

REPORT ON THE NATIONAL SENIOR CERTIFICATE EXAMINATION RESULTS

1858-1917

1918-1992

1992-2001

2001-date

2010

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

**His Excellency JG Zuma
the President of the Republic of South Africa**

“On the playing field of life there is nothing more important than the quality of education. We urge all nations of the world to mobilise in every corner to ensure that every child is in school” President JG Zuma

The Minister of Basic Education, Mrs Angie Motshekga, MP recently opened the library at the Inkwenkwezi Secondary School in Du Noon on 26 October 2010 and encouraged learners to read widely and this will contribute to improving their learning achievement.

The Minister of Basic Education, Mrs Angie Motshekga, MP has repeatedly made the clarion call that *"we owe it to the learners, the country and our people to improve Grade 12 results as committed"*.

TABLE OF CONTENTS

FOREWORD BY MINISTER	7
1. INTRODUCTION	9
2. THE 2010 NATIONAL SENIOR CERTIFICATE (NSC) EXAMINATION	10
2.1 The magnitude and size of the National Senior Certificate examination	10
2.2 The examination cycle	11
2.3 Question Papers	15
2.4 Printing, packing and distribution of question papers	18
2.5 Security	19
2.6 The conduct of the 2010 National Senior Certificate (NSC)	19
2.7 Processing of marks and results on the Integrated Examination Computer System (IECS) ..	20
2.8 Standardisation of the NSC Results	21
2.9 Viewing, remarking and rechecking of results during the appeal processes	22
2.10 Dealing with irregularities	22
2.11 Certification	24
3. MARKING OF THE NATIONAL SENIOR CERTIFICATE EXAMINATION	25
3.1 Marking centres	25
3.2 Selection and appointment of markers	26
3.3 Standardisation of marking	26
3.4 Training of markers	27
3.5 Marking procedures	27
4. SCHOOL BASED ASSESSMENT (SBA)	29
4.1 General requirements of School Based Assessment	29
4.2 Moderation of SBA	29
4.3 Moderation of Life Orientation	31

5.	SUPPORT PROGRAMMES FOR GRADE 12 TEACHING AND LEARNING	32
5.1	Provision of learning and teaching support material to schools.	32
5.2	Additional support provided to the class of 2010	33
6.	MONITORING AND SUPPORT OF PROVINCIAL EXAMINATION SECTIONS	35
6.1	Monitoring the State of Readiness of Provincial Education Departments to conduct NSC examination	35
6.2	Monitoring the writing of examinations.	35
6.3	Monitoring the marking of examinations	35
7.	MANAGEMENT OF EXAMINATIONS IN THE MPUMALANGA PROVINCE.	37
8.	ANALYSIS OF THE 2010 NATIONAL SENIOR CERTIFICATE RESULTS	40
8.1	Overall national results.	41
8.2	Comparison of NSC performance between 2008 and 2010	46
8.3	Performance compared in accordance with quintile ranking	52
8.4	Subject analysis	55
8.5	District Performance by Province.	61
9.	CONCLUSION	66
	ANNEXURES	67

LIST OF TABLES

Table 1: The number of Candidates that enrolled (full-time and part-time) for the National Senior Certificate examination from 2008 to 2010.....	10
Table 2: The number of examination centres by province – 2010	12
Table 3: The Quintile ranking of schools.....	13
Table 4: Candidates enrolled for the National Senior Certificate examination from 2008 to 2010 (Part-time and Full-time).....	14
Table 5: The number of marking centres by province.....	25
Table 6: The number of self study guides distributed per subject.....	32
Table 7: The number of Learn Xtra packages distributed to schools.....	34
Table 8: Overall performance of candidates in the 2010 NSC examination	41
Table 9: Overall performance of candidates in the 2010 NSC examination by gender	43
Table 10: 2010 NSC passes by type of qualification	44
Table 11: Pass rates within different percentage categories	45
Table 12: Comparison of NSC passes from 2008 to 2010 by province.....	46
Table 13: Comparison of the NSC performance by type of qualification from 2008 to 2010	48
Table 14: Comparison of the number of NSC passes by province and gender from 2008 to 2010	50
Table 15: Pass rates within different percentage categories	51
Table 16: Candidates' performance in selected subject: 2010	55
Table 17: Percentage of candidates achieved at 30% and 40% and above: 2010	56
Table 18: Candidates' performance in Mathematics and Physical Science by gender: 2010	56
Table 19: Candidates' performance in Home Languages: 2010.....	57
Table 20: Candidates' performance in First Additional Languages: 2010.....	57
Table 21: Candidates' performance in selected subjects: 2008 to 2010	58
Table 22: Candidates' performance in Mathematics by province and level of achievement: 2008 to 2010 ...	59
Table 23: Number of candidates who achieved in Physical Science, by province and level of achievement: 2009 and 2010	59
Table 24: Candidates' performance in Home Languages: 2009 and 2010.....	60
Table 25: Candidates' performance in First Additional Languages: 2009 and 2010.....	60
Table 26: District Performance for Eastern Cape: 2009 and 2010	61

Table 27: District Performance for Free State: 2009 and 2010	62
Table 28: District Performance for Gauteng: 2009 and 2010	62
Table 29: District Performance for KwaZulu Natal: 2009 and 2010.....	63
Table 30: District Performance for Limpopo: 2009 and 2010	63
Table 31: District Performance for Mpumalanga: 2009 and 2010	64
Table 32: District Performance for Northern Cape: 2009 and 2010	64
Table 33: District Performance for North West 2009 and 2010	64
Table 34: District performance for Western Cape: 2009 and 2010.....	65

LIST OF FIGURES

Figure 1: The number of Candidates enrolled (full-time and part-time) for Grade 12 examinations from 2006 to 2010	11
Figure 2: The examination cycle.....	12
Figure 3: National NSC Performance: 2010	40
Figure 4: Passed with Admission to Higher Education in 2010	40
Figure 5: Provincial Performance in rank order	41
Figure 6: Comparison of provincial performance (2009 and 2010)	42
Figure 7: NSC Performance improvement across provinces between 2009 and 2010.....	42
Figure 8: NSC performance: 2008 – 2010.....	47
Figure 9: Comparison of performance from 2008 to 2010.....	49
Figure 10: Percentage achieved admission to Bachelors: 2010	49
Figure 11: Performance in Quintile 1 schools.....	52
Figure 12: Performance in Quintile 2 schools.....	53
Figure 13: Performance in Quintile 3 schools.....	53
Figure 14: Performance in Quintile 4 schools.....	54
Figure 15: Performance in Quintile 5 schools.....	54
Figure 16: Percentage of candidates who achieved (30% and above and 40% and above) in selected subjects: 2010	56

FOREWORD BY THE MINISTER OF BASIC EDUCATION

It is my pleasure to release this technical report on the third National Senior Certificate (NSC) examination administered in the Republic of South Africa. This report is significant in that it not only sums up schooling over the last twelve years but it serves as a yardstick of performance of the education system as whole. This report symbolizes the turning point in education and I am convinced that the class of 2010 reflects the gains achieved over the last few years. The improvements in the quality of the results and with regard to the increase in the percentage of passes in Mathematics and Physical Science as well as the increase in the number of learners gaining admission to University, sets us firmly on the trajectory towards the attainment of our set specific objectives for the *Action Plan to 2014* and broadly the vision for the Basic Education Sector as outlined in the *Schooling 2025* basic education sector plan.

The 2010 NSC examination results confirm the maturity and stability of the education system. It indicates the confidence of curriculum specialists, teachers and education managers in preparing the learners for the demands of the new curriculum. It is clear that teachers are becoming familiar with the methodologies of the new curriculum and are making use of the expanded resources provided by the Department of Basic Education to improve the level of educational attainment of our young people.

High quality question papers were set by the Department of Basic Education (DBE) and were quality assured by Umalusi and these have been considered to be comparable to esteemed international assessment bodies in the world. Examiners have acquired the appropriate skills to design question papers of high standard, at a language level that is accessible to learners, thus allowing learners to demonstrate their intellectual potential. The preparatory work that commenced as far back as in 2006, with regard to the implementation of the new curriculum is beginning to bear fruit. In this regard, a national examination was written by pilot schools in 2006. In 2007, a national examination for grade 11 candidates was a milestone. Lessons learnt since the first and second NSC examinations in 2008 and 2009 have stood the *class of 2010* in good stead.

The 2010 academic year has witnessed an improvement in the conduct, management and administration of the NSC examination. The DBE has followed a differentiated approach in the monitoring and support of the provincial departments in the administration of the NSC examination. Provinces were directed in terms of their areas of weakness and were given an opportunity to improve their systems and processes.

In the case of the Mpumalanga Department of Education, a Ministerial Intervention Strategy to restore the integrity of examinations in the province was carried out by the DBE in the management of the 2010 public examinations and this has helped to restore confidence and enhanced the credibility of the national examination and assessment system. The DBE will continue to focus its efforts on provinces and processes require support in the coming year.

I am pleased to announce that the results for 2010 have improved by **7.2%** compared to 2009. The **364 513** candidates passing in one examination sitting is a milestone achievement and a first in the history of the NSC qualification. 146 224 learners have fulfilled the requirements for admission into diploma courses and 126 371 candidates (**23.5%** of those who wrote) have complied with the requirements for admission into a bachelor's degree. I am particularly pleased with the increase by **1, 4%** and **11%** in the pass rate in Mathematics and Physical Science, respectively. The number of learners who passed Accounting has also increased by **1.3%** compared to the two past years. These results have shown that through dedication, hard work and commitment, the basic education system will improve the levels of learner attainment and achieve the objectives of Schooling 2025.

I want to take this opportunity to thank the parents, teachers and principals as well as members of communities for their support in ensuring that learners were focused on their studies during the euphoric and turbulent periods that confronted us in 2010. I am inspired by our youth and their commitment to succeed.

To the Class of 2010, you have made us proud and we will continue to watch over you as you step into the broader world of higher education and the world of work. To those that have not met with our expectations, I urge you to shrug off the disappointment and resume your journey with a renewed sense of determination and commitment. There will always be former opportunities and alternatives.

Many South Africans who recognized the high targets set by the President of the Republic of South Africa, through his Presidential Initiatives including the *One Goal Education Campaign*, declaration of education as an *Apex programme of government* and making education a *societal issue*, to mention but a few, will acknowledge the effort of the class of 2010. We are proud of the quantum of improvement of the class of 2010 compared to the performance of NSC candidates in 2008 and 2009, respectively.

Despite our achievements I wish to remind all South Africans, officials, teachers and learners that we have not arrived at the zenith until all learners at the exit level of the system have a fair chance to succeed.

As outlined in *Action Plan to 2014: Towards the Realisation of Schooling 2025*, DBE has clear annual operational targets to improve learner attainment as early as the Foundation Phase, through responsiveness to our early warning signals indicated by Annual National Assessments (ANA) from Grade 1 to Grade 9. In this regard I commit the Department of Basic Education to ensure, with renewed vigour, the complete eradication of underperformance in teaching and learning.

To all the learners who made us proud in the 2010 NSC examination we say, *Halala*, this is not the end but a beginning to your lifelong learning journey.

MRS ANGELINA MATSIE MOTSHEKGA, MP
MINISTER OF BASIC EDUCATION

DATE: 6 JANUARY 2011

1. INTRODUCTION

The National Senior Certificate examination has established its status as the most important indicator of performance of the cohort of learners that have gone through twelve years of schooling and hence of the system as a whole. The DBE has therefore guarded the integrity and credibility of this examination process and the announcement of these results by the Minister of Basic Education, on an annual basis, signify an important culminating point.

The Minister of Basic Education, Mrs Angelina Matsie Motshekga, MP, in 2010, launched the *Action Plan to 2014: Towards the Realisation of Schooling 2025*. This is the first long term plan for the education sector which will contribute in concrete ways to the realization of a better schooling system. This long term education planning (of which *Schooling 2025* is the first of its kind in South Africa) is necessary, in order to avoid ad hoc and fragmented interventions. The *Action Plan to 2014* marks a fundamental shift in education planning from an inputs focused approach to one that is focussed on outcomes. The *Action Plan* sets out clear outcomes that are designed to improve schooling and, in particular, learner achievement within a specified number of years in terms of specific targets. The draft Plan sets out around 38 specific indicators, with national and provincial targets, as well as milestone events in each year. This report provides data on the achievement of some of these outcomes and is therefore a crucial tool for all education managers.

The National Senior Certificate examination commenced in 2008 in the further education and training band and since then every effort has been made to ensure that the examination which is allied to a curriculum that embodies high knowledge, high skills, does justice to these fundamental principles. The 2010 academic year is significant, since it is the third year of the implementation of the National Senior Certificate examination. As indicated in the foreword above, the experiences since our first preparation in 2006 with a national Grade 10 examination in selected pilot schools, the national Grade 11 examination in 2007, the first NSC examination in Grade 12 in 2008 and the second in 2009 have been used to improve teaching, learning and assessment in 2010. The examination system has taken cognizance of the comments relating to the standard and quality of the previous examinations and sought to incorporate these inputs in the 2010 examination. There has also been a sense of improved teacher confidence in the implementation of the new curriculum as teacher's knowledge of the curriculum has improved and they have begun to gain a better grasp of the demands of the new curriculum. The question papers in 2010 have enjoyed a high degree of acceptance amongst all stakeholders in education. This is certainly the sign of a maturing national examination and assessment system. The Department of Basic Education will continue to build on these experiences and gains in the system, as every effort is being made to see improved learner performance across all grades and subjects.

This report will focus on the administration of the examinations and on the presentation of the examination data as it reflects performance at a national, provincial, district and school level. The purpose of the first part is to highlight the measures adopted by the DBE to ensure an examination of the highest credibility and integrity and in the second part; the data will be presented in a purely technical format, with minimum analysis. A more detailed analysis of the data will follow in subsequent reports of the DBE.

2. THE 2010 NATIONAL SENIOR CERTIFICATE (NSC) EXAMINATION

2.1 The magnitude and size of the National Senior Certificate examination

The number of learners offering the National Senior Certificate has increased over the last three years. This is evident in the enrolment figure which has increased by more than 50 000 candidates since 2008. This includes both full-time and part-time candidates.

The table below compares the number of learners who enrolled for the National Senior Certificate in 2008, 2009 and 2010. From the data provided, it is evident that in all provinces there is an increase in the number of learners enrolled for the 2010 NSC examination, compared to 2009.

Table 1: The number of Candidates that enrolled (full-time and part-time)¹ for the National Senior Certificate examination from 2008 to 2010.

Province	Number of Candidates enrolled		
	2008	2009	2010
Eastern Cape	62 982	74 631	79 617
Free State	31 206	31 381	30 516
Gauteng	104 767	109 534	118 160
KwaZulu Natal	151 796	152 454	150 928
Limpopo	90 372	101 229	105 778
Mpumalanga	58 491	58 711	59 630
North West	34 262	32 411	32 309
Northern Cape	10 395	11 266	11 787
Western Cape	45 488	48 575	53 276
National	589 759	620 192	642 001

Overall in the country, the number of learners that enrolled for the National Senior Certificate in 2010 has increased by 21 809, compared to 2009.

¹ The number of Full-time and Part-time candidates reflected are the total number of candidates that enrolled for 2010 examinations i.e. both candidates that enrolled for 7 and more subjects as well as less than 7 subjects

Figure 1: The number of Candidates enrolled (full-time and part-time) for Grade 12 examinations from 2006 to 2010

A total of **642,001** candidates enrolled for the 2010 Grade 12 examination compared to the **620 192** that enrolled in 2009. A total of **738 540** and **858 754** candidates enrolled for the public examinations in 2006 and 2007 respectively.

This unprecedented increase was due to the fact that 2006 and 2007 saw the final fulltime examinations for the Senior Certificate (SC) and candidates did not want to have to transfer to the new NSC course. As a result, more candidates, especially part-time candidates, enrolled for the examination.

The increasing enrolment rate since the first NSC examination in 2008 indicates that DBE is addressing the practice of “culling” in which only those learners who are likely to succeed are promoted to Grade 12. Only candidates with potential are presented for the examination with the intention of ensuring a good performance for the school, if not a hundred percent pass rate. There is no evidence to show that this practice has been completely eradicated. The DBE will continue to fight for proper implementation of the *Promotion Requirements for Grade R – Grade 11* until the practice of culling is completely eradicated from the schooling system.

2.2 The examination cycle

The examination cycle includes the series of critical activities undertaken to ensure that a credible examination is conducted for candidates to be issued with the NSC certificate. The processes commences with the registration of examination centres and concludes with candidates being certificated and exiting the system, seeking admission to higher education or the world of work. The examination cycle extends over an eighteen (18) month period.

Figure 2: The examination cycle

All of the above examination processes are conducted in accordance with the *Regulations pertaining to the Conducting, Administration and Management of Assessment for the National Senior Certificate*. Over the last three years, the Regulations have been mediated via the Inter-provincial Examinations Committee (IPEC) to ensure its uniform application across all PEDs and guidelines have been developed, where necessary to provide more explicit detail regarding particular processes in the cycle.

2.2.1 Registration of examination centres

Examination centres are critical for the successful administration of an examination, since the examination centre is the site where the examination will be conducted. It is imperative that the examination centre satisfies the requirements laid down in policy relating to the suitability of an examination centre. It has been identified from previous examinations that most examination irregularities have occurred at centres that have not fully satisfied the requirements as stipulated in policy. Therefore, this issue has been the focus of the improvement initiatives implemented in 2010.

Table 2: The number of examination centres by province - 2010

Provinces	Examination centres			
	Public	Independent	Special	Total
Eastern Cape	866	44	5	915
Free State	300	13	3	316
Gauteng	554	175	14	743

Provinces	Examination centres			
	Public	Independent	Special	Total
KwaZulu Natal	1627	70	1	1698
Limpopo	1340	72	5	1417
Mpumalanga	508	16	0	524
North West	359	16	1	376
Northern Cape	131	2	1	134
Western Cape	357	55	5	417
Total	6042	463	35	6540

Over the last three years, there has been a steady increase in the number of independent schools that write the public examinations. While this is an indication of the confidence that these independent schools have in the public system, it has also resulted in the need for greater control and monitoring over some of these independent schools with less than adequate capacity.

A larger number of these independent schools have complied with the conditions relating to the conduct of the NSC examination, but there is an increasing number of independent schools that are unfortunately driven by financial gain, and therefore will resort to devious practices to ensure the success of their candidates. The DBE has clamped down on these schools and continues to exercise firm control on the registration and management of these centres. Any centre that is responsible for repeated examination irregularities will be de-registered from offering the NSC examination.

Table 3: The Quintile ranking of schools.

Province	Quintiles					No. of Schools
	Q1	Q2	Q3	Q4	Q5	
Eastern Cape	185	184	232	119	123	843
Free State	97	61	55	35	51	299
Gauteng	50	55	136	152	159	552
KwaZulu Natal	489	337	379	194	166	1565
Limpopo	483	314	357	61	92	1307
Mpumalanga	179	75	111	71	62	498
North West	75	47	109	80	18	329
Northern Cape	30	45	24	17	65	181
Western Cape	63	62	57	63	96	341
Total	1651	1180	1460	792	832	5915

The South African socio-political and economic landscape still remains unequal, despite major efforts by the Government of South Africa to redress the imbalances inherited from the colonial and apartheid legacy. The DBE in its management of schools in the provinces takes cognizance of the resource disparities that exist

across schools and every effort is being made to address these backlogs. The quintile ranking system which utilizes the poverty index of the communities served by the individual schools is a useful indicator to analyse performance in the NSC examinations.

2.2.2 Registration of candidates

To obtain a National Senior Certificate (NSC) a learner must complete the programme requirements for Grades 10, 11 and 12 separately² and not just Grade 12 as is/was the case with the Senior Certificate (SC). It is also essential that these candidates satisfy the requirements relating to School Based Assessment (SBA).

The Grade 12 learners are registered for the 2010 National Senior Certificate (NSC) as full time candidates, either based at public or independent schools or repeater candidates who were unsuccessful in one or more subjects in the 2009 NSC examinations. The repeater candidates are attached to an institution only for examination purposes and are allowed to enrol for subjects that they did not pass in previous examinations. Repeater candidates may carry over their SBA marks to the subsequent year of registration and therefore are not compelled to re-do their SBA. However, candidates that intend to improve their SBA marks may register to do so. The table below reflects the proportion of full time candidates to part-time candidates.

Table 4: Candidates enrolled for the National Senior Certificate examination from 2008 to 2010 (Part-time and Full-time)

Province	Number of Candidates								
	2008			2009			2010		
	Full Time	Part time	Total	Full Time	Part time	Total	Full Time	Part time	Total
Eastern Cape	62,982	0	62,982	71 115	3 516	74 631	68 294	11 323	79 617
Free State	31,205	1	31,206	30 462	919	31 381	28 448	2 068	30 516
Gauteng	103,836	931	104,767	101 269	8 265	109 534	94 642	23 518	118 160
KwaZulu Natal	151,778	18	151,796	139 908	12 546	152 454	130 302	20 626	150 928
Limpopo	90,368	4	90,372	93 409	7 820	101 229	95 869	9 909	105 778
Mpumalanga	58,459	32	58,491	55 729	2 982	58 711	54 542	5 088	59 630
North West	34,244	18	34,262	31 418	993	32 411	29 601	2 708	32 309
Northern Cape	10,363	32	10,395	10 766	500	11 266	10 406	1 381	11 787
Western Cape	45,408	80	45,488	46 861	1 714	48 575	47 062	6 214	53 276
National	588,643	1116	589,759	580 937	39 255	620 192	559 166	82 835	642 001

The increase in the number of candidates that enrolled for the 2010 NSC examination has been attributed in the main to the increase in the number of candidates that are repeating the NSC examination as part-time candidates. The number of repeaters has increased from **39 255** in 2009 to **82 553** in 2010. This figure will continue to increase in future years.

² This is according to the National Senior Certificate : A qualifications at Level 4 on the National Qualifications Framework (NQF)

All learners are allowed to register for the NSC regardless of their physical and educational needs. This includes learners with special needs. The Endorsed NSC allows Grade 12 candidates to obtain the NSC based on offering five subjects for the NSC examination. In addition, learners with Special Needs (LSEN) who experience any form of barrier to learning are granted special concessions according to their needs. These special concessions include: braille for blind learners, adapted question papers for the deaf, extended time duration for specific learning difficulties, scribes for candidates that are unable to write, amanuensis for candidates that need to have the question paper read and answers written for them. All of these concessions are offered based on stringent conditions so as to ensure that the credibility of the NSC is not compromised.

On an annual basis there are also candidates abroad who are citizens of the Republic of South Africa and have registered for the National Senior Certificate, and have written the NSC examination abroad. Further, at U-tech in Big Ben, Swaziland approximately 200 candidates wrote the NSC examination. All these candidates were repeat candidates from various schools in the Mpumalanga Province. U-tech has been identified as a national examination centre for NSC candidates as an attempt to reduce the number of illegal candidates writing of national examination without the necessary student permits from Swaziland. For the 2010 NSC examination, one candidate from Kwa Zulu Natal wrote the examinations in Moscow. This is undertaken to ensure that no candidate is denied the opportunity of writing the examination, irrespective of where they may be located across the globe at the time of the conduct of the NSC examination.

2.3 Question Papers

(a) Setting of the 2010 question papers

The Department of Basic Education (DBE) is responsible for the setting of all question papers for the National Senior Certificate (NSC) examination to ensure adherence to national Norms and Standards as defined in the *National Education Policy Act, of 1996*. This practice has certainly contributed to an improvement in the standard of question papers as well as the enhancement of a national standard in the country, which has been found to be comparable to international standards.

All question papers for the Grade 12 NSC, were set by a national expert panel of examiners consisting of between 3 - 5 examiners per panel and one internal moderator appointed by the DBE and external moderation is undertaken by Umalusi. The panel of examiners and moderators consisted of experienced and qualified subject specialists, teachers and university lecturers. One hundred and ninety two (192) examiners and 38 internal moderators were involved in the setting and moderation of the Grade 12 November 2010 and March 2011 National Senior Certificate examination question papers.

The setting and moderation of question papers for the November 2010 and March 2011 examinations commenced in November 2009 and was concluded in August 2010, when they were officially handed over to PEDs for printing.

All question papers were set within the secure environment of the Department of Basic Education. The question papers for the November 2010 and March 2011 examinations were concurrently set, internally moderated and externally moderated by Umalusi. These papers were set simultaneously, to ensure a comparable standard

between the November and March examinations, given that these two examinations are regarded as one sitting.

A total of **260** question papers were set by the DBE for the November 2010 and March 2011 NSC examination. In addition, based on a contractual arrangement with the Independent Examination Board (IEB), **67** question papers for all non official languages were set by the IEB. In order to cater for learners with special needs, a total of **57** question papers were adapted for braille and **52** question papers were adapted for deaf learners. Whereas previously all Braille papers were printed only in one font type namely the Unified British font, for the first time in 2010, the Braille papers were printed both in the Unified British font, as well as in Unicode so that each candidate received their Braille papers printed in the specific font he/she has been taught. Special examiners, who are mainly subject specialists with proven experience in education for the deaf were utilized to adapt the papers for the deaf candidates.

(b) The 2010 Examination setting models

To ensure an improvement in the quality of the 2010 question papers, feedback on the 2009 examinations from all stake holders particularly, teachers and subject advisors, was carefully considered during the development and review of the 2010 papers.

Each panel of examiners carefully studied and considered comments from teachers, chief markers, reports from the 2009 marking guideline discussions, internal moderators' reports from the 2009 marking. These provided valuable input and feedback to the panels on the strengths and weaknesses of the 2009 question papers and formed a benchmark on which the 2010 question papers were developed and reviewed. In addition, early in the year, review seminars were held in selected subjects namely Mathematics, Accounting, Physical Science and all Languages, where the examining panel together with external moderators and curriculum specialists from the DBE carefully interrogated the comments from all institutions regarding the November 2009 NSC examinations question papers. These were used to inform the setting of the 2010 question papers. Amendments to the examination guidelines for the NSC 2010 examinations for Physical Science and Mathematics were developed during these seminars and forwarded to all schools to assist and guide teachers and learners in their preparation for the 2010 examinations.

In 2010 the DBE introduced another layer of refinement in the setting process, by engaging the services of an independent Accounting subject specialist, generally referred to **scrutineer** to write the paper in advance and provide feedback to the DBE. Accounting was used as a pilot given the poor performance of candidates in the 2009 examinations. This process assisted the panel to refine the paper and improve on the validity and reliability of items. Given the success in improving on the quality of the Accounting paper, the DBE plans to include more subjects in this process in 2011.

In the case of Second Additional Languages (SALs), the literature networks are determined by PEDs, to allow for provincial preferences and socio-cultural considerations. Therefore, in these papers, PEDs were required to set the literature areas of every SAL Paper 1 offered in the province. This Literature Section carries **20** marks. This area of the question paper was later moderated and incorporated into the generic sections of the paper by the respective national panels of examiners.

The validity and reliability of the questions are of high importance during the setting and moderation of the NSC question papers. Special attention was paid to the weightings in terms of the Learning Outcomes and Assessment Standards, mark allocation, inclusion of a variety of skills as well as cognitive levels to ensure that all learners are adequately catered for. Questions were carefully set to ensure that appropriate scaffolding is provided for each question and also the principle of moving from the simple to the more complex, was applied in all question papers.

Every question paper was developed with an accompanying memorandum and an analysis grid showing the spread in terms of the types of questions, mark allocation, coverage of learning outcomes and assessment standards as well as cognitive levels.

The question papers for NSC had a substantial number of critical thinking and problem solving questions. This shift in the cognitive demand of the question papers has challenged learners who are not proficient in the language of teaching and learning. This is a matter that is receiving priority attention by the DBE. To ensure that the language of the question paper is in keeping with the language level of the learners, the DBE engaged the services of a special editor to simplify the language in all content subjects as well as to quality assure the translation in key subjects, namely Life Sciences, Physical Science, Mathematics, Mathematical Literacy and Geography. This process improved the language access of the question papers in the 2010 examinations.

(c) Quality assurance of question papers

A number of quality assurance measures were utilized to ensure that the question papers are of high quality and standard and are valid and reliable instruments of assessment. These include a rigorous process of internal moderation, editing, language simplification and proofreading.

The final quality assurance of the 2010 NSC question papers was conducted at the DBE in collaboration with PEDs. After the DBE editors completed editing and correlation, a team of selected editors from different provinces were utilized to conduct the final editing and proofreading of the question papers before they were handed over to PEDs. This new approach introduced an additional layer of quality assurance to ensure error free question papers. In addition, the question papers were provided to PEDs in PDF format to prevent any changes from being made before printing and ensure consistency across PEDs. It is encouraging to note that this revised approach to editing and finalising the question papers ensured an improved quality and no errors were reported during the writing of the examination.

(d) Internal moderation of question papers

Once the panel of examiners completed setting the examination paper, marking guideline and analysis grid, the question papers were submitted to the internal moderator whose responsibility is to review the question papers according to the agreed criteria. The Umalusi criteria for evaluation of question papers are used by the internal moderators to review and moderate the NSC question papers.

The criteria include:

- (i) adherence to Assessment Policies/Guideline Documents
- (ii) content coverage
- (iii) cognitive skills
- (iv) language and bias
- (v) predictability
- (vi) marking memorandum/guideline
- (vii) technical criteria
- (viii) internal moderation
- (ix) overall impression of the paper

Question papers are restructured in line with comments of the internal moderator and upon approval by the internal moderator the paper is then submitted to Umalusi, the external quality assurance council, for external moderation.

(e) External moderation of question papers

All question papers for the November 2010 and March 2011 examinations were set and moderated concurrently to ensure comparable standards. External moderators from Umalusi verified, evaluated and approved all question papers for the November 2010 NSC examination. The rigorous external moderation process certainly contributed to ensuring that the question papers were of a high quality and appropriate standard for Grade 12 learners. Of the **130** question papers for November 2010, **59 (45.4%)** papers were approved on first moderation, and a further **58 (44.6%)** were conditionally approved with minor changes. This indicates an improvement in the quality of setting and moderation compared to 2009. The remaining **13 (10 %)** question papers were approved after subsequent moderations.

According to the internal and external moderators' reports the papers set were of appropriate standards and covered the prescribed content. The cognitive levels of these question papers were very demanding and accommodated problem solving and critical thinking demanded by the curriculum. The language used by most question papers was accessible.

2.4 Printing, packing and distribution of question papers

Printing, packing and distribution of question papers is done by PEDs and this process varies from one province to the other. All PEDs, except for Limpopo, Eastern Cape, Mpumalanga, Free State, have developed efficient and well managed in-house printing facilities. The in-house printing facility is considered a strength of these examination systems as it allows for full control by the department and minimizes the security risk in the printing. However, it has been established that partnership arrangements with private service providers do improve the efficiency and quality of service, if firm controls are established.

To address the inconsistencies in the standard and quality of question papers across PEDs, the Department of Basic Education (DBE) has developed a set of *Norms and Standards for Printing, Packing and Distribution of Question Papers*. These norms and standards have been strictly adhered to by all PEDs in the 2010 NSC

examination. The application of these norms and standards will be monitored on a continuous basis across the PEDs.

Question papers were handed over to PEDs, for printing, in monthly consignments from 30 July to 30 August 2010 and the braille question papers were handed to PEDs in September 2010.

Most PEDs commenced with the printing of question papers in August 2010, and were completed by mid October 2010. The packing of question papers across all PEDs commenced in mid September 2009. This is an area that PEDs have improved on over the years, but there is still the risk of errors that creep in during this process. PEDs have put in additional measures, such as a bar-coding system which prints a unique barcode on each question paper. This is a special security feature, which allows for tracking of the question paper to the schools. The DBE will continue to focus on this aspect of the examination process so as to eradicate all packing errors.

The DBE monitored the printing of question papers across all PEDs, and the DBE is satisfied with the security arrangements. The printing, packing and distribution of question papers for the Mpumalanga Department of Education, were managed by the DBE. Government Printing Works (GPW) was appointed to print, pack and distribute the question papers under the constant supervision of DBE officials. To avoid storage of question papers for long periods at the regional offices, printing packing and distribution of question papers for Mpumalanga was done in weekly consignments commencing from 20 October to 24 November 2010.

2.5 Security

Security is one of the key features in the high stakes national examination processes. Minor breaches in security can lead to question papers being compromised and this can have a negative impact on the integrity and credibility of the entire examination. Through the State of Readiness visits to the provinces, the DBE established that the security in all PEDs is in compliance with the prescribed *Norms and Standards*. High security measures were identified in the PEDs, particularly during the printing, packaging and storing sections. Most of the provinces have installed security cameras in areas that did not have them previously. For example, in Mpumalanga, in all the regional offices, secure areas were established with foolproof strong rooms, for the storage of question papers, KwaZulu-Natal has introduced a biometric system in areas where the question papers are printed and stored, however as it is the case in all the nine provinces, the high security systems in the provincial offices must be extended to include the enhancement of security in the nodal, districts and circuit offices. It is encouraging that PEDs continue to upgrade their security measures with the latest technology that is available. PEDs are also constantly addressing the human factor in the security process, by inculcating a culture of security at these venues. PEDs have also embarked on a security clearance process for all staff engaged in examinations.

2.6 The conduct of the 2010 National Senior Certificate (NSC)

The writing of the examination extended over six (6) weeks and was satisfactorily managed by the PEDs and expertly monitored by the DBE. To ensure that the examinations are conducted across the **6 540** examination centres, in accordance with above regulations, there was an extensive network of monitoring of the conduct of the examinations across the country. Every level in the system, which includes national, provincial and district, undertook its own monitoring of the examination centres.

