, W, X	OHA 477

KUNENE REGIONAL COUNCIL

DIRECTORATE OF EDUCATION, ARTS AND CULTURE

MANAGEMENT POSTS			
SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NO
Outjo Primary School	Principal		KU 1A
Braunfles Agricultural High School	Principal		KU 1B
Ongongo PS	Principal		KU 1C

HEAD OF DEPARTMENT GRADE 6			
SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NO
	OPUWO CIRCUIT		
Kaoko-Otavi C.S	Junior Primary Phase		KU 1D
	EPUPA CIRCUIT		
Hungua P. S	Junior Primary Phase		KU 2
Ruiter P.S	Junior Primary Phase		KU 3
Otjikondavirongo P.S	Junior Primary Phase		KU 4A
	OUTJO CIRCUIT		
Welwistchia PS	Junior Primary Phase		KU4B
TEACHER GRADE 8 & 9			
OPUWO CIRCUIT			
SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NO
Ongongo P.S	Class Teaching Gr. 3 (MOI) Otjiherero	A,M,C,F,I,J,M,Q,U,V,W,X	KU 5
Ongongo P.S	Social Studies & Arts Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 6
Otjondeka P.S	Class Teaching Gr. 3(MOI) Otjiherero	A,M,C,F,I,J,M,Q,U,V,W,X	KU 7
Otjondeka P.S	Social Studies & RME Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 8
Otjondeka P.S	English, ICT & P/E	M,C,E,F,I,J,M,Q,U,V,W,X	KU 9
Etanga P.S	Class Teaching Gr.2(MOI) Otjiherero	A,M,C,F,I,J,M,Q,U,V,W,X	KU 10
Etanga P.S	Elementary Agriculture	M,C,E,F,I,J,M,Q,U,V,W,X	KU 11
Otjerunda C. S	Pre-primary(MOI) Otjiherero	A,M,C,F,I,J,M,Q,U,V,W,X	KU 12
Otjerunda C. S	Mathematics & NSHE Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 13
Otjerunda C. S	Geography Gr. 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 14
Otjerunda C. S	Otjiherero 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 15

Otjerunda C. S	Entrepreneurship & Accounting Gr. 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 16
Otjerunda C. S	Life Skills Gr. 4-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 17
Etoto P.S	Class Teaching Gr. 1(MOI) English	M,C,E,F,I,J,M,Q,U,V,W,X	KU 18
Etoto P.S	Life skills Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 19
Etoto P.S	English Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 20
Etoto P.S	Otjiherero Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 21
Otjetjekua P.S	English & RME Gr. 4-5	M,C,E,F,I,J,M,Q,U,V,W,X	KU 22
Otjetjekua P.S	NSHE & P/E Gr. 4-5	M,C,E,F,I,J,M,Q,U,V,W,X	KU 23
Okorosave P.S	Class Teaching Gr. 3	M,C,E,F,I,J,M,Q,U,V,W,X	KU 24
Okorosave P.S	English & ICT Gr. 4-7	AM,C,F,I,J,M,Q,U,V,W,X	KU 25
Okorosave P.S	Elementary Agriculture & NSHE	M,C,E,F,I,J,M,Q,U,V,W,X	KU 26
Otjapitjapi P.S	Mathematics & NSHE Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 27
K.M Maundu P.S	Social Studies & Elementary Agriculture Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 28
K.M Maundu P.S	English Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 29
Otjitanda P.S	English, Arts & PE Gr. 4-6	M,C,E,F,I,J,M,Q,U,V,W,X	KU 30
Otjitanda P.S	Otjiherero & Elementary Agriculture Gr. 4-6	M,C,E,F,I,J,M,Q,U,V,W,X	KU 31
Otjitanda P.S	Mathematics & NSHE Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 32
Otjitanda P.S	Social Studies & Life skills Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 33
Oruvandjei P.S	Class Teaching Gr. 3	A,M,C,F,I,J,M,Q,U,V,W,X	KU 34
Orotjitombo P.S	Mathematics & NSHE Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 35
Orotjitombo P.S	Social Studies & PE Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 36
Musaso P.S	Otjiherero Gr. 4-7 & Entrepreneurship Gr. 8-9	M,C,E,F,I,J,M,Q,U,V,W,X	KU 37
Musaso P.S	Social Studies Gr. 7 & Agriculture Gr. 8-9	M,C,E,F,I,J,M,Q,U,V,W,X	KU 38
Otjiu P.S	Class Teaching Gr. 2 (MOI) Otjiherero	A,M,C,F,I,J,M,Q,U,V,W,X	KU 39
Otjiu P.S	Otjiherero Gr. 4 & RME Gr.4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 40
Otjiu P.S	English & Arts Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 41
Otjiu P.S	Social Studies & PE Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 42
Otjiu P.S	Class Teaching Gr. 3 (MOI) Otjiherero	A,M,C,F,I,J,M,Q,U,V,W,X	KU 43
Kaoko-Otavi C.S	Mathematics Gr.4-7 & ICT Gr.5-9	M,C,E,F,I,J,M,Q,U,V,W,X	KU 44
Kaoko-Otavi C.S	English Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 45
Kaoko-Otavi C.S	Entrepreneurship Gr. 8-9	M,C,E,F,I,J,M,Q,U,V,W,X	KU 46
Kaoko-Otavi C.S	Otjiherero Gr. 4-9	M,C,E,F,I,J,M,Q,U,V,W,X	KU 47
Kaoko-Otavi C.S	Life Skills Gr. 4-9	M,C,E,F,I,J,M,Q,U,V,W,X	KU 48
Kameru P.S	Otjiherero & RME Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 49
Kameru P.S	Social Studies & BIS Gr.4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 50
Kameru P.S	English Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 51
Kameru P.S	Class Teaching Gr. 2 (MOI)	M,C,E,F,I,J,M,Q,U,V,W,X	KU 52

	Otjiherero		
Kameru P.S	Class Teaching Gr. 3 (MOI) Otjiherero	M,C,E,F,I,J,M,Q,U,V,W,X	KU 53
Kameru P.S	Elementary Agriculture Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 54
<u>ONDAO UNITS – OPUWO</u>			
Okapembambu Unit	Otjiherero, Social Studies, Home Ecology & B/S Gr. 4-6	C,E,I,Q,U,V,W,X	KU 55
Okapembambu Unit	Mathematics, NSHE, Life Skills, ICT Gr. 4-6	C,E,I,Q,U,V,W,X	KU 56
Okapembambu Unit	English, Elementary Agriculture, Arts & PE Gr.4-6	C,E,I,Q,U,V,W,X	KU 57
Otjinungua Unit	Otjiherero, Social Studies, Home Ecology & BIS Gr. 4-6	C,E,I,Q,U,V,W,X	KU 58
Otjinungua Unit	Mathematics, NSHE, Life Skills, ICT Gr. 4-6	C,E,I,Q,U,V,W,X	KU 59
Otjinungua Unit	English, Elementary Agriculture, Arts & PE Gr.4-6	C,E,I,Q,U,V,W,X	KU 60
Puros Unit	Otjiherero, Social Studies, Home Ecology & BIS Gr. 4-6	C,E,I,Q,U,V,W,X	KU 61
Puros Unit	Mathematics, NSHE, Life Skills, ICT Gr. 4-6	C,E,I,Q,U,V,W,X	KU 62
Puros Unit	English, Elementary Agriculture, Arts & PE Gr.4-6	C,E,I,Q,U,V,W,X	KU 63
<u>EPUPA CIRCUIT</u>			
<i>SCHOOL/DUTY STATION</i>	<i>POST/ SPECIALIZATION</i>	<i>REQ/ CODE</i>	<i>POST NO</i>
Ehomba C. S	Agriculture Gr. 5-9	C,E,I,Q,U,V,W,X	KU 64
Ehomba C. S	Otjiherero 1 st Language Gr. 4-5	C,E,I,Q,U,V,W,X	KU 65
Ehomba C. S	English 2 nd Language Gr. 4-9	C,E,I,Q,U,V,W,X	KU 66
Otjikondavirongo P.S	Otjiherero 1 st Language Gr. 4-7	C,E,I,Q,U,V,W,X	KU 67
Otjikondavirong P.S	Life skills Gr. 4-7	C,E,I,Q,U,V,W,X	KU 68
Otjikondavirong P.S	Mathematics Gr. 4-7	C,E,I,Q,U,V,W,X	KU 69
Putuavanga S.S	Otjiherero 1 st Language Gr. 8-10	C,E,I,Q,U,V,W,X	KU 70
Putuavanga S.S	Geography Gr. 8-10	C,E,I,Q,U,V,W,X	KU 71
Putuavanga S.S	Geography Gr. 11-12	C,E,I,Q,U,V,W,X	KU 72
Putuavanga S.S	History Gr. 8-10	C,E,I,Q,U,V,W,X	KU 73
Putuavanga S.S	ICT Gr. 8-12	C,E,I,Q,U,V,W,X	KU 74
Putuavanga S.S	Accounting Gr. 8-12	C,E,I,Q,U,V,W,X	KU 75
Otjomuru P.S	Elementary Agriculture Gr. 5-7	C,E,I,Q,U,V,W,X	KU 76
Otjomuru P.S	Natural Science & Home Ecology	C,E,I,Q,U,V,W,X	KU 77
Otjomuru P.S	Mathematics Gr. 4-7	C,E,I,Q,U,V,W,X	KU 78
Okanguati C.S	Class Teaching Gr.2	A,E,F,C,I,J,Q,U,V,W,X,Z	KU 79

	(Otjiherero 1 st Language)		
Okanguati C.S	Social Studies & History Gr. 4-10	C,E,I,Q,U,V,W,X	KU 80
Okanguati C.S	Entrepreneurship & ICT Gr. 8-10	C,E,I,Q,U,V,W,X	KU 81
Okanguati C.S	History, Geography & Life Science	C,E,I,Q,U,V,W,X	KU 82
Warmquelle P.S	Otjiherero 1 st Language Gr. 4-5	C,E,I,Q,U,V,W,X	KU 83
Warmquelle P.S	Design & Technology ,Arts Gr 4-7	C,E,I,Q,U,V,W,X	KU 84
Warmquelle P.S	English 2 nd Language Gr. 6-7	C,E,I,Q,U,V,W,X	KU 85
Warmquelle P.S	Otjiherero 1 st Language Gr. 6-7	C,E,I,Q,U,V,W,X	KU 86
Warmquelle P.S	Life Skills Gr. 4-7	C,E,I,Q,U,V,W,X	KU 87
Warmquelle P.S	Khoe-khoegowab Gr. 4-7	C,E,I,Q,U,V,W,X	KU 88
Ohaijua P.S	Mathematics Gr. 4-7	C,E,I,Q,U,V,W,X	KU 89
Ohaijua P.S	Natural Science & Agriculture Gr.4-7	C,E,I,Q,U,V,W,X	KU 90
Epupa P.S	English & Otjiherero Gr. 4-7	C,E,I,Q,U,V,W,X	KU 91
Epupa P.S	Elementary Agriculture & Social Studies 5-7, Social Studies Gr.4-5	C,E,I,Q,U,V,W,X	KU 92
Epupa P.S	Otjiherero 1 st Language Gr. 2	C,E,I,Q,U,V,W,X	KU 93
Epupa P.S	NSHE Gr. 6-7, Otjiherero Gr. 4&7 Arts & PE Gr. 4-7	C,E,I,Q,U,V,W,X	KU 94
Epembe P.S	Mathematics Gr. 4-7	C,E,I,Q,U,V,W,X	KU 95
Epembe P.S	Natural Science & Health Education Gr. 4-7	C,E,I,Q,U,V,W,X	KU 96
Epembe P.S	Otjiherero 1 st Language Gr. 4-7	C,E,I,Q,U,V,W,X	KU 97
Opuwo P.S	English Gr. 4	C,E,I,Q,U,V,W,X	KU98
Opuwo P.S	Social Studies Gr.4	C,E,I,Q,U,V,W,X	KU 99
Opuwo P.S	Social Studies Gr. 5-7	C,E,I,Q,U,V,W,X	KU 100
Opuwo P.S	English Gr. 5	C,E,I,Q,U,V,W,X	KU 101
Orumana C.S	Entrepreneurship Gr. 8-10	C,E,I,Q,U,V,W,X	KU 102
Elias Amxab C.S	Social Studies & English Gr.5-7	C,E,I,Q,U,V,W,X	KU 103
Elias Amxab C.S	Geography & History Gr. 8-10	C,E,I,Q,U,V,W,X	KU 104
Ruiter P.S	English 2 nd Language Gr. 5-7	C,E,I,Q,U,V,W,X	KU 105
Ruiter P.S	Social Studies & Agriculture Gr. 5-7	C,E,I,Q,U,V,W,X	KU 106
Okondaunue P.S	English & Otjiherero Gr. 4-6	C,E,I,Q,U,V,W,X	KU 107
Okondaunue P.S	Agriculture, Arts, PE & ICT Gr. 4-6	C,E,I,Q,U,V,W,X	KU 108
Oukongo P.S	Mathematics Gr. 4-7	C,E,I,Q,U,V,W,X	KU 109
Oukongo P.S	NSHE & RME Gr. 5-7	C,E,I,Q,U,V,W,X	KU 110
Oukongo P.S	English & Otjiherero Gr. 4	C,E,I,Q,U,V,W,X	KU 111
Oukongo P.S	Home Ecology Gr. 5&6 and ICT Gr.4-6	C,E,I,Q,U,V,W,X	KU 112
Oukongo P.S	NSHE Gr.4,Arts Gr.4-6, PE Gr. 5-7, ICT Gr.7	C,E,I,Q,U,V,W,X	KU 113
Ombombo C.S	Mathematics Gr.4-7	C,E,I,Q,U,V,W,X	KU 114
Ombombo C.S	Otjiherero Gr.4-7	A,C,I,Q,U,V,W,X	KU 115
Ombombo C.S	English Gr.4-7	C,E,I,Q,U,V,W,X	KU 116
Ombombo C.S	Entrepreneurship & PE Gr.8-10	C,E,I,Q,U,V,W,X	KU 117
Ombombo C.S	Life Skills Gr.5-10	C,E,I,Q,U,V,W,X	KU 118

Ombombo C.S	Arts & ICT Gr.4-7	C,E,I,Q,U,V,W,X	KU 119
Omuhonga P.S	Agriculture Gr.5-7 & NSHE Gr.4 & Arts Gr. 4-7	C,E,I,Q,U,V,W,X	KU 120
Omuhonga P.S	Otjiherero Gr. 4-7	C,E,I,Q,U,V,W,X	KU 121
Omuhonga P.S	Social Studies Gr. 4-7	C,E,I,Q,U,V,W,X	KU 122
Omuhonga P.S	English Gr. 4-7 & Mathematics Gr. 4	C,E,I,Q,U,V,W,X	KU 123
Omuhonga P.S	Mathematics Gr.5 & Life Skills & ICT Gr.4-7 & NSHE Gr. 5	C,E,I,Q,U,V,W,X	KU 124
Hungua C.S	Class Teaching Gr.3 (MOI) Otjiherero	A,C,E,I,Q,U,V,W,X	KU 125
Hungua C.S	Geography Gr. 8-9	C,E,I,Q,U,V,W,X	KU 126
Hungua C.S	Mathematics & Science Gr. 5-7	C,E,I,Q,U,V,W,X	KU 127
Otjikojo P.S	Mathematics Gr. 5-7	C,E,I,Q,U,V,W,X	KU 128
Otjikojo P.S	English Gr. 4-7	C,E,I,Q,U,V,W,X	KU 129
Otjikojo P.S	Elementary Agriculture, NSHE, Gr. 4-7	C,E,I,Q,U,V,W,X	KU 130
Otjikojo P.S	Otjihero, PE & Life skills Gr. 4-7	C,E,I,Q,U,V,W,X	KU 131
<u>ONDAO MOBILE UNITS</u>			
Etoto-West Unit	Life Skills & ICT Gr. 5-7	C,E,I,Q,U,V,W,X	KU 132
Etoto-West Unit	NSHE & Mathematics Gr. 4-7	C,E,I,Q,U,V,W,X	KU 133
Etoto-West Unit	English 2 nd Language & Elementary Agriculture, Arts & PE Gr. 4-7	C,E,I,Q,U,V,W,X	KU 134
Etoto-West Unit	Otjiherero, Social Studies & Home Ecology Gr. 4-7	C,E,I,Q,U,V,W,X	KU 135
Okahozu Unit	English & Elementary Agriculture, Arts & PE Gr. 4-7	C,E,I,Q,U,V,W,X	KU 136
Okahozu Unit	Otjiherero, Social Studies & Home Ecology Gr. 4-7	C,E,I,Q,U,V,W,X	KU 137
Okahozu Unit	Life Skills & ICT Gr. 5-7	C,E,I,Q,U,V,W,X	KU 138
Omuangete Unit	English & Elementary Agriculture, Arts & PE Gr. 4-5	C,E,I,Q,U,V,W,X	KU 139
Omuangete Unit	Mathematics, NSHE Gr. 4-7	C,E,I,Q,U,V,W,X	KU 140
Omuangete Unit	Social Studies & Home Ecology Gr.4-5	C,E,I,Q,U,V,W,X	KU 141
Omuangete Unit	Life Skills & ICT Gr. 4-5	C,E,I,Q,U,V,W,X	KU 142
Otjimuhaka	English & Elementary Agriculture, Arts & PE Gr. 4-6	C,E,I,Q,U,V,W,X	KU 143
Otjimuhaka	Mathematics, NSHE & Life Skills Gr. 4-6	C,E,I,Q,U,V,W,X	KU 144
Otjimuhaka	Otjiherero, Social Studies & Home Ecology & ICT Gr. 4-6	C,E,I,Q,U,V,W,X	
			KU 145

	<u>OUTJO CIRCUIT</u>		
A. Gariseb P.S	Class Teaching Gr. 2	A,M,C,F,I,J,M,Q,U,V,W,X	KU 146
A. Gariseb P.S	Class Teaching Gr.3	A,M,C,F,I,J,M,Q,U,V,W,X	KU 147
A. Gariseb P.S	English, RME, PE Gr. 4	M,C,F,I,J,M,Q,U,V,W,X	KU 148
A. Gariseb P.S	Mathematics Gr. 5	M,C,E,F,I,J,M,Q,U,V,W,X	KU 149
Alpha C.S	Class Teaching Gr. 2	A,M,C,F,I,J,M,Q,U,V,W,X	KU 150
Alpha C.S	Life Skills Gr. 5-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 151
Braunfels Agric H.S	Entrepreneurship Gr.8-10 & Commerce Gr. 8-12	M,C,E,F,I,J,M,Q,U,V,W,X	KU 152
Braunfels Agric H.S	Geography & Life Science Gr.8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 153
Braunfels Agric H.S	English, Agriculture & Physical Science Gr. 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 154
Cornelius Goreseb H.S	Accounting, Economics & Entrepreneurship Gr. 8-11	M,C,E,F,I,J,M,Q,U,V,W,X	KU 155
Cornelius Goreseb H.S	Afrikaans Gr. 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 156
Cornelius Goreseb H.S	Mathematics Gr. 9-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 157
Cornelius Goreseb H.S	Entrepreneurship Gr. 8	M,C,E,F,I,J,M,Q,U,V,W,X	KU 158
Cornelius Goreseb H.S	English Gr. 8	M,C,E,F,I,J,M,Q,U,V,W,X	KU 159
Cornelius Goreseb H.S	Mathematics Gr.11-12	M,C,E,F,I,J,M,Q,U,V,W,X	KU 160
D. F. Uirab P.S	Pre-primary	A,M,C,F,I,M,Q,U,V,W,X	KU 161
D. F. Uirab P.S	Pre-primary	A,M,C,F,I,M,Q,U,V,W,X	KU 162
D. F. Uirab P.S	Class Teaching Gr. 1	A,M,C,F,I,M,Q,U,V,W,X	KU 163
D. F. Uirab P.S	Class Teaching Gr. 1	A,M,C,F,I,M,Q,U,V,W,X	KU 164
D. F. Uirab P.S	Class Teaching Gr. 2	A,M,C,F,I,M,Q,U,V,W,X	KU 165
D. F. Uirab P.S	Class Teaching Gr. 3	A,M,C,F,I,M,Q,U,V,W,X	KU 166
D. F. Uirab P.S	Class Teaching Gr. 3	A,M,C,F,I,M,Q,U,V,W,X	KU 167
D. F. Uirab P.S	Life Skills Gr. 4-7	M,C,F,I,M,Q,U,V,W,X	KU 168
Dawid Khamuxab P.S	Mathematics & Science Gr. 4	M,C,E,F,I,J,M,Q,U,V,W,X	KU 169
Dawid Khamuxab P.S	Life Skills Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 170
Edward Garoeb P.S	Pre-primary	A,M,C,F,I,M,Q,U,V,W,X	KU 171
Edward Garoeb P.S	Class Teaching Gr. 1	A,M,C,F,I,M,Q,U,V,W,X	KU 172
Edward Garoeb P.S	Class Teaching Gr. 1	A,M,C,F,I,M,Q,U,V,W,X	KU 173
Edward Garoeb P.S	Class Teaching Gr. 2	A,M,C,F,I,M,Q,U,V,W,X	KU 174
Edward Garoeb P.S	Class Teaching Gr. 3	A,M,C,F,I,M,Q,U,V,W,X	KU 175
Edward Garoeb P.S	Class Teaching Gr.	A,M,C,F,I,M,Q,U,V,W,X	KU 176

Edward Garoeb P.S	English Gr. 5-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 177
Eddie Bowe P.S	Class Teaching Gr. 1	A,M,C,F,I,M,Q,U,V,W,X	KU 178
Eddie Bowe P.S	Khoe-khoegowab Gr. 4-6	M,C,E,F,I,J,M,Q,U,V,W,X	KU 179
Eddie Bowe P.S	Natural Science Gr. 5-6	M,C,E,F,I,J,M,Q,U,V,W,X	KU 180
Etoshapoort J.S.S	Accounting Gr. 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 181
Etoshapoort J.S.S	Khoe-khoegowab Gr. 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 182
Frans Frederick P.S	English Fr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 183
Frans Frederick P.S	Khoe-khoegowab Gr. 4-6 & PE Gr. 5-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 184
Frans Frederick P.S	English, Natural Science, Mathematics, Agriculture Gr. 4 &7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 185
Jack Francis P.S	Pre-primary	A,M,C,F,I,M,Q,U,V,W,X	KU 186
Jack Francis P.S	Class Teaching Gr. 1	A,M,C,F,I,M,Q,U,V,W,X	KU 187
Jack Francis P.S	Class Teaching Gr. 1	A,M,C,F,I,M,Q,U,V,W,X	KU 188
Jack Francis P.S	Class Teaching Gr. 2	A,M,C,F,I,M,Q,U,V,W,X	KU 189
Jack Francis P.S	Class Teaching Gr. 3	A,M,C,F,I,M,Q,U,V,W,X	KU 190
Jack Francis P.S	Class Teaching Gr. 3	A,M,C,F,I,M,Q,U,V,W,X	KU 191
Jack Francis P.S	English Gr. 4	A,M,C,F,I,M,Q,U,V,W,X	KU 192
Jack Francis P.S	Mathematics & Science Gr. 5-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 193
Jakob Basson C.S	Class Teaching Gr. 1	M,C,E,F,I,J,M,Q,U,V,W,X	KU 194
Jakob Basson C.S	Life Skills Gr. 4-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 195
Otjikondo P.S	Afrikaans Gr.6-7, Mathematics Gr.6-7 & Life skills Gr. 7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 196
Outjo P.S	Special Class Gr. 1-3	A,M,C,F,I,M,Q,U,V,W,X	KU 197
Outjo P.S	Afrikaans Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 198
Outjo S.S	Agriculture Gr. 8-12	M,C,E,F,I,J,M,Q,U,V,W,X	KU 199
Outjo S.S	Afrikaans Gr. 8-9	M,C,E,F,I,J,M,Q,U,V,W,X	KU 200
Outjo S.S	English Gr. 8-9	M,C,E,F,I,J,M,Q,U,V,W,X	KU 201
Outjo S.S	Entrepreneurship Gr. 9-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 202
Outjo S.S	Geography Gr. 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 203
Outjo S.S	Khoe-khoegowab Gr. 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 204
Outjo S.S	Khoe-khoegowab Gr. 11-12	M,C,E,F,I,J,M,Q,U,V,W,X	KU 205
Outjo S.S	History Gr. 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 206
Queen Sophia P.S	Multi –grade Teaching (Oshindonga)Gr. 1-3	A,M,C,F,I,M,Q,U,V,W,X	KU 207
Queen Sophia P.S	ICT & English Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 208
Queen Sophia P.S	Life Skills & Social Studies Gr. 4-6	M,C,E,F,I,J,M,Q,U,V,W,X	KU 209
St. Michael R.C. S	Afrikaans Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 210
St. Michael R.C. S	Life Skills Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 211
St. Michael R.C. S	Mathematics & Science Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 212
Th. F. Gaeb P.S	Pre-primary	A,M,C,F,I,M,Q,U,V,W,X	KU 213
Th. F. Gaeb P.S	Pre-primary	A,M,C,F,I,M,Q,U,V,W,X	KU 214
Th. F. Gaeb P.S	Pre-primary	A,M,C,F,I,M,Q,U,V,W,X	KU 215
Th. F. Gaeb P.S	Class Teaching Gr.1	A,M,C,F,I,M,Q,U,V,W,X	KU 216
Th. F. Gaeb P.S	Class Teaching Gr.3	A,M,C,F,I,M,Q,U,V,W,X	KU 217

Th. F. Gaeb P.S	Khoe-khoegowab Gr.4-5	A,M,C,F,I,J,M,Q,U,V,W,X	KU 218
Th. F. Gaeb P.S	Arts & Agriculture Gr. 4-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 219
Versteendewoud P.S	English Gr. 4-5	M,C,E,F,I,J,M,Q,U,V,W,X	KU 220
Versteendewoud P.S	English Gr. 6-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 221
Versteendewoud P.S	Social Studies Gr. 6-7	M,C,E,F,I,J,M,Q,U,V,W,X	KU 222
Welwitschia J.S.S	Afrikaans Gr. 8-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 223
Welwitschia J.S.S	Entrepreneurship Gr. 8-9	M,C,E,F,I,J,M,Q,U,V,W,X	KU 224
Welwitschia J.S.S	Entrepreneurship Gr. 9-10	M,C,E,F,I,J,M,Q,U,V,W,X	KU 225
Welwitschia J.S.S	Life Skills Gr. 8-9	M,C,E,F,I,J,M,Q,U,V,W,X	KU 226

Application (s) on prescribed forms should be addressed to:

The Regional Director
Kunene Regional Council
Directorate of Education, Arts and Culture
Private Bag 2007
Khorixas

ATTENTION: HUMAN RESOURCE ADMINISTRATION

For enquiries, contact:

- Mr. Benny N. Eiseb - Acting Regional Director of Education
- Mrs. A. S. Aibes - Chief Education Officer
- Mr. U. C Tjivikua - IoE (Opuwo Circuit)
- Mr. L. S. Musilika - IoE (Epupa Circuit)
- Mr. N. T. Amutenya - IoE (Opuwo Circuit)

OSHIKOTO REGIONAL COUNCIL

DIRECTORATE OF EDUCATION, ARTS AND CULTURE

TEACHING POSTS

ONYUULAYE CIRCUIT			
Eyambidhidho J.P School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHK 01
Omutse Combined School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHK 02
Omutse Combined School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHK 03

Omutse Combined School	Grade 8-10 Life Science & Agriculture	F,M,I,U,W,X	OSHK 04
Hamunyela Combined School	Grade 4-7 Social Studies & Elementary Agriculture	F,M,I,U,W,X	OSHK 05
Hamunyela Combined School	Grade 4-10 Life Skills	F,M,I,U,W,X	OSHK 06
Ndjukuma Junior P School	Grade 4-6 Mathematics, NSHE, ICT and Life Skills	F,M,I,U,W,X	OSHK 07
Ashihaya Primary School	Grade 4-5 English, Oshindonga & Social Study	F,M,I,U,W,X	OSHK 08
Nahas Angula Junior P School	Grade 4-7 Mathematics & NSHE	F,M,I,U,W,X	OSHK 09
Nahas Angula Junior P School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHK 10
Onkongo Primary School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHK 11
Onkongo Primary School	Grade 4-6 English & Social Studies	F,M,I,U,W,X	OSHK 12
Onkongo Primary School	Grade 4-6 Oshindonga & Elementary Agriculture	F,M,I,U,W,X	OSHK 13
Omahiya Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHK 14
Niipupu Combined School	Grade 8-10 English & Oshindonga	F,M,I,U,W,X	OSHK 15
Niipupu Combined School	Grade 8-10 Mathematics & Physical Science	F,M,I,U,W,X	OSHK 16
Niipupu Combined School	Oshindonga 5-7 & Entrepreneurship 8-10	F,M,I,U,W,X	OSHK 17
Onyuulaye Combined School	Grade 8-10 English & Oshindonga	F,M,I,U,W,X	OSHK 18
Onyuulaye Combined School	Grade 8-10 Geography	F,M,I,U,W,X	OSHK 19
Onyuulaye Combined School	Grade 8-10 Life Skills	F,M,I,U,W,X	OSHK 20
Linea Namupala C School	Pre-Grade	F,M,I,U,W,X	OSHK 21
Linea Namupala C School	Grade 8-10 English	F,M,I,U,W,X	OSHK 22
Linea Namupala C School	Grade 8-10 Life Skills	F,M,I,U,W,X	OSHK 23
Omena Junior P School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHK 24
Okakondo Combined School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHK 25
Okakondo Combined School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHK 26
Okakondo Combined School	Grade 4-8 English, Mathematics & Entrepreneurship	F,M,I,U,W,X	OSHK 27
Ontana Combined School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHK 28
Ontana Combined School	Grade 4-7 Social Studies & Elementary Agriculture	F,M,I,U,W,X	OSHK 29
Ontana Combined School	Grade 4-7 Oshindonga & English	F,M,I,U,W,X	OSHK 30
Ontana Combined School	Grade 4-7 English & NSHE	F,M,I,U,W,X	OSHK 31
Ontana Combined School	Grade 4-10 Life Skills	F,M,I,U,W,X	OSHK 32