In 2010, the DBE utilised the services of the Integrated Quality Management System (IQMS) moderators to monitor the writing of the examination after extensive training and orientation. A total of **1 500** examination centres were directly monitored by the DBE. In addition to the monitoring by the DBE, provinces and districts as well as oversight committees and public representatives conducted monitoring under the strict guidance of the DBE. This has added a greater degree of confidence in the credibility relating to the writing of the examinations.

In all provinces, the chief invigilators are trained on a yearly basis by the PED. This training of invigilators ensures that:

- (a) the invigilators are reminded of the procedure to be followed prior to the conduct of the examinations
- (b) irregularities are minimized; and
- (c) the correct procedures are followed when an irregularity is detected

To enhance the training process, DBE has developed and distributed to all PEDs, the *National Guideline on Invigilation for the NSC External Examinations*. The purpose of these guidelines is to ensure consistent application of the *Regulations pertaining to the Conducting, Administration and Management of Assessment for the National Senior Certificate*, in the writing of the National Senior Certificate examination.

The irregularities which were reported included inter alia, copying; crib notes; unauthorised material in the examination room; late start of the examination; shortage of question papers; and missing scripts. It is noteworthy that there were no cases where wrong papers were opened. The serious incidents that were reported were effectively handled by the examination officials and none of them have in any way compromised the examinations. Based on the daily reports from PEDs, it can be reported that the examinations proceeded in an efficient and credible manner across all PEDs.

The efficient and credible administration of the 2010 examination has been attested to by the media. One of newspapers that provides regular reporting on examination related matters, on 02 December 2010, summed up the comments from teachers as follows:

This year's matric final exam has run smoothly; teachers were not only impressed with the administrative processes which ran without a hitch, but also with the standard and quality of most of the question papers; everything went well and there were no serious incidents.

(Beeld Newspaper, 02 December 2010)

2.7 Processing of marks and results on the Integrated Examination Computer System (IECS)

The Integrated Examination Computer System (IECS) constitutes the backbone of the examination system. The IECS is the system utilised for the registration of candidates and centres, provision of printing and packing statistics, the capture, processing and release of results. The DBE commenced with the development of this new computer system in 2007, in preparation for the new curriculum. The IECS has successfully processed the results of candidates in the 2008 and 2009 NSC examination. Over the last two years, the shortcomings of the IECS were identified and enhancements were implemented in 2010. To ensure a foolproof system for the processing of the NSC results in 2010, the IECS has been implemented on a second platform which is based on a mainframe system. The DBE will continue with the enhancements of the IECS in future years and the full potential of the system will be realised once each school and each district in the country has direct access to the examination data for purposes of ensuring effective data collection and promoting regular and effective feedback.

2.8 Standardisation of the NSC Results

Umalusi, the Council for Quality Assurance in General and Further Education and Training, is responsible for the standardisation of the examination results. Standardisation is an educational process practiced world over, which is meant to normalise examination scores of candidate's through a process based on sound educational reasoning as well as comparisons of the current and previous year's marks. Despite the fact that question papers are moderated internally by the DBE and externally by Umalusi, the standard of the question paper only becomes evident after the examination is written and the learner responses are marked. Therefore, the examination scores of the current year must be compared to previous years so as to ensure that a candidate writing the examination in 2010 is neither advantaged nor disadvantaged.

The objectives of standardisation process are to:

- (a) ensure that the cohort of learners is not duly or unduly advantaged by fluctuations of results;
- (b) ensure that a consistent quality is produced over the years;
- (c) mitigate fluctuations of learner performance as a result of factors other than learner performance.

The 2010 standardisation process was conducted under rigorous and robust conditions following the principles which have been approved by the Umalusi Council to guide this process. They are as follows:

- (a) In general no adjustment should exceed 10% or the historical average
- (b) Adjustment in excess of 10% could be considered at the upper end to increase the number of distinctions in a subject
- (c) In the case of individual candidates, the adjustment effected should not exceed 50% of the mark obtained by the candidate.
- (d) If the distribution of the raw marks is below the historical average, the marks may be adjusted upwards, subject to the limitations.
- (e) The computer adjustment mark is calculated based on the above principles.
- (f) For those subjects with a practical component of 50%, raw marks could be accepted.

The outcome of this process was that out of a total of 58 subjects presented for standardisation, the raw marks in 39 subjects were retained. In 9 subjects the marks were adjusted upwards and in 10 subjects they were downward adjustments. The maximum mark adjustment of 10% was not applied in any subject. All adjustments were below the 10% limit.

2.9. Final declaration and release of results

In accordance with the General and Further Education and Training Quality Assurance Act, Umalusi, the Council for Quality Assurance in General and Further Education and Training must approve the examination results for publication. On 30 December 2010, the Council announced that the 2010 National Senior Certificate Examination was valid, credible and conducted in accordance with the *Regulations pertaining to the Conducting, Administration and Management of Assessment for the National Senior Certificate*.

The Umalusi decision was based on reports from various quality assurance initiatives that focus on all components of the examination cycle and system. Particular attention was paid to the type of irregularities that occurred during the writing and marking of the examinations. Prior to the submission of the national report on irregularities to Umalusi, it was presented to the National Examinations Irregularities Committee (NEIC). It was concluded by this committee that the irregularities reported were of a nature that would not have compromised the integrity and credibility of the 2010 NSC examinations.

This was the recommendation that was presented to Umalusi, which was endorsed and therefore Umalusi pronounced on 30 December 2010, that the results of each of the PEDs may therefore be released to candidates on Thursday, 6 January 2010.

2.10 Viewing, remarking and rechecking of results during the appeal processes

Subject to the provisions of the *Promotion of Access of Information Act, 2000 (Act No. 2 of 2000)*, a candidate, a candidate's parent, guardian or representative should be allowed to view the examination script of a candidate under stipulated conditions.

In keeping with the above provisions and the *Regulations pertaining to the Conducting, Administration and Management of Assessment for the National Senior Certificate as published in Government Gazette No. 31337 of 29 August 2008*, a candidate may apply for the re-marking or re-checking of his or her examination answer scripts, within twenty (21) calendar days of the official release of the results. The information regarding the fees for re-checking and re-marking may be obtained from the Provincial Education Department (PED). However, learners from no-fee schools and learners whose parents have applied and have been granted a concession on the payment of school fees, are exempted from paying the above fees.

2.11 Dealing with irregularities

The credibility of the examination depends on the types of irregularities detected and how these irregularities are dealt with. The manner in which the 2010 National Senior Certificate (NSC) examination has been conducted, has once again confirmed that the national examination system in South Africa has matured to a level at which it is able to deliver a credible examination.

The Department of Basic Education has well-established procedures and structures for enhancing the integrity of public examinations. The following structures have been established at the different levels of governance to promote the integrity of public examinations, co-ordinate and manage the handling of examination irregularities, viz., the Ministerial Committee referred to as the National Examination Irregularities Committee (NEIC); Provincial Examination Irregularities Committees (PEIC); District Assessment Irregularities Committees (DAIC) and School Assessment Irregularities Committees (SAIC). The National Examination Irregularities Committee (NEIC) is established to ensure that examination irregularities across all examining bodies are managed in a coordinated manner, such that the integrity and credibility of public examinations are not compromised.

The NEIC met on 21 December 2010 to discuss the preliminary report on examination irregularities submitted by the Provincial Examinations Irregularities Committees (PEIC).

In the main, the NEIC has noted a significant improvement in the handling of irregularities as well as a remarkable reduction in the number of cases of irregularities reported. This was evident in all nine provinces and the gains that have been made must be maintained in subsequent years. However, there were challenges which included, inter alia, power outages during the writing of the Computer Application Technology (CAT) question paper; late delivery of question papers in some PEDs and shortages of question papers. Nevertheless, these challenges were well managed, such that none of the candidates were adversely affected or disadvantaged. The reduction in the frequency of irregularities is due to an improvement in the examination systems and processes, which has emanated from the coordinating and supportive role rendered by the Inter-Provincial Examinations Committee (IPEC). Irregularities in previous years were also due to the poor quality of invigilation. Therefore, in 2010 the training of invigilators was prioritized and the DBE developed and distributed to all PEDs, the *National Guideline on Invigilation for the NSC External Examinations*.

The DBE also deployed additional monitors to different centres in the provinces. Top monitors of the Integrated Quality Management System (IQMS) were selected and specifically trained by the DBE to monitor the writing of the examination across all PEDs. As a result, an increased number of schools were monitored in 2010. The IQMS external moderators were able to monitor a total of 1525 schools during the examination. The increased presence of monitors in all provinces led to schools reporting all cases of serious irregularities as well as reducing the number of irregularities in general. For example, there has been a drastic reduction in the number of technical errors and complete eradication of irregularities arising from behavioral errors and acts of dishonesty in the Mpumalanga Province. The number of irregularities decreased from **315** administrative and **61** serious regularities in 2009 to **165** technical errors and no serious irregularities in the 2010 NSC examination in Mpumalanga.

The NEIC is satisfied that the examination irregularities were resolved in an even-handed manner and in accordance with the prescripts of the Regulations *Pertaining to the Conducting, Administration and Management of Assessment for the National Senior Certificate*.

2.12 Certification

Certification is the culmination of the examination process conducted by the DBE and operational offices in the PEDs. After the examinations are administered and marked, and the marks are processed, learners are presented with a statement of results. This statement of results is a preliminary document outlining to the candidate, the outcome of the examination. The Quality Assurance Council, Umalusi then conducts a complete audit of the examination data and if it is satisfied that the individual learner results were accurately processed, a certificate is issued to the candidate. The certificate confirms that the candidate has satisfied the requirements of the qualification and is therefore competent in the areas listed on the certificate.

3. MARKING OF THE NATIONAL SENIOR CERTIFICATE EXAMINATION

Marking is an intellectual process of making judgment on learner performance based on an agreed standard. For the marking system to produce examination scores that are valid and reliable, the standard (marking guideline) agreed upon by experts across provinces must be applied consistently in all 127 marking centres. The central tenets in the effective implementation of the agreed standard are the appointment of competent markers and a rigorous training programme that empowers markers with the skills to allocate scores that are consistent with the abilities of learners. The DBE has ensured that markers appointed possess high subject knowledge to be able to critically evaluate the learners' responses and to avoid robotic decisions that are purely based on the technical aspects of the marking guideline.

3.1 Marking centres

The marking centres are selected based on the criteria spelt out in the *Regulations Pertaining to the Conducting, Administration and Management of Assessment for the National Senior Certificate*.

Table 5: The number of marking centres by province

Province	Number of Marking Centres
Eastern Cape	14
Free State	16
Gauteng	8
KwaZulu Natal	33
Limpopo	20
Mpumalanga	17
North West	14
Northern Cape	3
Western Cape	2
National	127

A total of **127** marking centres were established across provinces. The number of marking centres differs from province to province, and that is in the main informed by the number of candidates enrolled for the examination, as well as, the unique circumstances of the province.

3.2 Selection and appointment of markers

The appointment of markers is a rigorous process undertaken by the provinces in order to ensure that only competent educators with relevant expertise are appointed. The appointment process is based on standards that are prescribed by policy as articulated in the Personnel Administrative Measures (PAM) document. In order to ensure that the best educators are appointed to this process, some of the PEDs (i.e. Western Cape, Gauteng and North West) have added to the existing criteria of appointment of markers, by including a learner performance criterion. Therefore, only teachers who have demonstrated the academic content knowledge and pedagogical expertise in the classroom, which is exemplified through learner attainment, are selected for the marking process. The DBE concurs that a teacher with low subject knowledge and poor learner performance will fall short of handling problem solving and critical thinking responses and will also struggle to empathise with the responses of weaker learners.

To ensure that the experience and qualifications of educators are not embellished, the completed application forms are verified by principals and subject advisors. Once the validity of the markers' information has been determined, a selection panel comprising curriculum developers, chief markers, internal moderators, and union representatives is constituted according to the *Regulations pertaining to the Conducting, Administration and Management of Assessment of the National Senior Certificate*.

The panel is fully briefed on the criteria for selection and is chaired by a provincial representative. The inclusion of curriculum developers in the selection panel is crucial as they, based on their interaction with the educators are able to recommend educators who have demonstrated integrity in the conduct of internal assessment.

3.3 Standardisation of marking

The Marking Guideline is the most critical tool in the marking process and it is therefore standardized at a forum of subject experts from the nine provincial education departments, who discussed the standard and quality of the question paper and the marking guideline. The objective of this forum is to produce a marking guideline (standard) that incorporates all alternative responses and one which can withstand national scrutiny as a fair standard to be used by markers to make appropriate assessment decisions during the marking process. All 130 question papers for the NSC are set nationally by the DBE and are administered by all provinces and therefore a common standard must be adopted in the marking of all learners' scripts.

The experts that are invited to these meetings include members of the national examining panel that set the question paper, internal and external moderators that reviewed the paper and provincial chief markers and internal moderators who have been appointed by provinces to lead the marking process in each marking centre across provinces. The national panel and external moderators are appointed based on experience, high subject knowledge and a proven track record of outstanding learner performance over a number of years. Provincial experts are selected on the basis of high subject knowledge and relevant teaching experience in the subject they are appointed to lead.

Attendance of the standardization meeting is compulsory for all chief markers and internal moderators and any chief marker who fails to attend this meeting is not allowed to lead the marking process. Chief markers

are required to prepare thoroughly for the standardization meeting. After a paper has been written, each chief marker is expected to scrutinize the paper, mark a sample of 20 scripts representing low, medium and high achievers and solicit the views of teachers and subject specialists within the province, as to the standard of the question paper, and compile a comprehensive report which is presented at the standardization meeting. The report also includes proposed alternative responses that could be evaluated by the forum for incorporation into the marking guideline.

The standardisation process is chaired by the internal moderator of the national panel and all items on the paper are scrutinized and reviewed in terms of clarity, accuracy, relevance and the level of complexity. The chief markers and internal moderators from provinces are given the opportunity to comment on the items, so as to identify any unfairness, and to add alternative responses to the marking guideline. The external moderator is the final arbiter of standards and based on the deliberations. The external moderator approves the final marking guideline as the standard to be used to judge learner performance.

3.4 Training of markers

Training is conducted before marking starts and a dedicated session is allocated for training. The DBE has piloted a model in KwaZulu-Natal where all markers, answer the question paper before coming to the marking centre. This ensures that all markers would have thoroughly engaged with the question paper before the marking begins. The success of this approach will lead to implementation in the rest of the eight provinces. In all PEDs, intensive marker training was implemented. This was based on all markers marking common scripts and comparing the results. A sample of **5- 10** common scripts were marked to ensure that there was consistency in the judgment of markers before the actual marking commences.

3.5 Marking procedures

3.5.1 *The pyramidal structure*

In the marking process most provinces implemented the national pyramidal structure of five markers for one senior marker. This structure is critical in ensuring that the markers are tightly controlled to improve the reliability of the process and to protect candidates from being undermined by the severity or leniency of inexperienced markers. The senior markers are managed by the deputy chief markers who are supervised by the chief marker. This ratio of 5:1 was also maintained with regard to senior markers to deputy chief markers.

It is the responsibility of the chief markers to ensure consistent application of the marking guideline across the subject. The chief markers and internal moderators must ensure that all markers are well-grounded and have a common understanding of the requirements of the marking guideline and can apply them consistently.

3.5.2 *The moderation of scripts*

The DBE appointed a seasoned team of experts to set the national question papers and to serve as moderators of marking. The core business of this team is to verify whether the marking guideline is being applied consistently from one province to another. These experts perform the role of evaluators and ensure that standards are maintained across provinces so as to ensure that when results are compared, they are based on the same standard of marking across provinces.

3.5.3 *Feedback to teaching and learning*

The marking process produces a wealth of information which could be used in the improvement of teaching and learning. Therefore, the DBE has designed a report format which focuses on the evaluation of the marking process and the analysis of learners' responses. The evaluation of the marking process is geared towards the improvement of the marking process for future examinations. The analysis of learner responses allows chief markers and internal moderators to comment on questions that were poorly answered and to provide possible reasons for the poor responses.

The Western Cape has utilized an effective system of capturing the learners' marks per question and this has enabled the province to identify weaknesses of learners in specific domains. Therefore problems in performance are no longer generalized but the detailed analysis is able to pinpoint a domain-specific area of deficiency which needs to be remedied. In the case of other provinces, the moderator was tasked to collect data and generate an analytical report. This feedback to teachers will improve teaching and learning, as teachers focus on particular areas of weakness in their subject.

4. SCHOOL BASED ASSESSMENT (SBA)

4.1 General requirements of School Based Assessment

School Based Assessment mark (SBA) in terms of the *Regulations pertaining to the Conduct, Administration and Management of Assessment for the National Senior Certificate*, “is a compulsory component of the final promotion mark for all candidates registered for the National Senior Certificate (NSC)”. School Based Assessment (SBA) constitutes **25%** of the final promotion mark in all the subjects offered as part of the National Senior Certificate (NSC).

In the case of the subjects with a practical component and the languages, the weighting of SBA is higher than **25%**. In the case of Life Orientation the assessment is totally school based (i.e. **100%** SBA). The composition of SBA and what is to be done for each subject is spelt out in the Subject Assessment Guideline.

In terms of the *National Policy on the Conduct, Administration and Management of the National Senior Certificate: A Qualification at Level 4 on the National Qualifications Framework (NQF)*, the absence of a School-Based Assessment and/or a Practical Assessment Task mark in any subject, without a valid reason, will result in a candidate receiving an incomplete result. The candidate is, however, given three months to submit outstanding work or present himself or herself for School-Based Assessment and/or a Practical Assessment Task. If the candidate fails to fulfil the outstanding School-Based Assessment and/or Practical Assessment Task requirements, such a candidate is not resulted and he or she must repeat the subject and redo the School-Based Assessment and/or Practical Assessment Task component for that subject.

In case of repeater candidates, they are allowed to keep their SBA marks for a period of two years. However, they may redo the SBA, if they intend improving the SBA mark attained in the previous year.

4.2 Moderation of SBA

Different provinces have different systems and approaches depending on their circumstances. However, all provinces follow a system of moderation targeting the different levels of governance, which includes moderation at school, cluster, district and at provincial level. The efficiency and effectiveness at each of these levels differ from province to province.

4.2.1 School moderation

Moderation at school level is conducted once per term by the Head of Department or Subject Head or Subject Specialist or the School Management Team. Ten percent (**10%**) of learner evidence is sampled per subject. Moderation reports are submitted to the school principal and the district office.

This level of monitoring is implemented in most functional schools and at the schools where the subject head is a teacher who has the necessary expertise in that subject. In schools where the HoDs do not have specialized

content knowledge in the subjects they head, moderation is not thorough. It becomes merely monitoring. In some provinces in cases where schools do not have subject Heads of Department (HoDs) who are experts in those subjects, subject heads are identified within the district or cluster of schools in the circuit and they are appointed to take on the moderation role for a number of schools.

4.2.2 Cluster moderation

At the cluster level schools are grouped together according to their proximity to each other and per subject. A cluster leader is selected from these schools, to play a supervisory role and to coordinate the activities of the cluster. Teachers exchange teacher files (peer moderation), share good assessment practices and reflect on their own teaching and assessment strategies. The cluster moderation takes place once per term and a ten percent (**10%**) sampling principle applies in some provinces, but in most provinces only three (**3**) pieces of learner evidence and one (**1**) teacher portfolio are sampled, per school.

At this level, moderation is conducted by teachers, i.e. peer moderation, although under supervision of subject advisors. The moderation involves: checking for compliance in terms of the Subject Assessment Guidelines (SAGs), as well as evaluating the assessment tasks, to ascertain whether they are pitched at the appropriate level. While these are considered good practices, the checking of assessment tasks in most of the provinces does not serve the purpose as it is done after the assessment tasks are administered and marked. In some cases this is done late in the year. Therefore, there are cases where the standard of the assessment tasks is not pitched at the appropriate level and learners receive inflated marks which gives them a misleading picture of their performance. This also does not prepare learners to answer questions pitched according to the required cognitive levels.

In some provinces there is a lack of commitment in terms of participation and attendance by teachers, to these cluster meetings. It would also appear that teachers do not effect the changes suggested during these moderation processes.

4.2.3 District moderation

The subject specialists appointed at district level normally select a sample of schools to moderate, while other provinces that have adequate number of subject specialists at this level moderate all schools in the district. Reports are produced that are sent to the school and to the provincial head office.

In provinces where there is a large number of schools and insufficient Subject/Curriculum Advisors, some schools are moderated late in the year and therefore do not benefit as they should from the moderation process and the support.

4.2.4 Provincial moderation

A Provincial moderation panel is responsible and accountable for moderation at this level. Provincial moderators conduct moderation of a selected sample of learner evidence from across all schools and moderation is normally conducted twice a year. Moderation at this level focuses on compliance with national policy. At this level of moderation, much attention is paid to the calculation of marks and conversion and adjustment of marks. There is, however, no proper standardization of the overall work of the learner and this level is in effect not different from the district and cluster moderation.

The DBE acknowledges that moderation of SBA is an area that has not been given much attention over the past few years and therefore in 2011 and subsequent years, the DBE will devote more of its resources, to improving SBA moderation in the provinces.

4.3 Moderation of Life Orientation

Life Orientation is one of the twenty nine (29) subjects of the National Curriculum Statement which was introduced in Grade 10 in 2006, Grade 11 in 2007 and Grade 12 in 2008. It is one of the four fundamental subjects within the seven subject package that learners must offer to qualify for the National Senior Certificate (NSC). Life Orientation is the only subject that is internally assessed for promotion and certification purposes.

Since Life Orientation is internally assessed, an external moderation process was necessary in order to verify learners' performance and to add credibility to the assessment of the subject. The external moderation of Life Orientation took place from 18 – 25 August 2010. Ten moderators were deployed to the provinces to moderate assessment tasks and the learner evidence. The national moderation team also collected samples of good practice.

The National Moderation Team focused on **10** schools per province where formal tasks were selected from the different districts. Moderators evaluated the assessment tasks designed by the teachers and re-marked the learner evidence. Tasks were primarily selected from peri-urban and rural schools.

Based on the monitoring and moderation processes undertaken by the DBE, it can be confirmed that there is an improvement in the administration of the Life Orientation assessment tasks. The quality of the assessment tasks is steadily improving and PEDs have conducted some form of moderation at the different levels. The DBE will continue to focus on the moderation of Life Orientation in 2011.

5. SUPPORT PROGRAMMES FOR GRADE 12 TEACHING AND LEARNING

The DBE in conjunction with the PEDs has developed an intervention programme that targets whole school improvement and more specifically improvement of Grade 12 performance. This programme is an ongoing initiative and work on this programme, as in previous years, commenced early in the academic year. The following is an account of some of the more important initiatives in this regard.

5.1 Provision of learning and teaching support material to schools

From the analysis of the 2009 National Senior Certificate results and papers, content and concept gaps were identified in all subjects and the following Learning and Teaching Support Materials were provided to provincial and district offices and secondary schools:

- (a) Self study guides in nine (9) subjects were distributed to provincial offices, district offices and all secondary schools and each school received three (3) copies per subject. The following table provides the numbers of self study guides distributed per subject:

Table 6: The number of self study guides distributed per subject

Ac- counting	Mathematics		History	Geogra- phy	Computer Applica- tion Tech- nology	Life Sci- ences	Physical Sciences	Chemistry Experi- ments	Afri- kaans
	Book 1	Book 2							
8 010	6 935	6 695	8 000	11 036	1 800	12 450	6 114	6 114	2 500

- (b) Other DBE resources including examinations guidelines and question papers were made available on the Thutong and the DBE websites.
- (c) The *Sunday Times* has produced a set of Exemplar papers and memoranda in high enrolment subjects, which were set by teachers and moderated by the DBE subject specialists. The copies appeared in the *Sunday Times* and *Sowetan* at the end of the second term and learners were encouraged to work through these exemplar papers during the five week winter holidays. The papers were made available on the DBE and Thutong websites in English and Afrikaans. The Department purchased 1000 copies and these were distributed to winter schools.

5.2 Additional support provided to the class of 2010

5.2.1 Winter schools and learning centres

All PEDs have implemented additional tuition sessions and winter schools, for the under-performing schools in particular. The Department of Basic Education monitored a sample of the winter schools in five provinces, namely, Gauteng, KwaZulu Natal, Limpopo, Mpumalanga and North West. A total of **98** centres were visited. In these centres, **353** schools were involved, **34 615** learners participated and **887** teachers taught lessons at various centres. In the main, the subjects that were targeted were English, Geography, Life Sciences, Mathematics, Mathematical Literacy and Physical Sciences.

5.2.2 Mobilisation of support for the Grade 12 Class of 2010

Mindset Network is a not-for-profit organisation that is involved in formal education amongst other initiatives. As a stakeholder in education Mindset is committed to ensuring the success of the educational system. The teachers' strike this year could have had an adverse impact on academic performance especially with regard to the Matric examinations. Mindset Network provided support at national and provincial level.

Mindset Network has developed and sourced various educational resources for use in the classroom and other educational settings. These included:

- (a) Curriculum aligned video content on DVDs
- (b) Interactive Multimedia lessons
- (c) A Saturday School broadcast programme with revision print material
- (d) Stand alone print materials.
- (e) Examination revision broadcasts commencing on Friday, 24 September 2010.

Based on the identified pressing needs of the Matrics, and in direct response to the call by the Ministry and Department of Basic Education, Mindset packaged content that is strictly for Matric revision, called Mindset Learn Xtra which was made available free of charge to Matric learners nationwide. This content was also made available on the Mindset website and on the Department of Basic Education's Thutong Portal.

The video lessons, focusing on an examination paper per day, for revision purposes, were broadcast on DSTV Channel 319 and Top TV Channel 319 daily, from 09:00 to 19:00. Between 23rd September and 2nd October 2010, the examination preparation programme was broadcast from 23rd October to 23rd November 2010.

To ensure that the programme was widely advertised, Mindset placed a full page advert in the weekend newspapers on 19th September (*City Press*, *Sunday World*) and daily newspapers (*Sowetan*, *Daily Sun*) calling for learners, parents, schools and other concerned citizens to play their part in supporting the Class of 2010. The Learn Xtra materials were made available to those that indicated an interest. In order to facilitate delivery of these materials, Mindset enlisted the support of the SA Post Office to cover the costs of counter-to-counter delivery of the packages. During the period, 20th September until 18 November 2010 Mindset distributed **2 026 packages** of the Learn Xtra materials to schools, community centres, libraries and churches around the country for use by Matric Learners in their examination preparations.

Table 7: The number of Learn Xtra packages distributed to schools

2026 Packs Distributed		
Province	Packs delivered – 10 th November 2010	Percentages %
Eastern Cape	278	14%
Free State	65	3%
Gauteng	272	13%
KwaZulu Natal	436	22%
Limpopo	224	11%
Mpumalanga	71	4%
Northern Cape	28	1%
North West	503	25%
Western Cape	67	3%
No province specification	82	4%
TOTALS	2026	100%

5.2.3 *Volunteers as part of the Let's Support the Class of 2010 Campaign*

During the period of the teachers' industrial action, the Department launched a campaign as part of the Quality Learning and Teaching Campaign and the *Let's Support the Class of 2010* Campaign with a newspaper advertisement on 29 August 2010. The Minister called on all concerned persons to assist with the learning and teaching during the period of disruption of schooling. The advertisement called on all those who were experts in the subjects offered for the NSC to offer their services to assist during this period.

A number of individuals, companies, institutions, academics, students and retired teachers responded to the call and pledged their time to support the Class of 2010. Kaizer Chiefs Football Club also responded to the call and the team was given the status of ambassadors for the Class of 2010. The volunteers were placed in schools and learning centres to support the provincial intervention strategies. The Campaign ended on 20 September 2010.

6. MONITORING AND SUPPORT OF PROVINCIAL EXAMINATION SECTIONS

6.1 Monitoring the State of Readiness of Provincial Education Departments to conduct NSC examination

The Department of Basic Education (DBE) has a constitutional mandate to ensure that Provincial Education Departments (PEDs) administer and manage the National Senior Certificate examination effectively and efficiently. As part of monitoring, supporting and evaluating the level of preparedness of the Provincial Education Departments (PEDs) to administer credible National Senior Certificate assessment and examination in 2010, a team from the Department of Basic Education led by the Chief Director: Educational Measurement, Assessment and Public Examination (EMAPE), visited all PEDs from Tuesday, 1 June 2010 to Thursday, 22 July 2010.

From the visits to all nine (9) Provincial Education Departments, it was established that all provinces were sufficiently prepared for the conduct of a credible 2010 National Senior Certificate Examination. Every concern identified that would have jeopardised the credibility and integrity of the examinations, was immediately dealt with. The Monitoring of the State of Readiness was based on the pillars and principles of Schooling 2025, namely, accountability, performance assessment and remediation.

6.2 Monitoring the writing of examinations

The PEDs and DBE assisted by the Integrated Quality Management System (IQMS) Moderators appointed by the DBE monitored the writing of the examination in all PEDs. It must be reported that the involvement of the (IQMS) Moderators assisted tremendously in that it increased the scope and the number of examination centres/schools visited. As a result, a total of **1 525** examination centres and districts were monitored across all PEDs.

It is noteworthy that this increased presence of officials at the examination centres and districts has ensured strict adherence to the prescripts relating to the conduct of examinations. Accordingly, there were fewer irregularities reported for the 2010 NSC examinations compared to the previous years. In addition, some of the irregularities reported were identified by the monitors, which confirmed the importance of the monitoring process.

6.3 Monitoring the marking of examinations

Marking commenced on different dates in provinces, with provinces adopting various approaches according to their circumstances. Gauteng adopted a staggered approach but in the main, marking of the 2010 NSC examination commenced on 25 November 2010 and concluded on 15 December 2010.

The security at all marking centres visited by the DBE monitors was very tight. Security guards patrolled the premises where marking was being conducted, during office and after hours. The conditions in terms of

the accommodation, ablution facilities and catering in all provinces were satisfactory and conducive for the marking process.

All PEDs have a system of dealing with irregularities at the marking centres, As a result, most of their irregularities identified at the marking centres were finalized at the marking centre.

7. MANAGEMENT OF EXAMINATIONS IN THE MPUMALANGA PROVINCE

In 2010, the NSC and other public examinations in the Mpumalanga province were managed jointly by the Department of Basic Education in conjunction with the cooperation of the Mpumalanga Department of Education. This decision of the Minister of Basic Education, Mrs Angie Motshekga, MP was due to the recurrent examination irregularities detected in the province and the concomitant risk of compromising the credibility of examinations in the province.

The engagement of the DBE in the Mpumalanga province was underpinned by five key principles:

- (a) this is a collaborative process that is managed jointly by representatives from the DBE and Mpumalanga Department of Education (MDE);
- (b) the intervention is for a limited period of time until the credibility of public examinations is re-established in the province;
- (c) the intervention is framed by the need to re-instate the credibility of examinations in the province;
- (d) candidates have a right to expect a fair and credible examination process and to the award of a relevant certificate, where appropriate;
- (e) a commitment to sharing expertise via the support and training programme;

To oversee the management of examinations in the province, the Mpumalanga Examinations Management Committee (MEMC) comprising representatives from both the Mpumalanga Department of Education and the Department of Basic Education was established. This committee included Regional Directors, regional heads of examinations and the DBE task team. The committee was chaired by the national Head of Examinations and Chief Director for Educational Measurement, Assessment and Public Examinations, Dr SNP Sishi.

The framework that underpinned the management of examinations in the province, in essence followed the input, process, output model, which advocates, that for the desired output of credible learner performance, it is imperative that the key inputs and processes be established and effectively implemented. For each of the inputs, processes, outputs and outcomes, a clear description of the standard was provided, so that officials and educators involved in the implementation of examinations and assessment, fully understand what is required for the implementation of the examination and assessment system.

This model also adopted a combination of a centralized and a decentralized approach to examination management. This mixed model of a centralized/decentralized approach allowed for certain functions that are best managed at a locus closer to the school, to be delegated to the regional office, with the provincial office exercising an oversight role. The four regional offices in the province, therefore assumed responsibility for all activities that required direct liaison with schools, from capture and checking of candidate entries to distribution and collection of question papers and answer scripts to monitoring the conduct of the examinations at examination centres. Involving regions in activities relating to candidate entries and SBA marks resulted in schools being more closely monitored, which resulted in the timeous submission of all SBA mark sheets and more rigorous control of the examination process.

At the inception of the examination cycle, the MEMC undertook an extensive review of all existing examination processes in the province and improved processes where this was considered necessary. A critical aspect of this review process was the inclusive approach which ensured that the regional officials were included in all discussions and final decisions. The strength of collective and participative management was exploited to its fullest. Detailed management plans were developed and adopted for each of the examinations, commencing with the supplementary examinations, the Senior Certificate examinations, the ABET examinations and the November 2010 NSC examinations. Each of these examinations served as a stepping stone for the testing and enhancement of the examination processes. A number of challenges were encountered, resulting from the absence of a provincial co-ordinating office and its associated staff.

The successful management of examination in the province can be attributed to the following:

- (a) Daily delivery of question papers and collection of scripts, as well as improved monitoring, raised awareness in respect of the importance of security and confidentiality which gave all role players greater confidence that the examination would not be derailed by the leakage of question papers or the manipulation of answer scripts. The enormous improvement in security measures, particularly in respect of infrastructure where question papers and scripts were stored, also raised the stakes in respect of security and the confidence of role players. Security of the National Senior Certificate Examination in the province was managed jointly by the Department of Basic Education and Directorate: Security Services from the Mpumalanga Province.
- (b) Contact was made with the South African Police Services and the NIA to assist with security issues. It is evident that their involvement has reduced risk areas. All personnel involved in examination related activities were vetted. New strong-rooms for the storage of question papers were built in regions. The use of Hi-Tech cameras to monitor the packing, printing, storage and distribution of question papers ensured that the papers were safe at all times. Some ±35 security guards were deployed at each of the 17 marking centres to ensure the safe keep of scripts.
- (c) The registration of candidates, the safety of question papers prior to the writing of the examination, the marking of scripts and the capture of marks were undertaken with strict security in place, resulting in an examination which was conducted with the desired integrity.
- (d) An intensive audit was conducted of all independent schools offering the NSC in Mpumalanga and where evidence showed that an independent school was not in a position to conduct a credible examination, the Department arranged for an alternative examination writing venues or for departmental invigilators to ensure credibility in the conduct of the examinations for candidates from the schools that did not meet the required standards. This immediately eliminated most irregularities at independent schools.
- (e) Marker applications were carefully scrutinized in respect of the criteria in the Personnel Administration Measures document and applicants who did not qualify were not appointed. Likewise, the requirements for Examination Assistants (EAs) were raised to ensure that all appointees had the capacity to undertake competent checking of marks. The process of adding and checking marks, the task undertaken by the EAs, was separated from the marking process to ensure a double-check system, independent of marking. This change implied that markers calculated the marks in the marking venue and EAs

checked the calculation of marks once the markers had completed the process, working in a separate venue under the control of a senior administrative officer. This contributed immensely to improving the accuracy in the marking process.

- (f) Markers received extensive training and this resulted in high quality marking. There was an orderly management of the marking centres. The most significant enhancement was competency of all officials in the process who as a result of appropriate involvement, training and information sharing at the relevant stages, were able to commit to the credible conduct of examinations.
- (g) In a change from previous years when scripts were archived centrally, and difficult to locate, the 2010 scripts for the National Senior Certificate have been stored in the strong room at the regional offices. Scripts have been stored in numeric order per subject paper, per school, per circuit, per region. It is therefore a simple matter to draw a specific script for any or all papers in a subject.

8. ANALYSIS OF THE 2010 NATIONAL SENIOR CERTIFICATE RESULTS

8.1 Overall national results

Figure 3: National NSC Performance: 2010

Figure 4: Passed with Admission to Higher Education in 2010

Figure 5: Provincial Performance in rank order

Three of the provinces are performing below the 60% level. Focused intervention on the provinces will be implemented in 2011.

8.1.1 Overall NSC performance of candidates: 2010

Table 8: Overall performance of candidates in the 2010 NSC examination

Province	2010		
	Total wrote	Total Achieved	% achieved
Eastern Cape	64 090	37 364	58.3
Free State	27 586	19 499	70.7
Gauteng	92 241	72 537	78.6
KwaZulu Natal	122 444	86 556	70.7
Limpopo	94 632	54 809	57.9
Mpumalanga	51 695	29 382	56.8
North West	28 909	21 876	75.7
Northern Cape	10 182	7 366	72.3
Western Cape	45 764	35 124	76.8
National	537 543	364 513	67.8

The overall national achievement rate for 2010 is **67.8%**. This is an increase of **7.2 %** compared to 2009. Gauteng has the highest achievement rate in the country, with achievement of **78.6%** that is 72 538 candidates passing. The Western Cape and North West were second and third with achievement rates of **76.8%** and **75.7%**

respectively. It is noteworthy that six (6) out of nine provinces achieved above the national average (**67.8%**). This augurs well for the system as it is a confirmation that the system has moved to another level in terms of overall performance. However, there is still concern about Mpumalanga, Limpopo and the Eastern Cape, the three provinces that have achieved below the 60% level. The focus of the DBE educational interventions in 2011 will focus on these three provinces.

Figure 6: Comparison of provincial performance (2009 and 2010)

Figure 7: NSC Performance improvement across provinces between 2009 and 2010

The above table shows that there is an increase in performance in 2010 compared to 2009 in all PEDs. Except for Western Cape and Free State with the margin of increase at 1.1% and 1.3% respectively, there is a significant increase of about 7% in the all other provinces.

8.1.2 Overall NSC performance by gender: 2010

Table 9: Overall performance of candidates in the 2010 NSC examination by gender

Province	Gender	2010		
		Total wrote ¹	Total Achieved	% achieved
Eastern Cape	Male	28 196	16 798	59.6
	Female	35 894	20 566	57.3
Free State	Male	13 259	9 577	72.2
	Female	14 327	9 922	69.3
Gauteng	Male	41 531	32 544	78.4
	Female	50 710	39 993	78.9
KwaZulu-Natal	Male	56 463	40 159	71.1
	Female	65 981	46 397	70.3
Limpopo	Male	43 049	26 829	62.3
	Female	51 583	27 980	54.2
Mpumalanga	Male	24 082	14 275	59.3
	Female	27 613	15 107	54.7
North West	Male	13 407	10 424	77.8
	Female	15 502	11 452	73.9
Northern Cape	Male	4 588	3 350	73.0
	Female	5 594	4 016	71.8
Western Cape	Male	19 783	15 490	78.3
	Female	25 981	19 634	75.6
National	Male	244 358	169 446	69.3
	Female	293 185	195 067	66.5
	Total	537 543	364 513	67.8

A total of **48 827** more female candidates participated in this examination compared to male candidates. **69.3%** of male candidates achieved the NSC compared to **66.5%** of female candidates. It is interesting to note that, whereas in all PEDs male candidates achieved higher than female candidates, in Gauteng the achievement of the female candidates exceeded that of their male counterparts by 0.5%.

8.1.3 NSC passes by type of qualification

Table 10: 2010 NSC passes by type of qualification

Province Name	Total Wrote	Total Pass Bachelor	Bachelor pass %	Total Pass Diploma	Diploma pass %	Total Pass Higher Certificate	Higher Certificate pass %	Total Pass NSC	NSC pass %
Eastern Cape	64 090	10 225	15.9	15 281	23.8	11 711	18.4	147	0.2
Free State	27 586	5 890	21.3	8 180	29.7	5 367	19.5	62	0.2
Gauteng	92 241	31 301	33.9	28 938	31.4	12 290	13.3	8	0.0
KwaZulu-Natal	122 444	31 466	25.7	34 708	28.3	20 137	16.5	245	0.2
Limpopo	94 632	14 757	15.6	21 471	22.7	18 478	19.5	103	0.1
Mpumalanga	51 695	8 147	15.8	11 955	23.1	9 176	17.8	104	0.2
North West	28 909	8 021	27.7	8 937	30.9	4 917	17.0	1	0.0
Northern Cape	10 182	2 152	21.1	3 001	29.5	2 210	21.7	3	0.0
Western Cape	45 764	14 412	30.9	13 753	30.0	6 955	16.4	4	0.0
National	537 543	126 371	23.5	146 224	27.2	91 241	17.0	677	0.1

8.1.4 Pass rates within different percentage categories: 2010

Table 11: Pass rates within different percentage categories

Pass interval	Description	Eastern Cape	Free State	Gauteng	KwaZulu-Natal	Limpopo	Mpumalanga	North West	Northern Cape	Western Cape	National
No of Schools	Number	907	316	742	1 691	1 416	518	376	134	416	6 516
	Number	5	1	1	4	6	0	0	0	1	18
0 to 19.9%	%	0.6	0.3	0.1	0.2	0.4	0	0	0	0.2	0.3
	Number	44	40	94	118	37	12	42	27	90	504
20 to 39.9%	%	4.9	12.7	12.7	7	2.6	2.3	11.2	20.1	21.6	7.7
	Number	53	1	5	35	57	18	1	1	1	172
40 to 59.9%	%	5.8	0.3	0.7	2.1	4	3.5	0.3	0.7	0.2	2.6
	Number	207	15	23	172	283	111	11	9	13	844
60 to 79.9%	%	22.8	4.7	3.1	10.2	20	21.4	2.9	6.7	3.1	13.0
	Number	237	69	114	355	413	162	67	24	69	1 510
80 to 100%	%	26.1	21.8	15.4	21	29.2	31.3	17.8	17.9	16.6	23.2
	Number	228	115	191	512	401	134	122	36	109	1 848
Exactly 0%	%	25.1	36.4	25.7	30.3	28.3	25.9	32.4	26.9	26.2	28.4
	Number	182	116	409	617	262	93	175	64	224	2 142
Exactly 100%	%	20.1	36.7	55.1	36.5	18.5	18	46.5	47.8	53.8	32.9

Of 6 516 schools, 18 (0.3%) schools had no learner passing (0%) in 2010 NSC examinations, whilst 504 (7.7%) achieved 100% pass rate. Thirty eight percent of the schools obtained a pass rate of below 60%, which is still a matter of serious concern. This is an area that will be the focus of the interventions in 2011 and beyond.

8.2 Comparison of NSC performance between 2008 and 2010

8.2.1 Comparison of NSC performance from 2008 to 2010

Table 12: Comparison of NSC passes from 2008 to 2010 by province

Province	2008			2009			2010		
	Total wrote	Total Achieved	% achieved	Total wrote	Total Achieved	% achieved	Total wrote	Total Achieved	% achieved
Eastern Cape	60 294	30 496	50.6	68 129	34 731	51.0	64 090	37 364	58.3
Free State	29 963	21 503	71.8	29 808	20 680	69.4	27 586	19 499	70.7
Gauteng	92 723	70 822	76.4	98 659	70 871	71.8	92 241	72 537	78.6
KwaZulu Natal	136 743	78 747	57.6	132 176	80 733	61.1	122 444	86 556	70.7
Limpopo	84 614	45 958	54.3	83 350	40 776	48.9	94 632	54 809	57.9
Mpumalanga	42 153	21 815	51.8	53 978	25 852	47.9	51 695	29 382	56.8
North West	33 157	22 554	68.0	30 665	20 700	67.5	28 909	21 876	75.7
Northern Cape	9 948	7 230	72.7	10 377	6 356	61.3	10 182	7 366	72.3
Western Cape	43 966	34 479	78.4	44 931	34 017	75.7	45 764	35 124	76.8
National	533 561	334 239	62.6	552 073	334 716	60.6	537 543	364 513	67.8

The number of candidates who achieved NSC increased from **334 239** in 2008 to **364 147** in 2010. This represents an increase of 29 908 candidates and a percentage increase of 5.1%.

Figure 8: NSC performance: 2008 – 2010

The increase in the pass rate from 60.6% in 2009 to 67.8% in 2010, is significant and the DBE will strive to maintain this upward trend in future years.

Table 13: Comparison of the NSC performance by type of qualification from 2008 to 2010

Province	Year	Number who wrote	Achieved with Bachelor	%	Achieved with Diploma	%	Achieved with Higher Certificate	%	WITH NSC	%	Total
Eastern Cape	2008	60 294	8 673	14.4	11 174	18.5	10 654	17.7	10	0.0	30 511
	2009	68 129	9 492	13.9	13 883	20.4	11 240	16.5	116	0.2	34 731
	2010	64 090	10 209	15.9	15 278	23.8	11 802	18.4	147	0.2	37 345
Free State	2008	29 963	6 291	21.0	8 647	28.9	6 571	21.9	9	0.0	21 518
	2009	29 808	6 030	20.2	8 691	29.2	5 912	19.8	47	0.2	20 680
	2010	27 586	5 875	21.3	8 180	29.7	5 367	19.5	62	0.2	19 484
Gauteng	2008	92 723	28 248	30.5	26 226	28.3	16 362	17.6	1	0.0	70 837
	2009	98 659	28 709	29.1	28 017	28.4	14 092	14.3	53	0.1	70 871
	2010	92 241	31 301	33.9	28 938	31.4	12 293	13.3	8	0.0	72 537
KwaZulu Natal	2008	136 743	24 940	18.2	28 953	21.2	24 743	18.1	126	0.1	78 762
	2009	132 176	26 287	19.9	31 406	23.8	22 719	17.2	321	0.2	80 733
	2010	122 444	31 466	25.7	34 708	28.3	20 169	16.5	245	0.2	86 556
Limpopo	2008	84 614	10 651	12.6	16 446	19.4	18 858	22.3	18	0.0	45 973
	2009	83 350	10 202	12.2	15 375	18.4	15 164	18.2	35	0.0	40 776
	2010	94 632	14 757	15.6	21 471	22.7	18 478	19.5	103	0.1	54 809
Mpumalanga	2008	42 153	5 535	13.1	8 116	19.3	8 193	19.4	11	0.0	21 855
	2009	53 978	6 556	12.1	10 165	18.8	9 107	16.9	26	0.0	25 854
	2010	51 695	8 147	15.8	11 955	23.1	9 176	17.8	104	0.2	29 382
North West	2008	33 157	6 436	19.4	8 832	26.6	7 292	22.0	3	0.0	22 563
	2009	30 665	6 356	20.7	8 161	26.6	6 181	20.2	2	0.0	20 700
	2010	28 909	8 021	27.7	8 937	30.9	4 917	17.0	1	0.0	21 876
Northern Cape	2008	9 948	1 997	20.1	3 044	30.6	2 195	22.1	1	0.0	7 237
	2009	10 377	1 741	16.8	2 660	25.6	1 953	18.8	2	0.0	6 356
	2010	10 182	2 152	21.1	3 001	29.5	2 210	21.7	3	0.0	7 366
Western Cape	2008	43 966	14 503	33.0	12 820	29.2	7 164	16.3	1	0.0	34 488
	2009	44 931	14 324	31.9	12 677	28.2	6 988	15.6	28	0.1	34 017
	2010	45 764	14 138	30.9	13 734	30.0	7 524	16.4	4	0.0	34 831
National	2008	533 561	107 274	20.1	124 258	23.3	102 032	19.1	180	0.0	333 744
	2009	552 073	109 697	19.9	131 035	23.7	93 356	16.9	630	0.1	334 718
	2010	537 543	126 371	23.5	146 224	27.2	91 947	17.1	677	0.1	364 513

Figure 9: Comparison of performance from 2008 to 2010

There has been an increase of 16 674 candidates who qualify for admission to Bachelors Studies

Figure 10: Percentage achieved admission to Bachelors: 2010

There has been a significant increase in the number of candidates qualify for admission to Bachelors Studies in Gauteng, KwaZulu Natal and North West Provinces.

Table 14: Comparison of number of NSC passes by province and gender from 2008 to 2010

Province	Gender	Total wrote			Total Achieved			% achieved		
		2008	2009	2010	2008	2009	2010	2008	2009	2010
Eastern Cape	Male	26 303	29 980	28 196	13 560	15 666	16 798	51.6	52.3	59.6
	Female	33 991	38 149	35 894	16 991	19 065	20 566	50.0	50.0	57.3
Free State	Male	14 176	13 974	13 259	10 303	9 862	9 577	72.7	70.6	72.2
	Female	15 787	15 834	14 327	11 200	10 818	9 922	70.9	68.3	69.3
Gauteng	Male	41 866	44 861	41 531	31 935	32 218	32 544	76.3	71.8	78.4
	Female	50 857	53 798	50 710	38 978	38 653	39 993	76.6	71.8	78.9
KwaZulu Natal	Male	64 251	61 182	56 463	36 498	37 099	40 159	56.8	60.6	71.1
	Female	72 492	70 994	65 981	42 244	43 634	46 397	58.3	61.5	70.3
Limpopo	Male	39 475	37 819	43 049	23 042	20 312	26 829	58.4	53.7	62.3
	Female	45 139	45 531	51 583	22 898	20 464	27 980	50.7	44.9	54.2
Mpumalanga	Male	19 889	25 245	24 082	10 772	12 862	14 275	54.2	50.9	59.3
	Female	22 264	28 733	27 613	11 012	12 990	15 107	49.5	45.2	54.7
North West	Male	15 448	14 279	13 407	10 551	9 954	10 424	68.3	69.7	77.8
	Female	17 709	16 386	15 502	12 003	10 746	11 452	67.8	65.6	73.9
Northern Cape	Male	4 620	4 789	4 588	3 341	2 972	3 350	72.3	62.1	73.0
	Female	5 328	5 588	5 594	3 888	3 384	4 016	73.0	60.6	71.8
Western Cape	Male	18 815	19 338	19 783	14 979	14 846	15 490	79.6	76.8	78.3
	Female	25 151	25 593	25 981	19 479	19 171	19 634	77.4	74.9	75.6
National	Male	244 843	251 467	244 358	154 981	155 791	169 446	63.3	62.0	69.3
	Female	288 718	300 606	293 185	178 693	178 925	195 067	61.9	59.5	66.5
	Both	533 561	552 073	537 543	334 239	334 716	364 513	62.6	60.6	67.8

Since the introduction of the NSC in 2008, the male candidates have consistently performed better than the female candidates, although there has consistently been more female candidates writing compared to males.

8.2.2 Comparison of achievement rates within different percentage categories: 2009 to 2010

Table 15: Pass rates within different percentage categories

Province	Description	Total number of schools		0-19.9%		20-39.9%		40-59.9%		60-79.9%		80-100%		Exactly 0%		Exactly 100%	
		2009	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010
Eastern Cape	Number	907	907	96	53	292	207	230	237	151	228	138	182	3	5	44	44
	%			10.6	5.8	32.2	22.8	25.4	26.1	16.6	25.1	15.2	20.1	0.3	0.6	4.9	4.9
Free State	Number	317	316	4	1	20	15	65	69	113	115	115	116	0	1	38	40
	%			1.3	0.3	6.3	4.7	20.5	21.8	35.6	36.4	36.3	36.7	0.0	0.3	12.0	12.7
Gauteng	Number	745	742	8	5	55	23	170	114	181	191	331	409	1	1	91	94
	%			1.1	0.7	7.4	3.1	22.8	15.4	24.3	25.7	44.4	55.1	0.1	0.1	12.2	12.7
KwaZulu-Natal	Number	1 665	1 691	98	35	319	172	464	355	391	512	393	617	4	4	82	118
	%			5.9	2.1	19.2	10.2	27.9	21.0	23.5	30.3	23.6	36.5	0.2	0.2	4.9	7
Limpopo	Number	1 337	1 416	167	57	383	283	393	413	239	401	155	262	9	6	20	37
	%			12.5	4	28.6	20.0	29.4	29.2	17.9	28.3	11.6	18.5	0.7	0.4	1.5	2.6
Mpumalanga	Number	520	518	66	18	146	111	148	162	90	134	70	93	0	0	10	12
	%			12.7	3.5	28.1	21.4	28.5	31.3	17.3	25.9	13.5	18.0	0.0	0	1.9	2.3
North West	Number	371	376	5	1	40	11	95	67	111	122	120	175	1	0	29	42
	%			1.3	0.3	10.8	2.9	25.6	17.8	29.9	32.4	32.3	46.5	0.3	0	7.8	11.2
Northern Cape	Number	134	134	2	1	26	9	29	24	27	36	50	64	0	0	21	27
	%			1.5	0.7	19.4	6.7	21.6	17.9	20.1	26.9	37.3	47.8	0.0	0	15.7	20.1
Western Cape	Number	415	416	1	1	19	13	68	69	113	109	214	224	0	1	85	90
	%			0.2	0.2	4.6	3.1	16.4	16.6	27.2	26.2	51.6	53.8	0.0	0.2	20.5	21.6
National	Number	6 411	6 516	447	172	1 300	844	1 662	1 510	1 416	1 848	1 586	2 142	18	18	420	504
	%			7.0	2.6	20.3	13.0	25.9	23.2	22.1	28.4	24.7	32.9	0.3	0.3	6.6	7.7

The number of schools that participated in the NSC examinations increased from **6 411** in 2009 to **6 670** in 2010.

8.3 Performance compared in accordance with quintile ranking

Schools are categorised into quintile rankings based on the poverty index. The graphs below indicate performance according to the quintile ranking of the schools.

Figure 11: Performance in Quintile 1 schools

The above figure indicates that **332** schools out of a total of **1 647** schools achieved above **80%**, with **42** schools obtaining 100% achievement rate. This is laudable particularly that these are the disadvantaged schools. About **65%** of schools, which translates to **1 064** schools out of a total of **1 647** in this quintile, obtained an achievement rate of above **50%**. The DBE will ensure that the remaining **35%** schools which obtained an achievement rate of below **50%** are monitored and provided with interventions that address their specific deficiencies.

Figure 12: Performance in Quintile 2 schools

A total of **838 schools** out of **1 175 schools** in this quintile category, obtained 50% achievement rate and above and none of the schools in this quintile raking obtained a **0%** achievement rate.

Figure 13: Performance in Quintile 3 schools

Seventy five percent (75%) which translates to a total of **1 100 schools** out of a total of **1 458** obtained an achievement rate of **50%** and above.

Figure 14: Performance in Quintile 4 schools

A total of 374 (47%) schools out of 790 schools in this quintile ranking obtained an achievement rate of **below 70%**. These schools will be the target of the intervention programme in 2011.

Figure 15: Performance in Quintile 5 schools

Two hundred and eleven (211) schools obtained a pass rate of below 70% in this quintile category. It is not expected of any schools in this category to perform below 70% and therefore a detailed investigation will be conducted of these 211 schools.

8.4 Subject analysis

8.4.1 Overall analysis of selected subjects

Table 16: Candidates' performance in selected subject: 2010

Subject	Total Wrote	Total Achieved at 30% and above	% Achieved at 30% and above
Accounting	160 991	101 093	62.8
Agricultural Sciences	85 523	53 573	62.6
Business Studies	200 795	142 742	71.1
Economics	147 289	110 824	75.2
Geography	209 854	145 187	69.2
History	87 676	66 429	75.8
Life Orientation	550 813	548 777	99.6
Life Sciences	285 496	212 895	74.6
Mathematical Literacy	280 836	241 576	86.0
Mathematics	263 034	124 749	47.4
Physical Sciences	205 364	98 260	47.8

Excluding Life Orientation which is a compulsory subject taken by all candidates, the subject with the largest candidature is Life Sciences taken by 53% of the candidates. The performance in Life Orientation and Mathematical Literacy are the highest at 99.6% and 86%, respectively. The performance in Mathematics and Physical Science are the lowest at 47.4 and 47.8, respectively.

8.4.2 Percentage of learners who achieved (30% and above) in selected subject: 2010

Table 17: Percentage of candidates achieved at 30% and 40% and above: 2010

Subjects	Achieved at 30% and above	Achieved at 40% and above
Accounting	62.8	35.3
Agricultural Sciences	62.6	32.1
Business Studies	71.1	45.9
Economics	75.2	46.3
Geography	69.2	40.6
History	75.8	52.5
Life Orientation	99.6	98.8
Life Sciences	74.6	51.7

Subjects	Achieved at 30% and above	Achieved at 40% and above
Mathematical Literacy	86.0	64.7
Mathematics	47.4	30.9
Physical Sciences	47.8	29.7

Figure 7: Percentage of candidates who achieved (30% and above and 40% and above) in selected subjects: 2010

8.4.3 Performance in Mathematics and Physical Science by gender: 2010

Table 18: Candidates' performance in Mathematics and Physical Science by gender: 2010

Subject		Total Wrote	Total Achieved	Percentage Achieved
Mathematics	Male	120044	62552	52.1
	Female	142990	62197	43.5
	Total	263034	124749	47.4
Physical Science	Male	98618	49497	50.2
	Female	106746	48763	45.7
	Total	205364	98260	47.8

8.4.4 Candidates' performance in Home Languages: 2010

Table 19: Candidates' performance in Home Languages: 2010

Subject	Total Wrote	Total Achieved (40 and above)	% Achieved
Afrikaans	53 439	51 944	97.2
English	94 929	88 060	92.8
IsiNdebele	4 190	4 181	99.8
IsiXhosa	70 377	70 131	99.7
IsiZulu	122 694	121 643	99.1
Sepedi	68 569	68 104	99.3
Sesotho	28 750	28 461	99.0
Setswana	41 095	40 847	99.4
SiSwati	16 037	15 902	99.2
Tshivenda	19 702	19 669	99.8
Xitsonga	27 102	26 855	99.1

8.4.5 Candidates' performance in First Additional Languages: 2010

Table 20: Candidates' performance in First Additional Languages: 2010

Subject	Total Wrote	Total Achieved (40 and above)	% Achieved
Afrikaans	77 449	59 397	76.7
English	449 080	320 350	71.3
IsiNdebele	0	N/A0	N/A
IsiXhosa	1 446	1 422	98.3
IsiZulu	11 094	10 949	98.7
Sepedi	350	346	98.9
Sesotho	538	520	96.7
Setswana	203	197	97.0
SiSwati	285	282	98.9
Tshivenda	15	15	100.0
Xitsonga	17	17	100.0

8.4.6 Comparison of candidates' performance by subject: 2008 to 2010

Table 21: Candidates' performance in selected subjects: 2008 to 2010

Subjects	Total Wrote			Total Achieved			Percentage Achieved		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
Accounting	176 078	174 347	160 991	108 099	107 156	101 093	61.4	61.5	62.8
Agricultural Sciences	85 668	90 136	85 523	44 634	46 597	53 573	52.1	51.7	62.6
Business Studies	204 799	206 553	200 795	151 777	148 469	142 742	74.1	71.9	71.1
Economics	153 833	153 522	147 289	119 779	109 955	110 824	77.9	71.6	75.2
Geography	213 369	215 120	209 854	171 338	155 481	145 187	80.3	72.3	69.2
History	93 666	90 054	87 676	64 355	65 025	66 429	68.7	72.2	75.8
Life Orientation	571 085	575 039	550 813	564 985	572 695	548 777	98.9	99.6	99.6
Life Sciences	297 417	298 663	285 496	209 707	195 652	212 895	70.5	65.5	74.6
Mathematical Literacy	263 464	277 677	280 836	207 230	207 326	241 576	78.7	74.7	86.0
Mathematics	298 821	290 407	263 034	136 503	133 505	124 749	45.7	46.0	47.4
Physical Science	218 156	220 882	205 364	119 823	81 356	98 260	54.9	36.8	47.8

Over the three year period, there has been a significant increase in performance in Agricultural Science, Life Sciences, Mathematical Literacy and History. The decrease in the performance in Geography is of concern and needs to be further investigated. The performance in Mathematics has been fairly consistent over the last three years, although at a very low base. Physical Science has improved in 2010 compared to 2009, but has dropped overall in comparison to 2008.

8.4.7 Comparison of candidates' performance in Mathematics by province and level of achievement: 2008 to 2010

Table 22: Candidates' performance in Mathematics by province and level of achievement: 2008 to 2010

Province	Total Wrote			Total achieved at 30% and above			Total achieved at 40% and above		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
Eastern Cape	37 069	43 251	38 801	13 839	16 198	14 457	8 243	9 206	8 280
Free State	14 719	13 258	11 003	11 426	7 062	5 321	5 245	4 365	3 422
Gauteng	50 885	47 567	40 024	27 541	26 499	23 839	20 082	18 827	17 465
KwaZulu-Natal	81 780	74 215	65 973	36 030	33 094	31 407	22 350	20 249	19 425
Limpopo	49 643	50 342	49 192	18 548	19 716	19 469	11 273	11 804	11 757
Mpumalanga	23 822	24 860	24 167	9 578	9 596	10 007	6 031	5 889	6 429
North West	17 080	13 684	12 703	8 056	7 119	6 782	5 255	4 616	4 458
Northern Cape	3 866	13 258	3 627	1 925	4 593	1 896	1 293	4 365	1 259
Western Cape	19 957	19 210	17 544	13 002	12 467	11 571	10 016	9 369	8 879
National	300 829	301 654	263 034	141 953	138 353	124 749	91 796	90 699	8 1374

8.4.8 Comparison of candidates' performance in Physical Science by province and level of achievement: 2008 to 2010

Table 23: Number of candidates who achieved in Physical Science, by province and level of achievement: 2009 and 2010

Province	Total Wrote			Total achieve 30 and above			Total Achieved 40 and above		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
Eastern Cape	25 595	30 121	27 163	11 119	8 628	11 753	5 300	4 167	6 371
Free State	12 469	12 010	10 592	7 870	4 789	4 656	4 002	2 607	2 853
Gauteng	40 340	39 688	33 763	25 998	16 910	18 777	15 008	10 314	12 969
KwaZulu-Natal	54 251	50 470	47 323	26 774	19 800	23 856	13 638	10 847	14 322
Limpopo	34 926	39 469	39 523	18 022	12 558	16 328	8 298	6 366	9 417
Mpumalanga	20 193	20 666	20 139	9 667	5 979	8 352	4 642	3 099	4 980
North West	13 713	12 006	11 270	8 768	4 593	5 662	4 289	2 614	3 481
Northern Cape	3 058	12 010	2 965	1 917	4 789	1 352	980	2 607	827
Western Cape	13 611	6 653	12 626	9 688	7 064	7 524	6 373	4 894	5 697
National	220 164	225 102	205 364	121 831	87 119	98 260	64 538	49 524	60 917

8.4.9 Candidates' performance in home languages: 2009 and 2010

Table 24: Candidates' performance in Home Languages: 2009 and 2010

Subject	Total Wrote		Total Achieved		% Achieved	
	2009	2010	2009	2010	2009	2010
Afrikaans	53 689	53 439	51 346	51 944	95.6	97.2
English	99 185	94 929	92 394	88 060	93.2	92.8
Isindebele	4 264	4 190	4 255	4 181	99.8	99.8
IsiXhosa	74 582	70 377	74 385	70 131	99.7	99.7
Isizulu	134 520	122 694	132 602	121 643	98.6	99.1
Sepedi	69 303	68 569	68 245	68 104	98.5	99.3
Sesotho	51 656	28 750	50 367	28 461	97.5	99.0
Setswana	41 216	41 095	40 920	40 847	99.3	99.4
SiSwati	16 153	16 037	15 967	15 902	98.8	99.2
Tshivenda	18 521	19 702	18 477	19 669	99.8	99.8
Xitsonga	69 303	27 102	68 245	26 855	98.4	99.1

8.4.10 Candidates' performance in First Additional Languages: 2009 and 2010

Table 25: Candidates' performance in First Additional Languages: 2009 and 2010

Subject	Total Wrote		Total Achieved		% Achieved	
	2009	2010	2009	2010	2009	2010
Afrikaans	82 199	77 449	76 535	59 397	93.1	76.7
English	486 755	449 080	451 428	320 350	92.7	71.3
IsiNdebele	0	0	0	0	0	0
IsiXhosa	1 380	1 446	1367	1 422	99.0	98.3
IsiZulu	10 438	11 094	10 366	10 949	99.3	98.7
Sepedi	389	350	389	346	100	98.9
Sesotho	958	538	957	520	99.9	96.7
Setswana	168	203	168	197	100	97.0
SiSwati	252	285	250	282	99.2	98.9
Tshivenda	17	15	17	15	100	100.0
Xitsonga	7	17	7	17	100	100.0

8.5 District Performance by Province

(a) Eastern Cape

Table 26: District Performance for Eastern Cape: 2009 and 2010

District name	Total Wrote 2009	Total Achieved 2009	Achievement Rate 2009	Total Wrote 2010	Total Achieved 2010	Achievement Rate 2010
East London	6199	3717	59.96	5608	3754	66.9
Fort Beaufort	2081	894	42.96	1986	874	44.0
King Williams Town	5452	266	4.88	5112	2701	52.8
Libode	4425	2331	52.68	4891	2295	46.9
Mthatha	5578	2762	49.52	5531	3469	62.7
Ngcobob	1392	687	49.35	1180	776	65.8
Qumbu	2293	813	35.46	1905	1085	57.0
Lusikisiki	3012	1484	49.27	2497	1508	60.4
Maluti	1784	925	51.85	1427	990	69.4
Mbizana	3065	1157	37.75	2634	1312	49.8
Mt Fletcher	1650	671	40.67	1374	755	54.9
Mt Frere	2003	917	45.78	1916	1011	52.8
Cofimvaba	2237	810	36.21	1746	995	57.0
Craddock	888	604	68.02	747	563	75.4
Lady Frere	1256	622	49.52	1249	756	60.5
Queenstown	2704	1446	53.48	2815	1659	58.9
Sterkspruit	2013	1046	51.96	2110	1171	55.5
Butterworth	4107	1496	36.43	3339	1559	46.7
Dutywa	3002	1304	43.44	3146	1627	51.7
Graaff-Reinet	829	543	65.50	814	577	70.9
Grahamstown	1027	588	57.25	901	567	62.9
Port Elizabeth	7847	5122	65.27	8147	5233	64.2
Uitenhage	3285	2128	64.78	3015	2108	69.9

(b) Free State**Table 27: District Performance for Free State: 2009 and 2010**

District/ Region	Total Wrote 2009	Total Achieved 2009	Achievement Rate 2009	Total Wrote 2010	Total Achieved 2010	Achievement Rate 2010	% Difference of Total Achieved
Fezile Dabi	4625	3220	69.6	4401	3032	68.9	-0.7
Lejweleputswa	6413	4427	69	5373	3901	72.6	3.6
Motheo	9545	6857	71.8	8861	6594	74.4	2.6
Thabo Mofutsanyana	8153	5381	66	7927	5207	65.7	-0.3
Xhariep	1072	795	74.2	1024	750	73.2	-1

(c) Gauteng**Table 28: District Performance for Gauteng: 2009 and 2010**

District name	Total Wrote 2009	Total Achieved 2009	Achievement Rate 2009	Total Wrote 2010	Total Achieved 2010	Achievement Rate 2010
Ekurhuleni North District	9244	6852	74.12	8564	7132	83.3
Ekurhuleni South	9587	6957	72.57	8929	7110	79.6
Gauteng East District	7489	4929	65.82	6156	4885	79.4
Gauteng North District	1634	1137	69.58	1470	1147	78.0
Gauteng West District	5111	4083	79.89	6199	5081	82.0
Johannesburg Central	8366	5470	65.38	7911	5411	68.4
Johannesburg East District	6930	5042	72.76	6889	5216	75.7
Johannesburg North District	6839	4734	69.22	6559	4972	75.8
Johannesburg South District	5834	3999	68.55	5509	4243	77.0
Johannesburg West District	4436	3321	74.86	4426	3420	77.3
Merafong	1289	877	68.04	0	0	0
Sedibeng East District	2906	2279	78.42	2541	2087	82.1
Sedibeng West District	6167	3511	56.93	5332	3573	67.0
Tshwane North District	5784	4499	77.78	5674	4856	85.6
Tshwane South District	11181	8643	77.30	9844	8185	83.1
Tshwane West	5862	4538	77.41	6238	5219	83.7