Ontana Combined School	Grade 7-10 Agriculture	F,M,I,U,W,X	OSHK 33
Ontana Combined School	Grade 5-10 Oshindonga & Entrepreneurship (8-10)	F,M,I,U,W,X	OSHK 34
Ontana Combined School	Grade 8-10 Life Science & Physical Science	F,M,I,U,W,X	OSHK 35
Epeke Primary School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHK 36
Epeke Primary School	Grade 5-7 English & Oshindonga	F,M,I,U,W,X	OSHK 37
Epeke Primary School	Grade 5-7 Agriculture	F,M,I,U,W,X	OSHK 38
Epeke Primary School	Grade 5-7 Social Studies	F,M,I,U,W,X	OSHK 39
Oshana Primary School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHK 40
Amikoka Combined School	Grade 4-7 Social Studies	F,M,I,U,W,X	OSHK 41
Amikoka Combined School	Grade 4-7 English, NSHE& Elementary Agriculture	F,M,I,U,W,X	OSHK 42
Amikoka Combined School	Grade 8-10 English & Oshindonga	F,M,I,U,W,X	OSHK 43
Amikoka Combined School	Grade 8-10 Accounting& Entrepreneurship	F,M,I,U,W,X	OSHK 44
Amikoka Combined School	Grade 8-10 Agriculture & Life Science	F,M,I,U,W,X	OSHK 45
Amikoka Combined School	Grade 8-10 Geography & History	F,M,I,U,W,X	OSHK 46
Etanga Combined School	Grade 0-10 Life Skills	F,M,I,U,W,X	OSHK 47
Etanga Combined School	Grade 4-5 Oshindonga & Agriculture (8-10)	F,M,I,U,W,X	OSHK 48
Etanga Combined School	Grade 8-10 History & Geography	F,M,I,U,W,X	OSHK 49
Etanga Combined School	Grade 8-10 life Science & Mathematics 4-10	F,M,I,U,W,X	OSHK 50
Etanga Combined School	Grade 8-10 Entrepreneurship & Mathematics 4-7	F,M,I,U,W,X	OSHK 51
ONATHINGE CIRCUIT			
Namutidha Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHK 52
Oshilulu Combined School	Grade 4-10 ICT & Commerce	F,M,I,U,W,X	OSHK 53
Nehale S Secondary School	Grade 8-12 English & Geography	F,M,I,U,W,X	OSHIK 54
Nehale S Secondary School	Grade 8-12 Mathematics	F,M,I,U,W,X	OSHIK 55
Onayena Primary School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHK 56
Ombaladhila Primary School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHK 57
Ombaladhila Primary School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHK 58
Ambunda Primary School	Grade 4-7 English, Oshindonga &	F,M,I,U,W,X	OSHK 59

	NSHE		
Ambunda Primary School	Grade 4-7 Social Studies & Life Skills	F,M,I,U,W,X	OSHK 60
Ambunda Primary School	Grade 5-7 English & Oshindonga	F,M,I,U,W,X	OSHK 61
Uuyoka Combined School	Grade 8-10 English	F,M,I,U,W,X	OSHK 62
Uuyoka Combined School	Grade 8-10 Agriculture	F,M,I,U,W,X	OSHK 63
Uuyoka Combined School	Grade 8-10 Entrepreneurship	F,M,I,U,W,X	OSHK 64
Esheshete Combined School	Grade 5-7 English & Entrepreneurship (8-10)	F,M,I,U,W,X	OSHK 65
Onathing South C School	Grade 8-10 Agriculture & Life Science	F,M,I,U,W,X	OSHIK 66
OMUTHIYA CIRCUIT			
Ekulo Senior Secondary School	Grade 8-12 Mathematics & Physical Science	F,M,I,U,W,X	OSHIK 67
Ekulo Senior Secondary School	Grade 8-12 Computer Science	F,M,I,U,W,X	OSHIK 68
Olupale Combined School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 69
Kandume Combined School	Grade 4-7 Life Skills	F,M,I,U,W,X	OSHIK 70
Kandume Combined School	Grade 5 & 8 Oshikwanyama & English	F,M,I,U,W,X	OSHIK 71
Kandume Combined School	Grade 7-8 Oshikwanyama & English	F,M,I,U,W,X	OSHIK 72
Niigambo Combined School	Grade 6&8 Oshindonga & Entrepreneurship	F,M,I,U,W,X	OSHIK 73
Niigambo Combined School	Grade 4-10 Social Studies, History & Geography	F,M,I,U,W,X	OSHIK 74
Niigambo Combined School	Grade 4-9 Social Studies, History & Geography	F,M,I,U,W,X	OSHIK 75
Eneas Peter Nanyemba C School	Grade 8-10 Agriculture & Life Science	F,M,I,U,W,X	OSHIK 76
Eneas Peter Nanyemba C School	Grade 8-10 Entrepreneurship	F,M,I,U,W,X	OSHIK 77
Eneas Peter Nanyemba C School	Grade 8-10 Geography & Social Science	F,M,I,U,W,X	OSHIK 78
Omutsegonime Combined School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 79
Omutsegonime Combined School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 80
Omutsegonime Combined School	Grade 8-10 Oshindonga	F,M,I,U,W,X	OSHIK 81
Omutsegonime Combined School	Grade 9-10 English & Entrepreneurship	F,M,I,U,W,X	OSHIK 82
Omutsegonime Combined School	Grade 4-10 Life Skills	F,M,I,U,W,X	OSHIK 83

Amweelo Combined School	Oshindonga Grade 6, 7, 8 &10; English 5-7	F,M,I,U,W,X	OSHIK 84
Amweelo Combined School	Entrepreneurship 8-10, Agriculture5-8 & RME 5-10	F,M,I,U,W,X	OSHIK 85
Okangororosa Combined School	Grade 8-10 Entrepreneurship & English	F,M,I,U,W,X	OSHIK 86
Onanke Combined School	Grade 4-10 Life skills	F,M,I,U,W,X	OSHIK 87
Onanke Combined School	Grade 5-10 Oshindonga	F,M,I,U,W,X	OSHIK 88
Onanke Combined School	Grade 8-10 History & Geography	F,M,I,U,W,X	OSHIK 89
Onakankuzi Primary School	Grade 4-7 Social Studies& Elementary Agriculture	F,M,I,U,W,X	OSHIK 90
Alweendo Combined School	Grade 4-10 Life Science, NSHE & Agriculture	F,M,I,U,W,X	OSHIK 91
Alweendo Combined School	Grade 8-10 History & Geography	F,M,I,U,W,X	OSHIK 92
Shuumbwa Primary School	Grade 4 English& Oshindonga	F,M,I,U,W,X	OSHIK 93
Shuumbwa Primary School	Grade 6 Social Studies & Arts	F,M,I,U,W,X	OSHIK 94
Onashikuvu Combined School	Grade 8-10 Accounting & Entrepreneurship	F,M,I,U,W,X	OSHIK 95
Onaluthipa Junior Primary School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 96
Nikodemus Nashandi Primary School	Grade 4-7 Social Studies & Agriculture	F,M,I,U,W,X	OSHIK 97
Nikodemus Nashandi Primary School	Grade 8-10 Oshindonga & English	F,M,I,U,W,X	OSHIK 98
Nikodemus Nashandi Primary School	Grade 8-10 Mathematics & Physical Science	F,M,I,U,W,X	OSHIK 99
Nikodemus Nashandi Primary School	Grade 8-10 History & Geography	F,M,I,U,W,X	OSHIK 100
Kandjeke Primary School	Grade 4-8 English & Oshindonga	F,M,I,U,W,X	OSHIK 101
Kandjeke Primary School	Grade 4-8 Social Studies, History & Geography	F,M,I,U,W,X	OSHIK102
Kandjeke Primary School	Grade 4-8 Life Skills	F,M,I,U,W,X	OSHIK 103
Mungandjera Combined School	Grade 4-10 Life Skills	F,M,I,U,W,X	OSHIK 104
Mungandjera Combined School	Grade 4-7 English & Oshindonga	F,M,I,U,W,X	OSHIK 105

Mungandjera Combined School	Grade 8-10 Entrepreneurship	F,M,I,U,W,X	OSHIK 106
Mungandjera Combined School	Grade 4-10 History & Social Study	F,M,I,U,W,X	OSHIK 108
Mungandjera Combined School	Grade 8-10 Physical Science	F,M,I,U,W,X	OSHIK 109
Omuthiya-Iipundi S S School	Grade 8-12 Agriculture & Life Science	F,M,I,U,W,X	OSHIK 110
Omuthiya-Iipundi S S School	Grade 8-12 Agriculture & Life Science	F,M,I,U,W,X	OSHIK 111
Omuthiya-Iipundi S S School	Grade 8-12 Accounting & Entrepreneurship	F,M,I,U,W,X	OSHIK 112
Omboto Primary School	Grade 4-8 Life Skills	F,M,I,U,W,X	OSHIK 113
Onambundu Primary School	Grade 4 All subjects	F,M,I,U,W,X	OSHIK 114
Olupale Combined School	Grade 8-10 Accounting & Entrepreneurship	F,M,I,U,W,X	OSHIK 115
Elago Primary School	Grade 4-7 Social Science	F,M,I,U,W,X	OSHIK 116
Elago Primary School	Grade 4-7 English & Oshindonga	F,M,I,U,W,X	OSHIK 117
Elago Primary School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 118
ONANKALI CIRCUIT			
Onyoka Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 119
Uupindi Junior Primary School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHIK 120
Uupindi Junior Primary School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 121
Uupindi Junior Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 122
Uupindi Junior Primary School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 123
Ombundu Combined School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 124
Ombundu Combined School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 125
Ombundu Combined School	Grade 4-10 Life skills	F,M,I,U,W,X	OSHIK 126
Ombundu Combined School	Grade 8-10 Oshindonga & English	F,M,I,U,W,X	OSHIK 127
Ombundu Combined School	Grade 8-10 Physical Science & Mathematics	F,M,I,U,W,X	OSHIK 128
Eben –Ezer Junior Primary School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 129
Eben –Ezer Junior Primary School	Grade 5 Mathematics & Science	F,M,I,U,W,X	OSHIK 130
Amateta Primary School	Grade 4-7 Social Studies & NSHE	F,M,I,U,W,X	OSHIK 131

Oshilungi Combined School	Grade 1-3 Class Teaching	F,M,I,U,W,X	OSHIK 132
Oshilungi Combined School	Grade 8-10 Oshindonga	F,M,I,U,W,X	OSHIK 133
Oshilungi Combined School	Grade 8-10 History & Oshindonga	F,M,I,U,W,X	OSHIK 134
Oshilungi Combined School	Grade 8-10 Entrepreneurship	F,M,I,U,W,X	OSHIK 135
Shivolo Primary School	Grade 4-5 Mathematics, NSHE & Agriculture	F,M,I,U,W,X	OSHIK 136
Shivolo Primary School	Grade 4-5 Social Studies	F,M,I,U,W,X	OSHIK 137
Onankali South Combined School	Grade 4-7 Oshindonga, English & Agriculture	F,M,I,U,W,X	OSHIK 138
Amen Combined School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 139
Amen Combined School	Grade 8-10 Entrepreneurship	F,M,I,U,W,X	OSHIK 140
Amen Combined School	Grade 4-7 Life Skills	F,M,I,U,W,X	OSHIK 141
Oshalongo Combined School	Grade 4-7 Oshindonga & Elementary Agriculture	F,M,I,U,W,X	OSHIK 142
Ethikilo Primary School	Grade 4-7 Social Studies, Physical Education & ICT	F,M,I,U,W,X	OSHIK 143
Oshiya Combined School	Grade 4-7 Social Studies, Physical Education & ICT	F,M,I,U,W,X	OSHIK 144
Oshiya Combined School	Grade 7,9&10 English	F,M,I,U,W,X	OSHIK 145
Oshiya Combined School	Grade 8-10 geography & History	F,M,I,U,W,X	OSHIK 146
Oshiya Combined School	Grade 4, 5 & 10 Mathematics & Entrepreneurship	F,M,I,U,W,X	OSHIK 147
Oshiya Combined School	Grade 8 & 9 Mathematics & Physical Science	F,M,I,U,W,X	OSHIK 148
Oshifukwa Combined School	Grade 4-7 English & Oshindonga	F,M,I,U,W,X	OSHIK 149
Oshifukwa Combined School	Grade 8-10 English & Oshindonga	F,M,I,U,W,X	OSHIK 150
Ebandulo Combined School	Grade 8-10 Entrepreneurship	F,M,I,U,W,X	OSHIK 151
Ebandulo Combined School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 152
Elongo Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 153
Awala Primary School	Grade 4-7 English & Oshindonga	F,M,I,U,W,X	OSHIK 154
Ompito Primary School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 155
Ompito Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 156
Ompito Primary School	Grade 4-7 NHE & Oshindonga	F,M,I,U,W,X	OSHIK 157
Ompito Primary School	Grade 4-7 English & Social Study	F,M,I,U,W,X	OSHIK 158

Oshinamumwe Combined School	Grade 8-10 Physical Science	F,M,I,U,W,X	OSHIK 159
Oshinamumwe Combined School	Grade 1-10 ICT& Entrepreneurship Grade 8-10	F,M,I,U,W,X	OSHIK 160
Ombalagelo Primary School	Grade 4-7 English, Agriculture, PE & ICT	F,M,I,U,W,X	OSHIK 161
Onamavo Primary School	Grade 4-7 English & Social Study &RME	F,M,I,U,W,X	OSHIK 162
Onamavo Primary School	Grade 4-6 NSHE, Agriculture, ICT & Arts	F,M,I,U,W,X	OSHIK 163
Onamavo Primary School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 164
OSHIVELO CIRCUIT			
Ombili Primary School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHIK 165
Ombili Primary School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHIK 166
Ombili Primary School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 167
Ombili Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 168
Ombili Primary School	Grade 4-7 Afrikaans	F,M,I,U,W,X	OSHIK 169
Ombili Primary School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 170
Ondundu Primary School	Grade 2 MOI English	F,M,I,U,W,X	OSHIK 171
Ondundu Primary School	Grade 2 MOI English	F,M,I,U,W,X	OSHIK 172
Ondundu Primary School	Grade 3 MOI English	F,M,I,U,W,X	OSHIK 173
Ondundu Primary School	Pre-Primary MOI English	F,M,I,U,W,X	OSHIK 174
Tsintsabis Combined School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHK 175
Tsintsabis Combined School	Pre Grade (Class Teaching)	F,M,I,U,W,X	OSHK 176
Tsintsabis Combined School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHK 177
Tsintsabis Combined School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 178
Tsintsabis Combined School	Grade 3(Class Teaching)	F,M,I,U,W,X	OSHK 179
Tsintsabis Combined School	Grade 4-7 Khoekhoegowab & English	F,M,I,U,W,X	OSHIK 180
Tsintsabis Combined School	Grade 4-7 Khoekhoegowab & English	F,M,I,U,W,X	OSHIK 181
King Kauluma Combined School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHIK 182
King Kauluma Combined School	Grade 8-10 Entrepreneurship	F,M,I,U,W,X	OSHIK 183
King Kauluma Combined School	Grade 8-10 Geography & History	F,M,I,U,W,X	OSHIK 184
/Khomxa Khoeda Primary School	Grade 4 English,NSHE,Khoekhoegowab,Social Studies,	F,M,I,U,W,X	OSHIK 185

/Khomxa Khoeda Primary School	Grade 3,5&6 Khoekhoegowab,Grade 5&6 NSHE, Mathematics, Elementary Agriculture, Life skills, RME, PE, Arts & BIS	F,M,I,U,W,X	OSHIK 186
Omatope Primary School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHIK 187
Omatope Primary School	Grade 4-8 English & Oshindonga	F,M,I,U,W,X	OSHIK 188
Omatope Primary School	Grade 4-8 Mathematics & Physical Science	F,M,I,U,W,X	OSHIK 189
Omatope Primary School	Grade 4-8 History, Geography & Entrepreneurship	F,M,I,U,W,X	OSHIK 190
Omatope Primary School	Grade 4-8 Agriculture, Life Science & NSHE	F,M,I,U,W,X	OSHIK 191
Waandja Primary School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 192
Waandja Primary School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 193
Waandja Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 194
Waandja Primary School	Grade 4&5 Oshindonga, English & Social Studies	F,M,I,U,W,X	OSHIK 195
Waandja Primary School	Grade 6 Oshindonga, English, NSHE & Social Studies	F,M,I,U,W,X	OSHIK 196
Ombahe Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 197
Ombahe Primary School	Grade 4-7 English, Oshindonga & Elementary Agriculture	F,M,I,U,W,X	OSHIK 198
Twapandula Junior P School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHIK 199
Dimo Hamaambo Primary School	Grade 4-7 Oshindonga & Social Studies	F,M,I,U,W,X	OSHIK 200
Dimo Hamaambo Primary School	Grade 4-7 Elementary Agriculture & Natural Science	F,M,I,U,W,X	OSHIK 201
Shikesho Primary School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 202
Elavi Primary School	Grade 2&3 (Class Teaching)	F,M,I,U,W,X	OSHIK 203
Elavi Primary School	Grade 4-7 Oshindonga & Elementary Agriculture	F,M,I,U,W,X	OSHIK 204
Hedimbi Primary School	Grade 4-7 Oshindonga & English	F,M,I,U,W,X	OSHIK 205
Emanya East Primary School	Grade 4-7 English, Social Studies,RME & PE	F,M,I,U,W,X	OSHIK 206
Emanya East Primary School	Grade 4-7 Oshindonga, Life Skills,Arts,RME & PE	F,M,I,U,W,X	OSHIK 207
Emanya East Primary School	Grade 4-7 NSHE,English,RME & Art	F,M,I,U,W,X	OSHIK 208
Huigub Primary School	Grade 4-7 English & Afrikaans	F,M,I,U,W,X	OSHIK 209
Huigub Primary School	Grade 4-7 English & Afrikaans	F,M,I,U,W,X	OSHIK 210
ONYAANYA CIRCUIT			
Uukule Senior S School	Grade 8-12 English & Oshindonga	F,M,I,U,W,X	OSHIK 211
Uukule Senior S School	Grade 8-12 Accounting & Business studies	F,M,I,U,W,X	OSHIK 212

Engoyi Combined School	Grade 8-10 English & Oshindonga	F,M,I,U,W,X	OSHIK 213
Oshiyagaya Combined School	Elementary Agriculture 4-7& Agriculture 8-10	F,M,I,U,W,X	OSHIK 214
Oshiyagaya Combined School	Grade 4-10 English & Oshindonga	F,M,I,U,W,X	OSHIK 215
Oluyo Primary School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 216
Okalumbu Combined School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 217
Epumbu Primary School	Grade 4-7 Social Study & Elementary Agriculture	F,M,I,U,W,X	OSHIK 218
Oshangwena Primary School	Grade 2&3 (Class Teaching)	F,M,I,U,W,X	OSHIK 219
Iimanya Combined School	Grade 8-10 English	F,M,I,U,W,X	OSHIK 220
OSHIGAMBO CIRCUIT			
Omukwiyugwemanya SS School	Grade 8-10 Computer Studies & Entrepreneurship	F,M,I,U,W,X	OSHIK 221
Omukwiyugwemanya SS School	Grade 8-10 Accounting & Entrepreneurship	F,M,I,U,W,X	OSHIK 222
Onamutene Combined School	Grade 8-10 Mathematics & Life Science	F,M,I,U,W,X	OSHIK 223
Onamutene Combined School	Grade 4-10 Life Skills	F,M,I,U,W,X	OSHIK 224
Omwandigwelago Primary School	Grade 4-7 English & Oshindonga	F,M,I,U,W,X	OSHIK 225
Ozizi Combined School	Grade 8-10 English & Oshindonga	F,M,I,U,W,X	OSHIK 226
Ozizi Combined School	Grade 8-10 English & Oshindonga	F,M,I,U,W,X	OSHIK 227
Ozizi Combined School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 228
Onalulago Combined School	Grade 8-10 English & Oshindonga	F,M,I,U,W,X	OSHIK 229
Elombe Combined School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHIK 230
Elombe Combined School	Grade 4-10 English & Oshindonga	F,M,I,U,W,X	OSHIK 231
Elombe Combined School	Grade 8-10 Entrepreneurship	F,M,I,U,W,X	OSHIK 232
Elombe Combined School	Grade 8-10 Mathematics	F,M,I,U,W,X	OSHIK 233
Onethindi Junior P. School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 234
Onethindi Junior P. School	Grade 4 English & Oshindonga	F,M,I,U,W,X	OSHIK 235
Onakathila Combined School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 236
Onakathila Combined School	Grade 4-7 Life Skills	F,M,I,U,W,X	OSHK 237
ONKUMBULA CIRCUIT			
Ekonghola Primary School	Grade 4-6 Mathematics & Grade 8 Entrepreneurship	F,M,I,U,W,X	OSHIK 238

Ekonghola Primary School	Grade 4-7 Social Studies, History & Geography	F,M,I,U,W,X	OSHIK 239
Ekonghola Primary School	Grade 4-6 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 240
Ekonghola Primary School	Grade 6-8 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 241
Omutonda Junior Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 242
Omboto Junior Primary School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 243
Otyolo Junior P School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 244
Omundunda Junior P School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHIK 245
Ohamaye Primary School	Grade 4-7 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 246
Ongudi Junior P School	Grade 4-7 Oshikwanyama	F,M,I,U,W,X	OSHIK 247
Ongudi Junior P School	Grade 4-7 English	F,M,I,U,W,X	OSHIK 248
Olukupa Combined School	Grade 4-7 Mathematics	F,M,I,U,W,X	OSHIK 249
Olukupa Combined School	Grade 4-7 Natural Science	F,M,I,U,W,X	OSHIK 250
Olukupa Combined School	Grade 8-10 Agriculture & Grade 8-9 Life Science	F,M,I,U,W,X	OSHIK 251
Olukupa Combined School	Grade 4-7 English	F,M,I,U,W,X	OSHIK 252
Olukupa Combined School	Grade 8-10 English	F,M,I,U,W,X	OSHIK 253
Olukupa Combined School	Grade 8-10 Geography & 8-9 Physical Science	F,M,I,U,W,X	OSHIK 254
Olukupa Combined School	Grade 5-7 Elementary Agriculture & 8-10 Oshikwanyama	F,M,I,U,W,X	OSHIK 255
Olukupa Combined School	Grade 5-7 Social Studies & 8-10 History	F,M,I,U,W,X	OSHIK 256
Olukupa Combined School	Grade 4-10 Life Skills	F,M,I,U,W,X	OSHIK 257
Otatashe Primary School	Grade 4-6 English & Oshindonga	F,M,I,U,W,X	OSHIK 258
Otatashe Primar School	Grade 4-6 Social Studies	F,M,I,U,W,X	OSHIK 259
Oshikondailwa Junior P School	Grade 4 Mathematics & NSHE	F,M,I,U,W,X	OSHIK 260
Sheefeni Primary School	Grade 1 (Class Teaching)	F,M,I,U,W,X	OSHIK 261
Sheefeni Primary School	Grade 2 (Class Teaching)	F,M,I,U,W,X	OSHIK 262
Sheefeni Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 263
Sheefeni Primary School	Grade 4 Social Studies & Elementary Agric.	F,M,I,U,W,X	OSHIK 264
Sheefeni Primary School	Grade 5 English & Oshindonga	F,M,I,U,W,X	OSHIK 265
Sheefeni Primary School	Grade 6 Mathematics & Natural Science	F,M,I,U,W,X	OSHIK 266
Sheefeni Primary School	Grade 7 English & Oshindonga	F,M,I,U,W,X	OSHIK 267

Ohahati Primary School	Grade 2 (Oshikwanyama MOI)	F,M,I,U,W,X	OSHIK 268
Ohahati Primary School	Grade 5-7 Elementary Agriculture, Social Studies (4-7) &English (Grade 5)	F,M,I,U,W,X	OSHIK 269
Ohahati Primary School	Grade 4-7 NSHE & English 4&6	F,M,I,U,W,X	OSHIK 270
Ohahati Primary School	Grade 4-7 Oshikwanyama ,Grade 7 English & Grade 4-7 RME	F,M,I,U,W,X	OSHIK 271
Onkumbula Combined School	Grade 8 English & Oshikwanyama 4-10	F,M,I,U,W,X	OSHIK 272
Onkumbula Combined School	Grade 4-10 Life Skills	F,M,I,U,W,X	OSHIK 273
Onkumbula Combined School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 274
Onkumbula Combined School	Grade 4-7 Mathematics , Entrepreneurship & Accounting 8-10	F,M,I,U,W,X	OSHIK 275
Onkumbula Combined School	Grade 4-7 English	F,M,I,U,W,X	OSHIK 276
Onkumbula Combined School	Grade 8-10 Physical Science & Mathematics	F,M,I,U,W,X	OSHIK 277
Onalusheshete Primary School	Grade 4-7 English & Social studies	F,M,I,U,W,X	OSHIK 278
Onalusheshete Primary School	Grade 4-7 Agriculture & NSHE	F,M,I,U,W,X	OSHIK 279
Onalusheshete Primary School	Grade 8 History & Geography	F,M,I,U,W,X	OSHIK 280
Onamishu Combined School	English Grade4-6 & Social Studies 4-5	F,M,I,U,W,X	OSHIK281
Onamishu Combined School	Grade 4-7 Oshikwanyama	F,M,I,U,W,X	OSHIK 282
Onamishu Combined School	Grade 8 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 283
Onamishu Combined School	Grade 8-10 Agriculture & Life Science	F,M,I,U,W,X	OSHIK 284
Eengodi Primary School	Grade 3 (Class Teaching)	F,M,I,U,W,X	OSHIK 285
Eengodi Primary School	Grade 4-7 Social Studies	F,M,I,U,W,X	OSHIK 286
Eengodi Primary School	Grade 5-7 Mathematics & Science	F,M,I,U,W,X	OSHIK 287
Eengodi Primary School	Grade 6-7 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 288
Oshatilwe Primary School	Grade 4 Mathematics & Natural Science	F,M,I,U,W,X	OSHIK 289
Oshatilwe Primary School	Grade 5 Languages & Social Studies	F,M,I,U,W,X	OSHIK 290
Oshatilwe Primary School	Grade 5 Mathematics, Natural Science & Elementary Agriculture	F,M,I,U,W,X	OSHIK 291
Ehangano Primary School	Grade 2&3 (Class Teaching)	F,M,I,U,W,X	OSHIK 292
Ehangano Primary School	Grade 4-7 English, Oshikwanyama & Social Studies	F,M,I,U,W,X	OSHIK 293