(d) KwaZulu Natal**Table 29: District Performance for KwaZulu Natal: 2009 and 2010**

District name	Total Wrote 2009	Total Achieved 2009	Achievement Rate 2009	Total Wrote 2010	Total Achieved 2010	Achievement Rate 2010
Ilembe	7732	4301	55.63	6749	4679	69.3
Pinetown	17219	11153	64.77	15874	11309	71.2
Umlazi	20577	14840	72.12	18996	14978	78.8
Sisonke	6090	2786	45.75	4774	2961	62.0
Ugu	10030	6021	60.03	8892	6143	69.1
Umgungundlovu	11952	7970	66.68	11174	8477	75.9
Amajuba	6268	4045	64.53	5249	4135	78.8
Othukela	8617	5570	64.64	8282	6079	73.4
Umzinyathi	6913	3866	55.92	6511	4507	69.2
Empangeni	13541	7164	52.91	13638	8726	64.0
Obonjeni	10331	5044	48.82	9418	5983	63.5
Vryheid	12906	7973	61.78	12887	8579	66.6

(e) Limpopo**Table 30: District Performance for Limpopo: 2009 and 2010**

District/ Region	Total Wrote 2009	Total Achieved 2009	Achievement Rate 2009	Total Wrote 2010	Total Achieved 2010	Achievement Rate 2010	% Difference of Total Achieved
Capricorn	21960	12319	56.1	22625	14556	64.3	8.2
Greater Sekhukhune	16420	6576	40.1	15916	8351	52.5	12.4
Mopani	19828	8077	40.7	21008	10903	51.9	11.2
Vhembe	24761	13739	55.5	26515	16718	63.1	7.6
Waterberg	8115	3588	44.2	8568	4243	49.5	5.3

(f) Mpumalanga**Table 31: District Performance for Mpumalanga: 2009 and 2010**

District/ Region	Total Wrote 2009	Total Achieved 2009	Achieve- ment Rate 2009	Total Wrote 2010	Total Achieved 2010	Achieve- ment Rate 2010	% Difference of Total Achieved
Bushbuckridge	13811	3897	28.2	12761	5117	40.1	11.9
Ehlanzeni	15369	8745	56.9	14615	9876	67.6	10.7
Gert Sibande	11337	5920	52.2	11096	6581	59.3	7.1
Nkangala	13478	7287	54.1	13223	7808	59	4.9

(g) Northern Cape**Table 32: District Performance for Northern Cape: 2009 and 2010**

District/ Region	Total Wrote 2009	Total Achieved 2009	Achieve- ment Rate 2009	Total Wrote 2010	Total Achieved 2010	Achieve- ment Rate 2010	% Difference of Total Achieved
Frances Baard	4238	2496	58.9	3756	2713	72.2	13.3
John Taolo Gaetsewe	2218	1075	48.5	2336	1383	59.2	10.7
Namaqua	789	682	86.4	879	800	91	4.6
Pixley Ka Seme	1512	874	57.8	1362	1029	75.6	17.8
Siyanda	1776	1240	69.8	1849	1441	77.9	8.1

(h) North West**Table 33: District Performance for North West 2009 and 2010**

District/ Region	Total Wrote 2009	Total Achieved 2009	Achieve- ment Rate 2009	Total Wrote 2010	Total Achieved 2010	Achieve- ment Rate 2010	% Difference of Total Achieved
Bojanala Platinum	12649	8598	68	12103	9354	77.3	9.3
DR. K Kaunda	5967	4344	72.8	5513	4267	77.4	4.6
Dr. R.S Mompoti	5107	3272	64.1	4786	3268	68.3	4.2
Ngaka M. Molema	6948	4486	64.6	6507	4985	76.6	12.0

(i) Western Cape

Table 34: District performance for Western Cape: 2009 and 2010

District/ Region	Total Wrote 2009	Total Achieved 2009	Achievement Rate 2009	Total Wrote 2010	Total Achieved 2010	Achievement Rate 2010	% Difference of Total Achieved
Cape Winelands	6845	5306	77.5	6611	5046	76.3	-1.2
Eden and Central Karoo	4874	3850	79	4843	3670	75.8	-3.2
Metropole Central	7882	5748	72.9	7573	6060	80	7.1
Metropole East	7103	4703	66.2	7673	5076	66.2	0.0
Metropole North	8065	6472	80.3	8178	6534	79.9	-0.4
Metropole South	6815	5091	74.7	7247	5563	76.8	2.1
Overberg	1504	1227	81.6	1678	1244	74.1	-7.5
Westcoast	2087	1743	83.5	1961	1638	83.5	0.0

9. CONCLUSION

The Department of Basic Education welcomes the improvement of the national pass average by 7.2% from 60.6 to 67.8 % in 2010. However, we are not satisfied that there are provinces and schools still performing below the national average. The *Action Plan to 2014: Towards the Realisation of Schooling 2025* specifies our short-term, medium term and long-term objectives. Therefore the Department of Basic Education will be moving forward with renewed vigour, commitment and dedication inspired by the leadership of the President of the Republic of South Africa, JG Zuma, in his Presidential Campaigns in which communities have been mobilised to support education around the notion of education as a *societal issue*. The president and government of South Africa have declared education in South Africa *as an Apex programme of government*. Further, the *One Goal* education campaign inspired by the successful hosting of the FIFA World Cup in South Africa in 2010 has succeeded to channel the gains of the World Cup to invest its social outputs into education. In the words of the President of the Republic of South Africa “on the playing field of life there is nothing more important than the quality of education”. Flowing from the above mentioned presidential programmes, the Quality Teaching and Learning Campaign (QLTC) has been launched in all the nine provinces in order to maximise the gains of the broader national inputs in education. Under-performance at all levels will be monitored and remediation programmes will be implemented as outlined in Action Plan to 2014.

ANNEXURES

ANNEXURE A: SUBJECTS STATISTICS (NATIONAL)

Subject	Year	Total Wrote	Number pass 30% and above	% of pass by 30 and above Pass	Number pass 40% and above	% of pass by 40 and above
Accounting	2009	174 347	107 156	61.5	62 743	36.0
	2010	160 991	101 093	62.8	56 752	35.3
Afrikaans First Additional Language	2009	80 752	75 007	92.9	60 951	75.5
	2010	77 449	72 191	93.2	59 397	76.7
Afrikaans Home Language	2009	54 916	54 757	99.7	51 904	94.5
	2010	53 439	53 407	99.9	51 944	97.2
Agricultural Sciences	2009	90 136	46 597	51.7	19 723	21.9
	2010	85 523	53 573	62.6	27 427	32.1
Business Studies	2009	206 553	148 469	71.9	96 487	46.7
	2010	200 795	142 742	71.1	92 259	45.9
Economics	2009	153 522	109 955	71.6	47 969	31.2
	2010	147 289	110 824	75.2	68 164	46.3
English First Additional Language	2009	469 486	435 104	92.7	339 715	72.4
	2010	449 080	424 392	94.5	320 350	71.3
English Home Language	2009	96 999	96 269	99.2	90 400	93.2
	2010	94 929	94 316	99.4	88 060	92.8
Geography	2009	215 120	155 481	72.3	84 279	39.2
	2010	209 854	145 187	69.2	85 241	40.6
History	2009	90 054	65 025	72.2	42 266	46.9
	2010	87 676	66 429	75.8	46 042	52.5
Life Orientation	2009	575 039	572 695	99.6	566 639	98.5
	2010	550 813	548 777	99.6	544 213	98.8
Life Sciences	2009	298 663	195 652	65.5	119 069	39.9
	2010	285 496	212 895	74.6	147 518	51.7
Mathematical Literacy	2009	277 677	207 326	74.7	141 708	51.0
	2010	280 836	241 576	86.0	181 794	64.7
Mathematics	2009	290 407	133 505	46.0	85 356	29.4
	2010	263 034	124 749	47.4	81 374	30.9
Physical Sciences	2009	220 882	81 356	36.8	45 452	20.6
	2010	205 364	98 260	47.8	60 917	29.7

N/B An Achieved rating of 30% in Home Languages is only considered if the candidate has offered two Home Languages.

SUBJECTS STATISTICS BY PROVINCE

EASTERN CAPE

Subject	Year	Total Wrote	Pass by 30% and above	% of pass by 30% and above	Pass by 40% and above	% of pass by 40% and above
Accounting	2009	20 131	11 889	59.1	6 745	33.5
	2010	18 055	11 180	61.9	5 942	32.9
Afrikaans First Additional Language	2009	6 262	5 959	95.2	5 039	80.5
	2010	6 321	5 934	93.9	4 966	78.6
Afrikaans Home Language	2009	4 652	4 620	99.3	4 201	90.3
	2010	4 543	4 538	99.9	4 359	95.9
Agricultural Sciences	2009	15 293	7 923	51.8	3 233	21.1
	2010	13 580	9 232	68.0	5 029	37.0
Business Studies	2009	22 803	14 678	64.4	8 556	37.5
	2010	21 797	14 108	64.7	8 158	37.4
Economics	2009	18 455	12 252	66.4	4 887	26.5
	2010	17 501	12 468	71.2	7 082	40.5
English First Additional Language	2009	61 584	54 942	89.2	38 826	63.
	2010	57 638	51 663	89.6	32 301	56.0
English Home Language	2009	7 484	7 398	98.9	6 850	91.5
	2010	7 588	7 551	99.5	7 024	92.6
Geography	2009	24 365	16 699	68.5	8 860	36.4
	2010	23 823	15 915	66.8	8 651	36.3
History	2009	12 618	8 622	68.3	5 498	43.6
	2010	12 185	8 925	73.2	5 835	47.9
Life Orientation	2009	70 342	69 895	99.4	68 331	97.1
	2010	66 454	66 043	99.4	65 080	97.9
Life Sciences	2009	40 481	23 755	58.7	13 063	32.3
	2010	38 293	25 238	65.9	16 053	41.9
Mathematical Literacy	2009	26 000	18 537	71.3	12 315	47.4
	2010	26 140	20 903	80.0	14 161	54.2
Mathematics	2009	43 251	16 198	37.5	9 206	21.3
	2010	38 801	14 457	37.3	8 280	21.3
Physical Sciences	2009	30 121	8 628	28.6	4 167	13.8
	2010	27 163	11 753	43.3	6 371	23.5

FREE STATE

Subject	Year	Total Wrote	Pass by 30% and above	% of pass by 30% and above	Pass by 40% and above	% of pass by 40% and above
Accounting	2009	10 506	6 388	60.8	3 489	33.2
	2010	9 644	5 223	54.2	2 629	27.3
Afrikaans First Additional Language	2009	2 707	2 669	98.6	2 334	86.2
	2010	2 574	2 529	98.3	2 189	85.0
Afrikaans Home Language	2009	3 678	3 673	99.9	3 608	98.1
	2010	3 521	3 521	100.0	3 446	97.9
Agricultural Sciences	2009	1 716	1 239	72.2	603	35.1
	2010	1 413	1 199	84.9	788	55.8
Business Studies	2009	12 079	9 929	82.2	6 509	53.9
	2010	11 405	8 158	71.5	4 609	40.4
Economics	2009	8 497	6 299	74.1	2 020	23.8
	2010	7 949	5 922	74.5	3 175	39.9
English First Additional Language	2009	26 911	25 602	95.1	19 167	71.2
	2010	24 773	23 310	94.1	15 769	63.7
English Home Language	2009	3 154	3 137	99.5	2 889	91.6
	2010	3 027	3 016	99.6	2 696	89.1
Geography	2009	8 704	6 810	78.2	3 356	38.6
	2010	8 055	5 531	68.7	2 905	36.1
History	2009	3 052	1 995	65.4	1 013	33.2
	2010	2 984	2 124	71.2	1 238	41.5
Life Orientation	2009	30 307	30 173	99.6	29 914	98.7
	2010	28 110	28 023	99.7	27 759	98.8
Life Sciences	2009	14 154	11 410	80.6	7 394	52.2
	2010	12 813	10 932	85.3	8 104	63.2
Mathematical Literacy	2009	16 847	15 177	90.1	11 467	68.1
	2010	16 837	15 904	94.5	12 824	76.2
Mathematics	2009	13 258	7 062	53.3	4 365	32.9
	2010	11 003	5 321	48.4	3 422	31.1
Physical Sciences	2009	12 010	4 789	39.9	2 607	21.7
	2010	10 592	4 656	44.0	2 853	26.9

GAUTENG

Subject	Year	Total Wrote	Pass by 30% and above	% of pass by 30% and above	Pass by 40% and above	% of pass by 40% and above
Accounting	2009	33 576	20 102	59.9	12 646	37.7
	2010	29 560	19 371	65.5	12 249	41.4
Afrikaans First Additional Language	2009	29 505	27 366	92.8	20 932	70.9
	2010	28 588	26 296	92.0	20 404	71.4
Afrikaans Home Language	2009	13 141	13 123	99.9	12 818	97.5
	2010	12 631	12 623	99.9	12 391	98.1
Agricultural Sciences	2009	1 069	719	67.3	349	32.6
	2010	1 063	824	77.5	488	45.9
Business Studies	2009	41 671	36 297	87.1	27 360	65.7
	2010	40 147	33 121	82.5	23 833	59.4
Economics	2009	29 944	23 252	77.7	10 685	35.7
	2010	27 197	21 686	79.7	14 283	52.5
English First Additional Language	2009	67 547	66 460	98.4	58 458	86.5
	2010	61 425	60 780	98.9	53 822	87.6
English Home Language	2009	32 094	31 842	99.2	29 729	92.6
	2010	31 714	31 504	99.3	29 705	93.7
Geography	2009	32 478	27 276	84.	16 962	52.2
	2010	31 984	25 667	80.2	16 904	52.9
History	2009	14 364	13 067	91.	9 910	69.
	2010	14 629	13 644	93.3	11 057	75.6
Life Orientation	2009	100 857	100 675	99.8	99 610	98.8
	2010	94 315	93 992	99.7	92 986	98.6
Life Sciences	2009	45 486	34 638	76.2	23 182	51.
	2010	41 632	34 576	83.1	26 453	63.5
Mathematical Literacy	2009	52 287	46 309	88.6	36 724	70.2
	2010	53 130	49 796	93.7	42 472	79.9
Mathematics	2009	47 567	26 499	55.7	18 827	39.6
	2010	40 024	23 839	59.6	17 465	43.6
Physical Sciences	2009	39 688	16 910	42.6	10 314	26.
	2010	33 763	18 777	55.6	12 969	38.4

KWAZULU-NATAL

Subject	Year	Total Wrote	Pass by 30% and above	% of pass by 30% and above	Pass by 40% and above	% of pass by 40% and above
Accounting	2009	48 205	32 462	67.3	19 625	40.7
	2010	42 647	29 417	69.0	17 362	40.7
Afrikaans First Additional Language	2009	19 134	16 609	86.8	12 347	64.5
	2010	16 692	14 947	89.5	11 389	68.2
Afrikaans Home Language	2009	1 091	1 083	99.3	1 071	98.2
	2010	1 041	1 041	100.0	1 037	99.6
Agricultural Sciences	2009	17 559	11 764	67.	5 835	33.2
	2010	16 418	12 085	73.6	6 986	42.6
Business Studies	2009	53 743	37 492	69.8	24 028	44.7
	2010	49 477	38 214	77.2	26 840	54.2
Economics	2009	37 400	28 963	77.4	15 407	41.2
	2010	33 702	27 309	81.0	18 409	54.6
English First Additional Language	2009	106 616	94 813	88.9	68 802	64.5
	2010	97 550	91 675	94.0	68 419	70.1
English Home Language	2009	28 636	28 536	99.7	27 550	96.2
	2010	26 733	26 618	99.6	25 268	94.5
Geography	2009	49 602	36 101	72.8	21 241	42.8
	2010	45 680	32 559	71.3	21 025	46.0
History	2009	21 982	15 123	68.8	10 140	46.1
	2010	19 664	16 508	84.0	12 663	64.4
Life Orientation	2009	137 842	136 719	99.2	135 265	98.1
	2010	126 379	125 704	99.5	124 567	98.6
Life Sciences	2009	69 872	44 799	64.1	28 492	40.8
	2010	64 412	49 340	76.6	35 172	54.6
Mathematical Literacy	2009	61 274	43 778	71.4	27 963	45.6
	2010	58 001	48 195	83.1	34 763	59.9
Mathematics	2010	74 215	33 094	44.6	20 249	27.3
	2009	65 973	31 407	47.6	19 425	29.4
Physical Sciences	2009	50 470	19 800	39.2	10 847	21.5
	2010	47 323	23 856	50.4	14 322	30.3

LIMPOPO

Subject	Year	Total Wrote	Pass by 30% and above	% of pass by 30% and above	Pass by 40% and above	% of pass by 40% and above
Accounting	2009	23 118	12 980	56.1	6 710	29.
	2010	24 839	15 022	60.5	6 720	27.1
Afrikaans First Additional Language	2009	1 770	1 740	98.3	1 555	87.9
	2010	1 789	1 770	98.9	1 584	88.5
Afrikaans Home Language	2009	1 508	1 508	100.	1 505	99.8
	2010	1 413	1 412	99.9	1 404	99.4
Agricultural Sciences	2009	31 071	13 798	44.4	5 182	16.7
	2010	31 209	17 566	56.3	8 011	25.7
Business Studies	2009	24 198	14 944	61.8	9 141	37.8
	2010	26 600	15 920	59.8	9 002	33.8
Economics	2009	25 475	17 255	67.7	6 707	26.3
	2010	27 996	20 982	74.9	12 909	46.1
English First Additional Language	2009	88 831	81 033	91.2	61 661	69.4
	2010	92 882	87 829	94.6	63 213	68.1
English Home Language	2009	2 078	2 057	99.	1 907	91.8
	2010	2 123	2 121	99.9	1 994	93.9
Geography	2009	43 700	28 321	64.8	13 454	30.8
	2010	45 332	28 285	62.4	15 139	33.4
History	2009	13 687	8 130	59.4	3 851	28.1
	2010	13 876	7 825	56.4	4 014	28.9
Life Orientation	2009	92 566	92 555	100.	92 530	100.
	2010	95 273	95 081	99.8	95 030	99.7
Life Sciences	2009	55 686	33 071	59.4	18 089	32.5
	2010	56 658	39 507	69.7	25 001	44.1
Mathematical Literacy	2009	41 316	23 299	56.4	11 984	29.
	2010	45 840	37 061	80.8	24 852	54.2
Mathematics	2009	50 342	19 716	39.2	11 804	23.4
	2010	49 192	19 469	39.6	11 757	23.9
Physical Sciences	2009	39 469	12 558	31.8	6 366	16.1
	2010	39 523	16 328	41.3	9 417	23.8

MPUMALANGA

Subject	Year	Total Wrote	Pass by 30% and above	% of pass by 30% and above	Pass by 40% and above	% of pass by 40% and above
Accounting	2009	14 795	7 178	48.5	3 543	23.9
	2010	13 793	6 366	46.2	3 172	23.0
Afrikaans First Additional Language	2009	3 216	3 010	93.6	2 322	72.2
	2010	3 232	2 921	90.4	2 296	71.0
Afrikaans Home Language	2009	2 710	2 700	99.6	2 683	99.
	2010	2 556	2 552	99.8	2 544	99.5
Agricultural Sciences	2009	17 204	7 715	44.8	3 286	19.1
	2010	16 082	8 474	52.7	4 108	25.5
Business Studies	2009	18 859	10 021	53.1	5 176	27.4
	2010	18 219	9 613	52.8	5 195	28.5
Economics	2009	15 294	8 118	53.1	2 516	16.5
	2010	15 032	9 250	61.5	4 531	30.1
English First Additional Language	2009	50 894	46 404	91.2	34 491	67.8
	2010	49 438	44 842	90.7	30 803	62.3
English Home Language	2009	3 545	3 463	97.7	3 152	88.9
	2010	3 530	3 423	97.0	2 864	81.1
Geography	2009	21 858	14 129	64.6	7 259	33.2
	2010	21 702	13 372	61.6	7 455	34.4
History	2009	7 582	3 791	50.	1 987	26.2
	2010	7 089	3 489	49.2	1 842	26.0
Life Orientation	2009	55 005	54 839	99.7	54 146	98.4
	2010	53 777	53 701	99.9	53 385	99.3
Life Sciences	2009	28 161	15 789	56.1	8 904	31.6
	2010	27 633	18 573	67.2	12 179	44.1
Mathematical Literacy	2009	29 720	17 106	57.6	9 636	32.4
	2010	29 099	21 773	74.8	14 503	49.8
Mathematics	2009	24 860	9 596	38.6	5 889	23.7
	2010	24 167	10 007	41.4	6 429	26.6
Physical Sciences	2009	20 666	5 979	28.9	3 099	15.
	2010	20 139	8 352	41.5	4 980	24.7

NORTH WEST

Subject	Year	Total Wrote	Pass by 30% and above	% of pass by 30% and above	Pass by 40% and above	% of pass by 40% and above
Accounting	2009	8 287	4 840	58.4	2 523	30.4
	2010	7 748	4 491	58.0	2 343	30.2
Afrikaans First Additional Language	2009	2 295	2 217	96.6	1 884	82.1
	2010	2 298	2 220	96.6	1 882	81.9
Afrikaans Home Language	2009	3 004	3 003	100.	2 982	99.3
	2010	2 871	2 871	100.0	2 861	99.7
Agricultural Sciences	2009	4 468	2 530	56.6	873	19.5
	2010	4 179	3 101	74.2	1 451	34.7
Business Studies	2009	9 740	7 385	75.8	4 537	46.6
	2010	9 509	7 643	80.4	5 123	53.9
Economics	2009	6 962	5 195	74.6	2 031	29.2
	2010	6 687	5 201	77.8	3 118	46.6
English First Additional Language	2009	28 457	28 221	99.2	25 495	89.6
	2010	26 589	26 457	99.5	24 353	91.6
English Home Language	2009	2 416	2 394	99.1	2 217	91.8
	2010	2 502	2 480	99.1	2 282	91.2
Geography	2009	13 820	10 406	75.3	4 775	34.6
	2010	13 114	9 518	72.6	5 105	38.9
History	2009	4 161	3 770	90.6	2 794	67.1
	2010	3 782	3 622	95.8	3 009	79.6
Life Orientation	2009	31 164	31 093	99.8	30 900	99.2
	2010	29 342	29 283	99.8	29 125	99.3
Life Sciences	2009	16 661	12 030	72.2	7 020	42.1
	2010	15 755	12 906	81.9	9 034	57.3
Mathematical Literacy	2009	17 234	14 289	82.9	9 721	56.4
	2010	16 416	14 954	91.1	11 479	69.9
Mathematics	2009	13 684	7 119	52.	4 616	33.7
	2010	12 703	6 782	53.4	4 458	35.1
Physical Sciences	2009	12 006	4 593	38.3	2 614	21.8
	2010	11 270	5 662	50.2	3 481	30.9

NORTHERN CAPE

Subject	Year	Total Wrote	Pass by 30% and above	% of pass by 30% and above	Pass by 40% and above	% of pass by 40% and above
Accounting	2009	10 506	6 388	60.8	3 489	33.2
	2010	2 651	1 787	67.4	1 012	38.2
Afrikaans First Additional Language	2009	2 707	2 669	98.6	2 334	86.2
	2010	1 263	1 140	90.3	944	74.7
Afrikaans Home Language	2009	3 678	3 673	99.9	3 608	98.1
	2010	4 820	4 813	99.9	4 602	95.5
Agricultural Sciences	2009	1 716	1 239	72.2	603	35.1
	2010	826	498	60.3	196	23.7
Business Studies	2009	12 079	9 929	82.2	6 509	53.9
	2010	3 707	2 907	78.4	1 645	44.4
Economics	2009	8 497	6 299	74.1	2 020	23.8
	2010	2 002	1 428	71.3	683	34.1
English First Additional Language	2009	26 911	25 602	95.1	19 167	71.2
	2010	9 247	9 089	98.3	7 682	83.1
English Home Language	2009	3 154	3 137	99.5	2 889	91.6
	2010	1 005	998	99.3	939	93.4
Geography	2009	8 704	6 810	78.2	3 356	38.6
	2010	4 614	3 127	67.8	1 516	32.9
History	2009	3 052	1 995	65.4	1 013	33.2
	2010	2 503	1 994	79.7	1 011	40.4
Life Orientation	2009	30 307	30 173	99.6	29 914	98.7
	2010	10 347	10 322	99.8	10 199	98.6
Life Sciences	2009	14 154	11 410	80.6	7 394	52.2
	2010	6 067	4 272	70.4	2 607	43.0
Mathematical Literacy	2009	16 847	15 177	90.1	11 467	68.1
	2010	6 629	6 062	91.4	4 583	69.1
Mathematics	2009	13 258	7 062	53.3	4 365	32.9
	2010	3 627	1 896	52.3	1 259	34.7
Physical Sciences	2009	12 010	4 789	39.9	2 607	21.7
	2010	2 965	1 352	45.6	827	27.9

WESTERN CAPE

Subject	Year	Total Wrote	Pass by 30% and above	% of pass by 30% and above	Pass by 40% and above	% of pass by 40% and above
Accounting	2009	12 985	9 627	74.1	6 483	49.9
	2010	12 054	8 236	68.3	5 323	44.2
Afrikaans First Additional Language	2009	14 603	14 296	97.9	13 588	93.
	2010	14 692	14 434	98.2	13 743	93.5
Afrikaans Home Language	2009	20 227	20 182	99.8	18 870	93.3
	2010	20 043	20 036	100.0	19 300	96.3
Agricultural Sciences	2009	723	421	58.2	237	32.8
	2010	753	594	78.9	370	49.1
Business Studies	2009	19 559	14 766	75.5	9 314	47.6
	2010	19 934	13 058	65.5	7 854	39.4
Economics	2009	19 559	14 766	75.5	9 314	47.6
	2010	9 223	6 578	71.3	3 974	43.1
English First Additional Language	2009	9 412	7 448	79.1	3 459	36.8
	2010	29 538	28 747	97.3	23 988	81.2
English Home Language	2009	29 004	28 351	97.7	25 188	86.8
	2010	16 707	16 605	99.4	15 288	91.5
Geography	2009	16 624	16 484	99.2	15 211	91.5
	2010	15 550	11 213	72.1	6 541	42.1
History	2009	15 835	12 351	78.	7 048	44.5
	2010	10 964	8 298	75.7	5 373	49.0
Life Orientation	2009	10 104	8 443	83.6	5 707	56.5
	2010	46 816	46 628	99.6	46 082	98.4
Life Sciences	2009	46 232	46 045	99.6	45 386	98.2
	2010	22 233	17 551	78.9	12 915	58.1
Mathematical Literacy	2009	21 937	16 248	74.1	10 924	49.8
	2010	19 210	12 467	64.9	9 369	48.8
Mathematics	2009	26 367	23 318	88.4	18 175	68.9
	2010	17 544	11 571	66.0	8 879	50.6
Physical Sciences	2009	13 349	7 064	52.9	4 894	36.7
	2010	12 626	7 524	59.6	5 697	45.1

ANNEXURE B: SCHOOL PERFORMANCE

(Footnotes)

1 The total wrote in this table indicates the number of candidates that wrote 7 or more subjects only

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	CENTRAL	EAST LONDON	N	ALPHENDALE SECONDARY SCHOOL	123	98	79.7
			N	BEACONHURST SCHOOL	43	43	100.0
			N	BUCHULE TECHNICAL HIGH SCHOOL	34	10	29.4
			N	CAMBRIDGE HIGH SCHOOL	167	164	98.2
			N	CLARENDON GIRLS HIGH SCHOOL	124	124	100.0
			N	ACCORD BUSINESS ACADEMY	43	11	25.6
			N	DAVID MAMA HIGH SCHOOL	95	59	62.1
			N	EAST LONDON SECONDARY SCHOOL	69	55	79.7
			N	ERIC MNTONGA HIGH SCHOOL	36	32	88.9
			N	FUNIWE SENIOR SECONDARY SCHOOL	44	35	79.5
			N	GEORGE RANDELL HIGH SCHOOL	73	73	100.0
			N	GREENPOINT SECONDARY SCHOOL	159	108	67.9
			N	GWABA COMBINED SCHOOL	42	19	45.2
			N	HLOKOMA HIGH SCHOOL	102	45	44.1
			N	HLUMANI HIGH SCHOOL	78	20	25.6
			N	GRENS HIGH SCHOOL	120	117	97.5
			N	HUDSON PARK HIGH SCHOOL	205	205	100.0
			N	SITHEMBISO HIGH SCHOOL	44	9	20.5
			N	JOHN BISSEKER SECONDARY SCHOOL	123	94	76.4
			N	JONGILANGA HIGH SCHOOL	23	14	60.9
			N	JONGUHLANGA SENIOR SECONDARY SCHOOL	18	9	50.0
			N	KUSILE COMPREHESIVE SCHOOL	70	65	92.9
			N	KWENXURA SENIOR SECONDARY SCHOOL	44	23	52.3
			N	LILYFONTIEN SCHOOL	23	23	100.0
			N	LINGELETHU SENIOR SECONDARY SCHOOL	53	34	64.2
			N	LOYISO SENIOR SECONDARY SCHOOL	25	14	56.0
			N	LUMKO HIGH SCHOOL	93	80	86.0
			N	LUYOLO SENIOR SECONDARY SCHOOL	24	1	4.2
			N	MASIXOLE HIGH SCHOOL	40	26	65.0
			N	J.F MATI SENIOR SECONDARY SCHOOL	19	15	78.9
			N	MIZAMO SENIOR SECONDARY SCHOOL	30	8	26.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	CENTRAL	EAST LONDON	N	MOSES MABHIDA SENIOR SECONDARY SCHOOL	51	37	72.5
			N	MSOBOMVU HIGH SCHOOL	15	0	0.0
			N	MZOKHANYO HIGH SCHOOL	65	46	70.8
			N	MZOMHLE SENIOR SECONDARY SCHOOL	73	42	57.5
			N	NGWENYATHI HIGH SCHOOL	85	56	65.9
			N	NONCEDO COMBINED SCHOOL	16	11	68.8
			N	NOWAWE HIGH SCHOOL	36	23	63.9
			N	NTSOKOTHA SENIOR SECONDARY SCHOOL	53	15	28.3
			N	NYAMEKO HIGH SCHOOL	114	65	57.0
			N	PHILEMON NGCELWANE HIGH SCHOOL	99	75	75.8
			N	PORT REX TECHNICAL HIGH SCHOOL	96	83	86.5
			N	SELBORNE COLLEGE BOYS HIGH SCHOOL	129	129	100.0
			N	QAQAMBA SENIOR SECONDARY SCHOOL	44	24	54.5
			N	QHASANA SENIOR SECONDARY SCHOOL	30	20	66.7
			N	S.E.K MQHAYI HIGH SCHOOL	98	35	35.7
			N	SAKHISIZWE HIGH SCHOOL	61	44	72.1
			N	SANDISIWE HIGH SCHOOL	90	80	88.9
			N	SIKHULULE HIGH SCHOOL	91	36	39.6
			N	SILIMELA HIGH SCHOOL	14	8	57.1
			N	SINETHEMBA SENIOR SECONDARY SCHOOL	76	21	27.6
			N	SINIKIWE HIGH SCHOOL	52	19	36.5
			N	SINOVUYO HIGH SCHOOL	48	21	43.8
			N	SOLOMON MAHLANGU SENIOR SECONDARY SCHOOL	99	39	39.4
			N	STIRLING HIGH SCHOOL	209	208	99.5
			N	TSHOLOMNQA HIGH SCHOOL	81	43	53.1
			N	ULWAZI HIGH SCHOOL	69	31	44.9
			N	UMTIZA HIGH SCHOOL	104	54	51.9
			N	UMZUVUKILE HIGH SCHOOL	38	22	57.9
			N	UVIWE SENIOR SECONDARY SCHOOL	30	23	76.7
			N	VUKUHAMBE SCHOOL	8	3	37.5
			N	VULAMAZIBUKO HIGH SCHOOL	62	45	72.6
			N	WELCOMWOOD SENIOR SECONDARY SCHOOL	32	19	59.4
			N	WESTBANK BANK HIGH SCHOOL	78	76	97.4
			N	WONGALETHU HIGH SCHOOL	89	35	39.3
			N	ZANOZUKO SENIOR SECONDARY SCHOOL	13	9	69.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	CENTRAL	EAST LONDON	N	ZINZANI SENIOR SECONDARY SCHOOL	59	24	40.7
			N	ZOZO COMBINED SCHOOL	16	12	75.0
			N	ZWELIYANDILA HIGH SCHOOL	83	16	19.3
			N	INKWENKWEZI HIGH SCHOOL	34	22	64.7
			N	QHAMANI SENIOR SECONDARY SCHOOL	16	6	37.5
			N	GOODHOPE SENIOR SECONDARY SCHOOL	16	10	62.5
			N	COMMERCIAL PARK INDEPENDENT COLLEGE SCHOOL	12	6	50.0
			N	SIYAZAKHA SECONDARY SCHOOL	28	6	21.4
			N	ALTHORPE COLLEGE SCHOOL	64	33	51.6
			N	SAKHIKAMVA HIGH SCHOOL	79	34	43.0
			N	EAST LONDON SCIENCE COLLEGE SCHOOL	73	59	80.8
			N	HEADLINES COLLEGE SCHOOL	0	0	
			N	UNATHI SECONDARY SCHOOL	80	47	58.8
			N	BHONGOLETHU SENIOR SECONDARY SCHOOL	53	23	43.4
			N	MZWINI SENIOR SECONDARY SCHOOL	27	7	25.9
			N	SOPHATHISANA SENIOR SECONDARY SCHOOL	57	52	91.2
			N	KNOWTECH CHRISTIAN CENTRE	32	8	25.0
			N	CENTRE OF EXCELLENCE	35	12	34.3
			Y	BLYLETTS COMBINED SCHOOL	54	51	94.4
			Y	EBENZER MAJOMBOZI HIGH SCHOOL	103	61	59.2
			Y	KHULANI COMMERCIAL HIGH SCHOOL	153	135	88.2
		FORT BEAUFORT	N	ADELAIDE GYMNASIUM SCHOOL	62	59	95.2
			N	AMAJINGQI SENIOR SECONDARY SCHOOL	21	10	47.6
			N	EYABANTU SENIOR SECONDARY SCHOOL	43	13	30.2
			N	HEALDTOWN HIGH SCHOOL	16	12	75.0
			N	INYIBIBA HIGH SCHOOL	39	23	59.0
			N	LINDANI SENIOR SECONDARY SCHOOL	105	19	18.1
			N	LONWABO HIGH SCHOOL	32	9	28.1
			N	MASIZAKHE SENIOR SECONDARY SCHOOL	28	9	32.1
			N	SAKHULULEKA HIGH SCHOOL	50	45	90.0
			N	TEMPLETON HIGH SCHOOL	28	25	89.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	CENTRAL	FORT BEAUFORT	N	WINTERBERG AGRICULTURAL HIGH SCHOOL	40	40	100.0
			N	THUBALETHU HIGH SCHOOL	65	42	64.6
			N	AM TAPA SENIOR SECONDARY SCHOOL	24	13	54.2
			N	AMABHELE HIGH SCHOOL	25	17	68.0
			N	DALUBUHLE HIGH SCHOOL	42	7	16.7
			N	DILIZINTABA SENIOR SECONDARY SCHOOL	30	17	56.7
			N	ELUKHANYISWENI SENIOR SCHOOL	34	9	26.5
			N	EMDENI SENIOR SECONDARY SCHOOL	33	13	39.4
			N	ENKWENKWEZINI SENIOR SECONDARY SCHOOL	15	5	33.3
			N	GCATO SENIOR SECONDARY SCHOOL	50	13	26.0
			N	GEORGE MQALO HIGH SCHOOL	15	3	20.0
			N	GOBIZEMBE HIGH SCHOOL	43	25	58.1
			N	IMINGCANGATHELO HIGH SCHOOL	44	28	63.6
			N	IMPEY SIWISA HIGH SCHOOL	4	3	75.0
			N	J.M NDINDWA HIGH SCHOOL	30	11	36.7
			N	JABAVU SENIOR SECONDARY SCHOOL	112	57	50.9
			N	JOSI-MARELA HIGH SCHOOL	20	11	55.0
			N	KAMA HIGH SCHOOL	107	32	29.9
			N	KULILE JUNIOR SECONDARY SCHOOL	31	5	16.1
			N	LUKHOZI HIGH SCHOOL	28	24	85.7
			N	MDIBANISO SENIOR SECONDARY SCHOOL	45	19	42.2
			N	MHLAMBISO HIGH SCHOOL	17	6	35.3
			N	MPAMBANI MZIMBA HIGH SCHOOL	76	18	23.7
			N	MPUMZI HIGH SCHOOL	19	7	36.8
			N	NGANGELIZWE SENIOR SECONDARY SCHOOL	56	15	26.8
			N	NOZALISILE SENIOR SECONDARY SCHOOL	28	9	32.1
			N	NZULULWAZI HIGH SCHOOL	94	35	37.2
			N	SISEKO HIGH SCHOOL	48	21	43.8
			N	SIYABONGA SENIOR SECONDARY SCHOOL	47	10	21.3
			N	TAMSANQA HIGH SCHOOL	26	13	50.0
			N	THOBELANI SENIOR SECONDARY SCHOOL	39	21	53.8
			N	TYALI HIGH SCHOOL	15	7	46.7
			N	VUKANI SENIOR SECONDARY SCHOOL	14	5	35.7
			N	ZANOBUZWE SENIOR SECONDARY SCHOOL	25	6	24.0
			N	ZWELIMJONGILE SENIOR SECONDARY SCHOOL	23	4	17.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	CENTRAL	FORT BEAUFORT	N	BHOFOLO ADULT CENTRE	0	0	0.0
			Y	NTABENKONYANA SENIOR SECONDARY SCHOOL	150	52	34.7
			Y	PHANDULWAZI AGRICULTURAL HIGH SCHOOL	48	27	56.3
		KING WILLIAMS TOWN	N	A M SITYANA HIGH SCHOOL	70	27	38.6
			N	ALFRED GIBA SENIOR SECONDARY SCHOOL	12	9	75.0
			N	AMANTINDE SENIOR SECONDARY SCHOOL	22	9	40.9
			N	AMAZIZI SENIOR SECONDARY SCHOOL	47	39	83.0
			N	ARCHIE VELILE SENIOR SECONDARY SCHOOL	112	44	39.3
			N	B KAT SENIOR SECONDARY SCHOOL	26	4	15.4
			N	BREIDBACH SENIOR SECONDARY SCHOOL	159	112	70.4
			N	DALE COLLEGE BOYS HIGH SCHOOL	96	93	96.9
			N	DONDASHE SENIOR SECONDARY SCHOOL	29	11	37.9
			N	EMFUNDWENI SENIOR SECONDARY SCHOOL	50	10	20.0
			N	EMGWALI PUBLIC SCHOOL	52	14	26.9
			N	FORBES GRANT SENIOR SECONDARY SCHOOL	110	40	36.4
			N	GASELA HIGH SCHOOL	65	31	47.7
			N	GEJU HIGH SCHOOL	20	8	40.0
			N	GUSHIPHELA SENIOR SECONDARY SCHOOL	16	9	56.3
			N	H.H MAJIZA SENIOR SECONDARY SCHOOL	21	7	33.3
			N	H.M MAKINANA SENIOR SECONDARY SCHOOL	7	3	42.9
			N	HECTOR PETERSON HIGH SCHOOL	176	119	67.6
			N	Hoërskool DE VOS MALAN SCHOOL	30	28	93.3
			N	HOHO SENIOR SECONDARY SCHOOL	44	7	15.9
			N	IMIDUSHANE SENIOR SECONDARY SCHOOL	34	5	14.7
			N	IMIQHAYI SENIOR SECONDARY SCHOOL	55	14	25.5
			N	IMITSHIZA SENIOR SECONDARY SCHOOL	20	11	55.0
			N	JALI HIGH SCHOOL	39	24	61.5
			N	JAMA SENIOR SECONDARY SCHOOL	32	3	9.4
			N	JIM MVABAZA SENIOR SECONDARY SCHOOL	33	17	51.5
			N	JONGILE NOMPONDO PUBLIC SCHOOL	110	83	75.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	CENTRAL	KING WILLIAMS TOWN	N	KINGSRIDGE HIGH SCHOOL	87	87	100.0
			N	KANANA SENIOR SECONDARY SCHOOL	19	14	73.7
			N	KAULELA SENIOR SECONDARY SCHOOL	44	11	25.0
			N	KEI ROAD COMBINED SCHOOL	46	8	17.4
			N	KNIGHT MARAMBANA COMM.HIGH SCHOOL	37	23	62.2
			N	KUBUSIE COMBINES SCHOOL	49	22	44.9
			N	KUYASA SENIOR SECONDARY SCHOOL	138	60	43.5
			N	KWA-DLISO SENIOR SECONDARY SCHOOL	7	1	14.3
			N	KWELERANA SENIOR SECONDARY SCHOOL	15	11	73.3
			N	KWEZILENTABA SENIOR SECONDARY SCHOOL	20	10	50.0
			N	LANGALIPHUMILE	2	2	100.0
			N	LINGANI SENIOR SECONDARY SCHOOL	24	8	33.3
			N	LINGELETHU HIGH SCHOOL	13	6	46.2
			N	LUXOLO HUGH SCHOOL	27	21	77.8
			N	MARHELEDWANE HIGH SCHOOL	6	2	33.3
			N	NDEMA SENIOR SECONDARY SCHOOL	22	13	59.1
			N	MASIBONISANE SENIOR SECONDARY SCHOOL	49	17	34.7
			N	MASIMANYANE SENIOR SECONDARY SCHOOL	30	8	26.7
			N	MATSA SENIOR SECONDARY SCHOOL	24	22	91.7
			N	MBULELO BENEKANE H.S SENIOR SECONDARY	64	44	68.8
			N	MGCAWEZULU SENIOR SECONDARY SCHOOL	40	25	62.5
			N	MINENKULU SENIOR SECONDARY SCHOOL	17	11	64.7
			N	MPUMELELO SENIOR SECONDARY SCHOOL	28	22	78.6
			N	MTHWAKU SENIOR SECONDARY SCHOOL	28	11	39.3
			N	MTOMBE SENIOR SECONDARY SCHOOL	12	5	41.7
			N	MZOMTSHA HIGH SCHOOL	22	18	81.8
			N	MZONTSUNDU SENIOR SECONDARY SCHOOL	56	7	12.5
			N	MZUXOLILE HIGH SCHOOL	14	5	35.7
			N	NANGAMSO SENIOR SECONDARY SCHOOL	12	4	33.3
			N	NATHANIEL PAMLA HIGH SCHOOL	75	47	62.7
			N	NCEDOLWETHU SENIOR SECONDARY SCHOOL	24	20	83.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	CENTRAL	KING WILLIAMS TOWN	N	NDABAZANDILE SENIOR SECONDARY SCHOOL	10	4	40.0
			N	NJOKWENI HIGH SCHOOL	11	5	45.5
			N	NJONGOZABANTU SENIOR SECONDARY SCHOOL	18	11	61.1
			N	VICTORIA MXENGE HIGH SCHOOL	48	17	35.4
			N	NOMPENDULO HIGH SCHOOL	84	28	33.3
			N	NONCEBA SENIOR SECONDARY SCHOOL	51	19	37.3
			N	NOSIZWE HIGH SCHOOL	55	33	60.0
			N	NTABAKANDODA HIGH SCHOOL	12	6	50.0
			N	PHAKAMISANI SENIOR SECONDARY SCHOOL	13	5	38.5
			N	PHILLIP MTYWAKU SEN SEC SCHOOL	45	14	31.1
			N	PHILLIP MZAMO SENIOR SECONDARY SCHOOL	10	6	60.0
			N	QHAYIYA SENIOR SECONDARY SCHOOL	18	8	44.4
			N	RABULA SENIOR SECONDARY SCHOOL	12	6	50.0
			N	RESHWA SENIOR SECONDARY SCHOOL	18	5	27.8
			N	ISIHOBOTI PUBLIC COMBINED SCHOOL	28	11	39.3
			N	SIMZAMILE SENIOR SECONDARY SCHOOL	43	27	62.8
			N	SIYABABALWA SENIOR SECONDARY SCHOOL	45	16	35.6
			N	SIYAKHULA PUBLIC SCHOOL	92	12	13.0
			N	SIYAZAMA SENIOR SECONDARY SCHOOL	17	5	29.4
			N	SOBANTU SENIOR SECONDARY SCHOOL	26	19	73.1
			N	SOTININI SENIOR SECONDARY SCHOOL	12	2	16.7
			N	ST MATTHEWS HIGH SCHOOL	83	69	83.1
			N	STUTTEREIM HIGH SCHOOL	48	48	100.0
			N	THEMBELANI HIGH SCHOOL	23	8	34.8
			N	THEMBA SDA SCHOOL	16	7	43.8
			N	THEMBALABANTU HIGH SCHOOL	108	61	56.5
			N	THEMBALESIZWE SEN SEC SCHOOL	21	14	66.7
			N	ULANA SENIOR SECONDARY SCHOOL	11	7	63.6
			N	VUKILE TSHWETE SENIOR SECONDARY SCHOOL	45	13	28.9
			N	Z .K MATTHEWS SENIOR SECONDARY SCHOOL	125	58	46.4
			N	ZANEMFUNDO SENIOR SENIOR SCHOOL	71	6	8.5
			N	ZANEMPUCUKO SENIOR SECONDARY SCHOOL	82	57	69.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	CENTRAL	KING WILLIAMS TOWN	N	ZANOVUYO SENIOR SECONDARY SCHOOL	41	31	75.6
			N	ZIMLINDILE HIGH SCHOOL	18	2	11.1
			N	ZUKHANYE SENIOR SECONDARY SCHOOL	86	30	34.9
			N	ZWELAMANDLOVU SENIOR SECONDARY SCHOOL	32	11	34.4
			N	SIZINGILE SENIOR SECONDARY SCHOOL	46	15	32.6
			N	KHUMBULANI HIGH SCHOOL	2	1	50.0
			N	ST CHARLES SOJOLA HIGH SCHOOL	38	24	63.2
			N	MADIBA HIGH SCHOOL	23	12	52.2
			N	DUMALISILE SECONDARY SCHOOL	31	14	45.2
			N	MASIHLANGANE SENIOR SECONDARY SCHOOL	20	14	70.0
			N	IQONCE HIGH SCHOOL	36	4	11.1
			N	ST CHRISTOPHERS PRIVATE SCHOOL	62	53	85.5
			N	CABA SENIOR SECONDARY SCHOOL	0	0	0.0
			N	ZWELIVUMILE SENIOR SECONDARY SCHOOL	27	24	88.9
			N	KEISKAMMAHOEK ADULT CENTRE	0	0	0.0
			N	CATHCART HIGH SCHOOL	35	30	85.7
			N	ST. THOMAS PRIVATE SCHOOL	26	20	76.9
			N	XOLANI SENIOR SECONDARY SCHOOL	88	60	68.2
			Y	BHISHO HIGH SCHOOL	173	147	85.0
			Y	ENOCH SONTONGA SENIOR SECONDARY SCHOOL	94	49	52.1
			Y	MATOMELA SENOIR SECONDARY SCHOOL	71	41	57.7
			Y	RICHARD VARHA HIGH SCHOOL	73	63	86.3
			Y	TOISE SENIOR SECONDARY SCHOOL	126	36	28.6
			Y	FUNDANI HIGH SCHOOL	125	67	53.6
	EASTERN	LIBODE	N	BHEKIZULU SENIOR SECONDARY SCHOOL	99	42	42.4
			N	CIBENI SENIOR SECONDARY SCHOOL	110	81	73.6
			N	D.Z. DUMEZWENI SENIOR SECONDARY SCHOOL	119	55	46.2
			N	GCINUMTHETHO SENIOR SECONDARY SCHOOL	76	44	57.9
			N	GOBINAMBA TECH COMM. SENIOR SECONDARY	152	101	66.4
			N	GXABA SENIOR SECONDARY SCHOOL	103	75	72.8
			N	MAJALI TECHNICAL HIGH SCHOOL	35	15	42.9
			N	MANGALA SENIOR SECONDARY SCHOOL	49	21	42.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	EASTERN	LIBODE	N	MHLANGANISWENI COMM&TECH SNR SECONDARY	163	31	19.0
			N	MTWENI SENIOR SECONDARY SCHOOL	83	59	71.1
			N	NDAMASE SENIOR SECONDARY SCHOOL	377	114	30.2
			N	NGQELENI SENIOR SECONDARY SCHOOL	172	15	8.7
			N	NGUBEZULU SENIOR SECONDARY SCHOOL	127	82	64.6
			N	NYANGILIZWE SENIOR SECONDARY SCHOOL	91	35	38.5
			N	PANGELELE SENIOR SECONDARY SCHOOL	228	146	64.0
			N	PONDOLWENDLOVU SENIOR SECONDARY SCHOOL	92	18	19.6
			N	PORT ST JOHNS SENIOR SECONDARY SCHOOL	110	94	85.5
			N	SANDI SENIOR SECONDARY SCHOOL	263	115	43.7
			N	SEHUSHE COMM SCHOOL	67	42	62.7
			N	SMUTS NDAMASE SENIOR SECONDARY SCHOOL	123	18	14.6
			N	ST PATRICKS SENIOR SECONDARY SCHOOL	61	58	95.1
			N	TUTOR NDAMASE SENIOR SECONDARY SCHOOL	78	64	82.1
			N	UPPER CORANA SENIOR SECONDARY SCHOOL	169	72	42.6
			N	VICTOR POTO SENIOR SECONDARY SCHOOL	107	42	39.3
			N	VULINDLELA SENIOR SECONDARY SCHOOL	205	74	36.1
			N	WABAN SENIOR SECONDARY SCHOOL	80	42	52.5
			N	XHENTSE SENIOR SECONDARY SCHOOL	15	14	93.3
			N	NOGEMANE SENIOR SECONDARY SCHOOL	150	65	43.3
			N	DALIBUNGA COMPREHENSIVE HIGH SCHOOL	18	18	100.0
			N	DIMANDA SENIOR SECONDARY SCHOOL	118	71	60.2
			N	MABALENGWE SENIOR SECONDARY SCHOOL	27	17	63.0
			N	ZANOKHANYO SENIOR SECONDARY SCHOOL	123	15	12.2
			N	NTSHILINI SENIOR SECONDARY SCHOOL	173	14	8.1
			N	LUTSHAYA SENIOR SECONDARY SCHOOL	62	30	48.4
			N	MAKUKHANYE SENIOR SECONDARY SCHOOL	42	36	85.7
			N	NTAFUFU SENIOR SECONDARY SCHOOL	115	73	63.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	EASTERN	LIBODE	N	SOBABA HIGH SCHOOL	62	21	33.9
			N	TOLI SENIOR SECONDARY SCHOOL	154	146	94.8
			N	BEN MALI SENIOR SECONDARY SCHOOL	122	63	51.6
			N	RIVERSIDE SENIOR SECONDARY SCHOOL	171	84	49.1
			Y	VAKELE TECHNICAL SENIOR SECONDARY SCHOOL	49	14	28.6
			Y	CHIEF HENRY BOKLENI SENIOR SECONDARY	151	59	39.1
		MTHATHA	N	BAMBILANGA SENIOR SECONDARY SCHOOL	53	31	58.5
			N	BAZINDLOVU SENIOR SECONDARY SCHOOL	63	13	20.6
			N	CHIEF N.Z MTIRARA SENIOR SECONDARY SCHOOL	70	27	38.6
			N	DALIBASO SENIOR SECONDARY SCHOOL	250	75	30.0
			N	DALUKHANYO SENIOR SECONDARY SCHOOL	30	18	60.0
			N	DUDUMAYO SENIOR SECONDARY SCHOOL	118	68	57.6
			N	E.N SEKU SENIOR SECONDARY SCHOOL	69	26	37.7
			N	GENGQE SENIOR SECONDARY SCHOOL	3	2	66.7
			N	HLABATSHANE SENIOR SECONDARY SCHOOL	54	36	66.7
			N	JONGINTABA SENIOR SECONDARY SCHOOL	35	9	25.7
			N	KULANATHI SENIOR SECONDARY SCHOOL	51	41	80.4
			N	LESLIE NKALA SENIOR SECONDARY SCHOOL	38	23	60.5
			N	LUTUBENI SENIOR SECONDARY SCHOOL	94	47	50.0
			N	QINGQOLO SENIOR SECONDARY SCHOOL	11	3	27.3
			N	MDITSHWA SENIOR SECONDARY SCHOOL	69	9	13.0
			N	MENZIWA SENIOR SECONDARY SCHOOL	100	11	11.0
			N	MILTON DALASILE SENIOR SECONDARY SCHOOL	55	38	69.1
			N	MILTON MBEKELA SENIOR SECONDARY SCHOOL	99	61	61.6
			N	MPEKO SENIOR SECONDARY SCHOOL	75	27	36.0
			N	SEA VIEW SECONDARY SCHOOL	62	17	27.4
			N	UPPER MPAKO SENIOR SECONDARY SCHOOL	63	17	27.0
			N	XOLILIZWE SANGONI SENIOR SECONDARY	97	64	66.0
			N	ZAMAKULUNGISA SENIOR SECONDARY SCHOOL	165	96	58.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	EASTERN	MTHATHA	N	ZIMELE HIGH SCHOOL	155	112	72.3
			N	ZWELIBANGILE SENIOR SECONDARY SCHOOL	66	50	75.8
			N	ZWELODUMO SENIOR SECONDARY SCHOOL	52	34	65.4
			N	ATTWELL MADALA HIGH SCHOOL	95	84	88.4
			N	QOKOLWENI SENIOR SECONDARY SCHOOL	117	60	51.3
			N	JUMBA SENIOR SECONDARY SCHOOL	86	51	59.3
			N	EXCELSIOR SENIOR SECONDARY SCHOOL	69	63	91.3
			N	KWANOBUHLE SENIOR SECONDARY SCHOOL	32	26	81.3
			N	KHANYISA HIGH SCHOOL	193	188	97.4
			N	MPINDWENI SENIOR SECONDARY SCHOOL	89	40	44.9
			N	HOLOMISA SENIOR SECONDARY SCHOOL	40	23	57.5
			N	JOYI SENIOR SECONDARY SCHOOL	87	46	52.9
			N	NGWAYIBANJWA SENIOR SECONDARY SCHOOL	129	105	81.4
			N	UMTATA TECHNICAL COLLEGE	96	57	59.4
			N	NGANGELIZWE SENIOR SECONDARY SCHOOL	94	68	72.3
			N	EFATA SCHOOL FOR THE BLIND & DEAF	3	3	100.0
			N	IKWEZI TECHNICAL SKILL CENTRE	164	87	53.0
			N	KINGS COMMERCIAL COLLEGE	101	51	50.5
			N	MORNING STAR EDUCATION CENTRE	27	23	85.2
			N	STRATEGIC HIGH SCHOOL	96	55	57.3
			N	KHANYA PRIVATE SCHOOL	4	3	75.0
			N	HOLYCROSS EDUCATION CENTRE KIDDIE LAND	95	72	75.8
			N	UMTATA INTERNATIONAL SCHOOL	47	39	83.0
			N	ST MARTINS SCHOOL	55	17	30.9
			N	A.V PLATJIE SENIOR SECONDARY SCHOOL	33	24	72.7
			N	CHRIST THE KING INT SCHOOL	161	31	19.3
			N	SCIENCE COLLEGE	187	58	31.0
			N	MTHATHA COLLEGE OF MATHS SCIENCE & COMM	71	59	83.1
			Y	DALINDYEBO SENIOR SECONDARY SCHOOL	246	217	88.2
			Y	HOLY CROSS SENIOR SECONDARY SCHOOL	192	168	87.5
			Y	UMTATA HIGH SCHOOL	93	87	93.5
			Y	ST JOHNS COLLEGE	547	486	88.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	EASTERN	MTHATHA	Y	NOZUKO SENIOR SECONDARY SCHOOL	120	95	79.2
			Y	ZINGISA COMPREHENSIVE SCHOOL	165	128	77.6
		NGCOBO	N	CLARKEBURY SENIOR SECONDARY SCHOOL	36	30	83.3
			N	DOLOPHINI SENIOR SECONDARY SCHOOL	43	22	51.2
			N	EMIZAMOYETHU SENIOR SECONDARY SCHOOL	25	15	60.0
			N	GWARUBANA SENIOR SECONDARY SCHOOL	67	45	67.2
			N	MANZANA SENIOR SECONDARY SCHOOL	50	26	52.0
			N	MASIKHUTHALE PUBLIC SECONDARY SCHOOL	36	27	75.0
			N	MCOBOLOLO SENIOR SECONDARY SCHOOL	51	28	54.9
			N	MGUDLWA SENIOR SECONDARY SCHOOL	52	23	44.2
			N	MZIKAYISE DALASILE SECONDARY SCHOOL	69	53	76.8
			N	PAKAMANI SENIOR SECONDARY SCHOOL	45	33	73.3
			N	MASILINGANE SENIOR SECONDARY SCHOOL	12	11	91.7
			N	ZULULIYAZONGOMA SENIOR SECONDARY	37	37	100.0
			N	ZWELIHLE SENIOR SECONDARY SCHOOL	86	56	65.1
			N	ZWELIVUMILE SENIOR SECONDARY SCHOOL	37	29	78.4
			N	NOSIMO TECHNICAL HIGH SCHOOL	19	9	47.4
			N	ELLIOT HIGH SCHOOL	24	24	100.0
			N	CALA SENIOR SECONDARY SCHOOL	68	37	54.4
			N	D.M. SKOSANA SENIOR SECONDARY SCHOOL	66	47	71.2
			N	L.JENTILE SENIOR SECONDARY SCHOOL	37	12	32.4
			N	BATANDWA NDONDO SENIOR SECONDARY SCHOOL	133	76	57.1
			N	SIFONONDILE SENIOR SECONDARY SCHOOL	20	8	40.0
			Y	NYANGA SENIOR SECONDARY SCHOOL	167	128	76.6
		QUMBU	N	BELE ZINGCUKA TECHNICAL COLLEGE	74	23	31.1
			N	CAMERON NGUDLE SENIOR SECONDARY SCHOOL	32	23	71.9
			N	DALUHLANGA SENIOR SECONDARY SCHOOL	14	13	92.9
			N	GCISA SENIOR SECONDARY SCHOOL	37	23	62.2
			N	JONGILIZWE SENIOR SECONDARY SCHOOL	35	15	42.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	EASTERN	QUMBU	N	JOUBERT LUDIDI SENIOR SECONDARY SCHOOL	148	63	42.6
			N	KT MCHASANA SENIOR SECONDARY SCHOOL	142	105	73.9
			N	TSOLO HIGH SCHOOL	50	38	76.0
			N	LUTUKA SENIOR SECONDARY SCHOOL	94	61	64.9
			N	QUMBU TECHNICAL HIGH SCHOOL	137	110	80.3
			N	MTENGWANE SENIOR SECONDARY SCHOOL	44	35	79.5
			N	NQWILISO SENIOR SECONDARY SCHOOL	87	41	47.1
			N	SANDY MAJEKE SENIOR SECONDARY SCHOOL	28	16	57.1
			N	SHAWBERY SENIOR SECONDARY SCHOOL	42	21	50.0
			N	ST BARTHOLOMEWS SENIOR SECONDARY SCHOOL	64	24	37.5
			N	ST CUTHBERTHS SENIOR SECONDARY SCHOOL	60	46	76.7
			N	SULENKAMA SENIOR SECONDARY SCHOOL	57	10	17.5
			N	TANDANI SENIOR SECONDARY SCHOOL	68	39	57.4
			N	TSHONGWENI SENIOR SECONDARY SCHOOL	62	33	53.2
			N	WELSH SENIOR SECONDARY SCHOOL	40	23	57.5
			N	REUBEN NTULI SENIOR SECONDARY SCHOOL	49	31	63.3
			N	SOMAGUNYA SENIOR SECONDARY SCHOOL	61	2	3.3
			N	UPPER CULUNCA SENIOR SECONDARY SCHOOL	15	6	40.0
			N	TOLWENI SENIOR SECONDARY SCHOOL	168	84	50.0
			N	DWEBBA SENIOR SECONDARY SCHOOL	24	21	87.5
			Y	DILIZINTABA SENIOR SECONDARY SCHOOL	66	32	48.5
			Y	LITTLE FLOWER SENIOR SECONDARY SCHOOL	116	87	75.0
			Y	QUMBU VILLAGE SENIOR SECONDARY SCHOOL	91	60	65.9
	NORTH EASTERN	LUSIKISIKI	N	BODWENI SENIOR SECONDARY SCHOOL	25	12	48.0
			N	BOTHA SGCAU SENIOR SECONDARY SCHOOL	87	48	55.2
			N	DUMEZWENI SENIOR SECONDARY SCHOOL	42	25	59.5
			N	DUMSI SENIOR SECONDARY SCHOOL	59	30	50.8
			N	FLAGSTAFF COMPEHENSIVE SCHOOL	103	42	40.8
			N	HILLBROW SENIOR SECONDARY SCHOOL	101	42	41.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	NORTH EASTERN	LUSIKISIKI	N	JIBA SENIOR SECONDARY SCHOOL	31	2	6.5
			N	JKINDABA SENIOR SECONDARY SCHOOL	116	47	40.5
			N	LANGA SENIOR SECONDARY SCHOOL	103	98	95.1
			N	MAYIBENYE SENIOR SECONDARY SCHOOL	68	43	63.2
			N	MDUTSHANE SENIOR SECONDARY SCHOOL	69	31	44.9
			N	MEYISI SENIOR SECONDARY SCHOOL	51	30	58.8
			N	MFUNDISWENI SENIOR SECONDARY SCHOOL	94	26	27.7
			N	MNCEBA SENIOR SECONDARY SCHOOL	117	85	72.6
			N	MQIKELA SENIOR SENIOR SECONDARY SCHOOL	151	108	71.5
			N	NDALISO SENIOR SECONDARY SCHOOL	208	179	86.1
			N	NTABANKULU SENIOR SECONDARY SCHOOL	84	64	76.2
			N	NTSIKAYEZWU HIGH SCHOOL	51	44	86.3
			N	PHAMBILI SENIOR SECONDARY SCHOOL	55	33	60.0
			N	SANGONI SENIOR SECONDARY SCHOOL	62	53	85.5
			N	SIWALI SENIOR SECONDARY SCHOOL	32	30	93.8