Ehangano Primary School	Grade 4-7 Mathematics, NSHE & Elementary Agriculture	F,M,I,U,W,X	OSHIK 294
Onanguwo Combined School	Pre-Grade (Class Teaching)	F,M,I,U,W,X	OSHIK 295
Onanguwo Combined School	Grade 7-10 English & Entrepreneurship	F,M,I,U,W,X	OSHIK 296
Onanguwo Combined School	Grade 4-7 English & Agriculture	F,M,I,U,W,X	OSHIK 297
Onanguwo Combined School	Social Studies 4-7 & Geography 8-10	F,M,I,U,W,X	OSHIK 298
Onanguwo Combined School	Social Studies 4-7 & History 8-10	F,M,I,U,W,X	OSHIK 299
Onanguwo Combined School	Grade 0-10 Life Skills	F,M,I,U,W,X	OSHIK 300
Ohaimbada Combined School	Grade 4-7 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 301
Ohaimbada Combined School	Grade 4-7 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 302
Ohaimbada Combined School	Grade 4-10 Social Studies, History & Geography	F,M,I,U,W,X	OSHIK 303
Ohaimbada Combined School	Grade 8-10 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 304
Ohaimbada Combined School	Grade 8-10 Life Science and Agriculture	F,M,I,U,W,X	OSHIK 305
Ohaimbada Combined School	Grade 4-10 Life Skills	F,M,I,U,W,X	OSHIK 306
Omutwewomhedi Combined School	Grade 8-10 History & Geography	F,M,I,U,W,X	OSHIK 307
Omutwewomhedi Combined School	Grade 4,5 & 10 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 308
Omutwewomhedi Combined School	Grade 7-9 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 309
Omutwewomhedi Combined School	Grade 8-10 Entrepreneurship	F,M,I,U,W,X	OSHIK 310
Omutwewomhedi Combined School	Grade 4-7 Life Skills	F,M,I,U,W,X	OSHIK 311
Omutwewomhedi Combined School	Grade 8-10 Physical science	F,M,I,U,W,X	OSHIK 312
Omutwewomhedi Combined School	Grade 7-10 Elementary Agriculture, Agriculture & Life Science	F,M,I,U,W,X	OSHIK 313
Omutwewomhedi Combined School	Grade 4-7 Mathematics	F,M,I,U,W,X	OSHIK 314
Ofilu Combined School	Grade 8-10 History & Geography	F,M,I,U,W,X	OSHIK 315
Ofilu Combined School	Grade 8-10 Entrepreneurship & Mathematics	F,M,I,U,W,X	OSHIK 316
Ofilu Combined School	Grade 8-10 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 317

Ofilu Combined School	Agriculture & Life Science	F,M,I,U,W,X	OSHIK 318
Oshima Junior Primary School	Grade 4-6 Mathematics & Science	F,M,I,U,W,X	OSHIK 319
Oshima Junior Primary School	Grade 4-6 English & Oshikwanyama	F,M,I,U,W,X	OSHIK 320

Please forward your application for employment on the prescribed form to:

The Director of Education
Oshikoto Region
Private Bag 2028,
Ondangwa

Enquiries: - Ms. Karoline Shoombe, Human Resource, Tel 065 242566;

Mr. Abraham Nafine	Onyuulaye Circuit	Tel 065 289016
Mrs. Naemi N. Amuthenu	Onathing Circuit	Tel 065 248820
Mr. Fillemon Nangolo	Omuthiya Circuit	Tel 065 244045
Mrs. Sophia Fredriek	Onankali Circuit	Tel 065 286314
Mr. Natangwe Uugwanga	Oshigambo Circuit	Tel 065 264432
Mr. Gottlieb Shikongo	Oshivelo Circuit	Tel: 067 230084
Mr. Herman Angula	Onkumbula Circuit	Tel: 065 685148
Mr. Moses N. Uugwanga	Onyaanya Circuit	Tel: 065 285693

ERONGO REGIONAL COUNCIL

DIRECTORATE EDUCATION, ARTS AND CULTURE

MANAGEMENT POSTS:

a) **PRINCIPAL GRADE 5**

SWAKOPMUND CIRCUIT

SCHOOL/DUTY STATION	REQ CODE	POST NUMBER
Arandis PS	I,E,F,M,Q,U,Z	ER 1

OMARURU CIRCUIT

SCHOOL/DUTY STATION	REQ CODE	POST
---------------------	----------	------

		NUMBER
Omaruru PS	C;E;I;Q;U;V;W;X	ER 2
Dibasen JSS	C;E;I;Q;U;V;W;X	ER 3

b) **HEAD OF DEPARTMENT GRADE 6**

SWAKOPMUND CIRCUIT			
SCHOOL/DUTY STATION	SUBJECTS /AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Swakopmund SS	Mathematics and Science Gr 10-12, be able to teach Maths HL	E,I,Q,U,V,X,J	ER 4
Kamwandi PS	Mathematics and Science Gr 4-10	C,E,I,Q,U,V,W,X	ER 5
Arandis PS	Junior Primary	I,E,F,M,Q,V,Z	ER 6
OMARURU CIRCUIT			
SCHOOL/DUTY STATION	SUBJECTS /AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Otjimbingwe PS	Maths & Science Gr 4-7	C;E;I;Q;U;V;W;X	ER 7
Otjimbingwe PS	Languages Gr 4-7. Be able to teach English	C;E;I;Q;U;V;W;X	ER 8
Ubasen PS	Junior Primary. Khoekhoegowab Medium of Instruction	C;E;I;Q;U;V;W;X	ER 9
Da Palm JSS	Social Sciences Gr 8-10	C;E;I;Q;U;V;W;X	ER 10
WALVIS BAY CIRCUIT			
SCHOOL/DUTY STATION	SUBJECTS /AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Tutaleni PS	Maths & Science Gr 4 - 7	Q,E,V,W,X	ER 11
Duneside HS	Biology, Afrikaans & Geography Grade 8-12 HL & OL	E,I,Q,U,V,W,X,MO	ER 12
Walvis Bay Laerskool	Afrikaans & Maths Gr 5-7	U,V,W,X	ER 13
<u>TEACHER GRADE 9/8</u>			
SWAKOPMUND CIRCUIT			

SCHOOL/DUTY STATION	SUBJECTS /AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Brandberg PS	Natural Science Gr 5-7, Arts Gr 4-7 & Elementary Agriculture	C,E,I,Q,U,V,W,X	ER 14

	Gr 5-7		
Arandis PS	Class teaching Grade 3	I,E,M,Q,U,Z	ER 15
Petrus !Ganeb SS	Otjiherero 1 st Lang Gr 8-12	A,C,E,I,M,F,Q,U,V,W,X	ER 16
Atlantic CS	Afrikaans Gr 7-8	A,C,E,I,M,F,Q,U,V,W,X	ER 17
Hanganeni PS	Maths & Natural Science Gr 4-7	C,E,I,Q,U,V,W	ER 18
Namib HS	Geography Gr 8-12 HL	C,E,I,Q,U,V,W	ER 19
Namib HS	Visual Art Gr 8-10, Arts and Design Gr 11-12 & German 1st Lang. Gr 8	C,E,I,Q,U,V,W	ER 20
Namib HS	German 1st Lang. Gr 9 & English 2nd Lang. HL Gr 11-12	A,C,I,Q,U,V,W,X	ER 21
Namib HS	Afrikaans 1st Lang Gr 8 -10 German Lang HL Gr 11-12	A,C,I,Q,U,V,W,X	ER 22
Namib HS	Life Science Gr 8-10	C,E,I,Q,U,V,W	ER 23
Namib HS	Biology OL Gr 11-12	C,E,I,Q,U,V,W	ER 24
Namib HS	English 2 nd Lang Gr 8-10 German 1st Lang Gr 11-12	A,C,I,Q,U,V,W,X	ER 25
Westside HS	Class teaching Gr 1, English 1st Lang	C,E,I,Q,U,V,W	ER 26
Westside HS	Mathematics Gr 6-7	C,E,I,Q,U,V,W	ER 27
Westside HS	Life Skills Gr 8-12	C,E,I,Q,U,V,W	ER 28
Westside HS	Life Skills Gr 4-7	C,E,I,Q,U,V,W	ER 29
Westside HS	Afrikaans 1 st Lang Gr 4 & English 1 st Lang	A,C,E,I,M,F,Q,U,V,W,X	ER 30
Swakopmund SS	English 2 nd Lang Gr 8-12	E,I,Q,U,V,X,J	ER 31
Swakopmund SS	English 2 nd Lang Gr 8-12	E,I,Q,U,V,X,J	ER 32
Swakopmund SS	Afrikaans 1 st Lang Gr 8-12	E,I,Q,U,V,X,J	ER 33
Swakopmund SS	Life Skills Gr 8-12	E,I,Q,U,V,X,J	ER 34
Swakopmund SS	Geography Gr 8-12 & Development Studies Gr 8-12	E,I,Q,U,V,X,J	ER 35
Swakopmund SS	Accounting Gr 11-12 O/H level	E,I,Q,U,V,X,J	ER 36
Swakopmund SS	Keyboard and Word Processing Skills & Accounting Gr 8-10	E,I,Q,U,V,X,J	ER 37
Namib PS	Social Studies / English Gr 4-7	A,C,E,I,M,F,Q,U,V,W,X	ER 38
Namib PS	Mathematics / Natural Science Gr 4-7	A,C,E,I,M,F,Q,U,V,W,X	ER 39
Namib PS	Natural Science / Art / Physical Education Gr 4-7	A,C,E,I,M,F,Q,U,V,W,X	ER 40
Namib PS	Design & Tech / Social Studies Gr 4-7	A,C,E,I,M,F,Q,U,V,W,X	ER 41

Namib PS	Class Teaching Gr 2	A,C,E,I,M,F,Q,U,V,W,X	ER 42
Vrede Rede PS	Class Teaching Gr 2, Khoekhoegowab	E,I,X,Q,U	ER 43
Vrede Rede PS	Class Teaching Gr 2, Afrikaans	E,I,X,Q,U	ER 44
Vrede Rede PS	Class Teaching Gr 3, Khoekhoegowab	E,I,X,Q,U	ER 45
Vrede Rede PS	Social Studies Gr 4-7	V,W,X,Q,U	ER 46
Vrede Rede PS	Mathematics / Natural Science Gr 4-7	V,W,X,Q,U	ER 47
Vrede Rede PS	Home Ecology Gr 5-7	V,W,X,Q,U	ER 48
Vrede Rede PS	Afrikaans / English Gr 4-7	V,W,X,Q,U	ER 49
Kamwandi CS	Class Teaching Gr 2, Khoekhoegowab	A,C,E,I,Q,U	ER 50
Kamwandi CS	English 2 nd Lang Gr 4-5	C,E,I,M,Q,U,V,X,X	ER 51
Kamwandi CS	English Lang 2 nd & History Gr 8-10	C,E,I,Q,U,V,W,X	ER 52
Kamwandi CS	Afrikaans Gr 5-7	C,E,I,Q,U,V,W,X	ER 53
Kamwandi CS	Home Ecology Gr 5-7	C,E,I,Q,U,V,W,X	ER 54
Kolin Foundation SS	Accounting & Business Studies Gr 11-12	C,E,I,Q,U,V,W,X	ER 55
Kolin Foundation SS	Entrepreneurship & Economics Gr 10-12	C,E,I,Q,U,V,W,X	ER 56
Kolin Foundation SS	Life Science & Biology Gr 10- 12	C,E,I,Q,U,V,W,X	ER 57
Kolin Foundation SS	Mathematics & Physical Science Gr 8-12	C,E,I,Q,U,V,W,X	ER 58
Kolin Foundation SS	English 2 nd Lang & Khoekhoegowab Gr 8-10	A,C,E,I,Q,U	ER 59
Kolin Foundation SS	Geography & History Gr 8-10	C,E,I,Q,U,V,W,X	ER 60
Festus !Gonteb PS	Class teaching Gr 0, English Medium	C,E,F,M,X	ER 61
Festus !Gonteb PS	Class teaching Gr 0, English Medium	C,E,F,M,X	ER 62
Festus !Gonteb PS	Class teaching Gr 1, English Medium & Afrikaans as a subject	B,C,E,F,M,X	ER 63
Festus !Gonteb PS	Class teaching Gr 3, English Medium & Afrikaans as a subject	B,C,E,F,M,X	ER 64
Festus !Gonteb PS	Class teaching Gr 1, English Medium & Oshindonga as a subject	B,C,F,M,X	ER 65
Coastal HS	Physical Science Gr 9 & 11-12 (O/H Level)	C,E,I,Q,U,V,W	ER 66

Coastal HS	Life Science & Physical Science Gr 8-9	C,E,I,Q,U,V,W	ER 67
Coastal HS	Mathematics Gr 8-9	C,E,I,Q,U,V,W	ER 68
Coastal HS	Entrepreneurship Gr 9-10 & Business studies Gr 11-12	C,E,I,Q,U,V,W	ER 69
Coastal HS	Keyboard & Word processing Skills Gr 9-10, Entrepreneurship Gr 9	C,E,I,Q,U,V,W	ER 70
Swakopmund PS	Class teaching Gr 2, English Medium	C,E,I,Q,U,V,W	ER 71
Swakopmund PS	Mathematics & Natural Science Gr 4-7	C,E,I,Q,U,V,W	ER 72
Swakopmund PS	Pre-Primary Gr 0	C,E,I,Q,U,V,W	ER 73
Swakopmund PS	Pre-Primary Gr 0, Afrikaans Medium	A,C,I, Q,U,V,W	ER 74
OMARURU CIRCUIT			
SCHOOL/DUTY STATION	SUBJECTS /AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
!Oe#gab PS	Oshindonga & English Gr 4-7	A,C,E,F,I,M,Q,U, V, W,X	ER 75
Otjohorong PS	Mathematics & Agriculture Gr 4-7	C,E,I,J,M,Q,U, V, W,X,Z	ER 76
Erongosig PS	Class Teaching Gr 2	E,F,I,Q,X	ER 77
Karibib JSS	Mathematics Gr 8-10	C,E,I,U,W,X,Z	ER 78
Ebenhaeser PS	Khoekhoegowab Gr 1	A,C,I,X,Q	ER 79
Ebenhaeser PS	Khoekhoegowab Gr 1	A,C,I,X,Q	ER 80
Ebenhaeser PS	Khoekhoegowab Gr 2	A,C,I,X,Q	ER 81
Katora PS	Class teaching Gr 3, Oshindonga Medium of Instruction	A,C,F,I,X	ER 82
Katora PS	Class teaching Gr 0	A,C,F,I,X	ER 83
Omatjete PS	Class teaching Gr 0	A,C,F,I,J,M,V,X	ER 84
Omatjete PS	Class teaching Gr 2	A,C,I,F,I,J,M,V,X	ER 85
Omatjete PS	Agriculture & Nat. Science Gr 5 -7	C,E,I,F,J,M,V,W,X	ER 86
W. Borchard PS	English Gr 4-7	C,E,I,Q,U, V, W,X	ER 87
W. Borchard PS	Agriculture & NSHE Gr 4-7	C,E,I,Q,U, V, W,X	ER 88
S.I. !Gobs SS	Life Skills Gr 8-12	C,E,F,I,X	ER 89
S.I. !Gobs SS	English/ German Gr 8-12	E,F,I,M,X	ER 90
Martin Luther HS	Accounting Gr 11-12 &	C,E,I,U, W,X,Z	ER 91

	Business Studies Gr 11-12		
Martin Luther HS	Geography Gr 8-10, History Gr 9-10 & Development Studies Gr 12	C,E,I,U,W,X,Z	ER 92
Otjiperongo PS	Geography & History Gr 8-10	C,E,I,U,W,X,Z	ER 93
Otjiperongo PS	Life Skills Gr 8-10	C,E,I,U,W,X,Z	ER 94
Da Palm SS	Physical Science Gr 8-12	C,E,I,U,W,X,Z	ER 95
Da Palm SS	Mathematics Gr 8-12	C,E,I,U,W,X,Z	ER 96
Otjimbingwe PS	Agriculture Gr 6-7	C,E,I,U,W,X,Z	ER 97
Otjimbingwe PS	Class Teaching Gr 1, KKG Medium of Instruction	C,E,I,U,W,X,Z	ER 98
Otjimbingwe PS	Class Teaching Gr 2, KKG Medium of Instruction	C,E,I,U,W,X,Z	ER 99
Otjimbingwe PS	Agriculture Gr 4-5	C,E,I,U,W,X,Z	ER 100
Otjimbingwe PS	English Gr 4-5	C,E,I,U,W,X,Z	ER 101
Elifas #Goseb PS	Class Teaching Gr 2	A,C,I,Q,U,V,W,X	ER 102
Elifas #Goseb PS	Afrikaans, NSHE, Agriculture Gr 4-7 (qualified to teach Afrikaans)	C,E,I,Q,U,V,W,X	ER 103
Elifas #Goseb PS	Maths, NSHE & Home Ecology Gr 4-7	C,E,I,Q,U,V,W,X	ER 104
Usakos SS	Life Science, Agriculture Gr 8-10	C,E,I,Q,U,V,W,X	ER 105
Usakos SS	Khoekhoegowab & Social Sciences Gr 8-10	C,E,I,Q,U,V,W,X	ER 106
Usakos SS	Geography & History Gr 8-10	C,E,I,Q,U,V,W,X	ER 107
Usakos SS	Life Science & Home Economics Gr 8-10	C,E,I,Q,U,V,W,X	ER 108
Usakos SS	Mathematics & P/Science Gr 8-12	C,E,I,Q,U,V,W,X	ER 109
WALVIS BAY CIRCUIT			
SCHOOL/DUTY STATION	SUBJECTS /AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
De Duine SS	Maths & Physical Science Gr 9	C,E,I,Q,U,W,X	ER 110
Kuisebmond SS	Afrikaans Gr 8 - 12	I,F,M,Q,X,A,U	ER 111
Kuisebmond SS	Accounting Gr 8 - 12	I,F,M,Q,X,E,U	ER 112
Totaleni HS	Home Ecology Gr 7	C,F,I,Q,U, V,W,X	ER 113
Totaleni HS	Afrikaans Gr 11-12	C,I,Q,U, V,W,X	ER 114
Totaleni HS	Life Skills Gr 7-12	C,F,I,Q,U, V,X	ER 115
Totaleni HS	Integrated Performance Arts Gr 8-10	C,I,Q,U, V,W,X	ER 116
Totaleni HS	Social Science & English Gr 7	C,I,Q,U, V,W,X	ER 117
Totaleni HS	Afrikaans Gr 7-8	C,I,Q,U, V,W,X	ER 118

Totaleni HS	Physical Science Gr 11-12	C,I,Q,U, V,W,X	ER 119
Totaleni HS	History Gr 11-12	C,I,Q,U, V,W,X	ER 120
Totaleni HS	Afrikaans Gr 9-10	C,I,Q,U, V,W,X	ER 121
Totaleni HS	Geography Gr 8-12	C,I,Q,U, V,W,X	ER 122
Totaleni HS	Accounting Gr 8-12	C,I,Q,U, V,W,X	ER 123
Totaleni HS	English Gr 8-12	C,I,Q,U, V,W,X	ER 124
Totaleni HS	Entrepreneurship Gr 8-10	C,I,Q,U, V,W,X	ER 125
Totaleni HS	History Gr 8-10	C,I,Q,U, V,W,X	ER 126
Totaleni HS	Oshindonga Gr 8-12	C,I,Q,U, V,W,X	ER 127
Walvis Bay Laerskool	Afrikaans Gr 5-7	C,I,U,V,W,X	ER 128
Walvis Bay Laerskool	Mathematics Gr 5-7	C,I,U,V,W,X	ER 129
Walvis Bay Hoerskool	Mathematics Gr 5-9	C,I,Q,U, V,W,X	ER 130
Walvis Bay Hoerskool	Life Science & Biology Gr 8-12	C,I,Q,U, V,W,X	ER 131
Walvis Bay Hoerskool	Life Skills Gr 1-12	C,I,Q,U, V,W,X	ER 132
Walvis Bay Hoerskool	Grade 1-3	C,I,Q,U, V,W,X	ER 133
Immanuel Ruiters J.P.S	Social Studies Gr 4-7	C,E,F,I,M,U,Q,X	ER 134
Immanuel Ruiters J.P.S	Oshindonga Gr 4-7	C,F,M,I,U,Q,X,MoI	ER 135
Immanuel Ruiters J.P.S	Afrikaans Gr 4-7	C,B,F,I,M,U,Q,X	ER 136
Immanuel Ruiters J.P.S	Class teaching Gr 2, English Medium of Instruction. Must be able to teach Afrikaans	B,C,E,F,I,M,U,Q,X	ER 137
Immanuel Ruiters J.P.S	Class teaching Gr 2, English Medium of Instruction. Must be able to teach Afrikaans	B, C,E,F,I,M,U,Q,X	ER 138
Duneside HS	Accounting & Business studies Gr 8-12 HL and OL	E,I,Q,U,V,W,X,MOI	ER 139
Duneside HS	Afrikaans 1 st & 2 nd language Gr 8-12 HL & OL	E,I,Q,U,V,W,X,MOI	ER 140
Duneside HS	Life Skills Gr 4 -12	E,I,Q,U,V,W,X,MOI	ER 141
!Nara PS	Afrikaans/Social studies Gr 4-7	C,E,I,Q,U, V,X,W	ER 142
!Nara PS	Afrikaans/Home Ecology or Design & Technology Grade 4 - 7	C,E,I,Q,U, V,X,W	ER 143
!Nara PS	Afrikaans/ English Gr 4- 7	C,E,I,Q,U, V,X,W	ER 144
!Nara PS	Class teaching Gr 2	B,E,I,Q,U, V,X,W	ER 145

!Nara PS	Class teaching Gr 2	B,E,I,Q,U,V,X,W	ER 146
Duinesig CS	History Gr 8-12 O/H	C,E,F,M,I,Q,U,V,W,X	ER 147
Duinesig CS	Maths Gr 8-12 & Physical Science Gr 8-12	F,M,I,Q,U,V,W,X	ER 148
Duinesig CS	Maths Gr 8-12 & Life Science Gr 8-10	F,M,I,Q,U,V,W,X	ER 149
Duinesig CS	Physical Science Gr 8 -12	F,M,I,Q,U,V,W,X	ER 150
Duinesig CS	Physical Science Gr 8-12 O/H	F,M,I,Q,U,V,W,X	ER 151
Duinesig CS	Accounting Gr 8-12 O/H	F,M,I,Q,U,V,W,X	ER 152
Duinesig CS	Afrikaans Gr 8 -12	F,M,I,Q,U,V,W,X	ER 153
Kuisebmond PS	Afrikaans 2 nd Language Gr 2	C,E,I,X,V,MoI	ER 154
Kuisebmond PS	Afrikaans 2 nd Language Gr 2	C, E,I,X,V,MoI	ER 155
Kuisebmond PS	Afrikaans 2 nd Language Gr 2	C,E,I,X,V,MoI	ER 156
Kuisebmond PS	Afrikaans 2 nd Language Gr 2	C,E,I, X,V,MoI	ER 157
Kuisebmond PS	English Gr 4	C,E,I,U,Q,X,V	ER 158
Kuisebmond PS	Social Studies Gr 5- 7	C,E,I,U,,Q,X,V	ER 159
Kuisebmond PS	Afrikaans Gr 4- 7	C,I,U,Q X,V	ER 160
Narraville PS	Gr 2, Afrikaans Medium of Instruction	C,I,Q,X,MOI	ER 161
Narraville PS	Gr 3, Afrikaans Medium of Instruction	C,I,Q,X,MOI	ER 162
Narraville PS	Afrikaans, Nat Science, RME, Arts Gr 4	C,I,Q,X	ER 163
Narraville PS	Maths, Social studies, RME Gr 4	C,I,Q,X	ER 164
Narraville PS	English, Nat. Science, RME, Arts Gr 4	C,I,Q,X	ER 165
Narraville PS	English, Nat Science, Craft Gr 5-7	C,I,Q,X	ER 166
Narraville PS	Afrikaans, Nat Science, Craft, PE Gr 5-7	C,I,Q,X	ER 167
Narraville PS	Afrikaans, Maths, RME, Home Ecology Gr 5-7	C,I,Q,X	ER 168
Narraville PS	Maths, English, Physical Ed. & Home Ecology Gr 5-7	C,I,Q,X	ER 169
Flamingo PS	Natural Science & Health Edu. and Arts Gr 5- 7	C,E,I,Q,U,W	ER 170
Flamingo PS	Afrikaans & Design & Tech Gr 4-7	C,E,I,Q,U,W	ER 171
Flamingo PS	Maths & Science Gr 4 – 7	C,E,I,Q,U,W	ER 172
Flamingo PS	Afrikaans & Design & Tech Gr 4- 7	C,E,I,Q,U,W	ER 173
Flamingo PS	Social Studies & Physical Edu. Gr 4- 7	C,E,I,Q,U,W	ER 174
Flamingo PS	Afrikaans Gr 8- 10	C,E,I,Q,U,W	ER 175

Flamingo PS	Home Ecology Gr 5 -7 & Home Ecology Gr 8-10	C,E,I,Q,U,W	ER 176	
Flamingo PS	History & Geography Gr 8- 10	C,E,I,Q,U,W	ER 177	
Flamingo PS	Accounting & Entrepreneurship Gr 8- 10	C,E,I,Q,U,W	ER 178	
Flamingo PS	English & Arts Gr 8- 10	C,E,I,Q,U,W	ER 179	
SPECIAL CLASS POSTS				
CIRCUIT & SCHOOL	SCHOOL/DUTY STATION	SUBJECTS /AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
SWAKOPMUND CIRCUIT	Swakopmund PS	Hearing Impaired class Gr 0-7	C,E,I,Q,U,V,W	ER 180
	Swakopmund PS	Learning support Gr 1-7, Specialization in Learning Support	C,E,I,Q,U,V,W	ER 181
	Swakopmund PS	Class teaching- Hearing Impaired Gr 0-7 (Namibia sign language is a must)	C,E,I,Q,U,V,W	ER 182
	Arandis PS	Special class teaching	I,E,F,Q,U,Z	ER 183
OMARURU CIRCUIT	Elifas #Goseb PS	Class teaching -Special class	C,E,I,Q,U,V,W,X	ER 184
WALVIS BAY CIRCUIT	Narraville PS	Learners Support Unit	A,C,X,Q	ER 185

Send applications on prescribed forms to:

The Regional Director

Erongo Regional Council

Directorate of Education, Arts & Culture

Private Bag 5024

Swakopmund

Att: Human Resources

Enquiries:

Mr. Ernest JJ Olivier, IOE (Swakopmund Circuit)	: 064 41 54 61
Mr. Engelhardt S. /Uirab, IoE (Omaruru Circuits)	: 064 57 10 51
Mrs. Monica R.S /Gawises, IoE (Walvis Bay Circuit)	: 064 20 02 18
Ms. Justina O. Kapolo, Senior HR Practitioner	: 064 41 05 135
Mr. Jackson Amasiku, HR Practitioner	: 064 41 05 141
Mrs. Wilma Muraranganda, HR Practitioner	: 064 41 05 143

**ZAMBEZI REGIONAL COUNCIL
DIRECTORATE OF EDUCATION, ARTS AND CULTURE**

HEAD OF DEPARTMENT GRADE 6

1. KATIMA MULILO CIRCUIT			
SCHOOL / DUTY STATION	AREA OF SPECIALIZATION	REQUIREMENT CODE	POST NUMBER
Ngweze Primary School	Agricultural Science Grade 4-7	C,E,F,I,M,I,Q,U	ZAMBZ 01
	English and Silozi Languages Grade 4-7	A,C,E,F,I,M,I,Q,U	ZAMBZ 02
Imukusi Combined School	Social Sciences Grade 8-10	C,E,F,I,M,I,Q,U	ZAMBEZ 03
1. SIBBINDA CIRCUIT			
SCHOOL / DUTY STATION	AREA OF SPECIALIZATION	REQUIREMENT CODE	POST NUMBER
Mayuni Senior Secondary School	Mathematics and Physical Science Grade 8-12	C, E, F, M, I, Q, U	ZAMBZ 04
Sacona Combined School	Social Sciences Grade 8-10	C,E,F,I,M,I,Q,U	ZAMBZ 05
Kandunda Kaseta Combined School	Mathematics and Integrated Science Grade 4-7	C, E, F, M, I, Q, U	ZAMBZ 06
Sachinga Combined School	Junior Primary Grade 0-3	C, E, F, M, I, Q, U	ZAMBZ 07
TEACHING POSTS BUKALO CIRCUIT			
DUTY STATION/SCHOOL	AREA OF SPECIALIZATION	REQUIREMENT CODE	POST NUMBER
Bukalo Primary School	Social Studies Grade 4-7	C,E,F,M,I,Q,U	ZAMBZ 08