			N	SUKUDE SENIOR SECONDARY SCHOOL	21	12	57.1
			N	VULINDLELA SENIOR SECONDARY SCHOOL	42	22	52.4
			N	WALTER CINGO SENIOR SECONDARY SCHOOL	68	44	64.7
			N	ZINYOINI SENIOR SECONDARY SCHOOL	72	30	41.7
			N	ZWELIBONGILE SENIOR SECONDARY SCHOOL	117	54	46.2
			N	GWEBINDLALA SENIOR SECONDARY SCHOOL	34	10	29.4
			N	MFAZWE COMPREHENSIVE TECH. HIGH SCHOOL	36	11	30.6
			N	ZWELITSHA SENIOR SECONDARY SCHOOL	50	21	42.0
			N	MPINGANA SENIOR SECONDARY SCHOOL	39	0	0.0
			Y	MGEZWA SENIOR SECONDARY SCHOOL	117	110	94.0
			Y	PALMERTON HIGH SCHOOL	122	58	47.5
			Y	ZWELAKHE SENIOR SECONDARY SCHOOL	70	64	91.4
		MALUTI	N	HLANGWINI SENIOR SECONDARY SCHOOL	36	21	58.3
			N	LUDIDI SENIOR SECONDARY SCHOOL	28	24	85.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	NORTH EASTERN	MALUTI	N	LUPINDO SENIOR SECONDARY SCHOOL	35	25	71.4
			N	MAGADLA SENIOR SECONDARY SCHOOL	45	37	82.2
			N	MALUTI SENIOR SECONDARY SCHOOL	46	34	73.9
			N	MNUKWA SENIOR SECONDARY SCHOOL	34	12	35.3
			N	MOIKETSI GRAVES SENIOR SECONDARY SCHOOL	23	22	95.7
			N	MOKHESENG SENIOR SECONDARY SCHOOL	38	21	55.3
			N	MOSA SIBI SENIOR SECONDARY SCHOOL	74	46	62.2
			N	MOSHESH SENIOR SECONDARY SCHOOL	61	22	36.1
			N	MOUNT HARGREAVES SENIOR SECONDARY SCHOOL	88	77	87.5
			N	MPHATLALATSANE SENIOR SECONDARY SCHOOL	33	16	48.5
			N	MVENYANE SENIOR SECONDARY SCHOOL	182	130	71.4
			N	NYANISO SENIOR SECONDARY SCHOOL	17	14	82.4
			N	RALEBITSO SENIOR SECONDARY SCHOOL	50	8	16.0
			N	ST MARGARET SENIOR SECONDARY SCHOOL	61	40	65.6
			N	ZIBI MEYER SENIOR SECONDARY SCHOOL	20	14	70.0
			N	PHUMELELE COMMERCIAL & TECHNICAL SCHOOL	40	8	20.0
			N	ADVENT COMPREHENSIVE SCHOOL	29	16	55.2
			N	CEDARVILLE PUBLIC	31	27	87.1
			N	KHANYA-NALEDI COMBINED SCHOOL	45	32	71.1
			N	KING EDWARD HIGH SCHOOL	45	45	100.0
			N	FOCUSED HIGH SCHOOL	38	35	92.1
			Y	MARIAZELL SENIOR SECONDARY SCHOOL	119	111	93.3
			Y	SIBI SENIOR SECONDARY SCHOOL	59	44	74.6
			Y	THOLANG SENIOR SECONDARY SCHOOL	150	109	72.7
		MBIZANA	N	BALENI SENIOR SECONDARY SCHOOL	58	28	48.3
			N	GREENVILLE SENIOR SECONDARY SCHOOL	76	31	40.8
			N	HLAMANDANA SENIOR SECONDARY SCHOOL	149	86	57.7
			N	MARELANE SENIOR SECONDARY SCHOOL	141	102	72.3
			N	MDATYA SENIOR SECONDARY SCHOOL	147	53	36.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	NORTH EASTERN	MBIZANA	N	MPONDOMBINI SENIOR SECONDARY SCHOOL	53	52	98.1
			N	NGALONKULU SENIOR SECONDARY SCHOOL	79	31	39.2
			N	NONGEKE SENIOR SECONDARY SCHOOL	237	96	40.5
			N	NTABEZULU SENIOR SECONDARY SCHOOL	147	56	38.1
			N	NTUKAYI SENIOR SECONDARY SCHOOL	195	34	17.4
			N	OLIVER TAMBO TECH SCHOOL	71	14	19.7
			N	SHUKUMA SENIOR SECONDARY SCHOOL	84	54	64.3
			N	SITHUKUTHEZI SENIOR SECONDARY SCHOOL	80	46	57.5
			N	THEMBALESIZWE COM. TECH	95	54	56.8
			N	VUKAYIBAMBE SENIOR SECONDARY SCHOOL	37	24	64.9
			N	VUKUZENZELE SPECIAL SCHOOL	4	4	100.0
			N	VULINDLELA COMP.TECH	103	64	62.1
			N	WINNIE MANDELA COMPTech SENIOR SECONDARY	65	30	46.2
			N	ZAMOKUHLE SPECIAL SCHOOL	7	4	57.1
			N	CHIEF DUMILE SENIOR SECONDARY SCHOOL	128	75	58.6
			N	MADIKIZELA SENIOR SECONDARY SCHOOL	86	34	39.5
			N	NOMAGQWATHEKANA COMP.TECH HIGH SCHOOL	146	54	37.0
			Y	BIZANA SENIOR SECONDARY SCHOOL	305	197	64.6
			Y	CANGCI COMPREHENSIVE TECHNICAL HIGH	141	89	63.1
		MT FLETCHER	N	JAMANGILE SENIOR SECONDARY SCHOOL	51	30	58.8
			N	KUYASA SENIOR SECONDARY SCHOOL	24	11	45.8
			N	MACLEAR HIGH SCHOOL	23	22	95.7
			N	SAMUEL NOMBWU SENIOR SECONDARY SCHOOL	30	7	23.3
			N	SOPHONIA SENIOR SECONDARY SCHOOL	19	12	63.2
			N	THOMAS NTABABA SENIOR SECONDARY SCHOOL	75	67	89.3
			N	UGIE HIGH SCHOOL	45	44	97.8
			N	DINIZULU SENIOR SECONDARY SCHOOL	26	4	15.4
			N	UMTHAWELANGA SENIOR SECONDARY SCHOOL	54	36	66.7
			N	BETHANIA SENIOR SECONDARY SCHOOL	46	4	8.7
			N	KHORONG SENIOR SECONDARY SCHOOL	65	14	21.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	NORTH EASTERN	MT FLETCHER	N	LUZIE DRIFT SENIOR SECONDARY SCHOOL	81	61	75.3
			N	RAMAFOLE SENIOR SECONDARY SCHOOL	129	43	33.3
			N	SIDINANE SENIOR SECONDARY SCHOOL	161	114	70.8
			N	THAKABANNA SENIOR SECONDARY SCHOOL	29	18	62.1
			N	EDWARD ZIBI SENIOR SECONDARY SCHOOL	42	12	28.6
			N	KHANYA SENIOR SECONDARY SCHOOL	70	23	32.9
			N	MHLONTLO SENIOR SECONDARY SCHOOL	38	10	26.3
			N	TSITSANA COMP. SENIOR SECONDARY SCHOOL	28	10	35.7
			Y	SIBABALE SENIOR SECONDARY SCHOOL	36	25	69.4
			Y	LEHANA SENIOR SECONDARY SCHOOL	302	188	62.3
		MT FRERE	N	ARTHUR NGUNGA SENIOR SECONDARY SCHOOL	87	61	70.1
			N	BROOKSNEK SENIOR SECONDARY SCHOOL	18	7	38.9
			N	MOUNT FRERE TYLDON SCHOOL	68	28	41.2
			N	CANCELE SENIOR SECONDARY SCHOOL	7	3	42.9
			N	COLANA SENIOR SECONDARY SCHOOL	52	22	42.3
			N	DALUHLANGA SENIOR SECONDARY SCHOOL	76	44	57.9
			N	DANGWANA SENIOR SECONDARY SCHOOL	61	32	52.5
			N	HUKU SENIOR SECONDARY SCHOOL	36	24	66.7
			N	JOJO SENIOR SECONDARY SCHOOL	39	7	17.9
			N	LOYISO SINOR SECONDARY SCHOOL	23	15	65.2
			N	LUTATENI SENIOR SECONDARY SCHOOL	35	14	40.0
			N	MAKAULA SENIOR SECONDARY SCHOOL	152	74	48.7
			N	MOUNT AYLIF SENIOR SECONDARY SCHOOL	210	58	27.6
			N	NGWEKAZI SENIOR SECONDARY SCHOOL	86	49	57.0
			N	NTSIZWA SENIOR SECONDARY SCHOOL	49	16	32.7
			N	OSBORN SENIOR SECONDARY SCHOOL	58	37	63.8
			N	RODE SENIOR SECONDARY SCHOOL	46	29	63.0
			N	SAPUKANDUKU SENIOR SECONDARY SCHOOL	52	25	48.1
			N	SENYUKELE SENIOR SECONDARY SCHOOL	187	124	66.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	NORTH EASTERN	MT FRERE	N	SONQISHE SENIOR SECONDARY SCHOOL	12	5	41.7
			N	ZIBOKWANA SENIOR SECONDARY SCHOOL	180	109	60.6
			N	MANZAMNYAMA SENIOR SECONDARY SCHOOL	35	11	31.4
			N	MT WHITE SENIOR SECONDARY SCHOOL	46	27	58.7
			N	LINDELANI SENIOR SECONDARY SCHOOL	47	43	91.5
			N	NZULULWAZI SENIOR SECONDARY SCHOOL	74	29	39.2
			Y	MOUNT FRERE SENIOR SECONDARY SCHOOL	180	118	65.6
	NORTHERN	COFIMVABA	N	GOBINAMBA SENIOR SECONDARY SCHOOL	37	17	45.9
			N	LANGALETU SENIOR SECONDARY SCHOOL	28	13	46.4
			N	MANGELENGELE	55	47	85.5
			N	MDENI SENIOR SECONDARY SCHOOL	85	33	38.8
			N	MIDDLE ZOLO SENIOR SECONDARY SCHOOL	17	8	47.1
			N	TSOMO SENIOR SECONDARY SCHOOL	110	74	67.3
			N	ZWELIXOLILE SENIOR SECONDARY SCHOOL	39	25	64.1
			N	LUKHANYISWENI SENIOR SECONDARY SCHOOL	34	10	29.4
			N	JONGIZIZWE NKWENKWEZI SECONDARY SCHOOL	23	19	82.6
			N	NDYEBO-NTSALUBA SENIOR SECONDARY SCHOOL	67	53	79.1
			N	A.M.ZANTSI SENIOR SECONDARY SCHOOL	59	40	67.8
			N	COFIMVABA SENIOR SECONDARY SCHOOL	64	50	78.1
			N	FALO SENIOR SECONDARY SCHOOL	78	35	44.9
			N	ISIVIVANE SENIOR SECONDARY SCHOOL	34	12	35.3
			N	MAZIBUKO SENIOR SECONDARY SCHOOL	69	30	43.5
			N	NONKULULEKO SENIOR SECONDARY SCHOOL	27	17	63.0
			N	SIYABALALA SENIOR SECONDARY SCHOOL	40	14	35.0
			N	ISIKHOBA NOMBEWU TECH SECONDARY SCHOOL	37	22	59.5
			N	LOWER SEPLAN SENIOR SECONDARY SCHOOL	25	14	56.0
			N	ZIGUDU COMBINED SCHOOL	15	9	60.0
			N	ZWELANDILE SENIOR SECONDARY SCHOOL	24	17	70.8
			N	ARTHUR MFEFE SENIOR SECONDARY SCHOOL	27	16	59.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	NORTHERN	COFIMVABA	N	SABATA SENIOR SECONDARY SCHOOL	22	16	72.7
			N	BUBELE SENIOR SECONDARY SCHOOL	23	8	34.8
			N	DALIWONGA HIGH SCHOOL	103	59	57.3
			N	MTETUVUMILE	63	24	38.1
			N	HALA SENIOR SECONDARY SCHOOL	26	19	73.1
			N	MZIMVUBU SENIOR SECONDARY SCHOOL	42	12	28.6
			Y	CWECWENI SENIOR SECONDARY SCHOOL	128	38	29.7
			Y	KHWAZA SENIOR SECONDARY SCHOOL	105	32	30.5
			Y	NCUNCUZO SENIOR SECONDARY SCHOOL	116	88	75.9
			Y	ST. JAMES SENIOR SECONDARY SCHOOL	124	124	100.0
			N	CRADOCK HIGH SCHOOL	85	85	100.0
			N	EKUPHUMLENI SENIOR SECONDARY SCHOOL	37	27	73.0
			N	INYATHI HIGH SCHOOL	42	27	64.3
			N	MARLOW AGRICULTURAL HIGH SCHOOL	44	44	100.0
			N	IKWEZI SENIOR SECONDARY SCHOOL	38	21	55.3
			N	J.A CALATA SENIOR SECONDARY SCHOOL	56	44	78.6
			N	KOPANO SENIOR SECONDARY SCHOOL	33	8	24.2
			N	MATTHEW GONIWE COMPREHENSIVE SCHOOL	51	38	74.5
			N	MBEKWENI HIGH SCHOOL	48	26	54.2
			N	MICHAUSDAL SECONDARY SCHOOL	73	69	94.5
			N	MIDDELBURG HIGH SCHOOL	33	33	100.0
			N	MIDDELLAND SECONDARY SCHOOL	73	68	93.2
			N	RAYMOND MHLABA SENIOR SECONDARY SCHOOL	31	18	58.1
			N	SIZAMILE SENIOR SECONDARY SCHOOL	23	10	43.5
			N	TARKASTAD HIGH SCHOOL	25	25	100.0
			N	ZANABANTU HIGH SCHOOL	28	12	42.9
			N	PHAKAMA HOFMEYR HIGH SCHOOL	27	8	29.6
		LADY FRERE	N	CACADU SENIOR SECONDARY SCHOOL	30	16	53.3
			N	DORDRECHT HIGH SCHOOL	22	19	86.4
			N	ECHIBINI SENIOR SECONDARY SCHOOL	24	11	45.8
			N	FREEMANTLE SENIOR SECONDARY SCHOOL	36	32	88.9
			N	GCINUBUZWE SENIOR SECONDARY SCHOOL	31	20	64.5
			N	IDA HIGH SCHOOL	57	38	66.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	NORTHERN	LADY FRERE	N	IKHWEZI LOKUSA SENIOR SECONDARY SCHOOL	24	10	41.7
			N	KWA-MHLONTLO SENIOR SECONDARY SCHOOL	91	50	54.9
			N	LUKHANYO HIGH SCHOOL	76	50	65.8
			N	MASIKHANYISE HIGH SCHOOL	67	49	73.1
			N	MCEULA SENIOR SECONDARY SCHOOL	133	43	32.3
			N	MTIRARA SENIOR SECONDARY SCHOOL	114	48	42.1
			N	NONKQUBELA SENIOR SECONDARY SCHOOL	22	8	36.4
			N	NTSOKOTHA SENIOR SECONDARY SCHOOL	73	55	75.3
			N	NZIMANKULU SENIOR SECONDARY SCHOOL	114	51	44.7
			N	PUMLANI SENIOR SECONDARY SCHOOL	72	52	72.2
			N	SOSEBENZA SENIOR SECONDARY SCHOOL	30	20	66.7
			N	TAMBEKILE SENIOR SECONDARY SCHOOL	43	39	90.7
			N	THOZAMISA SENIOR SECONDARY SCHOOL	30	11	36.7
			N	PAKAMANI SENIOR SECONDARY SCHOOL	23	17	73.9
			N	MZAMO SENIOR SECONDARY SCHOOL	31	24	77.4
			Y	INDWE HIGH SCHOOL	47	47	100.0
			Y	MOUNT ARTHUR SENIOR SECONDARY SCHOOL	59	46	78.0
		QUEENSTOWN	N	ABAMBO HIGH SCHOOL	69	55	79.7
			N	ROYAL ACADEMY	52	31	59.6
			N	EKUPHUMLENI HIGH SCHOOL	54	45	83.3
			N	GET AHEAD	38	38	100.0
			N	HEWU	37	20	54.1
			N	Hoërskool HANGKLIP	69	28	40.6
			N	JOE SLOVO FREEDOM HIGH SCHOOL	111	71	64.0
			N	LINGELIHLE SENIOR SECONDARY SCHOOL	50	39	78.0
			N	MHLOTSHANA SENIOR SECONDARY SCHOOL	28	10	35.7
			N	MOLTENO HIGH SCHOOL	26	18	69.2
			N	MZAMOMHLE HIGH SCHOOL	27	15	55.6
			N	N. MOTMAN PUBLIC SCHOOL	81	58	71.6
			N	NDLOVUKAZI HIGH SCHOOL	58	36	62.1
			N	NGUBENGCUKA SENIOR SECONDARY SCHOOL	22	5	22.7
			N	NOMZI SENIOR SECONDARY SCHOOL	13	1	7.7
			N	NTUNJA SENIOR SECONDARY SCHOOL	37	22	59.5
			N	PHAKAMANI SENIOR SECONDARY SCHOOL	20	12	60.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	NORTHERN	QUEENSTOWN	N	QUEEN'S COLLEGE BOYS' HIGH SCHOOL	126	125	99.2
			N	HEXAGON HIGH SCHOOL	77	74	96.1
			N	QUEENSTOWN GIRLS HIGH SCHOOL	87	87	100.0
			N	SIBONILE SENIOR SECONDARY SCHOOL	13	6	46.2
			N	SIBUYELE COMBINED SCHOOL	49	13	26.5
			N	SIJONGEPHAMBILI	70	14	20.0
			N	SIYAPHAKAMA SENIOR SECONDARY SCHOOL	77	21	27.3
			N	SOYISILE SENIOR SECONDARY SCHOOL	30	22	73.3
			N	OLIVET PRIVATE SCHOOL	31	19	61.3
			N	VELALANGA SENIOR SECONDARY SCHOOL	28	20	71.4
			N	LAVELILANGA SENIOR SECONDARY SCHOOL	34	10	29.4
			N	VUSELELA COMBINED SCHOOL	38	21	55.3
			N	W.B.RUBUSANA SENIOR SECONDARY SCHOOL	152	82	53.9
			N	ZAMOKUHLE SENIOR SECONDARY SCHOOL	26	10	38.5
			N	ZWELEDINGA HIGH SCHOOL	37	11	29.7
			N	NKWANCA HIGH SCHOOL	133	84	63.2
			N	KHANYA HIGH SCHOOL	102	21	20.6
			N	NOMPUMELELO HIGH SCHOOL	96	38	39.6
			N	JOHN NOAH HIGH SCHOOL	118	37	31.4
			N	KWA-KOMANI COMP.	186	104	55.9
			N	MANZUZULU SENIOR SECONDARY SCHOOL	36	14	38.9
			N	SOVUKA SIKHANYE HIGH SCHOOL	24	5	20.8
			Y	BULELANI SENIOR SECONDARY SCHOOL	150	92	61.3
			Y	FUNDA HIGH SCHOOL	105	67	63.8
			Y	LUVUYO LERUMO SCHOOL	82	53	64.6
			Y	MARIA LOUW HIGH SCHOOL	116	105	90.5
		STERKSPRUIT	N	ALI WAL NORTH HIGH SCHOOL	85	85	100.0
			N	SIVUMELENE SENIOR SECONDARY SCHOOL	32	7	21.9
			N	BISHOP DEMONT SECONDARY SCHOOL	62	51	82.3
			N	BLIKANA SENIOR SECONDARY SCHOOL	70	21	30.0
			N	BURGERSDORP HIGH SCHOOL	55	54	98.2
			N	EBENENZER NYATHI SENIOR SECONDARY SCHOOL	75	50	66.7
			N	EGQILI SENIOR SECONDARY SCHOOL	90	57	63.3
			N	ETHEMBENI SECONDARY SCHOOL	131	38	29.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	NORTHERN	STERKSPRUIT	N	BARKLY EAST HIGH SCHOOL	27	27	100.0
			N	IMPUMELELO SENIOR SECONDARY SCHOOL	56	20	35.7
			N	JONAS GODUKA SENIOR SECONDARY SCHOOL	23	12	52.2
			N	LUVUMELWANO SENIOR SECONDARY SCHOOL	78	31	39.7
			N	MALCOMESS SECONDARY SCHOOL	58	24	41.4
			N	MALIKHANYE SENIOR SECONDARY SCHOOL	74	61	82.4
			N	MASAKHANE SENIOR SECONDARY SCHOOL	55	18	32.7
			N	MEHLOMAKHULU SENIOR SECONDARY SCHOOL	119	67	56.3
			N	NKULULEKO SENIOR SECONDARY SCHOOL	80	20	25.0
			N	NOMPUMELELO SENIOR SECONDARY SCHOOL	29	16	55.2
			N	NTLALO SENIOR SECONDARY SCHOOL	39	17	43.6
			N	NYATHELA SENIOR SECONDARY SCHOOL	95	60	63.2
			N	PHAMBILI MZONTSUNDU SENIOR SECONDARY	37	20	54.1
			N	REX MDEBUKA SENIOR SECONDARY SCHOOL	60	28	46.7
			N	ST TERESA SENIOR SECONDARY SCHOOL	106	83	78.3
			N	STERKSPRUIT SENIOR SECONDARY SCHOOL	202	57	28.2
			N	MZOMHLE SENIOR SECONDARY SCHOOL	46	25	54.3
			N	LADY GREY ACADEMY	42	40	95.2
			N	SIMPHIWE KHETHWA SECONDARY SCHOOL	40	22	55.0
			N	CEBOLETHU HIGH SCHOOL	3	2	66.7
			N	STERKSPRUIT CHRISTIAN SCHOOL	35	35	100.0
			Y	TLOKWENG SENIOR SECONDARY SCHOOL	206	123	59.7
	SOUTH EASTERN	BUTTERWORTH	N	AMABELE SENIOR SECONDARY SCHOOL	21	8	38.1
			N	BLYTHSWOOD INSTITUTION	86	35	40.7
			N	BONGOLETHU SENIOR SECONDARY SCHOOL	21	19	90.5
			N	CUNNINGHAM SENIOR SECONSARY SCHOOL	119	34	28.6
			N	DALUHLANGA SENIOR SECONDARY SCHOOL	62	22	35.5
			N	DLULISA SENIOR SECONDARY SCHOOL	70	23	32.9
			N	DONDASHE SENIOR SECONDARY SCHOOL	123	73	59.3
			N	EZIZWENI SENIOR SECONDARY SCHOOL	108	25	23.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	SOUTH EASTERN	BUTTERWORTH	N	GWADANA SENIOR SECONDARY SCHOOL	20	2	10.0
			N	ISOLOMZI SENIOR SECONDARY SCHOOL	50	29	58.0
			N	MZAMOMHLE SENIOR SECONDARY SCHOOL	40	0	0.0
			N	JONGABANTU SENIOR SECONDARY SCHOOL	17	16	94.1
			N	JONGILIZWE SENIOR SECONDARY SCHOOL	55	15	27.3
			N	KRAZUKILE SENIOR SECONDARY SCHOOL	33	18	54.5
			N	KWANTOZONKE SENIOR SECONDARY SCHOOL	42	3	7.1
			N	MACIBE SENIOR SECONDARY SCHOOL	136	23	16.9
			N	MGOMANZI SENIOR SECONDARY SCHOOL	103	34	33.0
			N	MSOBOMVU SENIOR SECONDARY SCHOOL	271	189	69.7
			N	MTEBELE SENIOR SECONDARY SCHOOL	0	0	0.0
			N	MTAWELANGA SENIOR SECONDARY SCHOOL	63	36	57.1
			N	NOMAHEYA SENIOR SECONDARY SCHOOL	141	45	31.9
			N	NOLITHA COMPREHENSIVE TECHNICAL SCHOOL	34	1	2.9
			N	NONDWE SENIOR SECONDARY SECONDARY	17	5	29.4
			N	PAKAMANI SENIOR SECONDARY SCHOOL	138	93	67.4
			N	SIYABULELA SENIOR SECONDARY SCHOOL	52	21	40.4
			N	TANGA SENIOR SECONDARY SCHOOL	137	40	29.2
			N	TYALI SENIOR SECONDARY SCHOOL	170	51	30.0
			N	VULUHLANGA SENIOR SECONDARY SCHOOL	28	15	53.6
			N	XILINXA SENIOR SECONDARY SCHOOL	89	21	23.6
			N	ZANEWONGA SENIOR SECONDARY SCHOOL	38	12	31.6
			N	ZAZULWANA SENIOR SECONDARY SCHOOL	28	14	50.0
			N	ZWELANDILE SENIOR SECONDARY SCHOOL	32	17	53.1
			N	JJ NJEZA SENIOR SECONDARY SCHOOL	42	27	64.3
			N	BUTTERWORTH HIGH SCHOOL	65	51	78.5
			N	EZINGQAYI SENIOR SECONDARY SCHOOL	62	40	64.5
			N	NCEDISIZWE SENIOR SECODARY SCHOOL	57	39	68.4
			N	LAMPLOUGH SENIOR SECONDARY SCHOOL	74	57	77.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	SOUTH EASTERN	BUTTERWORTH	N	GOBE COMMERCIAL SCHOOL	71	61	85.9
			N	EZINGCUKA SENIOR SECONDARY SCHOOL	98	59	60.2
			N	QOMBOLO SENIOR SECONDARY SCHOOL	45	30	66.7
			N	SOPHAKAMA SENIOR SECONDARY SCHOOL	37	33	89.2
			N	MENTE SENIOR SECONDARY SCHOOL	28	19	67.9
			N	BETHEL COLLEGE HIGH SCHOOL	47	25	53.2
			N	ELUKHANYISWENI COLLEGE	26	14	53.8
			N	BUTTERWORTH TRAINING CENTRE	0	0	0.0
			Y	GWELANE SENIOR SECONDARY SCHOOL	70	26	37.1
			Y	NDABANKULU SENIOR SECONDARY SCHOOL	117	63	53.8
			Y	VULI-VALLEY SENIOR SECONDARY SCHOOL	86	48	55.8
			Y	ZWELIWELILE SENIOR SECONDARY SCHOOL	70	28	40.0
		DUTYWA	N	BADI SENIOR SECONDARY SCHOOL	41	37	90.2
			N	BASHEE SENIOR SECONDARY SCHOOL	113	50	44.2
			N	BOMELA SENIOR SECONDARY SCHOOL	52	20	38.5
			N	ENOCH MAMBA SENIOR SECONDARY SCHOOL	26	8	30.8
			N	FORT MALAN SENIOR SECONDARY SCHOOL	33	26	78.8
			N	JONGILANGA SENIOR SECONDARY SCHOOL	27	10	37.0
			N	LM MALGAS SENIOR SECONDARY SCHOOL	40	9	22.5
			N	LUKHANYO SENIOR SECONDARY SCHOOL	35	13	37.1
			N	MATHUMBU SENIOR SECONDARY SCHOOL	35	13	37.1
			N	NGCINGWANE TECH SENIOR SECONDARY SCHOOL	44	42	95.5
			N	NGWENZE SENIOR SENIOR SECONDARY SCHOOL	74	30	40.5
			N	NQABANE SENIOR SECONDARY SCHOOL	3	0	0.0
			N	NQABARA SENIOR SECONDARY SCHOOL	67	13	19.4
			N	UPPER GWADU SENIOR SECONDARY SCHOOL	36	28	77.8
			N	XOLILIZWE SENIOR SECONDARY SCHOOL	64	16	25.0
			N	ZWELIDUMILE SENIOR SECONDARY SCHOOL	84	31	36.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	SOUTH EASTERN	DUTYWA	N	VULINGCOBO SENIOR SECONDARY SCHOOL	72	26	36.1
			N	WILLOVALE SENIOR SECONDARY SCHOOL	89	21	23.6
			N	MPOZOLO SENIOR SECONDARY SCHOOL	15	12	80.0
			N	MAZIZINI SENIOR SECONDARY SCHOOL	63	45	71.4
			N	BONKOLO SENIOR SECONDARY SCHOOL	62	33	53.2
			N	NQABISILE SENIOR SECONDARY SCHOOL	44	12	27.3
			N	DINIZULU SENIOR SECONDARY SCHOOL	54	32	59.3
			N	LURWAYIZO SENIOR SECONDARY SCHOOL	13	7	53.8
			N	LUKHOZANA SENIOR SECONDARY SCHOOL	18	11	61.1
			N	MIDA SCHOOL	105	80	76.2
			N	DUMALISILE COMPREHENSIVE HIGH SCHOOL	103	47	45.6
			N	ELLIOTDALE TECH	132	40	30.3
			N	GANIZULU SENIOR SECONDARY SCHOOL	35	25	71.4
			N	GWEBITYALA SENIOR SECONDARY SCHOOL	45	11	24.4
			N	JALAMBA SENIOR SECONDARY SCHOOL	26	14	53.8
			N	NGANGOLWANDLE SENIOR SENIOR SECONDARY	163	58	35.6
			N	NOBANGILE SENIOR SECONDARY SCHOOL	22	18	81.8
			N	ZWELENQABA SENIOR SECONDARY SCHOOL	73	27	37.0
			N	EXECUTIVE ACADEMY	405	221	54.6
			N	IDUTYWA SCHOOL OF EXCELLENCE	568	305	53.7
			N	WILOVALE NSC PRIVATE CENTRE	0	0	0.0
			Y	COLOSA SENIOR SECONDARY SCHOOL	86	71	82.6
			Y	JS SKENJANA SENIOR SECONDARY SCHOOL	179	165	92.2
	WESTERN	GRAAFF-REINET	N	ABERDEEN SENIOR SECONDARY SCHOOL	8	7	87.5
			N	AEROVILLE SENIOR SECONDARY SCHOOL	107	83	77.6
			N	ASHERVILLE SENIOR SECONDARY SCHOOL	89	44	49.4
			N	CAREL DU TOIT HIGH SCHOOL	24	5	20.8
			N	GCINIBUZWE COMBINED SCHOOL	21	13	61.9
			N	Hoër VOLKSKOOL	61	61	100.0
			N	Hoërskool JANSENVILLE	29	29	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	WESTERN	GRAAFF-REINET	N	JOHNSON NQONQOZA SENIOR SECONDARY SCHOOL	69	31	44.9
			N	KLIPPLAAT SENIOR SECONDARY SCHOOL	10	1	10.0
			N	NQWEBA SENIOR SECONDARY SCHOOL	39	27	69.2
			N	PEARSTON SENIOR SECONDARY SCHOOL	33	25	75.8
			N	SPANDAU SENIOR SECONDARY SCHOOL	151	95	62.9
			N	UNION HIGH SCHOOL	66	65	98.5
			N	WILLOWMORE SENIOR SECONDARY SCHOOL	42	39	92.9
			N	COOKHOUSE SENIOR SECONDARY SCHOOL	12	6	50.0
			Y	GILL COLLEGE	53	46	86.8
		GRAHAMSTOWN	N	ALEXANDRIA HIGH SCHOOL	23	20	87.0
			N	BENJAMIN MAHLASELA SECONDARY SCHOOL	7	2	28.6
			N	GRAEME COLLEGE BOYS HIGH	59	58	98.3
			N	HENDRICK KANISE COMBINED SCHOOL	12	12	100.0
			N	IKAMVALESIZWE COMBINED SCHOOL	36	11	30.6
			N	KHUTLISO DANIELS SECONDARY SCHOOL	16	9	56.3
			N	KUYASA COMBINED SCHOOL	44	31	70.5
			N	MARY WATER HIGH SCHOOL	89	66	74.2
			N	NOMBULELO SECONDARY SCHOOL	133	95	71.4
			N	NOMZAMO SECONDARY SCHOOL	46	13	28.3
			N	NTSIKA SECONDARY SCHOOL	47	20	42.6
			N	Hoërskool P.J OLIVIER	21	11	52.4
			N	PORT ALFRED HIGH SCHOOL	68	66	97.1
			N	RIBEECK EAST PUBLIC SCHOOL	7	0	0.0
			N	SHAW PARK COMBINED SCHOOL	5	5	100.0
			N	T.E.M. MRWETYANA SENIOR SECONDARY SCHOOL	41	23	56.1
			N	UKHANYO SECONDARY SCHOOL	53	10	18.9
			N	VELILE SENIOR SECONDARY SCHOOL	18	15	83.3
			N	VICTORIA GIRLS HIGH SCHOOL	66	66	100.0
			Y	NATHANIEL NYALUZA SECONDARY SCHOOL	91	24	26.4
			Y	NOMPUCUKO COMBINED SCHOOL	19	10	52.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	WESTERN	PORT ELIZABETH	N	ALEXANDER ROAD HIGH SCHOOL	194	192	99.0
			N	Hoërskool ANDREW RABIE	73	73	100.0
			N	ARCADIA SENIOR SECONDARY SCHOOL	127	78	61.4
			N	BETHELSDORP COMPREHENSIVE SCHOOL	195	108	55.4
			N	BOOYSEN PARK SECONDARY SCHOOL	68	29	42.6
			N	CAPE RECIFE HIGH SCHOOL	20	19	95.0
			N	CHAPMAN HIGH SCHOOL	139	128	92.1
			N	CHATTY SENIOR SECONDARY SCHOOL	115	66	57.4
			N	MORNINGSIDE HIGH SCHOOL	94	62	66.0
			N	CHUBEKILE SENIOR SECONDARY SCHOOL	35	28	80.0
			N	CINGANI HIGH SCHOOL	104	64	61.5
			N	LAWSON BROWN HIGH	136	131	96.3
			N	COLLEGIATE GIRLS HIGH SCHOOL	130	128	98.5
			N	LINKSIDE HIGH SCHOOL	140	136	97.1
			N	COSELELANI SENIOR SECONDARY SCHOOL	33	29	87.9
			N	COWAN HIGH SCHOOL	181	70	38.7
			N	DDT JABAVU HIGH SCHOOL	92	13	14.1
			N	DAVID LIVINGSTONE SENIOR SECONDARY	45	33	73.3
			N	Hoërskool D.F MALHERBE	92	89	96.7
			N	E.Z KABANE HIGH SCHOOL	72	19	26.4
			N	ED-U-COLLEGE HIGH SCHOOL	57	46	80.7
			N	Hoërskool FRAMESBY	216	214	99.1
			N	GELVANDALE HIGH SCHOOL	186	117	62.9
			N	GQEBERA SENIOR SECONDARY SCHOOL	40	8	20.0
			N	GREY BOYS SCHOOL	152	151	99.3
			N	HILLSIDE SECODARY SCHOOL	97	44	45.4
			N	Hoërskool CILLIE SCHOOL	105	98	93.3
			N	ITHEMBELIHLE COMPREHENSIVE SCHOOL	138	31	22.5
			N	JAMES JOLOBE SENIOR SECONDARY SCHOOL	152	41	27.0
			N	KHUMBULANI HIGH SCHOOL	89	66	74.2
			N	LOYISO SENIOR SECONDARY SCHOOL	91	27	29.7
			N	LUNGISA HIGH SCHOOL	108	65	60.2
			N	LWANDLEKAZI HIGH SCHOOL	34	16	47.1
			N	LWAZILWETHU SENIOR SECONDARY SCHOOL	38	9	23.7
			N	MASIBAMBANE SENIOR SECONDARY SCHOOL	108	39	36.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	WESTERN	PORT ELIZABETH	N	MASIPHATHISANE SENIOR SECONDARY SCHOOL	295	163	55.3