Liswani III Primary School	Mathematics and Natural Science Grade 4-7	C,E,F,M,I,Q,U	ZAMBZ 09
	Social Studies and Agriculture Grade 4-7	C, E, F, M, I,Q, U	ZAMBZ 10
Lusese Combined School	Accounting Grade 8 – 10	C,E,F,M, I, Q, U	ZAMBZ 11
	Mathematics Grade 8-10	C,E,F,M, I, Q, U	ZAMBZ 12
Muzii Combined School	Mathematics Grade 5-10	C,E, F,M, I,Q,U	ZAMBZ 13
	Life Skills Grade7-10	C,E, F,M, I,Q,U	
Nsundano J Secondary School	Metalwork and Welding Grade 8	C,E,F,I,M,Q,U	ZAMBZ 14
	Woodwork and Technical drawing Grade 8	C,E, F,M, I,Q,U	ZAMBZ 15
	Brick Laying and Plastering Grade 8	C,E, F,M, I,Q,U	ZAMBZ 16
Dr Sam Nujoma Combined School	Accounting Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 17
Sanjo S. Secondary School	Business Studies and Accounting Grade 11-12	C,E,F,I,M,Q,U	ZAMBZ 18
	Agriculture Grade 8-12	C,E,F,I,M,Q,U	ZAMBZ 19
	Computer Studies Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 20
	Silozi Grade 11-12	A,C,E,F,I,M,Q,U	ZAMBZ 21
Schukumansburg Combined School	Entrepreneurship Grade 4-10	C,E,F,I,M,Q,U	ZAMBZ 22
	Mathematics Grade 8-10		ZAMBZ 23
Mubiza Combined School	Lower Primary Grade 1-3	A,C,E,F,I,M,Q,U	ZAMBZ 24
CHINCHIMANE CIRCUIT			
DUTY STATION/SCHOOL	AREA OF SPECIALIZATION	REQUIREMENT CODE	POST NUMBER
Batubaja Combined School	Lower Primary Grade 1-3	A,C,E,F,M,I,Q,U	ZAMBZ 25
	Entrepreneurship Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 26
Kanono Combined School	Entrepreneurship Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 27
Linyanti Combined School	Computer Studies Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 28
Mbambazi Primary School	Integrated Science and Mathematics Grade 4-7	C,E,F,I,M,Q,U	ZAMBZ 29
Masokotwani Combined School	Accounting Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 30
Sangwali Senior Secondary School	Accounting Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 31
	Entrepreneurship Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 32
	Life Science and Agriculture Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 33
	Geography and History Grade 8-10	C,E, F,M, I,Q,U	ZAMBZ 34
Sauzuo Combined School	Life Skills Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 35
	English Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 36
	Physical Science Grade 8-10	C,E, F,M, I,Q,U	ZAMBZ 37
Simataa Senior Secondary School	Silozi Grade 8-12	A,B,C,F,M,I,Q,U	ZAMBZ 38
	Accounting Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 39

KATIMA MULILO CIRCUIT			
DUTY STATION/SCHOOL	AREA OF SPECIALIZATION	REQUIREMENT CODE	POST NUMBER
Brendan Simbwa P. School	Languages Grade 4-7	A,C,E,F,M,I,Q,U	ZAMBZ 40
	ICT Grade 4-7	C,E,F,M,I,Q,U	ZAMBZ 41
	Elementary Agriculture Grade 5-7	C,E,F,I,M,Q,U	ZAMBZ 42
Caprivi Senior Secondary School	Computer Studies Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 43
	Accounting Grade 11-12	C,E,F,I,M,Q,U	ZAMBZ 44
	Accounting Grade 8-10	C,E,F,I,M,I,Q,U	ZAMBZ 45
	Mathematics Grade 11-12 (High level)	C,E,F,I,M,I,Q,U	ZAMBZ 46
	Physical Science Grade 11-12 (Ordinary Level)	C,E,F,I,M,I,Q,U	ZAMBZ 47
Greenwell Matongo P. School	Pre-Primary (Class Teaching)	A,C,E,F,M,I,Q,U	ZAMBZ 49
Kahunikwa Junior Primary School	Pre-Primary (Class Teaching)	A,C,E,F,M,I,Q,U	ZAMBZ 50
Kasheshe Combined School	Accounting and Entrepreneurship Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 51
Katima Mulilo Combined School	Computer Studies Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 51
	Afrikaans Grade 6-10	A,C,E,F,M,I,Q,U	ZAMBZ 52
	Hearing Impaired	A,C,E,F,M,I,Q,U	ZAMBZ 53
Kizito College	Accounting Grade 8-12	C,E,F,I,M,Q,U	ZAMBZ 54
Lisikili Combined School	Class Teaching	A,C,E,F,M,I,Q,U	ZAMBZ 55
Mavuluma J. Secondary School	Accounting Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 56
	Entrepreneurship Grade 8-10		ZAMBZ 57
Gunkwe Primary School	Pre-Primary (Class Teaching)	A,C,E,F,M,I,Q,U	ZAMBZ 58
	Elementary Agriculture Grade 4-7	C,E,F,I,M,Q,U	ZAMBZ 59
Mafuta Combined School	Languages Grade 4-7	C,E,F,I,M,Q,U	ZAMBZ 60
Mavuluma Primary School	Class Teaching	A,C,E,F,M,I,Q,U	ZAMBZ 61
Mulumba Primary School	Design and Technology Grade 4-7	C,E,F,I,M,Q,U	ZAMBZ 62
Ngweze Senior S. School	Computer Studies Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 63
Ngweze Primary School	ICT Grade 4-7	C,E,F,I,M,Q,U	ZAMBZ 64
	Class Teaching Grade 2	A,C,E,F,M,I,Q,U	ZAMBZ 65
	Mathematics Grade 4	C,E,F,I,M,Q,U	ZAMBZ 66
SIBBINDA CIRCUIT			
DUTY STATION/SCHOOL	AREA OF SPECIALIZATION	REQUIREMENT CODE	POST NUMBER
Kaliyangile Combined School	Physical Science Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 67
	Mathematics Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 68
	Entrepreneurship Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 69
	Silozi Grade 8-10	A,C,I,U,V,Q,U	ZAMBZ 70
Kandunda Kaseta Primary School	Life Skill Grade 4-9	C,B,E,F,I,M,Q,U	ZAMBZ 71

	Lower Primary Grade 0-3	A,C,E,F,M,I,Q,U	ZAMBZ 72
	Lower Primary	A,C,E,F,M,I,Q,U	ZAMBZ 73
Lizauli Combined School	Entrepreneurship Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 74
	Physical Science Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 75
	Mathematics Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 76
Masida Combined School	Entrepreneurship Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 75
	Mathematics and Integrated Science Grade 5-7	C,E,F,I,M,Q,U	ZAMBZ 76
	Languages Grade 5-7	A,E,C,I,U,V,Q,U	ZAMBZ 77
	Languages Grade 5-7	A,E,C,I,U,V,Q,U	ZAMBZ 78
Mayuni Senior Secondary School	Physical Science Grade 8-12	C,E,F,I,M,Q,U	ZAMBZ 79
	Geography Grade 8-12	C,E,F,I,M,Q,U	ZAMBZ 80
	Entrepreneurship Grade 8-10	C,E,F,I,M,Q,U	ZAMBZ 81
Ngonga Primary School	Languages 4-7	C,E,F,I,M,Q,U	ZAMBZ 82
	Lower Primary Grade 0-3	A,C,E,F,M,I,Q,U	ZAMBZ 83
Sachinga Primary School	Physical Science grade 8-10	C, E, F, M, I, Q, U	ZAMBZ 84
Sacona Combined School	Entrepreneurship Grade 8-10	C, E, F, M, I, Q, U	ZAMBZ 85
	Mathematics Grade 8-10	C,E,F,M,I,Q,U	ZAMBZ 86
	Physical Science Grade 8-10	C,E,F,M,I,Q,U	ZAMBZ 87
Sibbinda Primary School	ICT Grade 5-7	C,E,F,M,I,Q,U	ZAMBZ 88
Sikosinyana Senior Secondary School	Accounting Grade 8-12	C,E,F,M,I,Q,U	ZAMBZ 89
	Economics and Business Studies Grade 11-12	C,E,F,M,I,Q,U	ZAMBZ 90
	Physical Science Grade 8-10	A,C,E,F,M,I,Q,U	ZAMBZ 91

NGOMA CIRCUIT

DUTY STATION/SCHOOL	AREA OF SPECIALIZATION	REQUIREMENT CODE	POST NUMBER
Ibbu Combined School	Accounting and Entrepreneurship Grade 8-10	C, E, F, M, I, Q, U	ZAMBZ 92
	Life Skills Grade 5-10	C, E, F, M, I, Q, U	ZAMBZ 93
Ikaba Combined School	Entrepreneurship Grade 8-10	C,E,F,M,I,Q,U	ZAMBZ 94
	Mathematics and Integrated Natural Science 4-7	C,E,F,M,I,Q,U	ZAMBZ 95
Ivilivinzi Primary School	Languages Grade 4-7	A,C,E,F,M,I,Q,U	ZAMBZ 96
Mbalasinte Combined School	Entrepreneurship Grade 8-10	C,E,F,M,I,Q,U	ZAMBZ 97
Mafwila Senior Secondary School	Accounting Grade 8-10	C, E, F, M, I, Q, U	ZAMBEZ 98
	Computer Studies Grade 8-10	C, E, F, M, I, Q, U	ZAMBEZ 99
	Biology Grade 11-12	C, E, F, M, I, Q, U	ZAMBZ 100

All application(s) on prescribed forms should be addressed to:

The Regional Director
 Zambezi Regional Council
 Directorate of Education, Arts and Culture
 Private Bag 5006
 Katima Mulilo
 Namibia
 Attention: Human Resource Administration

For enquiries, contact:

- | | | |
|-------------------------------|------------------------------------|--------------|
| 1. Mr. Austin Machana Samupwa | Director of Education | 066 – 261902 |
| 2. Mrs Sitoile Sambu – Tawana | Senior Human Resource Practitioner | 066 – 261942 |

**OSHANA REGIONAL COUNCIL
 DIRECTORATE OF EDUCATION, ARTS AND CULTURE**

OSHAKATI CIRCUIT			
SCHOOL/DUTY STATION	POST /SPECIALIZATION	REQ CODE	POST NUMBER
Iviyongo C.S.	Physical Science, Mathematics and Life Science Gr. 8-10	C,E,I,Q,U,W,X,	OSH 1
Uukwiiyoongwe C.S.	English Gr. 8-10	B,C,E,I,Q,U,W,X,	OSH 2
Amutanga C. S.	Oshindonga Gr. 8-10	A,C,E,I,Q,U,W,X,	OSH 3
OMAMUTAI CIRCUIT			
SCHOOL/DUTY STATION	POST /SPECIALIZATION	REQ CODE	POST NUMBER
Ontinda C.S.	Entrepreneurship Gr. 8-10	C,E,I,Q,U,W,X,	OSH 4
Oshekasheka C.S.	English & Oshikwanyama Gr. 8-10	A,C,E,I,Q,U,W,X,	OSH 5
Oshekasheka C.S.	Entrepreneurship & Accounting Gr. 8-10	A,C,E,I,Q,U,W,X,	OSH 6
Onyeka C. S.	English & Oshindonga	A,C,E,I,Q,U,W,X,	OSH 7
OLUNO CIRCUIT			
SCHOOL/DUTY STATION	POST /SPECIALIZATION	REQ CODE	POST NUMBER
Ashitenga P.S.	Social Science & Oshindonga Gr.4-7	A,C,E,I,Q,U,W,X,	OSH 8
Andimba Toivo Ya Toivo S.S	Physical Science Gr. 8-12	C,E,I,Q,U,W,X,	OSH 9

Andimba Toivo Ya Toivo S.S	Oshindonga Gr. 8-12	A,C,E,I,Q,U,W,X,	OSH 10
Oluno P. S.	English, Oshindonga & Physical Education Gr. 5-7	A,C,E,I,Q,U,W,X,	OSH 11
Onkumbwiimbi C.S.	Oshindonga Gr. 4-7	A,C,E,I,Q,U,W,X,	OSH 12
OMPUNDJA CIRCUIT			
SCHOOL/DUTY STATION	POST /SPECIALIZATION	REQ CODE	POST NUMBER
Dr. Chief Ankama P.S.	Oshindonga, English & Life Skills, Religious Gr.4-6	A,C,E,I,Q,U,W,X,	OSH 13
Dr. Chief Ankama P.S.	Oshindonga & English Gr.7	A,C,E,I,Q,U,W,X,	OSH 14
Ondjora C. S	Oshindonga & English Gr. 8-10	A,C,E,I,Q,U,W,X,	OSH 15
Kapolo C. S.	Elem- Agriculture & Natura Science Gr. 5-7	C,E,I,Q,U,W,X,	OSH 16
Kapolo C. S.	Entrepreneurship Gr.8-9	C,E,I,Q,U,W,X,	OSH 17
Ekwafo S.S.S.	Mathematics & Physical Science Gr. 8-12	C,E,I,Q,U,W,X,	OSH 18
Ekwafo S.S.S.	Oshikwanyama Gr. 8-12	A,C,E,I,Q,U,W,X,	OSH 19
Onekondjelo J.P.S	Oshindonga & English Gr. 4-7	A,C,E,I,Q,U,W,X,	OSH 20
EHEKE CIRCUIT			
SCHOOL/DUTY STATION	POST /SPECIALIZATION	REQ CODE	POST NUMBER
Eheke S. S.S.	Agriculture Gr. 8-12	C,E,I,Q,U,W,X,	OSH 21
Ompanadakani C.S.	Class teaching Grade 0-3	A,C,E,I,Q,U,W,X,	OSH 22
Eheke P.S.	Class teaching Grade 0-3	A,C,E,I,Q,U,W,X,	OSH 23

All applications must be addressed to:

Enquiries: Ms. Anna Andumba / Ms. Rosa Antonio 065 - 229800

Human Resource Office

OR

Hand Delivery

Oshana Regional Council

Oshana Education Directorate, Arts & Culture

Directorate of Education, Arts & Culture

Human Resource Office

Private Bag 5518

906 Sam Nuyoma Road

Oshakati

Old Complex (Oshakati Town Council)

**DIRECTORATE OF EDUCATION, ARTS AND CULTURE
KAVANGO EAST EDUCATION REGION**

RUNDU CIRCUIT

HEAD OF DEPARTMENT POSTS

SCHOOL/DUTY STATION	AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Andreas Haingura Kandjimi Primary School	Mathematics & Science Grade 4 – 7	A,C,E,U,V,W,X	Kavango East 1
	Lower Primary Grade 1- 3 (Rukwangali)	A,C,E,U,V,W,X	Kavango East 2
Kehemu Primary School	Lower Primary Grade 1-3 (Rukwangali)	A, C, E, U, V, W, X	Kavango East 3
Dr. Alpo Mauno Mbamba Junior Secondary	Entrepreneurship Gr.10 Geography Gr. 8-10	A,C,E,U,V,W,X	Kavango East 4
Ndama Combined School	Lower Primary (Rukwangali)	A,C,E,U,V,W,X	Kavango East 5
Sikanduko Primary School	Lower Primary Gr.0-3 (Rukwangali)	A,C,E,U,V,W,X,	Kavango East 6
Rudolf Ngondo Primary School	Lower Primary Gr. 1-3 (Rukwangali & English)	A,C,E,U,V,W,X	Kavango East 7
MUKWE CIRCUIT			
<u>HEAD OF DEPARTMENT POSTS</u>			

SCHOOL/DUTY STATION	AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Max Makushe Senior Secondary School	Biology & Agriculture Grade 8 - 12	C,E,V,U,W,X	Kavango East 8

TEACHING POSTS

RUNDU CIRCUIT

SCHOOL/DUTY STATION	AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Andreas Haingura Kandjimi Primary School	Rukwangali & Mathematics Grade 4 – 7	A,C,E,U,V,W,X	Kavango East 9
	Mathematics & Science (Hearing Impaired) Grade 4 – 7	A,C,E,V,U,W,X	Kavango East 10
	English & Sign Language (Hearing Impaired) Grade 4 – 7	A,C,E,V,U,W,X	Kavango East 11
Dr. Alpo Mauno Mbamba	Entrepreneurship & Accounting Grade 8 -9	C,E,V,U,W,X	Kavango East 12

Elia M. Neromba Senior Secondary	Physical Science & Mathematics Grade 8 – 12	C,E,V,U,W,X	Kavango East 13
	Entrepreneurship Gr. 8-10 Economics & Business Studies Grade 11 – 12	C,E,V,U,W,X	Kavango East 14
Ncushe Senior Primary	Pre -Primary Rumanyo	A,C,E,V,U,W,X	Kavango East 15
	Lower Primary Rumanyo	A,C,E,V,U,W,X	Kavango East 16
	Mathematics Grade 4 - 7	A,C,E,V,U,W,X	Kavango East 17
Ndama Combined School	History & Geography Grade 8 - 10	A, A,C,E,U,V,W,X	Kavango East 18
	Physical & Life Science Grade 8 – 10	A,C,E,V,U,W,X,	Kavango East 19
	Natural Science Grade 4 – 7	A,C,E,V,U,W,X	Kavango East 20
Noordgrens Secondary School	Natural Science & Mathematics Grade 4 – 7	A,C,E,V,U,W,X	Kavango East 21
	Physical Science Grade 8-12	A,C,E,V,U,W,X	Kavango East 22
	Social Studies Grade 4 - 7	A,C,E,V,U,W,X,	Kavango East 23
Rudolf Ngondo Primary School	Lower Primary Gr. 1-3 Rukwangali (Class teaching)	A,C,E,V,U,W,X	Kavango East 24
	Social Studies & Rumanyo Grade 4	A,C,E,V,U,W,X,	Kavango East 25
	BIS & Computer Literacy Grade 1 - 7	A,C,E,V,U,W,X,	Kavango East 26
Rundu Junior Primary School	Lower Primary Grade 2	A, C, E, U, V, W, X	Kavango East 27
	Lower Primary Grade 3 (Rumanyo)	A, C, E, U, V, W, X	Kavango East 28
Rundu Senior Primary School	Social Studies Grade 4 -5	A,C,E,V,U,W,X	Kavango East 28
	Mathematics Grade 4 – 5	A,C,E,V,U,W,X	Kavango East 29
	Natural Science & Health Education Gr. 4 – 5	A,C,E,V,U,W,X	Kavango East 30
	Rukwangali Grade 6 – 7	A,C,E,V,U,W,X	Kavango East 31
Sauyemwa Junior	Lower Primary	A,C,E,V,U,W,X	Kavango East 32

Primary School	Grade 3		
Sauyemwa Combined School	Entrepreneurship Grade 8 – 10	A,C,E,V,U,W,X	Kavango East 33
	Agriculture Grade 8 – 10	A,C,E,V,U,W,X	Kavango East 34
	Mathematics & Natural Science & Health Education Gr. 4 – 7	A,C,E,V,U,W,X	Kavango East 35
	Life Science Grade 8 – 10	A,C,E,V,U,W,X	Kavango East 36
Sikanduko Primary School	Lower Primary Gr. 0 - 3 Rukwangali	A,C,E,V,U,W,X	Kavango East 37
	English , Rukwangali & Math Grade 4 – 7	A,C,E,V,U,W,X	Kavango East 38
	Mathematics & Science Grade 4 – 7	A,C,E,V,U,W,X	Kavango East 39
Tam- Tamu Junior Primary	Lower Primary Rukwangali	A,C,E,V,U,W,X	Kavango East 40
SHAMBYU CIRCUIT			
SCHOOL/DUTY STATION	AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Fumbe Senior Primary School	Lower Primary Grade 1-3 (Rumanyo)	A, C, E, U, V, W, X	Kavango East 41
	Rumanyo and Social studies Grade 4-5	A, C, E, U, V, W, X	Kavango East 42
Dove Junior Primary School	Lower Primary Grade 1 (Rumanyo)	A, C, E, U, V, W, X	Kavango East 43
	Lower Primary Grade 2-3 (Rumanyo) (Multigrade)	A, C, E, U, V, W, X	Kavango East 45
Magcuva Junior Primary School	Lower Primary Grade 2-3 (Rumanyo) (Multigrade)	A, C, E, U, V, W, X	Kavango East 46
Mantjenya Junior Primary School	Lower Primary Grade 1 (Rumanyo)	A, C, E, U, V, W, X	Kavango East 47
Maria Mwengere Secondary School	English Grade 11 - 12	A, C, E, U, V, W, X	Kavango East 48
	Sign Language	A, C, E, U, V, W, X	Kavango East 49
	Sign Language	A, C, E, U, V, W, X	Kavango East 50
	Sign Language	A, C, E, U, V, W, X	Kavango East 51
Mayana Senior Primary School	Agriculture grade 4-6 (Science subject)	A, C, E, U, V, W, X	Kavango East 52
Mbambangandu Junior Primary School	Lower Primary Grade 1 (Rumanyo)	A, C, E, U, V, W, X	Kavango East 53
	Lower Primary Grade 3 (Rumanyo)	A,C,E,U,V,W,X	Kavango East 54
Muhopi Senior Primary	Lower Primary Grade 3	A, C, E, U, V, W, X	Kavango East 55

School	(Rumanyo)		
Mutwarantja Senior Primary School	Lower Primary Grade 1 (Rumanyo)	A, C, E, U, V, W, X	Kavango East 56
	Natural Science Grade 6 Agriculture Grade 5-7	A, C, E, U, V, W, X	Kavango East 57
Muroro Senior Primary School	Lower Primary 1 (Rumanyo)	A, C, E, U, V, W, X	Kavango East 58
	Lower Primary Grade 3 (Rumanyo)	A, C, E, U, V, W, X	Kavango East 59
Ngcangcana Junior Primary School	Natural Science, Mathematics And Non promotional subjects Grade 4-5	A, C, E, U, V, W, X	Kavango East 60
Ngone Combined School	Lower Primary Grade 3 (Rumanyo)	A, C, E, U, V, W, X	Kavango East 61
Shambyu Combined School	History Grade 8-10	A, C, E, U, V, W, X	Kavango East 62
	Entrepreneurship Grade 8-10	A, C, E, U, V, W, X	Kavango East 63
Tjeye Junior Primary School	Pre-Primary (Rumanyo)	A, C, E, U, V, W, X	Kavango East 64
Tushepenu Senior Primary School	English & Social Studies Grade 4-5	A, C, E, U, V, W, X	Kavango East 65
Yuru Senior Primary School	Lower Primary Grade 3 (Rumanyo)	A, C, E, U, V, W, X	Kavango East 67
MUKWE CIRCUIT			
SCHOOL/DUTY STATION	AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Omega Combined School	Pre-Primary Primary (Thimbukushu)	A, C, E, U, V, W, X	Kavango East 68
	Lower Primary Grade 3 (Thimbukushu)	A, C, E, U, V, W, X	Kavango East 69
	Entrepreneurship & Life Science Grade 8-10	A,C,E,U, V, W, X	Kavango East 70
	Life Skills Grade 4-10 (five years teaching experience + Teaching Diploma)	A, C, E, U, V, W, X	Kavango East 71
Divundu Combined School	Physical Science Grade 8-10	A,C,E,U,V,W,X	Kavango East 72
	Matematics & Natural Science Grade 4-7	C,E,U,V.W,X	Kavango East 73

	Thimbukushu & English Grade 4-7 (Languages)	A,C,E,U,V,W,X	Kavango East 74
Max Makushe Senior Secondary School	English Gr. 8-10	A,C,E,V,U,W,X	Kavango East 75
	English Grade 11 – 12	A,C,E,V,U,W,X	Kavango East 76
	Thimbukushu Grade 8 -10	A,C,E,V,U,W,X	Kavango East 77
	Entrepreneurship Grade 8 – 10	A,C,E,V,U,W,X,	Kavango East 78
	Accounting Gr. 11 – 12	A,C,E,V,U,W,X	Kavango East 79
	Mathematics Gr. 11-12	A,C,E,V,U,W,X	Kavango East 80
	Life Science Gr. 8-10	A,C,E,V,U,W,X,	Kavango East 81
	Physical Science Grade 11 – 12	A,C,E,V,U,W,X	Kavango East 82
	Biology Grade 11 – 12	A,C,E,V,U,W,X	Kavango East 83
	Agriculture Grade 8-10	A,C,E,V,U,W,X	Kavango East 84
	Physical Education Grade 8 – 1	A,C,E,V,U,W,X	Kavango East 85
	Computer Gr. 8 - 12	A,C,E,V,U,W,X	Kavango East 86

Send applications on prescribed forms to:

The Regional Director
Kavango East Regional Council
Directorate of Education Arts and Culture
Private Bag 2134
Rundu
Namibia

Enquiries: Mr. W. K. Ndumba Tel. No: 066 - 2589000

OTJOZONDJUPA REGIONAL COUNCIL

DIRECTORATE OF EDUCATION ARTS AND CULTURE

SCHOOL MANAGEMENT POSTS SCHOOL PRINCIPAL GRADE 5			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Otjozonde P. S.	Principal Grade 5	None	Otjo 01
Tsumkwe S. S.	Principal Grade 5	None	Otjo 02
Gam P. S.	Principal Grade 5	None	Otjo 03
Otjituuo P. S.	Principal Grade 5	None	Otjo 04
HEAD OF DEPARTMENT GRADE 6			
Donatus P. S.	Head of Department: Grade 6 Upper Primary: Math and Sciences	ACEIUUVWX	Otjo 05
Okamatapati C. S.	Head of Department: Grade 6 Languages: Otjiherero/ English	XICB	Otjo 06
Karundu P. S.	Head of Department: Grade 6 Junior Primary: MOI Oshindonga/ English	A	Otjo 07
Karundu P. S.	Head of Department: Grade 6 Upper Primary: Math and Natural Science	E	Otjo 08
TEACHING POSTS OTJIWARONGO CIRCUIT OTJIWARONGO TOWN			
SCHOOL/ DUTY STATION	AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Donatus P. S.	Class Teaching Gr. 3 MOI Eng and 2 nd Lang Afr	ACEIUUVWX	Otjo 09
Donatus P. S.	Social Studies Gr. 4-7	CEIUUVWZ	Otjo 10
Donatus P. S.	Class Teaching Gr. 2 MOI Eng & 2 nd Lang Afr	ACEIUUVWX	Otjo 11
Donatus P. S.	Class Teaching Gr. 1 MOI Eng & 2 nd Lang Afr	ACEIUUVWX	Otjo 12
Donatus P. S.	Pre-Primary MOI English	ACEIUUVWX	Otjo 13
Donatus S. S.	Life Science Gr. 8-10 Agriculture Gr. 8-10	None	Otjo 14
Donatus S. S.	Physical Science Gr. 8-12	None	Otjo 15
Karundu J. S. S.	Physical Science Gr. 8-10	EIX	Otjo 16
Karundu J. S. S.	English Gr. 8-10 Geography Gr. 8-10	EIX	Otjo 17

Monica Geingos S. S.	Social Sciences Gr. 8-10	None	Otjo 18
Monica Geingos S. S.	Khoe-khoegowab Gr. 8-10	None	Otjo 19
Orwetoveni P. S.	Class Teaching Gr. 1 Afrikaans & English	MFIC	Otjo 20
Orwetoveni P. S.	Class Teaching Gr. 1MOI-Afri/Eng	MFIC	Otjo 21
Orwetoveni P. S.	Afr Gr. 4	MFIC	Otjo 22
Otjiwarongo S. S.	History Gr. 8-10 Geography Gr. 10-12 (O)	EIQUVWX	Otjo 23
Otjiwarongo S. S.	English Gr. 8-12 (H)	EIQUVWX	Otjo 24
Otjiwarongo S. S.	Entrepreneurship Gr. 10-12 (O) Accounting Gr. 10-12 (O)	EIQUVWX	Otjo 25
Otjiwarongo S. S.	Afrikaans 2 nd Lang Gr. 8-10	EIQUVWX	Otjo 26
Otjiwarongo S. S.	Math Gr. 10-12 (O) Physical Science Gr. 10-12 (O)	EIQUVWX	Otjo 27
Otjiwarongo S. S.	History Gr. 8-10 Khoekhoegowab Gr. 8-12	EIQUVWX	Otjo 28
Paresis S. S.	Physical Science Gr. 8-12 Life Science Gr. 8-10	CEIUVWX	Otjo 29
Paresis S. S.	Life Skills Gr. 8-12	CEIUVWX	Otjo 30
Paresis S. S.	Khoe-Khoegowab Gr. 8-12	CEIUVWX	Otjo 31
Rogate P. S.	Class Teaching Gr. 3 MOI Khoe-Khoegowab	ACFX	Otjo 32
Rogate P. S.	Math Gr. 5	ACFX	Otjo 33
Spes Bona P. S.	Khoekhoegowab Gr. 1	ACFXI	Otjo 34
Spes Bona P. S.	Khoekhoegowab Gr. 4	ACIX	Otjo 35
Spes Bona P. S.	Afrikaans Gr. 5-7	CIX	Otjo 36
Spes Bona P. S.	Agriculture Gr. 5-7	CIXW	Otjo 37
Spes Bona P. S.	Otjiherero Gr. 5-7	ACIX	Otjo 38
Tsaraxa Aibes P. S.	Class Teaching Gr. 1 MOI English & Oshindonga	AFCI	Otjo 39
OTAVI			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Otavi P. S.	Class Teaching Gr. 2 MOI – Khoekhoegowab/ English	ABCFIX	Otjo 40
Otavi P. S.	Social Studies Gr. 5-7 English Gr. 5-7	BCEFMX	Otjo 41
Otavi P. S.	Afrikaans Gr. 5-7 IC Gr. 5-7	BCEFMX	Otjo 42
Khorab S. S.	Agriculture Gr. 9-12	CEIQUX	Otjo 43
Khorab S. S.	Accounting Gr. 10-12 Business Studies Gr. 10-12 Economics Gr. 10-12	CEIQUX	Otjo 44
Khorab S. S.	Khoekhoegowab Gr. 8	CEIQUX	Otjo 45
Khorab S. S.	English Gr. 9	CEIQUX	Otjo 46

Khorab S. S.	Welding, Basic Pre-Vocational Studies L1 + L2	CEIQUX	Otjo 47
Khorab S. S.	History and Geography Gr. 8-10	CEIQUX	Otjo 48
Shalom P. S.	Class Teaching Gr. 2 MOI Eng & 2 nd Afrikaans	ECFMXI	Otjo 49
Shalom P. S.	Class Teaching Gr. 2 MOI – Khoekhoegowab	ACFMXI	Otjo 50
Shalom P. S.	Pre-Primary MOI – Khoekhoegowab	ACFMXI	Otjo 51
	Afrikaans Gr. 4-7	ECFMXI	Otjo 52
Shalom P. S.	Design & Technology Gr. 4-7 Natural Science Gr. 4-7	ECFMXI	Otjo 53
Shalom P. S.	Math Gr. 4-7	CEFMXI	Otjo 54
KALKFELD SETTLEMENT			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
G. K. Wahl C. S.	Life Skills Gr. 4-10		Otjo 55
OSIRE CAMP			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Osire P. S.	Pre-Primary MOI-English	EICUVX	Otjo 56
Osire P. S.	Pre-Primary MOI-English	EICUVX	Otjo 57
Osire P. S.	Pre-Primary MOI-English	EICUVX	Otjo 58
Osire P. S.	Class Teaching Gr. 1 MOI-English	EICUVX	Otjo 59
Osire P. S.	Class Teaching Gr. 1 MOI-English	EICUVX	Otjo 60
Osire P. S.	Class Teaching Gr. 2 MOI-English	EICUVX	Otjo 61
Osire P. S.	Class Teaching Gr. 3 MOI-English	EICUVX	Otjo 62
Osire P. S.	Class Teaching Gr. 3 MOI-English	EICUVX	Otjo 63
Osire P. S.	Portuguese Gr. 4/6	EICUVX	Otjo 64
Osire P. S.	Elementary Agriculture Gr. 5/7 Math Gr. 4	CEIWXV	Otjo 65
Osire P. S.	Life Skills & Info Com Gr. 5-7	CEIWXV	Otjo 66
Osire P. S.	Portuguese Gr. 5/7	EICUVX	Otjo 67
Osire P. S.	English Gr. 5-7 RME Gr. 5	EICUVX	Otjo 68
Osire P. S.	Craft & Technology Gr. 5-7 Math Gr. 5 PE Gr. 5-7	EICUVX	Otjo 69
Osire P. S.	Math Gr. 6 Natural Science Gr. 4/5	EICUVX	Otjo 70
Osire P. S.	English Gr. 4/6	EICUVX	Otjo 71
Osire S. S.	English Gr. 8/9 History Gr. 8/11	None	Otjo 72

	Business Studies Gr. 11		
Osire S. S.	Physical Science Gr. 10-12 French Gr. 8-10 Agriculture Gr. 8-10	None	Otjo 73
Osire S. S.	Math Gr. 8 Accounting Gr. 8-10 Entrepreneurship Gr. 8-9 Arts Gr. 9	None	Otjo 74
Osire S. S.	French Gr. 8-9 ICT Gr. 8-12 Life Skills Gr. 8-12 RME Gr. 9	None	Otjo 75

**OKAHANDJA CIRCUIT
OKAHANDJA TOWN**

SCHOOL/ DUTY STATION	AREA OF SPECIALIZATION	REQ CODE	POST NUMBER
Eden C. S.	Afrikaans Gr. 6	CEIQUVW	Otjo 76
K. W. von Marees C. S.	Afrikaans Gr. 4	FMIUV	Otjo 77
K. W. von Marees C. S.	Afrikaans Gr. 8-10	FMIUW	Otjo 78
K. W. von Marees C. S.	Afrikaans Gr. 5-7	FMIUW	Otjo 79
K. W. von Marees C. S.	Math Gr. 7 Agriculture Gr. 7	FMIUW	Otjo 80
Nau – Aib P. S.	Afrikaans Gr. 4-5 2 nd Lang	EFMUVX	Otjo 81
Nau – Aib P. S.	Class Teaching Gr. 2 MOI – Afrikaans	EFMUVX	Otjo 82
Okahandja P. S.	Afrikaans Gr. 4 2 nd Lang	QUVWX	Otjo 83
Okahandja S. S.	Afrikaans Gr. 8-12	QWXIJV	Otjo 84
Okahandja S. S.	English Gr. 8-12	CQWXIV	Otjo 85
Okahandja S. S.	Afrikaans Gr. 8-12 English Gr. 8-12	AWXIJV	Otjo 86
Okahandja S. S.	History Gr. 8-12	EIQUWXJV	Otjo 87
Okahandja S. S.	Math Gr. 8-12	QWXIJV	Otjo 88
Five Rand P. S.	Class Teaching Gr. 1 MOI Eng/ 2 nd Afrikaans	EVXCBB	Otjo 89

OVITOTO VILLAGE

SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
K. J. Kapeua C. S.	Keyboard & Word Processing Gr. 8-10 ICT Gr. 8-10	CEIJQUVWX	Otjo 90
K. J. Kapeua C. S.	Accounting Gr. 8-10 Entrepreneurship Gr. 8-10	CEIJQUVWX	Otjo 91
K. J. Kapeua C. S.	Physical Science Gr. 8-10	CEIJQUVWX	Otjo 92
K. J. Kapeua C. S.	Class Teaching Gr. 2 MOI-	AF	Otjo 93

FARM UITKOMS

SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Uitkoms P. S.	Class Teaching Gr. 1 MOI Afrikaans 2 nd Lang	CEFVXZ	Otjo 94
OTJOZONDU VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Otjozondvu P. S.	English Gr. 4 Afrikaans Gr. 4-7	E	Otjo 95
OKONDJATU VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Okondjatu C. S.	Nat Science Gr. 4	FMQVX	Otjo 96
Okondjatu C. S.	Social Science Gr. 5-7	CEIQVX	Otjo 97
Okondjatu C. S.	Keyboard & Word Processing Gr. 8-10	CEFIMQ	Otjo 98
Okondjatu C. S.	Pre-Primary MOI – Otjiherero	CEFIMQ	Otjo 99
OKAMATAPATI VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Okamatapati C. S.	Pre-Primary MOI-Otjiherero	None	Otjo 100
Okamatapati C. S.	Pre-Primary MOI Otjiherero	None	Otjo 101
Okamatapati C. S.	Class Teaching Gr. 1 MOI-Otjiherero	None	Otjo 102
Okamatapati C. S.	Class Teaching Gr. 2 MOI-Otjiherero	None	Otjo 103
Okamatapati C. S.	English Gr. 4, Math Gr. 4, Otjiherero Gr. 4	None	Otjo 104
Okamatapati C. S.	Social Sciences Gr. 5-7 Geography 8-10	None	Otjo 105
Okamatapati C. S.	Agriculture Gr. 8-10 Life Science Gr. 8-10	None	Otjo 106
Okamatapati C. S.	Math Gr. 8-10 Physical Science Gr. 8-10	None	Otjo 107
OKAEPE VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Okaepe P. S.	Class Teaching Gr. 1 MOI-Otjiherero	AC	Otjo 108
OKAHITUA VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Ludwig Ndinda P. S.	Life Skills Gr. 4-7		Otjo 109
Ludwig Ndinda P. S.	Otjiherero Gr. 4/5		Otjo 110

	Natural Science Gr. 4/5		
OKAKARARA TOWN			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Okakarara S. S.	Life Skills 8-12	None	Otjo 111
Okakarara S. S.	Math Gr. 8-12	None	Otjo 112
Okakarara S. S.	Agriculture 8-12	None	Otjo 113
Okakarara P. S.	Class Teaching Gr. 1 - MOI Otjiherero	None	Otjo 114
Okakarara P. S.	Class Teaching Gr. 1- MOI Otjiherero	None	Otjo 115
Okakarara P. S.	Class Teaching Gr. 1- MOI Otjiherero	None	Otjo 116
Okakarara P. S.	Social Studies Gr. 4-5	None	Otjo 117
Waterberg J. S. S.	Geography Gr. 8-10 History Gr. 8-10	EIXC	Otjo 118
Waterberg J. S. S.	Life Science Gr. 8-10 Agriculture Gr. 8-10	EIXC	Otjo 119
GROOTFONTEIN CIRCUIT GROOTFONTEIN TOWN			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Auuns P. S.	Social Studies Gr. 4-7	None	Otjo 120
Berg Aukas P. S.	Afrikaans Gr. 5-7	None	Otjo 121
Berg Aukas P. S.	Math Gr. 4-7 Elementary Agriculture Gr. 6	None	Otjo 122
Grootfontein S. S.	Afrikaans Gr. 8-12 1 st Language	IWXU	Otjo 123
Grootfontein S. S.	Design and Technology Gr. 8-12 Physical Science Gr. 2-10	CIWXU	Otjo 124
Grootfontein S. S.	Math Gr. 10-12 (H)	CIWXU	Otjo 125
Fridrich Awaseb S. S.	Accounting Entrepreneurship Gr. 8-10	VWX	Otjo 126
Kalenga P. S.	Class Teaching Gr. 2 MOI- Oshindonga	ACI	Otjo 127
Kalenga P. S.	Special Class	BCI	Otjo 128
Makalani P. S.	Pre-Primary MOI English	CEIFQU	Otjo 129
Makalani P. S.	Pre-Primary MOI English	CEIFQU	Otjo 130
Makalani P. S.	Pre-Primary MOI English	CEIFQU	Otjo 131
Makalani P. S.	Class Teaching Gr. 1 MOI Afrikaans	BEIFMQU	Otjo 132
Makalani P. S.	Class Teaching Gr. 1 MOI Afrikaans	BEIFMQU	Otjo 133
Makalani P. S.	Class Teaching Gr. 2 MOI- Afrikaans	BEIFMQU	Otjo 134
Makalani P. S.	Class Teaching Gr. 3 MOI-	BEIFMQU	Otjo 135

	Afrikaans		
Makalani P. S.	Class Teaching Gr. 3 MOI-Afrikaans	BEIFMQU	Otjo 136
Makalani P. S.	Afrikaans Gr. 4	BEIFMQU	Otjo 137
Makalani P. S.	Math Gr. 4	CEIFMQU	Otjo 138
Makalani P. S.	Life Skills Gr. 4-7	CEIFMQU	Otjo 139
Omulunga P. S.	Class Teaching Gr. 1 MOI-Afrikaans/ English	EFIUWX	Otjo 140
Omulunga P. S.	Afrikaans Gr. 5-7 English Gr. 5-7	None	Otjo 141
Omulunga P. S.	Agriculture Gr. 5-7	None	Otjo 142
Omulunga P. S.	Life Skills Gr. 1-7	None	Otjo 143
Otjiwanda S. S.	Afrikaans Gr. 10-12	CAIQW	Otjo 144
Otjiwanda S. S.	Afrikaans Gr. 8-10	CAIQW	Otjo 145
Otjiwanda S. S.	Entrepreneurship Gr. 8-10	CAIQW	Otjo 146
Otjiwanda S. S.	Entrepreneurship Gr. 8-12 Accounting Gr. 10-12	CAIQW	Otjo 147
Otjiwanda S. S.	Oshindonga, English Gr. 8-12	CAIQW	Otjo 148
Otjiwanda S. S.	English Gr. 10-12	CAIQW	Otjo 149
Otjiwanda S. S.	Agriculture Gr. 8-10	CAIQW	Otjo 150
Otjiwanda S. S.	Math Gr. 10-12	CAIQW	Otjo 151
Otjiwanda S. S.	Computer Studies and ICT Gr. 8-12	CAIQW	Otjo 152
St Isidor RC P. S.	Agriculture Gr. 5-7 English Gr. 4 Nat Science Gr. 6 Arts Gr. Gr. 5-7	EIQUVWX	Otjo 153
St Isidor RC P. S.	Afrikaans Gr. 4 Natural Science Gr. 4 IC Gr. 4/7 Arts Gr. 4/6	EIQUVWX	Otjo 154
Shamalindi P. S.	Class Teaching Gr. 3	None	Otjo 155
Wilhelm Nortier P. S.	Pre-Primary MOI-Afrikaans/ Eng	AFIUX	Otjo 156
Wilhelm Nortier P. S.	Class Teaching Gr. 2 MOI-Afrikaans/ Eng	AFIUX	Otjo 157

COBLENZ SETTLEMENT

SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Coblenz C. S.	Pre-Primary MOI-Otjiherero	CAFJI	Otjo 158
Coblenz C. S.	Class Teaching Gr. 1 MOI-Otjiherero	CAFJI	Otjo 159
Coblenz C. S.	Class Teaching Gr. 2 MOI-Otjiherero	CAFJI	Otjo 160
Coblenz C. S.	Class Teaching Gr. 3 MOI-Otjiherero	CAFJI	Otjo 161
Otjituuo P. S.	Class Teaching Gr. 1 MOI-	ACFIQU	Otjo 162

	Otjherero		
Otjituuo P. S.	Class Teaching Gr. 2 MOI- Otjherero	ACFIQU	Otjo 163
TSUMKWE/GAM/ MANGETTI			
AASVOELNESS VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Aasvoelness P. S.	Class Teaching Gr. 2 Able to speak Julhoansi	ACFIQU	Otjo 164
GAM SETTLEMENT			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Gam S. S.	History Gr. 8-10 Geography Gr. 8-10 English Gr. 8-10		Otjo 165
Gam S. S.	Life Skills Gr. 8-10	CEIZX	Otjo 166
Gam P. S.	Math Gr. 4-7	CEIZX	Otjo 167
Gam P. S.	Social Studies Gr. 4-7	CEIZX	Otjo 168
Gam P. S.	Social Sciences Gr. 4-7	CEIZX	Otjo 169
Gam P. S.	English and Otjherero Gr. 4-7	CEIZX	Otjo 170
GRASSHOEK VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Grasshoek P. S.	Afrikaans Gr. 4-7 Life Skills Gr. 4-7	None	Otjo 171
Grasshoek P. S.	English Gr. 4-7 Arts Gr. 4-7	None	Otjo 172
Grasshoek P. S.	Agriculture Gr. 5-7 Math Gr. 4-6 IC. Gr. 4-7 PE Gr. 4-5	None	Otjo 173
NYAE-NYAE VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Nyae-Nyae Village Schools	Class Teaching Gr. 1 Able to speak Julhoansi, English	ACIFUX	Otjo 174
TSUMKWE SETTLEMENT			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Tsumkwe S. S.	Life Skills Gr. 8-10	None	Otjo 175
Tsumkwe S. S.	Entrepreneurship Gr. 8-10	None	Otjo 176
Tsumkwe S. S.	Geography Gr. 8-10	None	Otjo 177
Tsumkwe S. S.	Afrikaans Gr. 8-10	None	Otjo 178
Tsumkwe S. S.	Physical Science and Math Gr. 8-12	None	Otjo 179

Tsumkwe P. S.	BIS and Arts Gr. 4-7	None	Otjo 180
Tsumkwe P. S.	Afrikaans Gr. 4-7	None	Otjo 181
MANGETTI DUNE VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Mangetti Dune P. S.	Afrikaans Gr. 6-8 English Gr. 6	None	Otjo 182
Mangetti Dune P. S.	Math Gr. 5-7 Nat Science & Heath Edu Gr. 6-7 English Gr. 4	None	Otjo 183
Mangetti Dune P. S.	Life Skills Gr. 4-8 RME Gr. 4-8 Arts Gr. 4-8	None	Otjo 184
M'KATA VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
M'kata P. S.	Class Teaching Gr. 1 MOI – English	None	Otjo 185
M'kata P. S.	Pre-Primary MOI - English	None	Otjo 186
M'kata P. S.	Math Gr. 4-5 Natural Science Gr. 4-5 Social Science Gr. 4-5 ICT Gr. 1-7	None	Otjo 187
M'Kata P. S.	Afrikaans Gr. 6-7 English Gr. 6-7 Agriculture Gr. 5-7 RME Gr. 4-7	None	Otjo 188
M'kata P. S.	English Gr. 4-5 Afrikaans Gr. 4-5 Social Studies Gr. 4 PE Gr. 4-7	None	Otjo 189
ROOIDAGHEK VILLAGE			
SCHOOL/ DUTY STATION	AREA OF SPECIALISATION	REQ CODE	POST NUMBER
Rooidaghek P. S.	Social Studies Gr. 4-5	None	Otjo 190
Rooidaghek P. S.	Afrikaans Gr. 4-7	None	Otjo 191
Rooidaghek P. S.	English Gr. 4-7	None	Otjo 192

Enquiries : Mr. Immanuel Shimakeleni/ Mr. Jered H. Haoseb

Postal Address:
The Regional Director
Otjozondjupa Regional Council
Directorate of Education Arts and Culture
Private Bag 2618
Otjiwarongo

OR

Hand Deliver Physical Address:
Directorate of Education Arts and Culture
Otjozondjupa Regional Office
Sonweg (Street)
Otjiwarongo

OMUSATI REGIONAL COUNCIL

DIRECTORATE EDUCATION, ARTS AND CULTURE

TEACHING POSTS

<u>ANAMULENGE CIRCUIT</u>			
SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
Anamulenge PS	Pre- Primary Grade 0	C,I,U,V,W,X	OMU1
Anamulenge PS	Class teaching Grade 1	C,I,U,V,W,X	OMU2
Anamulenge PS	English & Oshindonga Grade 4-5	C,E,I,U,V,W,X	OMU3
Sakeus Iihuhwa PS	Pre- Primary Grade 0	C,I,U,V,W,X	OMU4
Oshikulufitu CS	ICT Grade 4-10	C,E,I,U,V,W,X	OMU5
Omufitu-North CS	Pre- Primary Grade 0	C,E,I,U,V,W,X	OMU6
Omufitu-North CS	Maths & Science Grade 8-10	C,E,I,U,V,W,X	OMU7
Dapp Private S	English & Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU8
Ondeitotela CS	Class teaching Grade 1	C,I,U,V,W,X	OMU9
Ondeitotela CS	Maths & Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU10
Ondeitotela CS	History Grade 8-10	C,E,I,U,V,W,X	OMU11
<u>OUTAPI CIRCUIT</u>			
SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
Jerry Ekandjo CS	Junior Primary Grade 0-3	C,E,I,U,V,W,X	OMU12
Onayeluka PS	Maths, Science, Eng & Oshi Grade 4-7	A,C,E,I,Q,U,V,W,X	OMU13
Omwiifi CS	English & Oshindonga Grade 4-10	A,C,E,I,U,V,W,X	OMU14
Omwiifi CS	Accounting & Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU15
Ompakoya CS	English & Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU16
Omufitu- Weelo PS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU17
Oshaala CS	English & Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU18
Oukwandongo CS	Accounting Grade 8-10	C,E,I,U,V,W,X	OMU19
Oukwandongo CS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU20
Oukwandongo CS	Maths & NSHE Grade 4-7	C,E,I,U,V,W,X	OMU21
Oukwandongo CS	Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU22
Oukwandongo CS	English & Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU23
Omunyele PS	Class teaching Grade 1-3	C,E,I,U,V,W,X	OMU24
Onkunga PS	Maths & Science Grade 4-7	C,E,I,U,V,W,X	OMU25
Iishanaputa CS	Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU26
Iishanaputa CS	Pre- Primary teaching Grade 0-3	C,E,I,U,V,W,X	OMU27

ST. Charles Lwanga SSS	Oshindonga Grade 8-12	C,E,I,U,V,W,X	OMU28
ST. Charles Lwanga SSS	English Grade 8-12	C,E,I,U,V,W,X	OMU29
ST.Charles Lwanga SSS	Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU30
ST.Charles Lwanga SSS	Geography Grade 8-12	C,E,I,U,V,W,X	OMU31
ST.Charles Lwanga SSS	Geography & History Grade 8-12	C,E,I,U,V,W,X	OMU32
Nandiinotya PS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU33
Oshitudha CS	Accounting & Mathematics Grade 8-10	C,E,I,U,V,W,X	OMU34
Akati PS	Class Teaching grade 1	C,I,U,V,W,X	OMU35
Moses Aihalu PS	Class teaching Grade 2	C,E,I,U,V,W,X	OMU36
Okafa CS	Entrepreneurship Grade 8-10.Be able to teach Elementary Agriculture Grade 5-7	C,E,I,M,U,V,W,X	OMU37
Okafa CS	Maths & Physical Science Grade 8-10.Be able to teach Natural Science Grade 4-7	C,E,I,M,U,V,W,X	OMU38
Onangholo CS	English Grade 8-9	C,E,I,U,V,W,X	OMU39
Onangholo CS	History Grade 8-10	C,E,I,U,V,W,X	OMU40
Ouma CS	Entrepreneurship Grade 8-10. Be able to teach Life Skills Grade 5-10,P.E Grade 4-7 and IC Grade 4-7	C,E,I,U,V,W,X	OMU41
Ouma CS	History & Geography Grade 8-10. Be able to teach Arts Grade 8-10 & P.E Grade 8-10	C,E,I,U,V,W,X	OMU42
Ombandjele CS	English &Oshindonga Grade 8-10. Be able to teach Grade 6-7 too	C,E,I,U,V,W,X	OMU43
Ombandjele CS	Entrepreneurship Grade 8-10. Be able to teach English Grade 6-7	C,E,I,U,V,W,X	OMU44
Olupaka CS	Class Teaching Grade 1	C,I,U,V,W,X	OMU45
Okanimekwa CS	Accounting & Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU46
Okanimekwa CS	English & Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU47
Chief D. Shooya CS	Class teaching Grade 2	C,I,U,V,W,X	OMU48
Chief D Shooya CS	History & Geography Grade 8-10	C,E,I,U,V,W,X	OMU49
Chief D Shooya CS	Agriculture & Life Science Grade 8-10	C,E,I,U,V,W,X	OMU50
<u>OGONGO CIRCUIT</u>			
SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
Okapya PS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU51
Ombathi CS	Entrepreneurship & Accounting Grade	C,E,I,U,V,W,X	OMU52

	8-10		
Ombathi CS	English & Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU53
Ombathi CS	Social Studies Grade 4-7	C,E,I,U,V,W,X	OMU54
Ongolo CS	Entrepreneurship Grade 8-10 and Arts & P.E Grade 4-7	C,E,I,U,V,W,X	OMU55
Pyamukuu CS	English Grade 8-10	C,E,I,U,V,W,X	OMU56
Pyamukuu CS	Oshindonga & Life Skill Grade 8-10	A,C,E,I,U,V,W,X	OMU57
<u>OKAHAO CIRCUIT</u>			
SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
Uukwandongo CS	English & Oshindonga Grade 4-10	A,C,E,I,M,U,V,W,X	OMU58
Uutsathima CS	English & Oshindonga Grade 8-10. Be able to teach Entrepreneurship	A,C,E,I,U,V,W,X	OMU59
Uutsathima CS	Maths & Physical Science Grade 8-10	C,E,I,M,U,V,W,X	OMU60
Uutsathima CS	Maths & Natural Science Grade 4-7	C,E,I,U,V,W,X	OMU61
Okeeholongo PS	English & Oshindonga Grade 4-7	A,C,E,I,M,U,V,W,X	OMU62
Okeeholongo PS	Social Studies Grade 4-7	C,E,I,U,V,W,X	OMU63
Shaanika Nashilongo SS	Maths & Physical Science Grade 8-12	C,E,I,U,V,W,X,Z	OMU64
Shaanika Nashilongo SS	Maths & Biology Grade 8-12	C,E,I,U,V,W,X,Z	OMU65
Amwaanda PS	Junior Primary Grade 1-3	C, I,U,V,W,X	OMU66
Ananias Emvula JS	History & Geography Grade 8-10	C,E,I,U,V,W,X	OMU67
Ananias Emvula JS	English & Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU68
Okakutuwa PS	English & Oshindonga Grade 4-7. Be able to teach Elementary Agriculture	A,C,E,I,M,U,V,W,X	OMU69
Nangombe CS	Maths & Physical Science Grade 8-10	C,E,I,U,V,W,X	OMU70
Oshukwa PS	Junior Primary Grade 1-3	C,I,U,V,W,X	OMU71
Oshuulagulwa PS	Junior Primary Grade 1-3	C,I,U,V,W,X	OMU72
<u>OKALONGO CIRCUIT</u>			
SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
Okambadhala CS	History & Geography Grade 8-10	C,E,I,U,V,W,X	OMU73
Okambadhala CS	English & Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU74
Okambadhala CS	Oshindonga & Social Science Grade 4-7	A,C,E,I,U,V,W,X	OMU75
Okambadhala CS	Agriculture & Life Science Grade 8-10	C,E,I,U,V,W,X	OMU76
Itamaro CS	Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU77
Itamaro CS	Physical Science Grade 8-10	C,E,I,U,V,W,X	OMU78
Uushwa CS	Class teaching Grade 1. (Oshindonga medium of instruction)	A,C,I,U,V,W,X	OMU79
Uushwa CS	Class teaching Grade 2.(Oshindonga medium of instruction)	A,C,I,U,V,W,X	OMU80

Uushwa CS	Accounting Grade 8-10	C,E,I,U,V,W,X	OMU81
John Shekudja CS	Pre- Primary Grade 0	C,I,U,V,W,X	OMU82
John Shekudja CS	Pre- Primary Grade 0	C,I,U,V,W,X	OMU83
John Shekudja CS	Class Teaching Grade 2. Be able to teach Oshikwanyama	A,C,I,U,V,W,X	OMU84
Eshakeno CS	Pre- Primary Grade 0	C, I,U,V,W,X	OMU85
Ombwana CS	Life Science & Agriculture Grade 4-10	C,E,I,U,V,W,X	OMU86
Ombwana CS	Class teaching Grade 2	C, I,U,V,W,X	OMU87
Eengwena CS	Social Studies Grade 4-7	C,E,I,U,V,W,X	OMU88
Eengwena CS	English & Oshikwanyama Grade 4-7	A,C,E,I,U,V,W,X	OMU89
Eengwena CS	Class teaching Grade 1-3	C,E,I,U,V,W,X	OMU90
Oneeya CS	Oshindonga & English Grade 8-10	A,C,E,I,U,V,W,X	OMU91
Oneeya CS	ICT Grade 5-10	C,E,I,Q,U,V,W,X	OMU92
Oneeya CS	BIS Grade 5-10	C,E,I,U,V,W,X	OMU93
Oneeya CS	History & Geography Grade 8-10	C,E,I,U,V,W,X	OMU94
Ondombeyohumba PS	Pre- Primary Grade 0	C,E,I,U,V,W,X	OMU95
Ondombeyohumba PS	Class teaching Grade 1	C, I,U,V,W,X	OMU96
Ondombeyohumba PS	Class teaching Grade 2	C, I,U,V,W,X	OMU97
Ondombeyohumba PS	Natural Science & Life Science Grade 4-9	C,E,I,U,V,W,X	OMU98
Ondombeyohumba PS	Natural Science & Maths Grade 4-7	C,E,I,U,V,W,X	OMU99
Ondombeyohumba PS	Social Studies & Geography Grade 4-9	C,E,I,U,V,W,X	OMU100
Onembamba CS	Social Studies Grade 5-7	C,E,I,U,V,W,X	OMU101
Onembamba CS	Geography Grade 8-10	C,E,I,U,V,W,X	OMU102
Onembamba CS	Arts Grade 5	C,E,I,U,V,W,X	OMU103
Onembamba CS	RME Grade 8	C,E,I,U,V,W,X	OMU104
Onembamba CS	Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU105
Onembamba CS	Accounting Grade 10	C,E,I,U,V,W,X	OMu106
Oshatotwa CS	History & Geography Grade 8-10	C,E,I,U,V,W,X	OMU107
Oshatotwa CS	History & Geography Grade 8-10	C,E,I,U,V,W,X	OMU108
Oshatotwa CS	Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU109
Oshatotwa CS	English & Oshikwanyama Grade 8-10	A,C,E,I,U,V,W,X	OMU110
Oshatotwa CS	English & Oshikwanyama Grade 8-10	A,C,E,I,U,V,W,X	OMU112
Oshatotwa CS	English & Oshikwanyama Grade 5-7	A,C,E,I,U,V,W,X	OMU113
Oshatotwa CS	Social Science Grade 4-7	C,E,I,U,V,W,X	OMU114
Epoko CS	Class teaching Grade 1	C,I,U,V,W,X	OMU115
Epoko CS	Design & Technology Grade 4-7. Be able to teach English Grade 5-7	C,E,I,Q,U,V,W,X	OMU116
Oshindete CS	Agriculture Grade 7-10	C,E,I,U,V,W,X	OMU117
Oshindete CS	Social Studies Grade 4-5	C,E,I,U,V,W,X	OMU118