			N	MFESANE SENIOR SECONDARY SCHOOL	92	39	42.4
			N	MOTHERWELL HIGH SCHOOL	77	33	42.9
			N	MZONTSUNDU SENIOR SECONDARY SCHOOL	57	31	54.4
			N	NCEDO SENIOR SECONDARY SCHOOL	98	50	51.0
			N	NDYEBO SENIOR SECONDARY SCHOOL	121	87	71.9
			N	NDZONDELELO HIGH SCHOOL	123	61	49.6
			N	NEWELL PUBLIC SECONDARY SCHOOL	127	70	55.1
			N	NEWTON TECHNICAL HIGH SCHOOL	146	112	76.7
			N	Hoërskool OTTO DU PLESSIS	140	120	85.7
			N	PATERSON HIGH SCHOOL	74	66	89.2
			N	PEARSON HIGH SCHOOL	142	134	94.4
			N	PHAKAMISA SENIOR SECONDARY SCHOOL	53	20	37.7
			N	QAPHELANI SENIOR SECONDARY SCHOOL	117	29	24.8
			N	SEK MQHAYI SENIOR SECONDARY SCHOOL	29	9	31.0
			N	SAKHISIZWE SENIOR SECONDARY SCHOOL	35	22	62.9
			N	SANCTOR HIGH SCHOOL	131	92	70.2
			N	SOPHAKAMA SENIOR SECONDARY SCHOOL	37	10	27.0
			N	SOQHAYISA SENIOR SECONDARY SCHOOL	34	30	88.2
			N	ST JAMES SECONDARY SCHOOL	72	45	62.5
			N	TAMSANQA SECONDARY SCHOOL	33	9	27.3
			N	TEMBALABANTU SENIOR SECONDARY SCHOOL	26	9	34.6
			N	THUBELIHLE SENIOR SECONDARY SCHOOL	82	14	17.1
			N	TYHILULWAZI SENIOR SECONDARY SCHOL	116	57	49.1
			N	VICTORIA PARK HIGH SCHOOL	216	215	99.5
			N	VULUMZI SENIOR SECONDARY SCHOOL	103	24	23.3
			N	WESTERING HIGH SCHOOL	163	162	99.4
			N	WESTVILLE SECONDARY SCHOOL	113	69	61.1
			N	WALMER HIGH SCHOOL	110	59	53.6
			N	KHANYISA SCHOOL FOR THE BLIND	0	0	0.0
			N	NORTHERN LIGHTS SCHOOL	14	13	92.9
			N	THEODOR HERZL HIGH SCHOOL	33	33	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	WESTERN	PORT ELIZABETH	N	THE HILL COLLEGE	33	33	100.0
			N	KWAMAGXAKI HIGH SCHOOL	181	61	33.7
			N	ETHEMBENI ENRICHMENT CENTRE	71	70	98.6
			N	BERTRAM SECONDARY SCHOOL	139	73	52.5
			N	KABEGA CHRISTELIKE SKOOL	14	10	71.4
			N	BRYLIN HIGH SCHOOL	20	17	85.0
			N	INSIGHT LEARNING CENTRE & COLLEGE	21	19	90.5
			N	NASRUDDIN ISLAMIC HIGH SCHOOL	26	26	100.0
			N	ALGOA COLLEGE	0	0	0.0
			N	ST ALBANS SCHOOL	12	1	8.3
			Y	DOUGLAS MBOPA SENIOR SECONDARY SCHOOL	217	124	57.1
			Y	IKHWEZI LOMSO COMPREHENSIVE SCHOOL	187	119	63.6
			Y	KWAZAKHELE HIGH SCHOOL	165	56	33.9
			Y	ST THOMAS SENIOR SECONDARY SCHOOL	199	148	74.4
			Y	WOOLHOPE SECONDARY SCHOOL	157	122	77.7
		UITENHAGE	N	Hoërskool DESPATCH	168	155	92.3
			N	GAMBLE STREET SECONDARY SCHOOL	80	39	48.8
			N	HANKEY SENIOR SECONDARY SCHOOL	66	38	57.6
			N	BRANDWAG HIGH SCHOOL	175	174	99.4
			N	Hoërskool MC LACHLAN	15	15	100.0
			N	HUMANSDORP SENIOR SECONDARY SCHOOL	193	189	97.9
			N	JOHN WALTON SECONDARY SCHOOL	92	55	59.8
			N	KIRKWOOD HIGH SCHOOL	27	27	100.0
			N	LIMEKHAYA SECONDARY SCHOOL	66	58	87.9
			N	LUNGISO PUBLIC HIGH SCHOOL	51	20	39.2
			N	MARY MOUNT RC SECONDARY SCHOOL	56	51	91.1
			N	MC CARTHY COMPREHENSIVE SCHOOL	97	59	60.8
			N	MLUNGISI PERFECTOR SENIOR SECONDARY	35	11	31.4
			N	MOLLY BLACKBURN SENIOR SECONDARY SCHOOL	165	122	73.9
			N	MOSES MADIBA SENIOR SECONDARY SCHOOL	40	14	35.0
			N	MUIR COLLEGE BOYS HIGH SCHOOL	73	73	100.0
			N	Hoërskool NICO MALAN	192	192	100.0
			N	NKULULEKO SENIOR SECONDARY SCHOOL	121	56	46.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
EASTERN CAPE	WESTERN	UITENHAGE	N	QHAYIYALETU F.E.T.	29	18	62.1
			N	RIEBEEK COLLEGE GIRLS HIGH SCHOOL	88	88	100.0
			N	ROCKLANDS INTERMEDIATE SCHOOL	26	22	84.6
			N	SAMKELWE SENIOR SECONDARY SCHOOL	62	21	33.9
			N	SANDISULWAZI HIGH SCHOOL	29	17	58.6
			N	SISONKE SENIOR SECONDARY SCHOOL	147	24	16.3
			N	SOLOMON MAHLANGU HIGH SCHOOL	202	41	20.3
			N	ST COLMCILLE SENIOR SECONDARY SCHOOL	51	31	60.8
			N	STRELITZIA HIGH SCHOOL	92	83	90.2
			N	THANDUXOLO SENIOR SECONDARY SCHOOL	45	15	33.3
			N	TINARA HIGH SCHOOL	47	17	36.2
			N	UITENHAGE SENIOR SECONDARY SCHOOL	187	146	78.1
			N	V.M KWINANA SENIOR SECONDARY SCHOOL	18	18	100.0
			N	ZANOLWAZI SENIOR SECONDARY SCHOOL	40	10	25.0
			N	DANIEL PIERNAAR THS	158	149	94.3
			N	PATENSIE SECONDARY SCHOOL	6	5	83.3
			N	PAUL SAUER HIGH SCHOOL	26	25	96.2
			Y	PHAPHANI SENIOR SECONDARY SCHOOL	50	30	60.0
FREE STATE	FEZILE DABI	REGION 1	N	RETSHEDISITSWE SECONDARY SCHOOL	95	67	70.5
			N	QALABOTJHA SECONDARY SCHOOL	93	46	49.5
			N	REFENG THABO SECONDARY SCHOOL	70	36	51.4
			N	MFUNDO THUTO SECONDARY SCHOOL	92	69	75.0
			N	TWEELING COMMERCIAL SCHOOL	42	41	97.6
			N	VILLIERS COMMERCIAL SCHOOL	19	18	94.7
			N	WILGERIVIER COMMERCIAL SCHOOL	43	43	100.0
			N	TSEBO-ULWAZI SECONDARY SCHOOL	105	62	59.0
			N	METSIMATLE SECONDARY SCHOOL	39	25	64.1
			N	PHEHELLANG SECONDARY SCHOOL	39	27	69.2
			N	BARNARD MOLOKOANE SECONDARY SCHOOL	104	79	76.0
			N	YAKHISISWE SECONDARY SCHOOL	98	61	62.2
			N	BOITLAMO SECONDARY SCHOOL	99	45	45.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	FEZILE DABI	REGION 1	N	WEIVELD A SECONDARY SCHOOL	49	48	98.0
			N	PARYS SKOOL SECONDARY SCHOOL	72	68	94.4
			N	IKETSETSENG COMMERCIAL SECONDARY SCHOOL	118	74	62.7
			N	LE NOTSI SECONDARY SCHOOL	47	33	70.2
			N	CEDAR SECONDARY SCHOOL	68	54	79.4
			N	VAAL CHRISTIAN CI/SCHOOL	47	45	95.7
			N	NOMSA SECONDARY SCHOOL	90	56	62.2
			N	AFRIKAANSE HSKOOL SASOLBURG	140	135	96.4
			N	VAALPARK SECONDARY SCHOOL	60	53	88.3
			N	HTS SASOLBURG	113	91	80.5
			N	KAHOBOTJHA-SAKUBUSHA SECONDARY SCHOOL	43	32	74.4
			N	BONGANE-LEBOHANG SECONDARY SCHOOL	30	27	90.0
			Y	FALESIZWE SECONDARY SCHOOL	117	66	56.4
			Y	NKGOPOLENG SECONDARY SCHOOL	139	101	72.7
			Y	PELE-YA-PELE SECONDARY SCHOOL	92	42	45.7
			Y	SASOLBURG SECONDARY SCHOOL	163	158	96.9
	FEZILE DABI	REGION 2	N	NAMPO A SECONDARY SCHOOL	25	25	100.0
			N	SEDIBA-THUTO SECONDARY SCHOOL	95	74	77.9
			N	PHIRITONA SECONDARY SCHOOL	168	129	76.8
			N	HEILBRON COMMERCIAL SCHOOL	33	33	100.0
			N	KWAKWATSI SECONDARY SCHOOL	44	23	52.3
			N	SAREL CILLIERS COMMERCIAL SCHOOL	20	20	100.0
			N	KANANELO SECONDARY SCHOOL	124	49	39.5
			N	THAKAMESO COMMERCIAL SCHOOLS	61	41	67.2
			N	MOTSWELA SECONDARY SCHOOL	111	57	51.4
			N	PHEPHETSO SECONDARY SCHOOL	110	72	65.5
			N	BODIBENG SECONDARY SCHOOL	80	36	45.0
			N	NGWATHE SECONDARY SCHOOL	58	37	63.8
			N	AFRIKAANSE HSKOOL KROONSTAD	101	101	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	FEZILE DABI	REGION 2	N	KROONSTAD COMMERCIAL SECONDARY SCHOOL	121	121	100.0
			N	BRENT PARK COMMERCIAL SCHOOL	41	32	78.0
			N	ZENITH CI/SCHOOL	36	33	91.7
			N	CALCULUS KOLLEGE CI/ SCHOOL	36	31	86.1
			N	JSM SETILOANE SECONDARY SCHOOL	16	5	31.3
			N	MATLWANGTLWANG SECONDARY SCHOOL	84	45	53.6
			N	STEYNSRUS COMMERCIAL SCHOOL	49	46	93.9
			N	REBATLA THUTO SECONDARY SCHOOL	30	23	76.7
			N	THABANG SECONDARY SCHOOL	96	45	46.9
			N	REHAUHETSWE A SECONDARY SCHOOL	77	33	42.9
			N	KGOLAGANO SECONDARY SCHOOL	112	63	56.3
			N	SALOMON SENEKAL COMMERCIAL SCHOOL	21	21	100.0
			N	KGABARENG TECHINICAL SCHOOL	16	6	37.5
			N	BOIPHILELO SECONDARY SCHOOL	34	23	67.6
			N	SAMUEL SEBEGO PAKI SECONDARY SCHOOL	115	37	32.2
			Y	DR REGINALD CINGO C SECONDARY SCHOOL	161	69	42.9
	LEJWELE-PUTSWA	REGION 1	N	ARAMELA COMMERCIAL SCHOOL	38	31	81.6
			N	BOSHOF COMMERCIAL SCHOOL	88	85	96.6
			N	SENZILE COMMERCIAL SCHOOL	79	64	81.0
			N	KGHOLOLOSEGO SECONDARY SCHOOL	42	27	64.3
			N	MOPHATE SECONDARY SCHOOL	107	59	55.1
			N	OZIEL SELELE COMMERCIAL SECONDARY SCHOOL	52	33	63.5
			N	MAMELLANG-THUTO SECONDARY SCHOOL	111	60	54.1
			N	DIPHETOHO SECONDARY SCHOOL	50	23	46.0
			N	BOTHAVILLE SECONDARY SCHOOL	51	51	100.0
			N	KAGISANO COMMERCIAL SCHOOL	16	16	100.0
			N	HANOVER CF SCHOOL	14	9	64.3
			N	BULTFONTEIN COMMERCIAL SCHOOL	19	19	100.0
			N	RAINBOW SECONDARY SCHOOL	155	116	74.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	LEJWELE-PUTSWA	REGION 1	N	TIKWANE COMMERCIAL SECONDARY SCHOOL	79	42	53.2
			N	HOOPSTAD COMMERCIAL SCHOOL	16	16	100.0
			N	RELEKILE SECONDARY SCHOOL	69	34	49.3
			N	PHEHELLO SECONDARY SCHOOL	143	97	67.8
			N	REARABETSWE SECONDARY SCHOOL	110	57	51.8
			N	MOSALA SECONDARY SCHOOL	104	46	44.2
			N	SEQHOBONG SECONDARY SCHOOL	78	49	62.8
			N	ELDORET SECONDARY SCHOOL	82	42	51.2
			N	WESSEL MAREE SECONDARY SCHOOL+E1084+E2924	51	51	100.0
			N	KUTLOANONG SECONDARY SCHOOL	135	83	61.5
			N	LA WESI SECONDARY SCHOOL	76	42	55.3
			N	JC MOTUMI SECONDARY SCHOOL	65	36	55.4
			N	EDMUND RICE SCHOOL	13	13	100.0
			N	ITOKISETSENG CF SCHOOL	5	5	100.0
			N	ITHABELENG SECONDARY SCHOOL	101	65	64.4
			N	MONYAKENG SECONDARY SCHOOL	32	24	75.0
			N	SANDVELD COMMERCIAL SCHOOL	19	19	100.0
			N	IPHATELENG SECONDARY SCHOOL	25	18	72.0
			Y	REPHOLOSITSWE SECONDARY SCHOOL	103	66	64.1
		REGION 2	N	REFIHLETSE COMMERCIAL SCHOOL	16	9	56.3
			N	AKADEMIA SECONDARY SCHOOL	99	82	82.8
			N	STAATSPRES. SWART COMMERCIAL SCHOOL	40	40	100.0
			N	BAHALE SECONDARY SCHOOL	110	40	36.4
			N	HENNENMAN SECONDARY SCHOOL	40	40	100.0
			N	TAIWE SECONDARY SCHOOL	87	65	74.7
			N	CONCORDIA SECONDARY SCHOOL	95	56	58.9
			N	THEUNISSEN COMMERCIAL SCHOOL	25	25	100.0
			N	MATSERIPE SECONDARY SCHOOL	165	85	51.5
			N	MAMELLO SECONDARY SCHOOL	125	119	95.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	LEJWELE-PUTSWA	REGION 2	N	REATLEHILE SECONDARY SCHOOL	90	54	60.0
			N	HARMONIE SECONDARY SCHOOL	102	79	77.5
			N	HENTIE CILLIERS HIGH SCHOOL	108	107	99.1
			N	MELODING SECONDARY SCHOOL	80	64	80.0
			N	LEBOGANG SECONDARY SCHOOL	135	97	71.9
			N	THOTAGAUTA SECONDARY SCHOOL	114	87	76.3
			N	LENAKENG TECHNICAL SCHOOL	45	30	66.7
			N	LEPHOLA COMMERCIAL SCHOOLS	117	59	50.4
			N	NANABOLELA 1 SECONDARY SCHOOL	72	54	75.0
			N	ED-U-COLLEGE WELKOM CI/ SCHOOL	56	38	67.9
			N	WELKOM-GIMNASIUM SECONDARY SCHOOL	145	144	99.3
			N	GOUDVELD SECONDARY SCHOOL	151	151	100.0
			N	RIEBEECKSTAD SECONDARY SCHOOL	89	85	95.5
			N	UNITAS COMMERCIAL SCHOOLS	103	67	65.0
			N	HTS WELKOM	85	77	90.6
			N	WELKOM SECONDARY SCHOOL	84	46	54.8
			N	LETSETE SECONDARY SCHOOL	85	55	64.7
			N	RHEEDER PARK COMBINED SCHOOL	39	24	61.5
			N	LEKGARIETSE	51	39	76.5
			N	NALEDI-YA-BOTJABELA SECONDARY SCHOOL	54	30	55.6
			N	WINBURG COMMERCIAL SCHOOL	32	29	90.6
			N	IPOPENG SECONDARY SCHOOL	47	29	61.7
			Y	KHELENG SECONDARY SCHOOL	109	92	84.4
			Y	MAREMATLOU SECONDARY SCHOOL	142	129	90.8
			Y	TETO SECONDARY SCHOOL	93	67	72.0
			Y	LESEDING TECHNICAL SCHOOL	74	71	95.9
			Y	WELKOM HIGH SECONDARY SCHOOL	141	138	97.9
	MOTHEO	REGION 1	N	LEREKO SECONDARY SCHOOL	141	104	73.8
			N	IKAELELO SECONDARY SCHOOL	133	78	58.6
			N	HODISA TECHNICAL SCHOOL	188	125	66.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	MOTHEO	REGION 1	N	KAGISHO COMMERCIAL SECONDARY SCHOOL	189	129	68.3
			N	COMMTECH COMMERCIAL SECONDARY SCHOOL	114	71	62.3
			N	CALCULUS BLOEMFONTEIN SI/SCHOOL	49	42	85.7
			N	FICHARDTPARK SECONDARY SCHOOL	204	203	99.5
			N	JIM FOUCHE SECONDARY SCHOOL	176	175	99.4
			N	SAND DU PLESECONDARY SCHOOLIS SECONDARY SCHOOL	88	85	96.6
			N	HTS LOUIS BOTHA	201	181	90.0
			N	DR VILJOEN COMMERCIAL SCHOOL	52	47	90.4
			N	MARTIE DU PLESSES HIGH SCHOOL	30	30	100.0
			N	ROSENHOF HIGH SCHOOL	11	9	81.8
			N	CASTLEBRIDGE CI/SCHOOL	61	32	52.5
			N	ATLEHANG SECONDARY SCHOOL	135	92	68.1
			N	SEHUNELO SECONDARY SCHOOL	173	125	72.3
			N	VULAMASANGO SECONDARY SCHOOL	167	100	59.9
			N	MOEMEDI SECONDARY SCHOOL	141	83	58.9
			N	LEKHULONG SECONDARY SCHOOL	75	35	46.7
			N	KAELANG SECONDARY SCHOOL	130	91	70.0
			N	HEATHERDALE COMMERCIAL SECONDARY SCHOOL	171	157	91.8
			N	BAINSVLEI COMMERCIAL SCHOOL	30	24	80.0
			N	C AND N H MEISIESKOOL ORANJE	127	127	100.0
			N	GREY-KOLLEGE SECONDARY SCHOOL	219	218	99.5
			N	BLOEMFONTEIN SECONDARY SCHOOL	139	133	95.7
			N	SENTRAAL SECONDARY SCHOOL	164	149	90.9
			N	PRESIDENT STEYN COMMERCIAL SCHOOL	47	46	97.9
			N	ST ANDREW'S COMMERCIAL SCHOOL	58	58	100.0
			N	ST MICHAEL'S COMMERCIAL SCHOOL	53	53	100.0
			N	CHRISTIAN BROTHERS COLLEGE CI/SCHOOL	29	29	100.0
			N	DR. BLOK SECONDARY SCHOOL	127	61	48.0
			N	PETUNIA SECONDARY SCHOOL	146	115	78.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	MOTHEO	REGION 1	N	HEADSTART HIGH SI/ SCHOOL	104	0	0.0
			N	ACCELERATED CHRISTIAN COLLEGE SI/SCHOOL	53	40	75.5
			N	ACADEMY OF EXCELLENCE CI/SCHOOL	22	16	72.7
			N	METSIMAPHODI SECONDARY SCHOOL	109	43	39.4
			N	CHRISTIAAN DE WET COMMERCIAL SCHOOL	39	39	100.0
			N	QIBING SECONDARY SCHOOL	65	40	61.5
			N	LOUW WEPENER COMMERCIAL SCHOOL	49	30	61.2
			N	THAPELONG SECONDARY SCHOOL	35	14	40.0
			N	ST MARTIN'S COMBINED SCHOOL	8	8	100.0
			Y	ST BERNARDS SECONDARY SCHOOL	66	52	78.8
			Y	TSSOLETSE SECONDARY SCHOOL	299	253	84.6
			Y	NAVALSIG COMMERCIAL SECONDARY SCHOOL	219	197	90.0
			Y	EUNICE SECONDARY SCHOOL	164	164	100.0
				BREBNER SECONDARY SCHOOL	194	169	87.1
		REGION 2	N	KGAUHO SECONDARY SCHOOL	154	105	68.2
			N	LEFIKENG SECONDARY SCHOOL	182	100	54.9
			N	POPANO SECONDARY SCHOOL	78	52	66.7
			N	REAMOHETSE SECONDARY SCHOOL	155	82	52.9
			N	NTEMOSENG SECONDARY SCHOOL	115	79	68.7
			N	LERATONG SECONDARY SCHOOL	249	170	68.3
			N	SENAKANGWEDI SECONDARY SCHOOL	198	77	38.9
			N	NTUMEDISENG SECONDARY SCHOOL	110	78	70.9
			N	MPATLENG SECONDARY SCHOOL	125	85	68.0
			N	BLOEMFONTEIN SOUTH HIGH SECONDARY SCHOOL	99	56	56.6
			Y	KGORATHUTO SECONDARY SCHOOL	180	90	50.0
			Y	SEEMAHLE SECONDARY SCHOOL	263	224	85.2
			Y	SETJHABA-SE-MAKETSE COMMERCIAL SCHOOL	137	100	73.0
			Y	LENYORA LA THUTO COMM SECONDARY SCHOOL	157	130	82.8
		REGION 3	N	TWEESPRUIT COMMERCIAL SCHOOL	39	29	74.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	MOTHEO	REGION 3	N	REUTLWAHETSE SECONDARY SCHOOL	60	27	45.0
			N	UNICOM A SECONDARY SCHOOL	58	50	86.2
			N	EXCELSIOR COMMERCIAL SCHOOL	22	17	77.3
			N	THABA PATCHOA COMBINED SCHOOL	19	4	21.1
			N	LADYBRAND SECONDARY SCHOOL	52	50	96.2
			N	SEHLABENG SECONDARY SCHOOL	114	69	60.5
			N	ITOKISETSENG BOKAMOSO SECONDARY SCHOOL	50	33	66.0
			N	MOROKA SECONDARY SCHOOL	104	80	76.9
			N	MARIASDAL SECONDARY SCHOOL	70	61	87.1
			N	GORONYANE SECONDARY SCHOOL	108	93	86.1
			N	SEDITI SECONDARY SCHOOL	100	69	69.0
			N	CHRISTIAN LIPHOKO I SCHOOL	63	45	71.4
			N	PHETOGANE SECONDARY SCHOOL	112	81	72.3
			N	STRYDOM SECONDARY SCHOOL	64	57	89.1
			N	TLOTLANANG COMMERCIAL SCHOOL	60	36	60.0
			N	ALBERT MOROKA SECONDARY SCHOOL	92	81	88.0
			N	BARTIMEA SCHOOL FOR THE DEAF AND BLIND	11	10	90.9
			Y	LE RENG SECONDARY SCHOOL	120	100	83.3
			Y	RT MOKGOPA SECONDARY SCHOOL	147	102	69.4
	THABO MOFUT-SANYANA	REGION 1	N	THABO-THOKOZA SECONDARY SCHOOL	124	95	76.6
			N	GLENASH CF SCHOOL	16	16	100.0
			N	BETHLEHEM COMMERCIAL SECONDARY SCHOOL	81	42	51.9
			N	NKARABENG SECONDARY SCHOOL	81	63	77.8
			N	VOORTREKKER SECONDARY SCHOOL	132	132	100.0
			N	WITTEBERG SECONDARY SCHOOL	121	121	100.0
			N	RETIEF COMMERCIAL SCHOOL	81	75	92.6
			N	EE MONESE COMMERCIAL SCHOOL	131	96	73.3
			N	MORITING WA THUTO SECONDARY SCHOOL	82	61	74.4
			N	TSHEPANG SECONDARY SCHOOL	106	80	75.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	THABO MOFUT-SANYANA	REGION 1	N	CLOCOLAN SECONDARY SCHOOL	43	38	88.4
			N	MARALLANENG SECONDARY SCHOOL	74	55	74.3
			N	TLOTLISONG NO1 SECONDARY SCHOOL	104	49	47.1
			N	BOITUMELO SECONDARY SCHOOL	156	77	49.4
			N	TAUNG SECONDARY SCHOOL	36	13	36.1
			N	FICKSBURG COMMERCIAL SECONDARY SCHOOL	106	104	98.1
			N	MJ MOHLAHLI SECONDARY SCHOOL	39	32	82.1
			N	IPOKELLENG SECONDARY SCHOOL	106	82	77.4
			N	TLOKOLA SECONDARY SCHOOL	71	64	90.1
			N	MARQUARD COMMERCIAL SCHOOL	28	23	82.1
			N	REKGOTSOSETSE SECONDARY SCHOOL	90	63	70.0
			N	LIBERTAS CF SCHOOL	25	16	64.0
			N	PAUL ERASMUS SECONDARY SCHOOL	59	58	98.3
			Y	NTSU SECONDARY SCHOOL	182	156	85.7
			Y	TIISSETSANG SECONDARY SCHOOL	166	121	72.9
			Y	ITHABISENG SECONDARY SCHOOL	253	83	32.8
		REGION 2	N	HARRISMITH SECONDARY SCHOOL	106	72	67.9
			N	IPHONDLE SECONDARY SCHOOL	136	99	72.8
			N	SEOTLONG A SECONDARY SCHOOL	89	57	64.0
			N	HARRISMITH Hoërskool SECONDARY SCHOOL	109	101	92.7
			N	DIRKIE UYS COMMERCIAL SCHOOL	14	11	78.6
			N	NEW HORIZON COLLEGE SI/ SCHOOL	97	97	100.0
			N	MANTHATISI SECONDARY SCHOOL	49	37	75.5
			N	METSI-MATSHO SECONDARY SCHOOL	85	35	41.2
			N	MOHALADITWE SECONDARY SCHOOL	236	48	20.3
			N	MOOKODI SECONDARY SCHOOL	134	61	45.5
			N	MASOPHA SECONDARY SCHOOL	31	18	58.1
			N	MAANANKOE SECONDARY SCHOOL	51	25	49.0
			N	RANTSANE SECONDARY SCHOOL	111	79	71.2
			N	MOLAPO SECONDARY SCHOOL	178	83	46.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	THABO MOFUT-SANYANA	REGION 2	N	HLAJOANE SECONDARY SCHOOL	21	12	57.1
			N	MMATHABO SECONDARY SCHOOL	141	108	76.6
			Y	SASAMALA SECONDARY SCHOOL	114	107	93.9
			Y	LERATO UTHANDO COMMERCIAL SECONDARY SCHOOL	159	91	57.2
			Y	PHOFUNG SECONDARY SCHOOL	84	44	52.4
			Y	TSHOLO SECONDARY SCHOOL	124	92	74.2
		REGION 3	N	ED-U-COLLEGE QQ SI/ SCHOOL	44	41	93.2
			N	TSEKI SECONDARY SCHOOL	27	17	63.0
			N	LEKGULO SECONDARY SCHOOL	78	42	53.8
			N	SEKGUTLONG SECONDARY SCHOOL	114	107	93.9
			N	DINARE SECONDARY SCHOOL	66	44	66.7
			N	MOHATO SECONDARY SCHOOL	105	65	61.9
			N	MAKGABANE SECONDARY SCHOOL	25	18	72.0
			N	KOALI SECONDARY SCHOOL	80	57	71.3
			N	NTHABISENG SECONDARY SCHOOL	81	45	55.6
			N	MAKABELANE COMMERCIAL SECONDARY SCHOOL	184	44	23.9
			N	REAHOLA SECONDARY SCHOOL	40	23	57.5
			N	DIKWENA SECONDARY SCHOOL	37	17	45.9
			N	SELELEKELA SECONDARY SCHOOL	72	41	56.9
			N	TSHIBOLLO SECONDARY SCHOOL	122	44	36.1
			N	THOKOANA MAKOTA SECONDARY SCHOOL	114	57	50.0
			N	MOTEKA SECONDARY SCHOOL	176	93	52.8
			N	NKHOBISO SECONDARY SCHOOL	85	68	80.0
			N	TSEBO SECONDARY SCHOOL	69	61	88.4
			N	CLUBVIEW SECONDARY SCHOOL	71	34	47.9
			N	BLUEGUMBOSCH SECONDARY SCHOOL	76	35	46.1
			N	MOSIUOA LEKOTA SECONDARY SCHOOL	91	63	69.2
			Y	BEACON SECONDARY SCHOOL	82	80	97.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	THABO MOFUT-SANYANA	REGION 3	Y	MAMPOI SECONDARY SCHOOL	173	135	78.0
			Y	THALABODIBA SECONDARY SCHOOL	118	92	78.0
			Y	THAHAMESO SECONDARY SCHOOL	104	37	35.6
			Y	KGOLATHUTO SECONDARY SCHOOL	150	139	92.7
			Y	TLHORONG SECONDARY SCHOOL	143	93	65.0
	THABO MOFUT-SANYANA	REGION 4	N	PHUKALLA SECONDARY SCHOOL	92	52	56.5
			N	IKAHENG ZAKHENI SECONDARY SCHOOL	71	51	71.8
			N	LERATSWANA SECONDARY SCHOOL	48	21	43.8
			N	LINDLEY COMMERCIAL SCHOOL	31	30	96.8
			N	KWETLISONG SECONDARY SCHOOL	84	55	65.5
			N	LEIFO IZIKO SECONDARY SCHOOL	78	49	62.8
			N	KGOTSO-UXOLO SECONDARY SCHOOL	123	80	65.0
			N	REITZ COMMERCIAL SCHOOL	34	34	100.0
			N	EVUNGWINI SECONDARY SCHOOL	90	59	65.6
			N	ESIZIBENI SECONDARY SCHOOL	84	28	33.3
			N	INTUTHUKO-KATLEHO SECONDARY SCHOOL	81	42	51.9
			N	VREDE COMMERCIAL SCHOOL	22	22	100.0
	XHARIEP	REGION 1	N	WONGALETHU SECONDARY SCHOOL	27	19	70.4
			N	SPRINGFONTEIN SECONDARY SCHOOL	40	28	70.0
			N	PELLISECONDARY SCHOOLIER COMMERCIAL SCHOOL	13	13	100.0
			N	ALBERTINA SISULU SECONDARY SCHOOL	51	35	68.6
			N	EDENBURG (REITZ-STEYNSTR) COMMERCIAL SCHOOL	14	14	100.0
			N	OLIEN SECONDARY SCHOOL	79	69	87.3
			N	LUCKHOFF COMMERCIAL SCHOOL	16	11	68.8
			N	IKANYEGENG COMMERCIAL SCHOOL	20	12	60.0
			N	JACOBSDAL LANDBOUSKOOL	72	71	98.6
			N	PANORAMA COMMERCIAL SCHOOL	16	16	100.0
			N	BOARAMELO COMMERCIAL SCHOOL	52	30	57.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
FREE STATE	XHARIEP	REGION 1	N	REIKAELETSE SECONDARY SCHOOL	52	38	73.1
			N	KOFFIEFONTEIN COMMERCIAL SCHOOL	15	15	100.0
			N	KOFFIEFONTEIN INTERMEDIATE SCHOOL	62	34	54.8
			N	AJC JOOSTE COMMERCIAL SCHOOL	12	12	100.0
			N	IPETLENG SECONDARY SCHOOL	80	52	65.0
			N	PHILIPPOLIS SECONDARY SCHOOL	34	32	94.1
			N	BEANG TSE MOLEMO SECONDARY SCHOOL	36	29	80.6
			N	HENDRIK POTGIETER A SCHOOL	22	21	95.5
			N	THABO-VUYO SECONDARY SCHOOL	110	60	54.5
			N	RELEBOHILE SIBULELE COMMERCIAL SCHOOL	48	35	72.9
			N	TROMPSBURG SECONDARY SCHOOL	25	23	92.0
			N	ZASTRON COMMERCIAL SCHOOL	18	18	100.0
			Y	LERE LA THUTO SECONDARY SCHOOL	110	63	57.3
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	EKURHULENI NORTH DISTRICT	N	PRIMROSE HIGH SCHOOL	112	98	87.5
			N	ERCEP COLLEGE	20	18	90.0
			N	OOS-RAND AKADEMIE	9	9	100.0
			N	MARANATHA CHRISTIAN	28	28	100.0
			N	ASHBURY SCHOOL	23	20	87.0
			N	BENONI MUSLIM SCHOOL	34	34	100.0
			N	EAST RAND SCHOOL OF ARTS	72	57	79.2
			N	BERTHARRY ENGLISH PRIVATE SCHOOL	39	36	92.3
			N	OXFORD COMBINED COLLEGE	71	52	73.2
			N	TEMBISA WEST	125	81	64.8
			N	GLOBAL SEC COLLEGE	83	43	51.8
			N	PHOMOLONG	241	157	65.1
			N	ARMOUR FOUNDATION LEARNING INSTITUTE	23	21	91.3
			N	NASHVILLE CHRISTIAN COLLEGE	11	7	63.6
			N	BENONI CHRISTIAN SCHOOL	2	2	100.0
			N	INFINITY INTERNATIONAL ACADEMY	3	2	66.7
			N	LIVERPOOL SECONDARY SCHOOL	211	200	94.8
			N	WILLIAM HILLS SECONDARY SCHOOL	140	105	75.0
			N	BENONI HIGH SCHOOL	273	273	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	EKURHULENI NORTH DISTRICT	N	GEKOMBINEERDE SKOOL NOORDERLIG	79	70	88.6
			N	Hoërskool BRANDWAG	174	173	99.4
			N	Hoërskool HANS MOORE	118	107	90.7
			N	KATHSTAN COLLEGE	22	22	100.0
			N	WORDSWORTH HIGH SCHOOL	136	136	100.0
			N	EPHES MAMKELI SEC SCHOOL	125	82	65.6
			N	BENONI EDUCATIONAL COLLEGE	125	117	93.6
			N	DINOTO TECHNICAL SECONDARY	115	88	76.5
			N	ETWATWA SECONDARY SCHOOL	179	125	69.8
			N	LESIBA SECONDARY SCHOOL	254	226	89.0
			N	MABUYA SECONDARY SCHOOL	230	197	85.7
			N	UNITY SECONDARY SCHOOL	163	142	87.1
			N	ST FRANCIS COLLEGE	46	46	100.0
			N	PETIT HIGH SCHOOL	145	125	86.2