Oshindete CS	Life Skills Grade 4-10	C,E,I,U,V,W,X	OMU119
Oshindete CS	Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU120
Oshindete CS	English Grade 4-5	A,C,E,I,U,V,W,X	OMU121
Oshindete CS	Art Grade 7	C,E,I,U,V,W,X	OMU122
Ouvale CS	Class teaching Grade 3	C, I,U,V,W,X	OMU123
Ouvale CS	Class teaching Grade 2	C, I,U,V,W,X	OMU124
Ouvale CS	Entrepreneurship & Geography Grade 8-10	C,E,I,U,V,W,X	OMU125
Ouvale CS	Physical & Maths Grade 8-10	C,E,I,U,V,W,X	OMU126
ST. Gabriel PS	Pre- Primary Grade 0	C, I,U,V,W,X	OMU127
ST. Gabriel PS	Class teaching Grade 2	C, I,U,V,W,X	OMU128
Orange CS	Class teaching Grade 2	C, I,U,V,W,X	OMU129
Onelago CS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU130
Onelago CS	Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU131
Ondeka CS	Class teaching Grade 2	C, I,U,V,W,X	OMU132
Ondeka CS	Elementary Agriculture & NSHE	C,E,I,U,V,W,X	Omu133
Ondeka CS	Social Studies & History Grade 8-10	C,E,I,U,V,W,X	OMU134
Ondeka CS	Oshindonga & English Grade 8-10	C,E,I,U,V,W,X	OMU135
Ondeka CS	Entrepreneurship & Accounting Grade 8 -10	C,E,I,U,V,W,X	OMU136
Ondeka CS	Life Skills Grade 4-10. Degree/Diploma in HIV/AIDS counseling and management	C,E,I,U,Q,V,W,X	OMU137
Naiti CS	Pre- Primary Grade 0	C, I,U,V,W,X	OMU138
Naiti CS	Class teaching Grade 1	C, I,U,V,W,X	OMU139
Naiti CS	Class teaching Grade 3	C, I,U,V,W,X	OMU140
Naiti CS	Oshindonga & English Grade 4-7	C,E,I,U,V,W,X	OMU141
Naiti CS	Oshindonga & English Grade 8-10	A,C,E,I,U,V,W,X	OMU142
Naiti CS	Entrepreneurship Grade 8-10. Be able to teach Agriculture Grade 5-7	C,E,I,U,V,W,X	OMU143
Naiti CS	Life Science & Agriculture Grade 8-10	C,E,I,U,V,W,X	OMU144
<u>OTAMANZI CIRCUIT</u>			
SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
Okeendapa CS	Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU145
Etemba CS	History & Geography Grade 8-10	C,E,I,U,V,W,X	OMU146
Onkani CS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU147
Etsikilo SPS	Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU148
Etilyasa SPS	Maths & Natural Science Grade 4-7 Agriculture(Minor)	C,E,I,U,V,W,X	OMU149
Onanyalala JP	Maths & Natural Science Grade 4-7	C,E,I,U,V,W,X	OMU150
Onanyalala JP	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU151
Otamanzi CS	Geography Grade 8-10	C,E,I,U,V,W,X	OMU152
Otamanzi CS	English Grade 4-7	A,C,E,I,U,V,W,X	OMU153

Otamanzi CS	Class teaching Grade 2	C, I,U,V,W,X	OMU154
Onandjo CS	English & Oshindonga Grade 4-7	A,C,E,I,U, V, W,X	OMU155
Onandjo CS	Design & Technology Grade 8-10	C,E,I,U,Q, V, W,X	OMU156
Egwaneno JPS	Oshindonga, English & Natural Science Grade 4	A,C,E,I,U, V, W,X	OMU157
Amarika PS	Oshindonga & English Grade 4-7	A,C,E,I,U, V, W,X	OMU158
Amarika PS	Maths ,Natural Science & Agriculture Grade 4-7	C,E,I,U, V, W,X	OMU159

ELIM CIRCUIT

SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
Negumbo SS	Development Studies Grade 11-12	C,E,I,U, V, W,X,Z	OMU160
Mupewa CS	History Grade 8-10	C,E,I,U, V, W,X	OMU161
Mupewa CS	Oshindonga Grade 4-7	A,C,E,I,U, V, W,X	OMU162
Ashipala SS	Oshindonga Grade 8-12	A,C,E,I,U, V, W,X,Z	OMU163
Kampelo CS	English Grade 8-10	A,C,E,I,U, V, W,X	OMU164
Kampelo CS	Information Communication Grade 4-10	C,E,I,U, V, W,X	OMU165
Kampelo CS	Life Skills Grade 5-10	C,E,I,U, V, W,X	OMU166
Kampelo CS	Pre- Primary Grade 0	C, I,U, V, W,X	OMU167
Elim JSS	English & Oshindonga Grade 8-10	A,C,E,I,U, V, W,X	OMU168
Omukwa PS	Class teaching Grade 3	C,I,U, V, W,X	OMU169
Enkono PS	NSHE Grade 4-7	C,E,I,U, V, W,X	OMU170
Etope PS	Class teaching Grade 1	C, I,U, V, W,X	OMU171
Naango PS	English & Oshindonga Grade 4-7	C,E,I,U, V, W,X	OMU172
Nuuyoma SS	Oshikwanyama & English Grade 8-12	A,C,E,I,U, V, W,X,Z	OMU173
Nuuyoma SS	Maths & Science Grade 8-12	A,C,E,I,U, V, W,X,Z	OMU174
Olupumbu CS	History & Geography Grade 8-10	C,E,I,U, V, W,X	OMU175
Olupumbu CS	English Grade8-10	A,C,E,I,U, V, W,X	OMU176
Olupumbu CS	Entrepreneurship Grade 8-10	C,E,I,U, V, W,X	OMU177
Olupumbu CS	Class teaching Grade 2	C, I,U, V, W,X	OMU178
Onaanda CS	English Grade 7-8	A,C,E,I,U, V, W,X	OMU179
Onaanda CS	Class teaching Grade 1	C, I,U, V, W,X	OMU180
Onaanda CS	Class teaching Grade 2	C,I,U, V, W,X	OMU181
Othika CS	ICT Grade 4-10	C,E,I,U,Q, V, W,X	OMU182
Oweye JPS	Class teaching Grade 3	C, I,U, V, W,X	OMU183
Oshuuli CS	History & Geography Grade 8-10	C,E,I,U, V, W,X	OMU184
Oshuuli CS	English & Oshindonga Grade 4-10	A,C,E,I,U, V, W,X	OMU185
Oshuuli C S	Class teaching Grade 1	C, I,U, V, W,X	OMU186
Oshuuli CS	Life Skills Grade 4-10	C,E,I,U, V, W,X	OMU187
Oshuuli CS	Social Studies Grade 4-7	C,E,I,U, V, W,X	OMU188
Onamutuku CS	Class teaching Grade 1	C, I,U, V, W,X	OMU189
Onamutuku CS	Class teaching Grade3	C, I,U, V, W,X	OMU190
Onamutuku CS	Maths, IC, NSHE, Phy. Educ Grade 4	C,E,I,U, V, W,X	OMU191

TSANDI CIRCUIT

SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ CODE	POST NUMBER
Ampole PS	Class teaching Grade 1	C, I,U,V,W,X	OMU192
Ampole PS	Class teaching Grade 2	C, I,U,V,W,X	OMU193
Ekango PS	Class teaching Grade 2	C, I,U,V,W,X	OMU194
Junias E Kandjeke CS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU195
Junias E Kandjeke CS	History Grade 8-10	C,E,I,U,V,W,X	OMU196
Junias E Kandjeke CS	Geography Grade 8-10	C,E,I,U,V,W,X	OMU197
Junias E Kandjeke CS	Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU198
Keendawala JSS	English & Oshindonga Grade 8-10	A,C,E,I,U,V,W,X	OMU199
Keendawala JSS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU200
Keendawala JSS	English Grade 8-10	A,C,E,I,U,V,W,X	OMU201
Nambula CS	Social Science Grade 8-10	C,E,I,U,V,W,X	OMU202
Nambula CS	Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU203
Omalago PS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU204
Onangalo PS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU205
Okatseidhi PS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU 206
Okatseidhi PS	Class teaching Grade 2	C, I,U,V,W,X	OMU207
Oshilemba CS	Mathematics Grade 4-7	C,E,I,U,V,W,X	OMU208
Oshilemba CS	NSHE Grade 4-7	C,E,I,U,V,W,X	OMU209
Oshilemba CS	English & Oshindonga Grade 4-7	A,C,E,I,U,V,W,X	OMU210
Oshipeto CS	Entrepreneurship Grade 8-10	C,E,I,U,V,W,X	OMU211

APPLICATION (S) ON PRESCRIBED FORMS SHOULD BE ADDRESSED TO:

The Director of Education
 Omusati Regional Council
 Directorate of Education, Arts & Culture
 Private Bag 529
 Outapi

Enquiries: Mr. Simeon Shilulu
 Chief HR Practitioner
 Tel: 065-251700

THE INSPECTOR OF EDUCATION

Mrs. Saima Teofelus
Anamulenge Circuit Office
Tel: 065-251001

THE INSPECTOR OF EDUCATION

Mr. Etuna Amunyela
Elim Circuit Office
Tel: 065-256594

THE INSPECTOR OF EDUCATION

Mr. Adolf Amutenya (Acting)
Ogongo Circuit Office
Tel: 065-257042

THE INSPECTOR OF EDUCATION

Ms. Pauline Eita
Outapi Circuit Office
Tel: 065-251001

THE INSPECTOR OF EDUCATION

Mr. Silas Mulongeni
Okalongo Circuit Office
Tel: 065-253524

THE INSPECTOR OF EDUCATION

Mrs. Hilia Angalo
Otamanzi Circuit Office
Tel: 065-256256

THE INSPECTOR OF EDUCATION

Mrs. Helena Iipinge
Okahao Circuit Office
Tel: 065-252004

THE INSPECTOR OF EDUCATION

Mr. Lars Kankondi
Tsandi Circuit Office
Tel: 065-258040

OMAHEKE REGIONAL COUNCIL**DIRECTORATE OF EDUCATION, ARTS AND CULTURE**

HEAD OF DEPARTMENT GRADE 6			
SCHOOL	SUBJECTS & GRADES	REQ CODE	POST CODE
Gobabis Project School	Khoekhoegowab Grade 4-7	B, C, I, V, W	Omaheke 1
Gobabis Project School	Mathematics and Science Grade 4 -7	B, C, I, V, W	Omaheke 2
Gustav Kandjii Senior Secondary School	Social Science Grade 8 – 12 (History, Geography and Development Studies)	C, E, I, W	Omaheke 3
Mphe Thuto Primary School	Khoekhoegowab Grade 0 - 3	A, I, V,	Omaheke 4
TEACHING GRADE 9 & 8			
Ben van Der Walt	English 4-7	C, E, M,F, I, V, W	Omaheke 5

Primary School	Health Education 4-7 (Computer Literacy)		
Ben van Der Walt Primary School	Afrikaans 4-7 Home Ecology 4-7 (Computer Literacy)	A, C, M, F, I, V, W	Omaheke 6
Ben van Der Walt Primary School	Upper Primary Grade 5 - 7 Natural Science & Mathematics (Computer Literacy)	C, F, M, I, V, W	Omaheke 7
Blouberg Primary School	Subject Teaching Grade 4 - 7 Khoekhoegowab	A, C, I, V, W, Z	Omaheke 8
Blouberg Primary School	Khoekhoegowab Grade 4 - 7 Social Studies Grade 4 - 7	. C, E, I, V, W, Z	Omaheke 9
C. Heuva Junior Secondary School	Accounting Grade 8-10	C, E, F, M, I, V	Omaheke 10
C. Heuva Junior Secondary School	Geography and History Grade 8-10	C, E, F, M, I, V	Omaheke 11
C. Heuva Junior Secondary School	Mathematics & Science Grade 8-10	C, E, F, M, I, V,	Omaheke 12
C. Heuva Junior Secondary School	Otjiherero & English Grade 8-10	C, E, F, M, I, V	Omaheke 13
C. Ngatjizeko Primary School	Class Teaching Grade 2 Medium: Otjiherero	C, A, I, F, V, W	Omaheke 14
C. Ngatjizeko Primary School	Class Teaching Grade 2 Medium: Otjiherero	. C, A, I, F, V, W	Omaheke 15
C. Ngatjizeko Primary School	Class Teaching Grade 3 Medium: Otjiherero	B, C, I, J, M, V	Omaheke 16
Donkerbos Primary School	Class Teaching Grade 2 Medium: Otjiherero	A, C, F, I, Z	Omaheke 17
Donkerbos Primary School	Life Skills, Social Science Elementary Agriculture Physical Education Grade 4 - 7	A, C, F, I, Z, E	Omaheke 18
Donkerbos Primary School	English, Natural Science, ICT, RME, Arts Grade 4 - 7	A, C, F, I, Z, E	Omaheke 19
Dr. Fischer Primary	Class Teaching Grade 1	A, C, F, I, J, V	Omaheke 20

School	Medium: Otjiherero		
Dr. Fischer Primary School	Subject Teaching: Otjiherero Grade 4-7	A, C, F, I, J, V	Omaheke 21
Drimiopsis Primary School	Class Teaching Grade 2 Medium: Afrikaans	C, F, I, J, M, U, X	Omaheke 22
Drimiopsis Primary School	Class Teaching: Grade 3 Medium: Afrikaans	C, F, I, J, M, U, X	Omaheke 23
Drimiopsis Primary School	Subject teaching Afrikaans Grade 4 -5	C, F, I, J, M, U, X	Omaheke 24
Drimiopsis Primary School	Subject Teaching Mathematics Grade 4-7	A, C, F, I, J, M, U, X	Omaheke 25
Drimiopsis Primary School	Mathematics and Natural Science 4-7	M, I, Q, V, X, C, B	Omaheke 26
Eiseb Primary School	Class Teaching Grade 2 Medium: Otjiherero	A, C, W, F	Omaheke 27
Eiseb Primary School	Class Teaching Grade 3 Medium: Otjiherero	A, C, W, F	Omaheke 28
Eiseb Primary School	Teaching Grade 4 -7 English	A, C, W, F	Omaheke 29
Eiseb Primary School	Mathematics and Science Grade 4 -7	C, W	Omaheke 30
Epako High School	History, Geography, Development Studies Grade 8-12	I, W, C, V	Omaheke 31
Epako High School	Mathematics & Science Grade 8-10	I, W, C, V	Omaheke 32
Epako High School	Life Skills Grade 8-12	I, W, C, V	Omaheke 33
Epako High School	Computer Studies 8 -12	I, W, C, V	Omaheke 34
Epako High School	English & Home Science Grade 8-12	I, W, C, V	Omaheke 35
Epako High School	Mathematics & Science Grade 8-12	I, W, C, V	Omaheke 36
Epako High School	Accounting, Business Studies, Economics and Entrepreneurship Grade 8 -12	I, W, C, V	Omaheke 37
Epukiro RC Primary School	Class Teacher Grade 2	A, C, F,I, M, W,Z	Omaheke 38
Epukiro RC Primary School	Social Studies & English Grade 4 - 7	A, C, F, I, M, W,Z	Omaheke 39
Gobabis Primary School	Class Teaching Grade 2 Medium: Otjiherero	A, C, F, I, V, W,	Omaheke 40
Gobabis Project School	Mathematics & Science Grade 5 & 6	A, C, I, V, W	Omaheke 41

Gobabis Project School	Khoekhoegowab Grade 4 - 6	A, C, I, V, W	Omaheke 42
Gobabis Project School	Social Studies & Elementary Agriculture Grade 4 – 6	C, E, I, V, W	Omaheke 43
Gobabis Project School	English Grade 4 - 6	C, E, I, V, W	Omaheke 44
Gobabis Project School	English Grade 4 - 6	C, E, I, V, W	Omaheke 45
Gobabis Project School	Social Studies Grade 4 -6	C, E, I, V, W	Omaheke 46
Gobabis Project School	Natural Science Grade 4 – 6	A, C, I, V, W	Omaheke 47
Gobabis Project School	Afrikaans Grade 4 – 6	A, C, I, V, W	Omaheke 48
Gobabis Project School	Otjiherero Grade 4 – 6	A, C, I, V, W	Omaheke 49
Goeie Hoop Primary School	Class Teaching Grade 1 Medium:Otjiherero	A, C, W, F	Omaheke 50
Goeie Hoop Primary School	Class Teaching Grade 2 Medium: Otjiherero	A, C, W, F	Omaheke 51
Goeie Hoop Primary School	Subject Teaching Grade 4 -7 Otjiherero	C, W	Omaheke 52
Goeie Hoop Primary School	Subject Teaching Grade 4 -7 Social Studies & English	A, C, W, F	Omaheke 53
Gunichas R.C Primary School	Khoekhoegowab Grade 4 - 7 Physical Education Grade 4 - 7	B, C, I	Omaheke 54
Gunichas R.C Primary School	Special Class Teaching Medium: Khoekhoegowab	A, B, C, I	Omaheke 55
Gqaina Primary School	Pre-Primary Medium: Ju/hoansi	A, B, C, F, I, V, W,	Omaheke 56
Gustav Kandjii Senior Secondary School	Mathematics and Physical Science Grade 8 - 12	C, E, I, W,	Omaheke 57
Gustav Kandjii Senior Secondary School	Mathematics and Physical Science Grade 8 - 12	C, E, I, W,	Omaheke 58
Gustav Kandjii Senior Secondary School	Physical Science Grade 11 - 12	C, E, I, W,	Omaheke 59
Gustav Kandjii Senior Secondary School	Life Science 8 -10 Biology Grade 11- 12	C, E, I, W,	Omaheke 60
Gustav Kandjii Senior Secondary School	History and Geography Grade 8 - 12	C, E, I, W,	Omaheke 61
Gustav Kandjii Senior Secondary School	History and Geography Grade 8 – 12	C, E, I, W,	Omaheke 62
Gustav Kandjii Senior Secondary School	Life Skills Grade 8 - 12	C, E, I, W,	Omaheke 63
Gustav Kandjii Senior Secondary School	Entrepreneurship Grade 8 -10	C, E, I, W,	Omaheke 64
Gustav Kandjii Senior	Otjiherero Grade 11 – 12	C, V, E, I, W,	Omaheke 65

Secondary School			
Gustav Kandjii Senior Secondary School	Otjiherero Grade 8 - 12	C, E, I, W,	Omaheke 66
Gustav Kandjii Senior Secondary School	English Grade 8 – 12	C, E, I, W,	Omaheke 67
Helena Primary School	Class Teaching Grade 3 Medium: Otjiherero	A, C, M, F, I, V	Omaheke 68
Helena Primary School	Mathematics Grade 4 -7	E, C, M, F, I, V, W	Omaheke 69
Izak Buys Junior Secondary School	Agriculture Gr. 8-10	C, E, J, M	Omaheke 70
Izak Buys Junior Secondary School	Accounting & Entrepreneurship Grade 8 - 10	C, E, J, M, F	Omaheke 71
Izak Buys Junior Secondary School	Physical Science Gr. 8-10	C, E, J, M, F	Omaheke 72
Johannes Dohren Secondary School	Physical Science Gr. 11-12	C, I, V, W	Omaheke 73
Mokaleng R.C. Combined School	Subject Teaching Grade 4 – 7 Mathematics and RME	A, C, I,	Omaheke 74
Mokaleng R.C. Combined School	Setswana Grade 8-10 Setswana 4 - 7	A, C, I,	Omaheke 75
Mokaleng R.C. Combined School	Subject Teaching Mathematics & Science Grade 8 -10	A, C, I,	Omaheke 76
Mokaleng R.C. Combined School	Geography Grade 8-10 Social Studies 5-7	A, C, I,	Omaheke 77
Mokaleng R.C. Combined School	History & English Grade 8 – 10	A, C, I	Omaheke 78
Mokgamedi Thlabanello High School	History Grade 8 – 10 Geography Grade 8 -10	E, I, J, V, W, Z	Omaheke 79
Mokgamedi Thlabanello High School	Khoekhoegowab Grade 8-10	A, I, J, V, W, Z	Omaheke 80
Mokgamedi Thlabanello High School	Mathematics Grade 8 – 10 Physical Science Grade 8 - 10	E, I, J, V, W, Z	Omaheke 81
Mokgamedi Thlabanello High School	Life Science Grade 8 – 10 Agriculture Grade 8 – 10	E, I, J, V, W, Z	Omaheke 82
Mokgamedi Thlabanello High School	Mathematics Grade 10 - 12	E, I, J, V, W, Z	Omaheke 83
Morukutu Primary School	Class Teaching Grade 1 Medium: Otjiherero	A, C, W, F	Omaheke 84
Morukutu Primary School	Class Teaching Grade 3 Medium: Otjiherero	A, C, W, F	Omaheke 85

Morukutu Primary School	Class Teaching Grade 3 Medium: Otjiherero	A, C, W, F	Omaheke 86
Motsomi Primary School	Otjiherero Grade 4 - 7	A, E, C, V, W, I	Omaheke 87
Motsomi Primary School	Life Skills Grade 4 - 7	A, E, C, V, W, I	Omaheke 88
Mphe Thuto Primary School	Class Teaching Grade 2 Medium: Setswana	A, I, V	Omaheke 89
Mphe Thuto Primary School	Class Teaching Pre- Primary Medium: Setswana	A, I, V	Omaheke 90
Mphe Thuto Primary School	Class Teaching Pre- Primary Medium: Khoekhoegowab	A, I, V	Omaheke 91
Mphe Thuto Primary School	Subject Teaching Mathematics and Science Grade 4 -7	A, I, V	Omaheke 92
Naosanabis Primary School	English Grade 4	C, E, I, V, W	Omaheke 93
Naosanabis Primary School	Khoekhoegowab Grade 6 – 7 Physical Education Grade 5 – 7\	A, C, I, V, W	Omaheke 94
Naosanabis Primary School	Agriculture Grade 5 – 7 Social Studies Grade 7 Arts Grade 5 Physical Education Grade 4	C, E, I, V, W	Omaheke 95
Naosanabis Primary School	Khoekhoegowab Grade 4 - 5	A, C, I, V, W	Omaheke 96
Naosanabis Primary School	Class Teaching Grade 1 Medium: Khoekhoegowab	A, C,F, I, V, W	Omaheke 97
Naosanabis Primary School	Class Teaching Grade 2 Medium: Khoekhoegowab	A, C,F, I, V, W	Omaheke 98
Naosanabis Primary School	Class Teaching Grade 4 Medium: Khoekhoegowab	A, C, I, V, W	Omaheke 99
Naosanabis Primary School	Mathematics & Arts Grade 5 - 7	C, V, W, E	Omaheke 100
Naosanabis Primary School	Medium: Khoekhoegowab Grade 5 - 7	C, V, W, A	Omaheke 101
Naosanabis Primary School	English and BIS Grade 5 -7	C, V, W, E	Omaheke 102
Naosanabis Primary School	Agriculture, Social Studies and R.M.E Grade 5 - 7	C, V, W, E	Omaheke 103
Nossob Primary School	Geography and History Grade 8 - 10	A, I, V, W, C, J	Omaheke 104

Nossob Primary School	English Grade 8 - 10	A, I, V, W, C, J	Omaheke 105
.Nossobville Primary School	Mathematics 4 -7	E, C, I, V, W	Omaheke 106
Nossobville Primary School	Class Teaching Grade 2 Medium: Afrikaans	A, C, I, V, W	Omaheke 107
Omuhaturua Primary School	Class Teaching Pre - Primary Medium: Otjiherero & English	C, E, I, M, W	Omaheke 108
Otjiuaneho Primary School	Class Teaching Grade 2 Medium: Otjiherero	A, C, E, I, M, V, W	Omaheke 109
Otjiuaneho Primary School	Class Teaching Grade 2 Medium: Otjiherero	A, C, E, I, M, V, W	Omaheke 110
Otjiuaneho Primary School	Class Teaching Grade 3 Medium: Otjiherero	A, C, E, I, M, V, W	Omaheke 111
Otjivero Primary School	Pre - Primary Medium: Khoekhoegowab	A, B, C, F/M, I, J, V, W	Omaheke 112
Otjivero Primary School	Class Teaching Grade 2 Medium: Khoekhoegowab	A, B, C, F/M, I, J, V, W	Omaheke 113
Otjivero Primary School	Class Teaching Grade 3 Medium: Khoekhoegowab	A, B, C, F/M, I, J, V, W	Omaheke 114
Otjivero Primary School	Class Teaching Grade 3 Medium: Khoekhoegowab	A, B, C, F/M, I, J, V, W	Omaheke 115
Otjivero Primary School	Social Science, Khoekhoegowab Grade 4 – 7	A, B, C, F/M, I, J, V, W	Omaheke 116
Queen Sophia Primary School	Pre – Primary Setswana	A, I, J, V, W	Omaheke 117
Rakutuka Primary School	Pre-primary Medium: Khoekhoegowab	A, C, F, I, V, W	Omaheke 118
Rakutuka Primary School	Class Teaching Grade 1 Medium: Khoekhoegowab	A, C, F, I, V, W	Omaheke 119
Rakutuka Primary School	Class Teaching Grade 3 Medium: Khoekhoegowab	A, C, I, V, W	Omaheke 120
Rakutuka Primary School	Class Teaching Grade 4 Medium: English	E, A,C, I, V, W	Omaheke 121
Rakutuka Primary School	Class Teaching Grade 4 Major: Khoekhoegowab 1 st Language	A, E, C, I, V, W	Omaheke 122
Rietquelle Junior Secondary School	Accounting and Entrepreneurship Grade 8 – 10	C, E, I, J	Omaheke 123
Rietquelle Junior Secondary School	History and Geography Grade 8 - 10	C, E, I, J	Omaheke 124

Tianjiu Happiness Hope Primary School	Class Teaching Pre- Primary Medium: Otjiherero	A, B, C, F, I, J, F, Y, Z	Omaheke 125
Tianjiu Happiness Hope Primary School	Class Teaching Pre- Primary Medium: Otjiherero	A, B, C, F, I, J, F, Y, Z	Omaheke 126
Tianjiu Happiness Hope Primary School	Subject Teaching English and Social Science Grade 4-7	A, B, C, F, I, J, F, Y, Z	Omaheke 127
Traugott Kandorozu Primary School	Class Teaching Pre- Primary Medium: Otjiherero	A, B, C, F, I, J, F, Y, Z	Omaheke 128
Traugott Kandorozu Primary School	Class Teaching Pre- Primary Medium: Otjiherero	A, B, C, F, I, J, F, Y, Z	Omaheke 129
Traugott Kandorozu Primary School	Class Teaching Grade 2 Medium: Otjiherero	A, B, C, F, I, J, F, Y, Z	Omaheke 130
Traugott Kandorozu Primary School	English and Social Studies Grade 4 – 7	A, B, C, F, I, J, Y, Z	Omaheke 131
Usiel Ndjavera Primary School	English & Elementary Agriculture Grade 4 – 7 Otjiherero	C, E, W, V	Omaheke 132
Usiel Ndjavera Primary School	Mathematics & NSHE Grade 4 – 7 Otjiherero	C, E, W, V	Omaheke 133
Vergenoeg Primary School	Subject Teaching Grade 4 -7 Khoekhoegowab	A, C, E, F, I, J, V, W	Omaheke 134
Vergenoeg Primary School	Social Studies & Science Grade 4 – 5	A, C, E, F, I, J, V, W	Omaheke 135
Vergenoeg Primary School	Mathematics & Science Grade 4 – 7	A, C, E, F, I, J, V, W	Omaheke 136
Wennie Du Plessis Secondary School	Life Skills Grade 8 – 12	E, I, V, X	Omaheke 137
Wennie Du Plessis Secondary School	Accounting Grade 8 – 12 Economics Grade 10 -12	E, I, V, X	Omaheke 138
≠Khoandawes Primary School	Class Teaching Grade 2 Medium: Khoekhoegowab	A, C, I, V, W	Omaheke 139
≠Khoandawes Primary School	Class Teaching Grade 3 Medium: Khoekhoegowab	A, C, I, V, W	Omaheke 140
≠Khoandawes Primary School	Mathematics & Science Grade 5 - 7	C, E, I, V, W	Omaheke 141
≠Khoandawes Primary School	Agriculture Grade 5 – 7	C, E, I, V, W	Omaheke 142

SEND APPLICATIONS ON PRESCRIBED FORMS TO:

The Regional Director

Omaheke Regional Council

Directorate of Education, Arts and Culture

P/Bag 2004

Gobabis, Namibia

ENQUIRIES: Mr. P. Semba TEL : 062-577600

Mr. V.L. Makgone TEL : 062-577600

Mr. H.S. NDWALUME TEL : 062-577600

**KAVANGO WEST REGIONAL COUNCIL
DIRECTORATE OF EDUCATION, ARTS AND CULTURE**

PRINCIPAL POST

SCHOOL/DUTY STATION	SUBJECT/SPECIALIZATION	REQ CODE	POST NUMBER
BUNYA CIRCUIT			
Karangana Senior Primary School	Lower & Upper Primary 1-7	A C, E, U, V, W, X	RU 1
KANDJIMI CIRCUIT			
Rukura Junior Primary School	Class Teaching	C,E,U,V,W,X	RU 2
HEAD OF DEPARTMENT POST			
SCHOOL/DUTY STATION	SUBJECT/SPECIALIZATION	REQ CODE	POST NUMBER
BUNYA CIRCUIT			
Rupara Combined School	English Grade 8-10	C, E, U, V, W, X	RU 3
Siya Combined School	Rukwangali Grade 1-3	A C, E, U, V, W, X	RU 4
Katope Komugoro J. P. S	Rukwangali Class teaching Grade 1- 3	C,E,U,V,W,X	RU 5

KANDJIMI CIRCUIT			
Kandjimi Murangi SSS	Head of Department English Grade 11-12	A, C,E,U,V,W,X	RU 6
Kanuni Haruwodi C/S	Head of Department Grade 8-10	C,E,U,V,W,X	RU 7
NCUNCUNI CIRCUIT			
Pandureni Senior Primary School	Lower Primary Grade 1-3, Rukwangali	A, C, E, U, V, W, X	RU 8
	Maths & Science Grade 5-7	A, C, E, U, V, W, X	RU 9
<u>TEACHING POST</u>			
SCHOOL/DUTY STATION	SUBJECT/SPECIALIZATION	REQ CODE	POST NUMBER
MPUNGU CIRCUIT			
Bravel M. Junior P. School	Agriculture & Social Studies Grade 4 – 7	A, C,E,U,V,W,X	RU 10
	Math & Natural Science Grade 4 – 7	A C,E,U,V,W,X	RU 11
Himarwa Iithete Secondary School	Rukwangali & English Grade 8-10	C,E,U,V,W,X	RU 12
	Life Science Grade 8-10	C,E,U,V,W,X	RU 13
	Entrepreneurship Grade 8-10	C,E,U,V,W,X	RU 14
	History & Geography Grade 8-10	C,E,U,V,W,X	RU 15
	Math & Science Grade 8-10	C,E,U,V,W,X	RU 16
	Math & Science Grade 8-12	C,E,U,V,W,X	RU 17
Katwitwi S.P/ School	Rukwangali & English Grade 4-7	C,E,U,V,W,X	RU 18
Mungomba S.P. School	Rukwangali & English Grade 4-7	C,E,U,V,W,X	RU 19
	Social Science & Design and Technology Grade 4-7	C,E,U,V,W,X	RU 20
Namuntuntu S.P. School	Maths & Science Grade 5-7	C,E,U,V,W,X	RU 21
	Rukwangali & English Grade 4-7	C,E,U,V,W,X	RU 22
Simanya C.School	Maths and Science Grade 4-7	C,E,U,V,W,X	RU 23
	Maths and Physical Science Grade 8-10	C,E,U,V,W,X	RU 24
	Life Science and Agriculture Grade 8-10	C,E,U,V,W,X	RU 25
	Geography and History Grade 8-10	C,E,U,V,W,X	RU 26
Tuguva Combined	Entrepreneurship Grade 8-10	C,E,U,V,W,X	RU 27

School			
Gcwagi SP	Grade 4 (English & Natural science Grade 4-5)	C,E,U,V,W,X	RU 28
	Agriculture & Social Studies Grade 6- 7	C,E,U,V,W,X	RU 29
Ntara Combined School	Agriculture Grade 8-10	C,E,U,V,W,X	RU 30
	History Grade 8-10	A, C,E,U,V,W,X	RU 31
	Geography Grade 8-10	A, C,E,U,V,W,X	RU 32
Halili Senior primary School	Social Studies Grade 4-6	C,E,U,V,W,X	RU 33
Bunya Senior Secondary School	History 11-12	C,E,U,V,W,X	RU 34
	Life Skills Grade 4-12	C,E,U,V,W,X	RU 35
	Entrepreneurship Grade 8-10	C,E,U,V,W,X	RU 36
	Entrepreneurship Grade 10-12	C,E,U,V,W,X	RU 37
Leevi Hakusembe Secondary School	Biology & Agriculture 11-12	C,E,U,V,W,X	RU 38
	History Grade 8	C,E,U,V,W,X	RU 39
	Accounting Entrepreneurship 8-10	C,E,U,V,W,X	RU 40
	Life Skills & Geography 8-10	C,E,U,V,W,X	RU 41
	Office Admin Grade 8-10	C,E,U,V,W,X	RU 42
	Wood Work Grade 8-10	C,E,U,V,W,X	RU 43
	Brick Laying 8-10	C,E,U,V,W,X	RU 44
	Welding 8-10	C,E,U,V,W,X	RU 45
Naucova Senior Primary School	Agriculture & Mathematics 4-7	C,E,U,V,W,X	RU 46
	Rukwangali & English 4-6	A, C,E,U,V,W,X	RU 47
	Natural Science & Mathematics 4-7	C,E,U,V,W,X	RU 48
Sivara Senior Primary School	Rukwangali & English Grade 4	A, C,E,U,V,W,X	RU 49
Rupara Combined School	English Grade 5-7	C,E,U,V,W,X	RU 50
Kasivi Combined School	Rukwangali 4-7	A, C,E,U,V,W,X	RU 51
	Geography 8-10, Social Studies 4-7	C,E,U,V,W,X	RU 52
	Rukwangali, Natural Science 5-6	A, C,E,U,V,W,X	RU 53
	Entrepreneurship 8-9	C,E,U,V,W,X	RU 54
	Rukwangali 8-10	A,C,E,U,V,W,X	RU 55
KANDJIMI CIRCUIT			
Annnastasia Murangi	Class Teaching Grade 4	C,E,U,V,W,X	RU 56

P/S			
Gava P/S	Social Studies 4-7	C,E,U,V,W,X	RU 57
	Agriculture Grade 4-7	C,E,U,V,W,X	RU 58
	English Grade 4-7	C,E,U,V,W,X	RU 59
	Mathematics Grade 4-7	C,E,U,V,W,X	RU 60
	Physical Education Grade 4-7	C,E,U,V,W,X	RU 61
	IC Grade 4-7	C,E,U,V,W,X	RU 62
Kaakuwa P/S	Rukwangali Grade 4-5	A C,E,U,V,W,X	RU 63
	English Grade 4-5	C,E,U,V,W,X	RU 64
	Class Teaching Grade 4	C,E,U,V,W,X	RU 65
Kahenge C/S	Subject Teaching Computer Study	A, C,E,U,V,W,X	RU 66
Kandjimi Murangi SSS	Subject Teaching Physical Science Grade 9	A, C,E,U,V,W,X	RU 67
	Subject Teaching Life Science Grade 9	A, C,E,U,V,W,X	RU 68
	Subject Teaching Physical Education Grade 9	A, C,E,U,V,W,X	RU 69
	Subject Teaching Agriculture Grade 9-12	A, C,E,U,V,W,X	RU 70
	Subject Teaching Life Skills Grade 8-12	A, C,E,U,V,W,X	RU 71
	Subject Teaching Development Studies Grade 9-10	A, C,E,U,V,W,X	RU 72
	Subject Teaching Computer Studies Grade 9-10	A, C,E,U,V,W,X	RU 73
	Subject Teaching Geography Grade 8-12	A, C,E,U,V,W,X	RU 74
	Subject Teaching IC Grade 8-10	A, C,E,U,V,W,X	RU 75
	Subject Teacher Entrepreneur Grade 8-10	A, C,E,U,V,W,X	RU 76
Kananana S/P	Social Studies Grade 4-7	C,E,U,V,W,X	RU 77
Kankudi P/S	Subject Teaching English Grade 4-7	C,E,U,V,W,X	RU 78
	Subject Teaching Rukwangali Grade 4-7	C,E,U,V,W,X	RU 79
Kanuni Haruwodi C/S	Subject Teaching Accountant Grade 8-10	C,E,U,V,W,X	RU 80
	Subject Teaching Entrepreneurship Grade 8-9	C,E,U,V,W,X	RU 81
	Subject Teaching Elementary Agriculture Grade 7	C,E,U,V,W,X	RU 82
	Subject Teaching Arts Grade 5-	C,E,U,V,W,X	RU 83

	7		
Kasara P/S	Subject Teaching Mathematics Grade 6-7	C,E,U,V,W,X	RU 84
	Subject Teaching English Grade 4-5	C,E,U,V,W,X	RU 85
	Subject Teaching Natural Science Grade 6-7	C,E,U,V,W,X	RU 86
	Subject Teaching Rukwangali Grade 4-7	C,E,U,V,W,X	RU 87
	Subject Teaching Life Skills Grade 4-7	C,E,U,V,W,X	RU 88
Mutengo P/S	Subject Teaching English Grade 4-7	C,E,U,V,W,X	RU 89
	Subject Teaching Math Grade 5	C,E,U,V,W,X	RU 90
Nkurenkuru C/S	Subject Teaching Entrepreneurship Grade 8-9	C,E,U,V,W,X	RU 91
	Class teaching Social Studies Grade 7	C,E,U,V,W,X	RU 92
Sikumba P/S	Subject Teaching English Grade 4-7	C,E,U,V,W,X	RU 93
	Subject Teaching IC Grade 4- 7	C,E,U,V,W,X	RU 94
	Subject Teaching Arts Grade 4- 7	C,E,U,V,W,X	RU 95
	Subject Teaching Social Studies Grade 4-7	C,E,U,V,W,X	RU 96
Sitopogo C/S	Subject Teaching English Grade 4-6	C,E,U,V,W,X	RU 97
	Subject Teaching Mathematics Grade 10	C,E,U,V,W,X	RU 98
	Subject Teaching Physical Science Grade 8-9	C,E,U,V,W,X	RU 99
	Subject Teaching Social Studies Grade 7	C,E,U,V,W,X	RU 100
	Subject Teaching History Grade 8	C,E,U,V,W,X	RU 101
Siurungu P/S	Subject Teaching English Grade 4	C,E,U,V,W,X	RU 102
	Subject Teaching Social Studies Grade 4	C,E,U,V,W,X	RU 103
	Subject Teaching Natural Science Grade 4-5	C,E,U,V,W,X	RU 104
	Subject Teaching Arts Grade 4- 7	C,E,U,V,W,X	RU 105
	Subject Teaching Social	C,E,U,V,W,X	RU 106

	Studies Grade 4-5		
Yinsu C/S	Subject Teaching Rukwangali Grade 4-7	C,E,U,V,W,X	RU 107
	Subject Teaching English	C,E,U,V,W,X	RU 108
	Subject Teaching Entrepreneurship Grade 8-10	C,E,U,V,W,X	RU 109
	Subject Teaching Agriculture Grade 10	C,E,U,V,W,X	RU 110
	Subject Teaching Social Studies Grade 6	C,E,U,V,W,X	RU 111
	Subject Teaching Physical Education Grade 6-7	C,E,U,V,W,X	RU 112
	Subject Teaching Physical Science Grade 8-10	C,E,U,V,W,X	RU 113
	Subject Teaching Elementary Agriculture Grade 5-6	C,E,U,V,W,X	RU 114
Sikarosompo P/S	Subject Teaching Social Studies Grade 5-7	C,E,U,V,W,X	RU 115
	Class teaching Grade 4	C,E,U,V,W,X	RU 116
<u>NZINZE CIRCUIT</u>			
Olavi Sivhute C/School	Entrepreneurship Grade 8 -10	A, C,E,U,V,W,X	RU 117
Nzinze P/ School	Social Studies Grade 5-7	C,E,U,V,W,X	RU 118
Katara P/School	Grade 4 Mathematics and Science	C,E,U,V,W,X	RU 119
Rainer Mungungu P/School	Grade 4 ICT and Rukwangali	C,E,U,V,W,X	RU 120
Nkwizu P/School	Grade 5 Social Studies	C,E,U,V,W,X	RU 121
Kaparara P/ School	Grade 5-7 Languages (Rukwangali and English)	C,E,U,V,W,X	RU 122
Kaparara P/ School	Grade 5-7 Elementary Agriculture	C,E,U,V,W,X	RU 123
<u>NCUNCUNI CIRCUIT</u>			
Gwatjinga Junior Primary School	Lower Primary Grade 1-3, Rumanyo	A, C, E, U, V, W, X	RU 124
Mavandje Senior Primary School	Pre-Primary Grade 0, Rumanyo	A, C, E, U, V, W, X	RU 125
	Grade 4, Rumanyo	A, C, E, U, V, W, X	RU 126
Ncaute Senior Primary School	Life Skills Grade 4-7	A, C, E, U, V, W, X	RU 127
Ncuncuni Primary School	Lower Primary Grade 1-3, Rumanyo	A,C, E, U, V, W, X	RU 128
Ngwa-Ngwa Junior	Pre-Primary Grade 0,	A, C, E, U, V, W, X	RU 129

Primary School	Rukwangali		
Kapako Senior Primary School	Lower Primary Grade 1-3, Rukwangali	A, C, E, U, V, W, X	RU 130
	Lower Primary Grade 1-3, Rukwangali	A, C, E, U, V, W, X	RU 131
Ruuga Combined School	Lower Primary Grade 1-3, Rukwangali	A, C, E, U, V, W, X	RU 132
	Social Science Grade 8 – 10	A, C, E, U, V, W, X	RU 133
Mupini Combined School	Mathematics and Natural Science Grade 4-7	A, C, E, U, V, W, X	RU 134
<u>NCAMAGORO CIRCUIT</u>			
Cwi Junior Primary School	Lower Primary Grade 2-3, Rukwangali	A, C, E, U, V, W, X	RU 135
Cove Junior Primary School	Lower Primary Grade 1-2, Rukwangali	A, C, E, U, V, W, X	RU 136
Ekondjo Junior Primary School	Pre-Primary Grade 0	A,C, E, U, V, W, X	RU 137
	Lower Primary Grade 2, Rukwangali	A, C, E, U, V, W, X	RU 138
	Lower Primary Grade 3, Rukwangali	A, C, E, U, V, W, X	RU 139
Erago Primary School	English Grade 5-7	A,C,E, U, V, W, X	RU 140
	Class Teaching Grade 4	A, C, E, U, V, W, X	RU 141
	Lower Primary Grade 2, Rukwangali	A, C, E, U, V, W, X	RU 142
	Lower Primary Grade 1, Rukwangali	A, C, E, U, V, W, X	RU 143
Kaguni Central Primary School	Lower Primary Grade 2, Rukwangali	A, C, E, U, V, W, X	RU 144
	Lower Primary Grade 2, Rukwangali	A, C, E, U, V, W, X	RU 145
Mbeyo Senior Primary School	Pre-Primary Grade 0	A, C, E, U, V, W, X	RU 146
Mpora Junior Primary School	Pre-Primary Grade 0	A, C, E, U, V, W, X	RU 147
	English and Rukwangali Grade 6	A, C, E, U, V, W, X	RU 148
	English Grade 5 and Agriculture Grade 5	A, C, E, U, V, W, X	RU 149
Musitu Junior Primary School	Lower Primary Grade 1-2, Rukwangali	A, C, E, U, V, W, X	RU 150
Nkutu Primary School	Lower Primary, Rukwangali	A, C, E, U, V, W, X	RU 151
Ncamagoro Combined School	Pre-Primary Grade 0	A, C, E, U, V, W, X	RU 152
	Class Teaching Grade 1,	A, C, E, U, V, W, X	RU 153

	Rukwangali		
	Class Teaching Grade 3, Rukwangali	A, C, E, U, V, W, X	RU 154
	Agriculture Grade 8-10	A, C, E, U, V, W, X	RU 155
Ncagcu Junior Primary School	Entrepreneurship Grade 8-9, English Grade 5	A, C, E, U, V, W, X	RU 156
	Physical Science Grade 8-10	A, C, E, U, V, W, X	RU 157
	Mathematics Grade 6	A, C, E, U, V, W, X	RU 158
	Mathematics Grade 8-10	A, C, E, U, V, W, X	RU 159
Sihetekera Junior Primary School	Lower Primary Grade 2	A, C, E, U, V, W, X	RU 170

ENQUIRIES: Mr. M.K Singambwe

TEL : 066- 2589000

SEND APPLICATIONS ON PRESCRIBED FORMS TO:

The Regional Director
Kavango West Regional Council
Directorate of Arts and Culture
P/Bag 2134, Rundu, Namibia

**KHOMAS REGION COUNCIL
DIRECTORATE OF EDUCATION, ARTS AND CULTURE**

**PROMOTIONAL POSTS
PRINCIPAL (GRADE 5)**

SCHOOL/DUTY STATION	POST/SPECIALIZATION	REQ/ CODE	POST NUMBER
CIRCUIT 1			
Concordia College	Principal	E,I,Q,W	Khomas 1
Michelle Mclean Secondary Project School	Principal	E,I,Q,W	Khomas 2
Monte Cresto Primary School	Principal	C,E,I,V,X	Khomas 3
CIRCUIT 2			
Herman Geiger Primary School	Principal	C,E,I,V,W,X	Khomas 4
CIRCUIT 3			
Auas Primary School	Principal	C,E,I,V,X	Khomas 5

HEAD OF DEPARTMENT (GRADE 6)**CIRCUIT 1**

Hage Geingob High School	Head Of Department: Commerce	C,E,V,W,X Additional requirements: Teaching experience in Accounting Gr 8-12 NSSC Higher Level	Khomas 6
Dawid Bezuidenhout High School	Head of Department: Languages	E,C,U,W,X Languages offered at the school: Afrikaans, German, French, Oshindonga and English	Khomas 7
Moses //Garoëb Project School	Head of Department: Mathematics and Science	E,C,U,W,X Additional requirements: Teaching experience Mathematics and Science Gr 4-7	Khomas 8
Moses //Garoëb Project School	Head of Department: Social Sciences	E,C,U,W,X Additional requirements: Teaching experience Social Studies Gr 4-7	Khomas 9

CIRCUIT 2

Chairman Mao Zedong High School	Head of Department: Humanities	C,I,J,X Additional requirement: Teaching experience in Geography and History Gr 8-12	Khomas 10
Chairman Mao Zedong High School	Head of Department: Commerce	C,I,J,X Additional requirement: Teaching experience in Accounting and Economics Gr 8-12	Khomas 11
Cimbebasia Primary School	Head of Department: Mathematics and Science	C,E,I,U,X Additional requirement: Teaching experience in Mathematics and Science 4-7	Khomas 12
Faith Primary School	Head of Department: Social Sciences	C,E,I,U,X,E Additional requirement: Teaching experience in Social Studies and Design & Technology 4-7	Khomas 13
Herman Gmeiner Primary School	Head of Department: Junior Primary	C,A,E,I,V,X Additional requirement: Medium of Instruction: English and Afrikaans	Khomas 14

Martti Ahtisaari Primary School	Head of Department: Junior Primary	C,E,I,U,X Additional requirement: Medium of Instruction: English and Afrikaans	Khomas 15
Theo Katjimuine Primary School	Head of Department:– Languages	C,E,I,Q,X Additional requirement: Teaching experience in English and Otjiherero Gr 4-7	Khomas 16
School Of The Visually Impaired	Head of Department: Sciences	C,E,I,U,X Additional requirement: Teaching experience in Physical Science, Life Science and Mathematics Gds 8-10 Qualification in special education will be an added advantage	Khomas 17
CIRCUIT 3			
Dagbreek Special School	Head of Department: Domestic Science	B,C,E,I,Q,U,V,W,X Additional Requirements: Qualification in special education Experience in teaching Kitchen Management	Khomas 18
Tobias Hainyeko Secondary Project School	Head of Department: Languages	C,I,W,X,E Languages offered at school: English, Afrikaans and Oshindonga	Khomas 19
Tobias Hainyeko Project Primary School	Head of Department: Junior Primary	C,Q,W,X,E Additional requirement: Medium of Instruction: English, Afrikaans, Oshindonga and Khoekhoegowab	Khomas 20
Dr Frans Aupa Indongo Primary School	Head of Department: Languages	C,I,W,X,E Languages offered at school: English & Afrikaans Gr 4-7	Khomas 21
Eldorado Secondary School	Head of Department: Mathematics And Science Gr 8-12	C,I,V,W,X Additional requirement: Teaching experience in Mathematics & Science subjects Gds 8-12	Khomas 22
Orban Primary School	Head of Department: Junior Primary	A,B,C,I,X,E Additional requirement:	Khomas 23

		Medium of Instruction: Afrikaans 1 st Language	
TEACHING POSTS			
TEACHER E (GRADE 9) / TEACHER F (GRADE 8)			
CIRCUIT 1			
Bet-El Primary School	Gr 3 Class Teaching	A,I,Q,U,X	Khomas 24
Bet-El Primary School	Gr 2 Class Teaching MoI -Afrikaans	A,I,Q,U,X	Khomas 25
Bet-El Primary School	Life Skills Gr 4-7	A,I,Q,U,X	Khomas 26
Blou Krans Primary School	Natural Science And Mathematics Gr 4-7	C,I,J,Q,X	Khomas 27
Concordia College	Afrikaans Gr 8-12	C,E,I,Q,X	Khomas 28
Concordia College	Computer Studies	C,E,I,Q,X	Khomas 29
Concordia College	Gr 8-12	C,E,I,Q,X	Khomas 30
Concordia College	Life Skills Gr 8-12	C,E,I,Q,X	Khomas 31
Concordia College	Mathematics And Physical Science Gr 8-12	C,E,I,Q,X	Khomas 32
Dawid Bezuidenhout High School	Entrepreneurship Gr 8-10 And Business Studies Gr 11-12	C,I,Q,X	Khomas 33
Dawid Bezuidenhout High School	Life Skills Gr8-12	C,E,U,I,X	Khomas 34
Dawid Bezuidenhout High School	Mathematics Gr 8-12	C,E,U,W,I,Q,X	Khomas 35
Dawid Bezuidenhout High School	Afrikaans Gr 8-12	C,I,V,X	Khomas 36
Dawid Bezuidenhout High School	Afrikaans Gr 8-10	C,I,V,X	Khomas 37
Dawid Bezuidenhout High School	Accounting Gr 8-12	C,I,V,X	Khomas 38
Elim Primary School	Gr 2 Class Teaching MOI: English	C,E,I,Q,X	Khomas 39

Elim Primary School	Gr 3 Class Teaching MOI: Afrikaans	C,A,I,Q,X	Khomas 40
Goreangab Junior Secondary School	Life Skills Gr 8-10	C,E,I,X	Khomas 41
Goreangab Junior Secondary School	Life Science And Agriculture Gr 8-10	C,E,I,X	Khomas 42
Goreangab Junior Secondary School	Entrepreneurship Gr 8-10	C,E,I,X	Khomas 43
Hage Geingob High School	Accounting And Entrepreneurship Gr 8-12	C,E,V,W,,X	Khomas 44
Hage Geingob High School	NSSC Higher Level	C,E,V,X	Khomas 45
Hage Geingob High School	Life Skills Gr 8-12	C,E,V,X	Khomas 46
Hage Geingob High School	Mathematics And Computer Studies Gr 8-12	C,E,V,X	Khomas 47
Havana Primary School	Pre-Primary Class Teaching	B,C,A,I,X Additional Requirement: Experience in teaching English	Khomas 48
Havana Primary School	MOI: Oshindonga	B,C,A,I,X Additional Requirement: Experience in teaching English	Khomas 49
Havana Primary School	Pre-Primary Class Teaching	B,C,A,I,X Additional Requirement: Experience in teaching Afrikaans	Khomas 50
Havana Primary School	MOI: Oshikwanyama	B,C,A,I,X Additional Requirement: Experience in teaching Afrikaans	Khomas 51
Havana Primary School	Gr1 Class Teaching	B,C,A,I,X Additional Requirement: Experience in teaching Afrikaans	Khomas 52
Havana Primary School	MOI: English	B,E,C,A,I,X	Khomas 53

Havana Secondary Project School	Mathematics And Physical Science Gr 8-10	C,E,I,W,V,X	Khomas 54
Havana Secondary Project School	Life Skills Gr 8-10	B,E,C,A,I,X	Khomas 55
Havana Secondary Project School	Afrikaans Gr 8-10	A,E,,C,I,X	Khomas 56
Havana Secondary Project School	Khoekhoegowab Gr 8-10	A,C,I,V,X	Khomas 57
Jan Jonker Afrikaner Secondary School	Accounting Gr 8-12 And Entrepreneurship Gr 8-10	E,I,U,W,V	Khomas 58
Jan Jonker Afrikaner Secondary School	Afrikaans Gr 8-12	A,C,I,V,X	Khomas 59
Jan Jonker Afrikaner Secondary School	Life Skills Gr 8-12	E,I,U,W,V,X	Khomas 60
Jan Jonker Afrikaner Secondary School	Life Skills Gr 8-12	E,I,U,W,V,X	Khomas 61
Jan Jonker Afrikaner Secondary School	Khoekhoegowab Gr 8-12	A,C,I,V,X	Khomas 62
Khomastura High School	Afrikaans And English 2nd Languages Gr 8-12	A,I,U,V,Q,X	Khomas 63
Khomastura High School	Life Science Gr 8-10	C,E,I,X	Khomas 64
Khomastura High School	Mathematics And Physical Science Gr 8	C,E,I,X	Khomas 65
Khomastura High School	History Gr 8-12	C,E,I,X	Khomas 66
Khomastura High School	Mathematics And Information Communication And Technology Gr 8	C,E,I,X	Khomas 67
Khomastura High School	Mathematics And Physical Science Gr 8-12	C,E,I,X	Khomas 68
M. H. Greeff Primary School	Gr 2 Class Teaching MOI: Afrikaans	A,C,I,V,W,X	Khomas 69
M. H. Greeff Primary School		A,C,I,V,X Additional Requirement: Qualification in Learner Support	Khomas 70
M. H. Greeff Primary School	Afrikaans 1 st Language Gr 7	A,C,I,V,X	Khomas 71
M. H. Greeff Primary School	Life Skills Gr 4-7	A,I,C,V,X	Khomas 72

M. H. Greeff Primary School	Life Skills Gr 4-7	A,I,C,V,X	Khomas 73
Michelle Mclean Secondary Project School	English 2 nd Language Gr 8-10	C,I,V,X,E	Khomas 74
Michelle Mclean Secondary Project School	Mathematics Gr 8-10	C,I,V,X,E	Khomas 75
Michelle Mclean Secondary Project School	Physical Science Gr 8-10	C,I,V,X,E	Khomas 76
Michelle Mclean Secondary Project School	Agriculture And Life Science Gr 8-10	C,I,V,X,E	Khomas 77
Michelle Mclean Secondary Project School	Accounting And Entrepreneurship Gr 8-10	C,I,V,X,E	Khomas 78
Michelle Mclean Secondary Project School	Geography And History Gr 8-10	C,I,V,X,E	Khomas 79
Michelle Mclean Secondary Project School	English 2 nd Language Gr 8- 10	C,I,V,X,E	Khomas 80
Michelle Mclean Secondary Project School	Mathematics Gr 8-10	C,I,V,X,E	Khomas 81
Michelle Mclean Secondary Project School	Physical Science Gr 8-10	C,I,V,X,E	Khomas 82
Michelle Mclean Secondary Project School	Agriculture And Life Science Gr 8-10	C,I,V,X,E	Khomas 83
Michelle Mclean Secondary Project School	Accounting And Entrepreneurship Gr 8-10	C,I,V,X,E	Khomas 84
Michelle Mclean Secondary Project School	Geography And History Gr 8-10	C,I,V,X,E	Khomas 85
Michelle Mclean Secondary Project School	Afrikaans 2 nd Language Gr 8-10	C,I,V,X,E	Khomas 86
Michelle Mclean Secondary Project School	Khoekhoegowab 1 st Languages Gr8-10	C,I,V,X,E	Khomas 87
Michelle Mclean Secondary Project	Life Skills Gr 8-10	C,I,V,X,E	Khomas 88

School			
Moses //Garoëb Primary School	Gr 1-3 Class Teaching MOI: Oshingdonga	A,I,C,V,X	Khomas 89
Moses //Garoëb Primary School	Gr 1-3 Class Teaching MOI: English	A,I,C,V,X Additional Requirement: Experience in teaching Afrikaans	Khomas 90
Moses //Garoëb Primary School	Natural Science Gr 4-7	E,I,C,V,X	Khomas 91
Moses //Garoëb Primary School	Gr 1 Class Teaching MOI: Oshikwanyama	A,C,I,V,X	Khomas 92
Moses //Garoëb Primary School	Gr 1 Class Teaching MOI: English	E,C,I,V,X	Khomas 93
Moses //Garoëb Primary School	Gr 1 Class Teacher MOI: English	E,C,I,V,X	Khomas 94
Moses //Garoëb Primary School	Gr 1 Class Teaching MOI: Oshikwanyama	A,C,I,V,X	Khomas 95
Moses //Garoëb Primary School	Gr 2 Class Teaching MOI: Oshingdonga	A,C,I,V,X	Khomas 96
Moses //Garoëb Primary School	Gr2 Class Teaching MOI: Oshindonga	A,C,I,V,X	Khomas 97
Moses //Garoëb Primary School	Gr 2 Class Teaching MOI: English	A,C,I,V,X	Khomas 98
Moses //Garoëb Primary School	Gr 2 Class Teaching MOI: English	E,C,I,V,X	Khomas 99
Moses //Garoëb Primary School	Gr 2 Class Teaching MOI: Oshingdonga	E,C,I,V,X	Khomas 100
Moses //Garoëb Primary School	Gr 2 Class Teaching MOI: Oshikwayama	A,C,I,V,X	Khomas 101
Moses //Garoëb Primary School	Gr 2 Class Teaching MOI: Khoekhoegowab	A,C,I,V,X	Khomas 102
Moses //Garoëb Primary School	Gr 2 Class Teaching MOI: Khoekhoegowab	A,C,I,V,X	Khomas 103
Moses //Garoëb Primary School	Gr 3 Class Teaching MOI: Oshikwanyama	A,C,I,V,X	Khomas 104
Moses //Garoëb Primary School	Gr 3 Class Teaching MOI: Oshikwanyama	A,C,I,V,X	Khomas 105
Moses //Garoëb Primary School	Gr 3 Class Teaching MOI: English	E,C,I,V,X	Khomas 106
Moses //Garoëb Primary School	Gr 3 Class Teaching MOI: English	A,C,I,V,X	Khomas 107
Moses //Garoëb Primary School	Social Studies And Religious & Moral Education Gr 4-7	A,C,I,V,X	Khomas 108
Moses //Garoëb Primary School	Mathematics And Science Gr 4-7	A,C,I,V,X	Khomas 109
Moses //Garoëb	Mathematics And Science	E,C,I,V,X	Khomas 110

Primary School	Gr 4-7		
Moses //Garoëb Primary School	Mathematics And Science Gr 4-7	E,C,I,V,X	Khomas 111
Moses //Garoëb Primary School	Oshindonga Gr 4-7	A,C,I,V,X	Khomas 112
Moses //Garoëb Primary School	Oshindonga Gr 4-7	A,C,I,V,X	Khomas 113
Moses //Garoëb Primary School	Oshikwanyama Gr 4-7	A,C,I,V,X	Khomas 114
Moses //Garoëb Primary School	Oshikwanyama Gr 4-7	A,C,I,V,X	Khomas 115
Moses //Garoëb Primary School	Khoekhoegowab Gr 4-7	A,C,I,V,X	Khomas 116
Moses //Garoëb Primary School	Khoekhoegowab Gr 4-7	A,C,I,V,X	Khomas 117
Moses //Garoëb Primary School	Design And Technology Gr 4-7	E,C,I,V,X	Khomas 118
Moses //Garoëb Primary School	Design And Technology Gr 4-7	E,C,I,V,X	Khomas 119
Monte Cresto Primary School	Gr 1 Class Teaching MOI: Afrikaans	A,I,U,V,Q,X	Khomas 120
Monte Cresto Primary School	Gr 1 Class Teaching MOI: Oshikwanyama	A,I,U,V,Q,X	Khomas 121
Monte Cresto Primary School	Gr 2 Class Teaching MOI: Oshindongo	A,I,U,V,Q,X	Khomas 122
Monte Cresto Primary School	Gr 2 Class Teaching MOI: Oshindongo	A,I,U,V,Q,X	Khomas 123
Monte Cresto Primary School	Gr 2 Class Teaching MOI: Oshindongo	A,I,U,V,Q,X	Khomas 124
Monte Cresto Primary School	Gr 2 Class Teaching MOI: Oshikwanyama	A,I,U,V,Q,X	Khomas 125
Monte Cresto Primary School	Gr 2 Class Teaching MOI: Afrikaans	A,I,U,V,Q,X	Khomas 126
Monte Cresto Primary School	Gr 2 Class Teaching MOI: Afrikaans	A,I,U,V,Q,X	Khomas 127
People's Primary School	Gr 1 Class Teaching MOI: Oshindonga	A,C,I,Q,U	Khomas 128
Otjomuise Primary School	Pre-Primary Class Teaching MOI: Oshindonga	A,C,I,U,X	Khomas 129
Otjomuise Primary School	Pre-Primary Class Teaching MOI: Otjiherero	A,C,I,U,X	Khomas 130
Otjomuise Primary School	Pre-Primary Class Teaching MOI: English	A,C,I,U,X	Khomas 131
Otjomuise Primary School	English And Physical Education Gr 7	A,C,I,U,X	Khomas 132
St. Barnabas Primary	English And Otjiherero	C,E,V,W,X	Khomas 133

School	Gr 4-7		
St. Barnabas Primary School	Pre-Primary Class Teacher MOI: Otjiherero	A,I,U,V,Q,X	Khomas 134
St. Barnabas Primary School	Gr 1 Class Teaching MOI: Otjiherero	A,I,U,Q,V,X	Khomas 135
St. Barnabas Primary School	Gr 3 Class Teaching MOI: Otjiherero	A,I,U,Q,V,X	Khomas 136
Tobias Hainyeko Primary School	Pre-Primary Class Teaching MOI: Oshindonga	A,C,I	Khomas 137
Tobias Hainyeko Primary School	Pre-Primary Class Teaching MOI: Oshindonga	A,C,I	Khomas 138
Tobias Hainyeko Primary School	Gr 1 Class Teaching MOI: English And Afrikaans	C,E,I	Khomas 139
Tobias Hainyeko Primary School	Gr 2 Class Teaching MOI: English And Afrikaans	C,E,I	Khomas 140
Tobias Hainyeko Primary School	English And Afrikaans Gr 4	C,E,I	Khomas 141
Tobias Hainyeko Primary School	Gr 3 Class Teaching MOI: English And Afrikaans	C,E,I	Khomas 142
Tobias Hainyeko Primary School	Gr 3 Class Teaching MOI: English and Afrikaans	C,E,I	Khomas 143
Tobias Hainyeko Primary School	English and Afrikaans Gr 4	C,E,I	Khomas 144
Tobias Hainyeko Primary School	Life Skills Gr 4-7	C,E,I	Khomas 145

Circuit 2

School/Duty	Post/Specialization	CODE	POST NUMBER
A. Shipena Secondary School	Entrepreneurship Gr 8-10	C,I,U,V,X	Khomas 146
A. Shipena Secondary School	History Gr 8-12	C,I,U,V,X	Khomas 147
A. Shipena Secondary School	Home Economics Gr 8-12	C,I,U,V,X	Khomas 148
Chairman Mao Zedong High School	Afrikaans Gr 8-10	C, I, J, X	Khomas 149
Chairman Mao Zedong High School	Mathematics And Physical Science Gr 8-12 NSSC Higher Level	C, I, J, X	Khomas 150
Chairman Mao Zedong High School	Geography And English Gr 8-10	C, I, J, X	Khomas 151
Chairman Mao Zedong High School	English And Afrikaans Gr 10-12 NSSC Higher	C, I, J, X	Khomas 152

	Level		
Chairman Mao Zedong High School	Mathematics Gr 10-12 And Biology Gr 11-12 NSSC Higher Level	C, I, J, X	Khomas 153
Cimbebasia Primary School	Gr 3 Class Teaching MOI: English And Afrikaans	C,E,I,Q,U,W,X	Khomas 154
Cimbebasia Primary School	Afrikaans And Social Studies Gr 4-7	C,E,I,Q,U,W,X	Khomas 155
Cimbebasia Primary School	English And Design & Technology Gr 4-7	C,E,I,Q,U,W,X	Khomas 156
Cimbebasia Primary School	Pre Primary Class Teaching MOI: English	C,E,I,X	Khomas 157
Cimbebasia Primary School	Pre Primary Class Teaching MOI: English	C,E,I,X	Khomas 158
Cimbebasia Primary School	Gr 2 Class Teaching MOI: Afrikaans And English	A,C,E,I,X	Khomas 159
Ella Du Plessis High School	German (Foreign Language) Gr 8-12	C,E,I,Q,X,J	Khomas 160
Faith Primary School	Afrikaans And English Gr 4-7	E,X,I,C	Khomas 161
Faith Primary School	English and Otjiherero Gr 4-7	E,X,I,C	Khomas 162
Faith Primary School	Life Skills Gr 4-7	E,X,I,C	Khomas 163
Herman Gmeiner Primary School	Pre-Primary Class Teaching MOI: English And Afrikaans	C,F,I,V,X	Khomas 164
Herman Gmeiner Primary School	Pre-Primary Class Teaching MOI: English And Afrikaans	C,F,I,V,X	Khomas 165
Herman Gmeiner Primary School	Pre-Primary Class Teaching MOI: English And Afrikaans	C,F,I,V,X	Khomas 166
Herman Gmeiner Primary School	Gr 1 Class Teaching MOI: Afrikaans	C,F,I,V,X	Khomas 167
Herman Gmeiner Primary School	Gr 1 Class Teaching MOI: English	C,F,I,V,X	Khomas 168
Herman Gmeiner Primary School	Gr 2 Class Teaching MOI: Afrikaans	C,F,I,V,X	Khomas 169
Herman Gmeiner Primary School	Gr 3 Class Teaching MOI: Afrikaans	C,F,I,V,X	Khomas 170
Herman Gmeiner Primary School	Afrikaans And Religious & Moral Education Gr 4	C,F,I,V,X	Khomas 171
Herman Gmeiner	English And Afrikaans	C,F,I,V,X	Khomas 172

Primary School	Gr 6-7		
Herman Gmeiner Primary School	Special Class Gr 4-7	C,F,I,V,X Additional Requirement: Qualification in Learner Support	Khomas 173
Jan Möhr Secondary School	Physical Science Gr 11-12 NSSC O/H Level	E,I,Q,V,W	Khomas 174
Jan Möhr Secondary School	Physical Science Gr 8-12 NSSC Higher Level	E,I,Q,V,W	Khomas 175
Jan Möhr Secondary School	Life Skills Gr 8-12	E,I,Q,V,W	Khomas 176
Jan Möhr Secondary School	Entrepreneurship and Accounting Gr 8-12	C,I,J,W,V	Khomas 177
Khomas High School	Accounting and Entrepreneurship Gr 8-12	E,V,W,X,I	Khomas 178
Khomas High School	Mathematics and Physical Science Gr 11-12 NSSC O/H Level	E,V,W,X,I	Khomas 179
Khomas High School	Life Skills Gr 8-12	E,V,W,X,I	Khomas 180
Martti Atthisaari Primary School	Gr 3 Class Teaching MOI: English	B,C,E,I,Q,X	Khomas 181
Olof Palme Primary School	Gr 3 Class Teaching MOI: Otjherero	A,I,V,X	Khomas 182
Olof Palme Primary School	Mathematics And Science Gr 4-7	E,C,I,V,X	Khomas 183
Olof Palme Primary School	Life Skills Gr 4-7	E,I,C,V,X	Khomas 184
Pionierspark Primary School	Life Skills Gr 4-7	C,E,I	Khomas 185
Pionierspark Primary School	Gr 1 Class Teaching MOI: Afrikaans	B,C,X,I	Khomas 186
Theo Katjimune Primary School	Pre-Primary Class Teaching MOI: Oshikwanyama	A,C,I,X	Khomas 187
School For Visually Impaired	Life Science And Physical Science Gr 8-10	C,E,I,U,X Additional requirements: Qualification in special education will be an added advantage	Khomas 188
School For Visually Impaired	Gr 3 Class Teaching MOI: Afrikaans	C,E,I,U,X Additional requirements: Qualification in special education will be an added advantage	Khomas 189
School For Visually Impaired	English Gr 4-10	C,E,I,U,X Additional requirements: Qualification in special education will be an added advantage	Khomas 190
School For Visually Impaired	Gr 1-5 Class Teaching	C,E,I,U,X	Khomas 191

Impaired	All Subjects	Additional requirements: Qualification in special education will be an added advantage	
Suiderhof Primary School	Gr 2 Class Teaching MOI: English	C,E,I,V,X	Khomas 192
Suiderhof Primary School	Life Skills Gr 4-7	C,E,I,V,X	Khomas 193
Circuit 3			
School/Duty	Post/Specialization	REQ/CODE	POST NUMBER
Acacia High School	Afrikaans Gr 8-12	C,Q,W,X,E	Khomas 194
Acacia High School	Life Skills Gr 8-12	C,Q,U,W,X	Khomas 195
Auas Primary School	Mathematics Gr 4-7	C,E,I,Q,X	Khomas 196
Auas Primary School	Information Communication Technology And Social Studies Gr 4-7	C,E,I,Q,X	Khomas 197
Auas Primary School	Life Skills Gr 4-7	C,E,I,Q,X	Khomas 198
Auas Primary School	Afrikaans Gr 4-7	A,C,E,I,Q,X	Khomas 199
Augustineum Secondary School	Mathematics And Biology Gr 8-12 NSSC Higher Level	C,E,V,W,X	Khomas 200
Bethold Himumuine Primary School	Otjiherero and Natural Science Gr 5-7	A,E,C,I,X	Khomas 201
Bethold Himumuine Primary School	Gr 1 Class Teaching MOI: English	C,E,I,V,X	Khomas 202
Cosmos High School	Computer Studies And Information & Technology Gr 8-10	I,Q,V,W,X	Khomas 203
Cosmos High School	Life Skills Gr 8-12	I,Q,V,W,X	Khomas 204
Cosmos High School	German (Foreign Language) Gr 8-12	I,Q,V,W,X	Khomas 205
Dagbreek Special School	Special Class Teaching Senior Primary	Q,E,C,I,X,J Additional requirement: Qualification in Special Education	Khomas 206
Delta Primary School	Natural Science, Health Education And Religious & Moral Education Gr 4-5	C,E,I,U,V,W,X	Khomas 207
Delta Primary School	Social Studies Gr 5-6	C,E,I,U,V,W,X	Khomas 208
Delta Primary School	Gr 2 Class Teaching MOI: German	A,C,I,U,V,W,X	Khomas 209
Delta Primary School	Pre-Primary Class Teaching MOI: German	A,C,I,U,V,W,X	Khomas 210

Delta Secondary School	Design And Technology Gr 8-12 NSSC Higher Level	C,E,I,W,Q	Khomas 211
Delta Secondary School	Mathematics Gr 8-12 NSSC Higher Level	C,E,I,W,Q	Khomas 212
Delta Secondary School	Accounting And Business Studies Gr 8-12	C,E,I,W,Q	Khomas 213
Delta Secondary School	Physical Science Gr 8-10	C,E,I,W,Q	Khomas 214
Delta Secondary School	Geography Gr 8-12 NSSC Higher Level	C,E,I,W,Q	Khomas 215
Delta Secondary School	Entrepreneurship Gr 8-10	C,E,I,W,Q	Khomas 216
Delta Secondary School	Physical Science Gr 10-12 NSSC Higher Level	C,E,I,W,Q	Khomas 217
Delta Secondary School	Life Skills Gr 8-12	C,E,I,W,Q	Khomas 218
Delta Secondary School	Computer Studies Gr 8-12 NSSC Higher Level	C,E,I,W,Q	Khomas 219
Gammams Primary School	Gr 1 Class Teaching MOI: Afrikaans	A,C,E,I,Q,X	Khomas 220
Michelle Mclean Primary School	Information Communication And Technology Gr 4-7	C,E,I,W,Q	Khomas 221
Michelle Mclean Primary School	Gr 3 Class Teaching MOI: English	C,E,I,W,Q	Khomas 222
Pionier Boys' School	Teacher /Instructor: Motor Mechanics Pre-Vocational Training	C,E,I Additional Requirements: Vocational Diploma plus a Trade Certificate plus an Instructors Diploma	Khomas 223
Pionier Boys' School	Teacher /Instructor: Motor Mechanics Vocational Training	C,E,I Additional Requirements: Vocational Diploma plus a Trade Certificate plus an Instructors Diploma	Khomas 224
Pionier Boys' School	Teacher /Instructor: Bricklaying And Plastering Pre-Vocational Training	C,E,I Additional Requirements: Vocational Diploma plus a Trade Certificate plus an Instructors Diploma	Khomas 225
Pionier Boys' School	Teacher /Instructor: Plumbing Pre-Vocational Training	C,E,I Additional Requirements: Vocational Diploma plus a Trade Certificate plus an Instructors Diploma	Khomas 226
Rocky Crest High	Life Science And Physical	A,I,V,W,X	Khomas 227

School	Science Gr 8-12 NSSC O/H Levels		
Rocky Crest High School	Mathematics Gr 8-12 NSSC O/H Levels	A,I,V,W,X	Khomas 228
Rocky Crest High School	Accounting Gr 8-12 NSSC O/H Levels & Computer Studies Gr 8-10	A,I,V,W,X	Khomas 229
Rocky Crest High School	Afrikaans And English Gr 8-10	A,I,V,W,X	Khomas 230
Rocky Crest High School	Life Science And Biology Gr 8-12 NSSC O/H Levels	A,I,V,W,X	Khomas 231
Rocky Crest High School	Physical Science Gr 8-10	A,I,V,W,X	Khomas 232
Rocky Crest High School	Life Skills Gr 8-12	A,I,V,W,X	Khomas 233
Tobias Hainyeko Primary Project School	Gr 3 Class Teaching MOI: Afrikaans And English	C,E,I,W,X	Khomas 234
Tobias Hainyeko Primary Project School	Gr 3 Class Teaching MOI: Afrikaans And English	C,E,I,W,X	Khomas 235
Tobias Hainyeko Primary Project School	Gr 3 Class Teaching MOI: English And Oshikwanyama	C,E,I,W,X	Khomas 236
Tobias Hainyeko Primary Project School	Gr 3 Class Teaching MOI: English And Oshikwanyama	C,E,I,W,X	Khomas 237
Tobias Hainyeko Primary Project School	Gr 3 Class Teaching Gr3 MOI: English And Oshikwanyama	C,E,I,W,X	Khomas 238
Tobias Hainyeko Primary Project School	Gr 3 Class Teaching MOI: English And Oshindonga	C,E,I,W,X	Khomas 239
Tobias Hainyeko Primary Project School	Gr 2 Class Teaching MOI: Afrikaans And English	C,E,I,W,X	Khomas 240
Tobias Hainyeko Primary Project School	Gr 2 Class Teaching MOI: Afrikaans And English	C,E,I,W,X	Khomas 241
Tobias Hainyeko Primary Project School	Gr 1 Class Teaching MOI: Afrikaans And English	C,E,I,W,X	Khomas 242
Tobias Hainyeko Primary Project School	Gr 1 Class Teaching MOI: Afrikaans And English	C,E,I,W,X	Khomas 243
Tobias Hainyeko	History And Geography	C,I,W,X,E	Khomas 244

Secondary Project School	Gr 8-12		
Tobias Hainyeko Secondary Project School	English Gr 8-12	C,I,W,X,E	Khomas 245
Tobias Hainyeko Secondary Project School	Life Science Gr 8-10	C,I,W,X,E	Khomas 246
Tobias Hainyeko Secondary Project School	Physical Science Gr 8-10	C,E,I,W,X	Khomas 247
Windhoek Technal High School	Mathematics Gr 11-12 NSSC Higher Level	C,E,V,W,X	Khomas 248
Windhoek Technal High School	Physical Science Gr 8-12 NSSC Higher Level	C,E,V,W,X	Khomas 249
Windhoek Technal High School	Mathematics Gr 8-10	C,E,V,W,X	Khomas 250
Windhoek Technal High School	Computer Studies Gr 8-12	C,E,V,W,X	Khomas 251
Windhoek Technal High School	Life Skills Gr 8-12	C,E,V,W,X	Khomas 252
Windhoek Technal High School	Accounting 8-12 NSSC O/H Levels	C,E,V,W,X	Khomas 253

Circuit 4

School/Duty	Post/Specialization	CODE	POST NUMBER
Augeikhas Primary School	Gr 3 Class Teaching MOI: Khoekhoegowab	A,C,I,E,V,W,X	Khomas 254
Augeikhas Primary School	Khoekhoegowab And Afrikaans Gr 4-7	A,C,I,E,V,W,X	Khomas 255
Augeikhas Primary School	Gr 1 Class Teaching MOI: English And Afrikaans	A,C,I,E,V,W,X	Khomas 256
Augeikhas Primary School	Gr 3 Class Teaching MOI: Oshikwanyama	A,C,I,V,W,X	Khomas 257
C. J. Brandt High School	Mathematics And Biology Gr 8-12	C,E,I,W,X	Khomas 258
C. J. Brandt High School	Afrikaans And English Gr 8-12	C,E,I,W,X	Khomas 259
C. J. Brandt High School	Mathematics And Physical Science Gr 8-10	C,E,I,W,X	Khomas 260
C. J. Brandt High School	Mathematics Gr 8-12 And Biology Gr 11-12	C,E,I,W,X	Khomas 261
C. J. Brandt High School	Geography And History Gr 8-12	C,E,I,W,X	Khomas 262
C. J. Brandt High School	Life Skills Gr 8-12	C,E,I,W,X	Khomas 263

School			
C. J. Brandt High School	Agriculture Gr 8-10	C,I,E,W,V,X	Khomas 264
Dr. Frans Aupa Indongo Primary School	Gr 1 Class Teaching MOI: English And Afrikaans	A,C,E,I,W,X	Khomas 265
Dr. Frans Aupa Indongo Primary School	Life Skills Gr 4-7	C,I,V,W,X	Khomas 266
Dr. Frans Aupa Indongo Primary School	Life Skills Gr 4-7	C,I,V,W,X	Khomas 267
Dr. Frans Aupa Indongo Primary School	Afrikaans And English Gr 4-7	A,C,E,I,W,X	Khomas 268
Dr. Frans Aupa Indongo Primary School	Pre-Primary Class Teaching MOI: Khoekhoegowab	A,C,E,I,W,X	Khomas 269
Eldorado Secondary School	Afrikaans Gr 8-12 NSSCO Level	C,I,V,W,X	Khomas 270
Eldorado Secondary School	Afrikaans Gr 8-10	C,I,V,W,X	Khomas 271
Eldorado Secondary School	Life Skills Gr 8-12	C,I,V,W,X	Khomas 272
Eros Girls' School	Keyboard And Word Processing Gr 7-9	C,E,I,U,W,V,X	Khomas 273
Eros Girls' School	History Gr 8-10 Physical Education Gr 5-10	C,E,I,U,W,V,X	Khomas 274
Eros Girls' School	Teacher [Instructor] For Hospitality: Food Preparation]	C,E,I,U,W,V,X Additional Requirements: A B. Degree in Hospitality will be an added advantage. Experience in special needs education will be an added advantage. A vocational instructor course will be an added advantage	Khomas 275
Eros Girls' School	Teacher [Instructor] For Pre-Primary: Educare Certificate 1	C,E,I,U,W,V,X,Q Additional Requirements: An Educare course: Training – pre-school will be an added advantage Experience in special needs education will be an added advantage	Khomas 276
Fidel Castro Ruz Primary School	Oshindonga And English Gr 5-7	A,I,U,V,X	Khomas 277

Fidel Castro Ruz Primary School	Life Skills Gr 4-7	C,I,V,X,E	Khomas 278
Fidel Castro Ruz Primary School	Social Studies Gr 4-7	C,I,V,X,E	Khomas 279
Groot Aub Junior Secondary School	Life Skills Gr 8-10	C,E,I,U,W,V,X,Q	Khomas 280
Groot Aub Junior Secondary School	History Gr 8-10	C,E,I,U,W,V,X,Q	Khomas 281
Groot Aub Junior Secondary School	Afrikaans Gr 8-10	C,E,I,U,W,V,X,Q	Khomas 282
Hochland High School	English 2 nd Language Gr 8-12 NSSC Higher Level	E,I,Q,V,X	Khomas 283
Hochland High School	Accounting Gr 8-12 NSSC Higher Level	E,I,Q,V,X	Khomas 284
Hochland High School	Afrikaans 2 nd Language Gr 8-12 NSSC Higher Level	E,I,Q,V,X	Khomas 285
Hochland High School	Physical Science Gr 10-12 NSSC O/H Levels	E,I,Q,V,X	Khomas 286
Hochland High School	Mathematics Gr 10-12 NSSC O/H Levels	E,I,Q,V,X	Khomas 287
Namibia Primary School	Pre-Primary Class Teaching MOI: Oshindonga	A,C,I,Q,V	Khomas 288
Namibia Primary School	Natural Science And Arts Gr 4	C,E,I,Q,U,V,W,X	Khomas 289
Namibia Primary School	Mathematics And Religious & Moral Education Gr 4	C,E,I,Q,U,V,W,X	Khomas 290
Namutuni Primary School	Social Studies And Oshindonga Gr 4-7	A,E,I,U,V,X,W	Khomas 300
Namutuni Primary School	Mathematics, Natural Science and Health Education Gr 4-7	A,E,I,U,V,X,W	Khomas 301
Namutuni Primary School	Agriculture Gr 4-7	A,E,I,U,V,X,W	Khomas 302
Namutuni Primary School	Pre-Primary Class Teaching MOI: Oshindonga	A,E,I,U,V,X,W Additional Requirement: Experience in teaching English	Khomas 303
Nicolas Witbooi Memorial School	Life Skills Gr 4-7	C,E,I,W,X	Khomas 304
Orban Primary School	Mathematics and Social Studies Gr 7	C,E,I,W,X,B	Khomas 305
Orban Primary School	Design & Technology and Social Studies Gr 4-7	C,I,W,X,E,B	Khomas 306
Orban Primary School	Pre-Primary Class Teaching MOI: Afrikaans	A,I,U,V,X	Khomas 307
Rocky Crest Primary School	Pre-Primary Class Teaching MOI: Afrikaans	A,I,U,V,X	Khomas 308

Rocky Crest Primary School	Gr 3 Class Teaching MOI: English	A,I,U,V,X	Khomas 309
School For Hearing Impaired	Gr 1 Class Teaching (Sign Language)	C,E,V,X Additional requirements: • Sign Language • Qualification in special education will be an added advantage	Khomas 310
School For Hearing Impaired	Hairdressing Gr 8-10 (Sign Language)	C,E,V,X Additional requirements: • Sign Language • Qualification in special education will be an added advantage	Khomas 311
School For The Hearing Impaired	Arts Gr 5-7	C,E,V,X Additional requirements: • Sign Language • Qualification in special education will be an added advantage	Khomas 312
St. Andrew's Primary School	Afrikaans Gr 4	A,C,I,W,X	Khomas 313
St. Andrew's Primary School	Afrikaans Gr 6	A,C,I,W,X	Khomas 314
Windhoek High School	Keyboard And Word Processing Gr 8-12	C,E,I,W,Q	Khomas 315
Windhoek High School	Physical Science Gr 11-12 NSSC Higher Level	C,I,V,X,E	Khomas 316
Windhoek High School	Afrikaans 2 nd Language Gr 8-12	C,I,V,X,E	Khomas 317
Windhoek High School	Life Skills Gr 8-12	C,I,V,X,E	Khomas 318
Windhoek High School	Mathematics Gr 11-12 NSSC Higher Level	C,I,W,X	Khomas 319
Windhoek High School	Design And Technology Gr 8-12	C,I,W,X	Khomas 320

ENQUIRIES: Ms. Amanda E. Mouton (061-293 4508) OR Mr. Percy A. Gariseb (061- 293 4514)

APPLICATION MUST BE SUBMITTED TO FOLLOWING ADDRESS:

The Director
 Khomas Regional Council
 Directorate of Education, Art and Culture: Khomas Region
 Private Bag 13236
 Windhoek

Or Hand Delivered:

The Registry Office, 6 Floor
Frans Indongo Gardens
Windhoek

Closing date: 29 August 2016

Please Note: Racially disadvantaged persons, women and people with disabilities are strongly encouraged to apply. Applicants must be Namibian Citizens and/or Public Servants (proof of citizenship), or SADC Citizens with a Namibian Work Permit. All foreign qualifications must be submitted with evaluation reports from Namibia Qualifications Authority (NQA). All Qualifications/transcripts not indicating the duration of the qualification must be accompanied with a testimonial testifying the duration e.g. 3 year qualification or student completed/passed 3 year qualification. An attractive range of benefits for permanent full-time staff members include a housing benefit, Transport Allowance, Pension Fund, Medical Aid Scheme, Social Security and ample Vacation and Sick leave. Certified copies of educational qualifications and a complete CV including history of employment must accompany application on Form 156043 and 156094 obtainable at all Government Offices and on www.moe.gov.na as the contents of these will be used to determine suitability for further selection. Failure to complete all items on the application form for employment and not attaching the necessary documents will disqualify the application. Interested persons from designated groups are strongly encouraged to apply.