			N	BEDFORDVIEW HIGH SCHOOL	61	55	90.2
			N	DAWNVIEW HIGH SCHOOL	128	128	100.0
			N	HS EDENVALE (DOWERGLEN)	35	34	97.1
			N	Hoërskool GOUDRIF	131	130	99.2
			N	Hoërskool VRYBURGER HIGH SCHOOL	97	83	85.6
			N	MASISEBENZE COMPREHENSIVE SCHOOL	153	104	68.0
			N	SIZWE SECONDARY SCHOOL	131	72	55.0
			N	Hoërskool BIRCHLEIGH	142	134	94.4
			N	Hoërskool JEUGLAND	230	224	97.4
			N	Hoërskool KEMPTON PARK	305	299	98.0
			N	RHODESFIELD TECHNICAL HIGH SCHOOL	151	128	84.8
			N	WINDSOR HOUSE ACADEMY	25	25	100.0
			N	BOITUMELONG SECONDARY SCHOOL	198	129	65.2
			N	BOKOMOSO SECONDARY SCHOOL	201	144	71.6
			N	ELITE COLLEGE	49	34	69.4
			N	ESSELEN PARK SPORT SCHOOL OF EXCELLENCE	13	3	23.1
			N	SPARTAN HIGH SCHOOL	72	67	93.1
			N	IKUSASA COMPREHENSIVE SCHOOL	186	120	64.5
			N	JIYANA SECONDARY SCHOOL	132	110	83.3
			N	MASIQHAKAZE SECONDARY SCHOOL	227	128	56.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	EKURHULENI NORTH DISTRICT	N	SUPERO COMBINED SCHOOL	27	27	100.0
			N	TERSIA KING LEARNING ACADEMY	37	36	97.3
			Y	WILLOWMOORE HIGH SCHOOL	153	152	99.3
			Y	HULWAZI SECONDARY SCHOOL	186	182	97.8
			Y	EDENGLLEN HIGH SCHOOL	231	223	96.5
			Y	EDENVALE HIGH SCHOOL	196	196	100.0
			Y	ZITIKENI SECONDARY SCHOOL	454	269	59.3
			Y	NORKEM PARK HIGH SCHOOL	217	197	90.8
			Y	SIR PIERRE VAN RYNEVELD HIGH SCHOOL	235	218	92.8
			Y	INQAYIZIVELE SECONDARY SCHOOL	173	164	94.8
			Y	TEMBISA SECONDARY SCHOOL	305	237	77.7
			Y	THUTO-KE-MAATLA COMPREHENSIVE SCHOOL	252	181	71.8
		EKURHULENI SOUTH	N	KATLEHONGTECH SECONDARY SCHOOL	106	84	79.2
			N	BALMORAL COLLEGE	30	30	100.0
			N	SUNWARD CHRISTIAN ACADEMY INDEP HIGH SCHOOL	5	5	100.0
			N	GLENBRACK JUN SECONDARY SCHOOL	83	53	63.9
			N	ZONKIZIZWE SECONDARY SCHOOL	140	69	49.3
			N	THABO-NTSAKO SECONDARY SCHOOL	100	58	58.0
			N	GREENFIELDS SECONDARY SCHOOL	113	62	54.9
			N	WINDMILLPARK SECONDARY SCHOOL	149	64	43.0
			N	IMPACT TUTORIAL CENT INDEP HIGH SCHOOL	16	15	93.8
			N	EDENPARK SECONDARY SCHOOL	135	78	57.8
			N	PALMRIDGE SECONDARY SCHOOL	151	103	68.2
			N	ALBERTON HIGH SCHOOL	208	208	100.0
			N	Hoërskool ALBERTON	176	171	97.2
			N	Hoërskool DINAMIKA	192	184	95.8
			N	PARKLANDS HIGH SCHOOL	61	58	95.1
			N	ALAFANG SECONDARY SCHOOL	156	108	69.2
			N	BUHLEBUZILE SECONDARY	157	105	66.9
			N	EKETSANG SECONDARY SCHOOL	168	129	76.8
			N	FUMANA SECONDARY SCHOOL	243	156	64.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	EKURHULENI SOUTH	N	KATLEHONG SECONDARY SCHOOL	181	71	39.2
			N	KWADUKATHOLE COMPREHENSIVE SCHOOL	51	47	92.2
			N	LETHUKUTHULA SECONDARY	164	160	97.6
			N	MPILISWENI SECONDARY SCHOOL	116	73	62.9
			N	MPONTSHENG SECONDARY SCHOOL	197	99	50.3
			N	THUTOPELE SECONDARY SCHOOL	145	98	67.6
			N	PONEGO SECONDARY SCHOOL	205	158	77.1
			N	SIJABULILE SECONDARY SCHOOL	122	103	84.4
			N	THOKO THABA SECONDARY	173	145	83.8
			N	TISETSONG SECONDARY SCHOOL	153	148	96.7
			N	WINILE SECONDARY SCHOOL	91	60	65.9
			N	Hoërskool MARAIS VILJOEN	253	251	99.2
			N	OOSRAND SECONDARY SCHOOL	103	88	85.4
			N	REIGER PARK SECONDARY SCHOOL	126	104	82.5
			N	Hoërskool DR E G JANSEN	240	240	100.0
			N	Hoërskool OOSTERLIG	151	149	98.7
			N	ERASMUS MONARENG SECONDARY SCHOOL	190	145	76.3
			N	FRANCISCAN MATRIC PROJECT	490	412	84.1
			N	ILLINGE SECONDARY SCHOOL	115	60	52.2
			N	LETHULWAZI COMPREHENSIVE SCHOOL	156	124	79.5
			N	MASITHWALISANE SECONDARY SCHOOL	300	231	77.0
			N	VOSLOORUS COMPREHENSIVE SECONDARY SCHOOL	165	101	61.2
			N	FALCONS EDUC SCHOOL	43	39	90.7
			N	PHINEAS XULU SECONDARY SCHOOL	221	167	75.6
			N	AFRIKAANSE Hoërskool GERMISTON	125	114	91.2
			N	GERMISTON HIGH SCHOOL	157	148	94.3
			N	Hoërskool ELSPARK	115	109	94.8
			N	Hoërskool ELSBURG	63	56	88.9
			N	SCHOOL OF ACHIEVEMENT/ PRESTASIESKOO	51	51	100.0
			N	GRACELAND EDUCATION CENTRE	160	95	59.4
			N	INSTITUTE STATUS ACRES SECONDARY SCHOOL	29	22	75.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	EKURHULENI SOUTH	N	CLADELTON INTERNATIONAL COL(S.A. INTER)	30	29	96.7
			Y	BRACKEN HIGH SCHOOL	186	183	98.4
			Y	LANDULWAZI COMPREHENSIVE SCHOOL	154	106	68.8
			Y	PHUMLANI SECONDARY SCHOOL	299	248	82.9
			Y	BOKSBURG HIGH SCHOOL	286	283	99.0
			Y	Hoërskool VOORTREKKER	129	129	100.0
			Y	SUNWARD PARK HIGH SCHOOL	163	160	98.2
			Y	THUTO-LESEDI SECONDARY SCHOOL	203	178	87.7
			Y	DINWIDDIE HIGH SCHOOL	139	126	90.6
			Y	RONDEBULT SECONDARY SCHOOL	100	60	60.0
		GAUTENG EAST DISTRICT	N	DIE HEUWEL CHRISTIAN SCHOOL	6	6	100.0
			N	DALPARK LEARNING ACADEMY	73	44	60.3
			N	QUANTUM SECONDARY SCHOOL	85	77	90.6
			N	TANDI ELEANOR SIBEKO SCHOOL	118	62	52.5
			N	ETWATWA SECONDARY EXT 31	57	30	52.6
			N	B.B. MYATAZA (EX ABEDNIGO MANANA)	142	96	67.6
			N	DAVEY SECONDARY SCHOOL	90	67	74.4
			N	DR HARRY GWALA SECONDARY SCHOOL	99	67	67.7
			N	HB NYATHI SECONDARY SCHOOL	122	94	77.0
			N	PHANDIMFUNDO SECONDARY SCHOOL	122	115	94.3
			N	RIVONI SECONDARY SCHOOL	162	96	59.3
			N	CAIPHUS NYOKA SECONDARY SCHOOL	69	56	81.2
			N	VEZUKHONO SECONDARY SCHOOL	51	45	88.2
			N	GELUKSDAL SECONDARY SCHOOL	186	109	58.6
			N	BRAKPAN HIGH SCHOOL	186	179	96.2
			N	Hoërskool DIE ANKER	178	168	94.4
			N	Hoërskool STOFFBERG	181	181	100.0
			N	MURIEL BRANDSKOOL	21	21	100.0
			N	MAMELLONG COMPREHENSIVE	144	127	88.2
			N	RESHOGOFADITSWE SECONDARY SCHOOL	98	73	74.5
			N	THOLULWAZI SECONDARY SCHOOL	97	77	79.4
			N	TSAKANE SECONDARY SCHOOL	161	139	86.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	GAUTENG EAST DISTRICT	N	ALRAPARK SECONDARY SCHOOL	63	36	57.1
			N	Hoërskool JOHN VORSTER	111	100	90.1
			N	NIGEL HIGH SCHOOL	163	151	92.6
			N	ESIBONELWESIHLE SECONDARY	153	81	52.9
			N	NIMROD NDEBELE SECONDARY SCHOOL	141	82	58.2
			N	ZIKHETHELE SECONDARY SCHOOL	119	59	49.6
			N	SPRINGS SECONDARY SCHOOL	109	97	89.0
			N	DR. W.K. DU PLESSIS-SKOOL	22	22	100.0
			N	EUREKA HIGH SCHOOL	168	147	87.5
			N	Hoër TEGNIESE SKOOL SPRINGS	108	90	83.3
			N	Hoërskool HUGENOTE	239	239	100.0
			N	Hoërskool JOHAN JURGENS	179	177	98.9
			N	PROTEASKOOL / SCHOOL	54	54	100.0
			N	SPRINGS BOYS HIGH SCHOOL	101	99	98.0
			N	SPRINGS GIRLS HIGH SCHOOL	132	132	100.0
			N	SPRINGS MUSLIM SCHOOL	17	17	100.0
			N	KENNETH MASEKELA SECONDARY	119	105	88.2
			N	LABAN MOTLHABI COMPREHENSIVE SCHOOL	102	67	65.7
			N	LEFA-IFA SECONDARY SCHOOL	124	75	60.5
			N	NKUMBULO SECONDARY SCHOOL	178	151	84.8
			N	PHULONG SECONDARY SCHOOL	229	113	49.3
			N	TLAKULA SECONDARY SCHOOL	131	94	71.8
			N	ZIMISELE SECONDARY SCHOOL	164	140	85.4
			N	JAMESON GIRLS HIGH SCHOOL	64	44	68.8
			Y	BUHLEBEMFUNDO SECONDARY SCHOOL	215	178	82.8
			Y	JE MALEPE SECONDARY SCHOOL	169	145	85.8
			Y	NIGEL SECONDARY SCHOOL	72	58	80.6
			Y	ASSER MALOKA SECONDARY	109	94	86.2
			Y	MOM SEBONE SECONDARY SCHOOL	153	109	71.2
		GAUTENG NORTH DISTRICT	N	EDENDALE PEPPS SCHOOL	44	41	93.2
			N	LESEDI SEC SCHOOL	39	38	97.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	GAUTENG NORTH DISTRICT	N	MPUMELELO SECONDARY SCHOOL	74	63	85.1
			N	ABBOTTS COLLEGE SILVER LAKES	122	120	98.4
			N	LINGIT JHUDU	83	46	55.4
			N	SITJHEJIWE	64	38	59.4
			N	MAHLENGA	27	14	51.9
			N	STRAUSS	38	33	86.8
			N	Hoërskool ERASMUS	130	126	96.9
			N	DAN KUTUMELA SECONDARY SCHOOL	194	123	63.4
			N	WOZANIBONE INTERM SCHOOL	43	25	58.1
			N	GEKOMBINEERDE SKOOL CULLINAN	101	99	98.0
			N	CHIPA-TABANE SECONDARY SCHOOL	118	106	89.8
			N	STAR OF HOPE SCHOOL	46	31	67.4
			Y	EKANGALA	287	191	66.6
			Y	CULTURA HIGH SCHOOL	60	53	88.3
		GAUTENG WEST DISTRICT	N	LODIRILE SEC SCHOOL	169	165	97.6
			N	CARLETON JONES HIGH SCHOOL	158	151	95.6
			N	Hoërskool CARLETONVILLE	122	122	100.0
			N	Hoërskool WONDERFONTEIN	109	85	78.0
			N	BADIRILE SECONDARY SCHOOL	183	127	69.4
			N	TSWASONGU SECONDARY SCHOOL	163	138	84.7
			N	T M LETLHAKI SEC SCHOOL	126	95	75.4
			N	RELEBOGILE SEC SCHOOL	121	90	74.4
			N	ITHUTENG SEC SCHOOL	72	43	59.7
			N	SIMUNYE SEC SCHOOL	135	82	60.7
			N	FOCHVILLE HIGH SCHOOL	131	129	98.5
			N	THUTO KITSO COMP.	129	85	65.9
			N	WEDELA TECHNICAL HIGH SCHOOL	129	97	75.2
			N	IMFUNDO SECONDARY SCHOOL	85	68	80.0
			N	Hoër TEGNIESE SKOOL N DIEDERICH	82	77	93.9
			N	Hoërskool BASTION	183	173	94.5
			N	Hoërskool BEKKER	96	95	99.0
			N	Hoërskool JAN DE KLERK	142	126	88.7
			N	Hoërskool MONUMENT	272	270	99.3
			N	Hoërskool NOORDHEUWEL	231	231	100.0
			N	TOWNVIEW HIGH SCHOOL	120	112	93.3
			N	KAGISO SECONDARY SCHOOL	144	80	55.6
			N	MAGALIESBURG STATE SCHOOL	94	67	71.3
			N	MATLA COMBINED SCHOOL	63	56	88.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	GAUTENG WEST DISTRICT	N	SCHAUMBURG COMBINED SCHOOL	28	22	78.6
			N	SG MAFESA SECONDARY SCHOOL	167	140	83.8
			N	THUTO LEFA SECONDARY SCHOOL	134	104	77.6
			N	AHMED TIMOL SECONDARY	140	118	84.3
			N	AZAADVILLIE MUSLIM SCHOOL	33	33	100.0
			N	RANDFONTEIN SECONDARY SCHOOL	158	92	58.2
			N	Hoërskool JAN VILJOEN	126	123	97.6
			N	Hoërskool RIEBEECKRAND	213	210	98.6
			N	RANDFONTEIN HIGH SCHOOL	166	166	100.0
			N	AB PHOKOMPE SECONDARY SCHOOL	203	104	51.2
			N	THUTO LEHAKWE SEC SCHOOL	165	118	71.5
			N	Hoërskool WESTONARIA	118	108	91.5
			N	KGOTHALANG SECONDARY SCHOOL	165	98	59.4
			Y	KRUGERSDORP HIGH SCHOOL	241	238	98.8
			Y	MADIBA SCHOOL	225	178	79.1
			Y	MOSUPATSELA SECONDARY SCHOOL	228	178	78.1
			Y	MANDISA SHICEKA SECONDARY SCHOOL	187	152	81.3
			Y	PHAHAMA SECONDARY SCHOOL	243	135	55.6
		JOHANNESBURG CENTRAL	N	SHREE BHARAT SHARDA MANDIR IND SCHOO	49	44	89.8
			N	AL-AQSA SCHOOL	70	70	100.0
			N	ADELAIDE TAMBO (J C MERKIN WHITE CITY	30	14	46.7
			N	ITHEMBA INSTITUTE OF TECHNOLOGY	15	15	100.0
			N	LENASIA SECONDARY SCHOOL	170	149	87.6
			N	MH JOOSUB TECHNICAL SECONDARY SCHOOL	150	140	93.3
			N	NIRVANA SECONDARY SCHOOL	220	168	76.4
			N	TOPAZ SECONDARY SCHOOL	199	128	64.3
			N	TRINITY SECONDARY SCHOOL	109	77	70.6
			N	LAVELA SECONDARY SCHOOL	139	83	59.7
			N	LENZ PUBLIC SCHOOL	122	82	67.2
			N	TETELO SECONDARY SCHOOL	126	107	84.9
			N	NUR-UL-ISLAM SCHOOL	6	6	100.0
			N	ELDORADO PARK SECONDARY SCHOOL	116	104	89.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	JOHANNESBURG CENTRAL	N	KLIPSPRUIT-WES SECONDARY SCHOOL	93	47	50.5
			N	KLIPTOWN SECONDARY SCHOOL	146	119	81.5
			N	LANCEA VALE SECONDARY SCHOOL	152	127	83.6
			N	MISSOURILAAN SECONDARY SCHOOL	135	96	71.1
			N	SILVER OAKS SECONDARY SCHOOL	220	105	47.7
			N	FOREST HIGH SCHOOL	226	172	76.1
			N	Hoërskool DIE FAKKEL	119	100	84.0
			N	Hoërskool PRESIDENT	151	150	99.3
			N	SIR JOHN ADAMSON HIGH SCHOOL	239	230	96.2
			N	ALTMONT TECHNICAL HIGH SCHOOL	151	132	87.4
			N	DR BEYERS NAUDE SECONDARY SCHOOL	70	48	68.6
			N	BHUKULANI SECONDARY SCHOOL	135	128	94.8
			N	AURORA COMPREHENSIVE SCHOOL	156	119	76.3
			N	DR BW VILAKAZI SECONDARY SCHOOL	72	64	88.9
			N	EMDENI SECONDARY SCHOOL	121	63	52.1
			N	FONTANUS COMPREHENSIVE SECONDARY SCHOOL	86	26	30.2
			N	MAPETLA HIGH SCHOOL	137	57	41.6
			N	NALEDI SECONDARY SCHOOL	118	43	36.4
			N	NGHUNGHUNYANI COMPREHENSIVE	86	54	62.8
			N	PRUDENS SECONDARY SCHOOL	46	19	41.3
			N	SEANA MARENA SECONDARY SCHOOL	193	138	71.5
			N	SEKANONTOANE SECONDARY SCHOOL	103	58	56.3
			N	SENAOANE SECONDARY SCHOOL	261	96	36.8
			N	THOMAS MOFOLO SECONDARY SCHOOL	213	170	79.8
			N	IBHONGO SECONDARY SCHOOL	162	86	53.1
			N	WILLOW CRESCENT SECONDARY SCHOOL	169	113	66.9
			N	LETARE SECONDARY SCHOOL	128	80	62.5
			N	MAFORI MPHABLELE COMPREHENSIVE SCHOOL	71	57	80.3
			N	PACE SECONDARY PRIVATE SCHOOL	138	102	73.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	JOHANNESBURG CENTRAL	N	PHAFOGANG SECONDARY SCHOOL	113	32	28.3
			N	DALIWONGA SECONDARY SCHOOL	106	77	72.6
			N	LOBONE SECONDARY SCHOOL	19	11	57.9
			N	MNCUBE SECONDARY SCHOOL	168	78	46.4
			N	MORRIS ISAACSON SECONDARY SCHOOL	307	175	57.0
			N	ST MATTHEWS PRIVATE SECONDARY SCHOOL	116	115	99.1
			Y	KWADEDANGENDLALE SECONDARY SCHOOL	174	107	61.5
			Y	MONDEOR HIGH SCHOOL	298	290	97.3
			Y	REASOMA SEC SCHOOL	295	208	70.5
			Y	THABO SECONDARY SCHOOL	153	73	47.7
			Y	VUWANI SECONDARY SCHOOL	208	159	76.4
			Y	JABULANI TECHNICAL SECONDARY SCHOOL	122	39	32.0
			Y	MOLETSANE SECONDARY SCHOOL	214	61	28.5
		JOHANNESBURG EAST DISTRICT	N	JOHANNESBURG HOSPITAL SCHOOL	5	3	60.0
			N	BEYHAN COLLEGE	67	47	70.1
			N	EDEN COLLEGE	46	43	93.5
			N	WITS TUTORIAL COLLEGE	58	27	46.6
			N	JEPPE ADULT EDUC CENTRE	107	40	37.4
			N	CRAWFORD SCHOOLS LONEHILL	114	113	99.1
			N	CRAWFORD COLLEGE SANDTON	117	117	100.0
			N	TSOSELETSO YA AFRICA SECONDARY SCHOOL	104	66	63.5
			N	PONELOPELE	322	304	94.4
			N	OLIVE LEIGH SCHOOL	3	2	66.7
			N	MAPHUTHA SEC SCHOOL	153	138	90.2
			N	JEPPE EDUCATION CENTRE	74	47	63.5
			N	LEAP SCIENCE AND MATHS SCHOOL	39	39	100.0
			N	IZENZO KUNGEMAZWI COM COLLEGE	37	27	73.0
			N	EVELINE INDEPENDENT SCHOOL	41	32	78.0
			N	GREENLANE COLLEGE	43	21	48.8
			N	KENSINGTON SECONDARY SCHOOL	139	69	49.6
			N	ATHLONE BOYS HIGH SCHOOL	88	85	96.6
			N	ATHLONE GIRLS HIGH SCHOOL	113	109	96.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	JOHANNESBURG EAST DISTRICT	N	BETH JACOBS GIRLS HIGH SCHOOL	10	10	100.0
			N	CONVENT OF THE HOLY FAMILY	67	66	98.5
			N	JULES HIGH SCHOOL	145	112	77.2
			N	GRANTLEY COLLEGE	36	36	100.0
			N	HIGHLANDS NORTH BOYS HIGH SCHOOL	118	100	84.7
			N	HOPE SCHOOL/SKOOL	18	15	83.3
			N	KING EDWARD VII SCHOOL	193	192	99.5
			N	MALVERN HIGH SCHOOL	118	90	76.3
			N	MARYVALE COLLEGE	29	29	100.0
			N	RAND MEISIESKOOL/GIRLS SCHOOL	144	144	100.0
			N	RAND TUTORIAL COLLEGE	61	59	96.7
			N	THE TORAH ACADEMY PRIMARY AND HIGH SCHOOL	20	20	100.0
			N	CENTURION COLLEGE	68	36	52.9
			N	EDUCATIONAL PROGRAMMES CENT.	7	4	57.1
			N	NEWGATE COLLEGE	44	29	65.9
			N	OLYMPUS INST.OF LEARNING	119	44	37.0
			N	SIR ISAAC NEWTON HIGH SCHOOL	30	30	100.0
			N	ST ENDAS EDUCATION SECONDARY SCHOOL	90	84	93.3
			N	ST MARYS COLLEGE	18	7	38.9
			N	SUPREME EDUCATIONAL COLLEGE	87	65	74.7
			N	BLUE HILLS COLLEGE	92	92	100.0
			N	ALLANRIDGE SECONDARY SCHOOL	114	78	68.4
			N	MARLBORO GARDENS SECONDARY SCHOOL	50	50	100.0
			N	BRYANSTON HIGH SCHOOL	191	189	99.0
			N	SANDTONVIEW	84	76	90.5
			N	SANDOWN HIGH SCHOOL	79	12	15.2
			N	ALEXANDRA COMMERCIAL HIGH SCHOOL	30	3	10.0
			N	ALEXANDRA SECONDARY SCHOOL	195	71	36.4
			N	EAST BANK HIGH SCHOOL	166	73	44.0
			N	KWABHEKILANGA SECONDARY SCHOOL	153	75	49.0
			N	REALOGILE SECONDARY SCHOOL	181	62	34.3
			N	UNITED SISTERHOOD MITZVAH	36	35	97.2
			N	DAMELIN MIDRAND EXAM CENTRE	20	15	75.0
			Y	IVORY PARK SECONDARY SCHOOL	253	213	84.2
			Y	JEPPE HIGH SCHOOL FOR BOYS	161	154	95.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	JOHANNESBURG EAST DISTRICT	Y	JEPPE GIRLS HIGH SCHOOL	155	155	100.0
			Y	PARKTOWN BOYS HIGH SCHOOL	140	139	99.3
			Y	QUEENS HIGH SCHOOL	238	207	87.0
			Y	SANDRINGHAM HIGH SCHOOL	189	177	93.7
			Y	MIDRAND HIGH SCHOOL	158	152	96.2
			Y	NORTHVIEW HIGH SCHOOL	238	0	0.0
			Y	WAVERLEY GIRLS HIGH SCHOOL	159	149	93.7
			Y	WENDYWOOD HIGH SCHOOL	112	111	99.1
			Y	MINERVA SECONDARY SCHOOL	153	119	77.8
			Y	UMQHELE SECONDARY SCHOOL	204	103	50.5
			Y	EQUINISWENI SECONDARY SCHOOL	246	205	83.3
		JOHANNESBURG NORTH DISTRICT	N	BOPHELO-IMPILO PRIVATE SCHOOL	69	17	24.6
			N	RADLEY COLLEGE	30	29	96.7
			N	NOORDGESIG SEC SCHOOL	91	61	67.0
			N	RIVERLEA SEC SCHOOL	52	41	78.8
			N	BOSMONT MUSLIM SCHOOL	32	28	87.5
			N	FOURWAYS HIGH SCHOOL	230	230	100.0
			N	HEARTWOOD IND SCHOOL	37	21	56.8
			N	RABASOTHO COMBINED SCHOOL	23	17	73.9
			N	DIEPSLOOT COMBINED SCHOOL	59	56	94.9
			N	VINE COLLEGE	79	20	25.3
			N	WILLOWRIDGE PRIVATE SCHOOL	2	1	50.0
			N	BRANDCLIFF HOUSE PRIVATE SCHOOL	31	31	100.0
			N	SAMA HIGH SCHOOL	7	7	100.0
			N	ABBOTTS COLLEGE NORTHCLIFF	134	131	97.8
			N	COSMO CITY SECONDARY SCHOOL	270	133	49.3
			N	SEIPATENG PRIM SCHOOL	0	0	0.0
			N	KWENA MOLAPO COMPREHENSIVE FARM SCHOOL	85	74	87.1
			N	ST ANSGARS COMBINED SCHOOL	89	62	69.7
			N	COSMO CITY SECONDARY 2	73	37	50.7
			N	JOHANNESBURG SECONDARY SCHOOL	152	88	57.9
			N	GREENSIDE HIGH SCHOOL	161	159	98.8
			N	MCAULEY HOUSE SCHOOL	49	49	100.0
			N	PARKTOWN GIRLS HIGH SCHOOL	203	203	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	JOHANNESBURG NORTH DISTRICT	N	LOFENTSE COMPREHENSIVE SCHOOL	130	97	74.6
			N	TASK ACADEMY SCHOOL	58	44	75.9
			N	NEW NATION SCHOOL	42	37	88.1
			N	CHRIS J BOTHA SECONDARY SCHOOL	144	88	61.1
			N	CORONATIONVILLE SECONDARY SCHOOL	116	82	70.7
			N	R W FICK SECONDARY SCHOOL	88	70	79.5
			N	WESTBURY SECONDARY SCHOOL	185	107	57.8
			N	NORTHCLIFF HIGH SCHOOL	260	260	100.0
			N	ST BARNABAS COLLEGE	68	65	95.6
			N	FIDELITAS COMPREHENSIVE SCHOOL	116	90	77.6
			N	DELTA PARK SCHOOL (LSEN)	20	20	100.0
			N	Hoërskool LINDEN	119	119	100.0
			N	Hoërskool RANDBURG	121	120	99.2
			N	RAND PARK HIGH SCHOOL	270	266	98.5
			N	ITIRELE-ZENZELE COMPREHENSIVE SCHOOL	158	116	73.4
			N	SEKOLO SA BOROKGO	34	32	94.1
			N	DAMELIN COLLEGE RANDBURG EXAM CENTRE	59	54	91.5
			N	MUSI COMPREHENSIVE	97	66	68.0
			N	PROGRESS COMPREHENSIVE SCHOOL	220	134	60.9
			N	THABA-JABULA SECONDARY SCHOOL	152	119	78.3
			N	BONA COMPREHENSIVE SCHOOL	182	90	49.5
			N	ORLANDO SECONDARY SCHOOL	172	69	40.1
			N	SELELEKELA SEC SCHOOL	252	134	53.2
			N	BOPASENATLA SECONDARY SCHOOL	56	44	78.6
			N	DIEPDALE SECONDARY SCHOOL	133	80	60.2
			N	IMMACULATA SECONDARY SCHOOL	115	110	95.7
			N	MADIBANE COMPREHENSIVE SCHOOL	37	29	78.4
			N	NAMEDI SEC SCHOOL	51	40	78.4
			Y	Hoër TEGNIESE SKOOL LANGLAAGTE	158	121	76.6
			Y	ROOSEVELT HIGH SCHOOL	140	138	98.6
			Y	RAUCALL SECONDARY SCHOOL	94	91	96.8
			Y	Hoërskool VORENTOE	142	124	87.3
			Y	FERNDALE HIGH SCHOOL	119	111	93.3
			Y	EMSHUKANTAMBO SEC SCHOOL	299	179	59.9
			Y	FONS LUMINIS SEC SCHOOL	194	131	67.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	JOHANNESBURG SOUTH DISTRICT	N	OAKDALE SEC SCHOOL	182	99	54.4
			N	ELETHU THEMBA SCHOOL	62	45	72.6
			N	GIBSON PILLAY LEARNING ACAD	17	17	100.0
			N	JOHANNESBURG POLYTECH INSTITUTE	53	48	90.6
			N	HORIZON INTERNATIONAL HIGH SCHOOL	11	10	90.9
			N	EKUKHANYENI COMBINED SCHOOL	69	59	85.5
			N	METROPOLITAN COLLEGE	20	10	50.0
			N	MPHETHI MAHLATSI SEC SCHOOL	162	115	71.0
			N	ISIKHUMBUZO HIGH SCHOOL	8	8	100.0
			N	ITHUBA-LETHU SEC SCHOOL	132	75	56.8
			N	LEEDS BUSINESS COLLEGE REPEATERS	89	58	65.2
			N	DALEVIEW SEC SCHOOL	96	82	85.4
			N	VUTOMI HIGH SCHOOL	27	21	77.8
			N	CREDENCE SCHOOL	2	2	100.0
			N	WATERSRAND HIGH SCHOOL	13	7	53.8
			N	ENNERDALE SEC SCHOOL	97	63	64.9
			N	AZARA SECONDARY SCHOOL	129	72	55.8
			N	GLENVISTA HIGH SCHOOL	230	230	100.0
			N	FRED NORMAN SEC SCHOOL	216	195	90.3
			N	ZAKARIYYA PARK SECONDARY SCHOOL	97	95	97.9
			N	LENASIA MUSLIM SCHOOL	109	108	99.1
			N	DIVERSITY HIGH SCHOOL	130	123	94.6
			N	THE HILL HIGH SCHOOL	178	176	98.9
			N	NATIONAL SCHOOL OF THE ARTS	88	86	97.7
			N	SHEIKH ANTA DIOP COLLEGE	53	40	75.5
			N	AFRO-KOMBS COLLEGE	45	41	91.1
			N	BANTORI COLLEGE	46	38	82.6
			N	BASA TUTORIAL INSTITUTE	81	78	96.3
			N	EDUCATION ALIVE SCHOOL	88	84	95.5
			N	FREEDOM COMMUNITY COLLEGE	96	96	100.0
			N	LIBERTY COMMUNITY SCHOOL	92	82	89.1
			N	MAHLASEDI HIGH SCHOOL	53	49	92.5
			N	NEW MODEL PRIVATE COLLEGE	68	67	98.5
			N	PHOENIX COLLEGE OF JOHANNESBURG	47	47	100.0
			N	PROVIDENCE ACADEMY	95	86	90.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	JOHANNESBURG SOUTH DISTRICT	N	ROBIN HOOD PRIVATE SECONDARY SCHOOL	32	6	18.8
			N	UNITED CHURCH PREPARATORY SCHOOL	61	57	93.4
			N	VECTOR COLLEGE	115	91	79.1
			N	JOHANNESBURG MUSLIM SCHOOL	69	69	100.0
			N	JORDAO COLLEGE	21	17	81.0
			N	SOUTHVIEW HIGH SCHOOL	222	159	71.6
			N	LENASIA SOUTH SECONDARY SCHOOL	133	120	90.2
			N	WILLOWMEAD SEC SCHOOL	238	119	50.0
			N	MOSES MAREN MISSION TECHNICAL SECONDARY	97	75	77.3
			N	JOHWETO COMBINED SCHOOL	5	5	100.0
			N	QOQA SECONDARY SCHOOL	63	28	44.4
			N	THAMSAQA SECONDARY SCHOOL	196	91	46.4
			N	VULANINDLELA SECONDARY	144	82	56.9
			N	SAKHISIZWE SEC SCHOOL	142	68	47.9
			N	JABULILE SECONDARY SCHOOL	215	168	78.1
			N	SIYAPHAMBILI SECONDARY SCHOOL	16	16	100.0
			N	THULA MNTWANA COMB SCHOOL	11	10	90.9
			N	THUSA-SETJHABA SEC SCHOOL	53	52	98.1
			N	THETHA SECONDARY SCHOOL	144	64	44.4
			Y	JOHN ORR TECHNICAL HIGH SCHOOL	83	57	68.7
			Y	AHA-THUTO SECONDARY SCHOOL	184	124	67.4
			Y	LESHATA SECONDARY SCHOOL	168	149	88.7
			Y	RAPHELA SECONDARY SCHOOL	116	104	89.7
		JOHANNESBURG WEST DISTRICT	N	ST MARTIN DE PORRES COMBINED SCHOOL	72	71	98.6
			N	SIZWILE SCHOOL FOR THE DEAF	6	1	16.7
			N	VICTORY HOUSE PRIVATE SCHOOL	25	22	88.0
			N	THULANI SECONDARY SCHOOL	110	77	70.0
			N	IKUSASALETHU SEC SCHOOL	115	58	50.4
			N	EAGLE HOUSE LEARNING CENTRE	14	12	85.7
			N	BRIDGEWAY CHRISTIAN SCHOOL	4	4	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	JOHANNESBURG WEST DISTRICT	N	EMADWALENI SECONDARY SCHOOL	66	39	59.1
			N	ORLANDO WEST SECONDARY SCHOOL	126	74	58.7
			N	PHEFENI SECONDARY SCHOOL	123	79	64.2
			N	SEBETSA-O-THOLEMOPUTSO	138	116	84.1
			N	ALLEN GLEN HIGH SCHOOL	231	228	98.7
			N	Hoërskool DIE ADELAAR	121	121	100.0
			N	Hoërskool DIE BURGER	147	126	85.7
			N	Hoërskool FLORIDA	287	284	99.0
			N	Hoërskool ROODEPOORT	176	173	98.3
			N	LANTERNSKOOL	34	33	97.1
			N	GEORGE KHOSA SECONDARY SCHOOL	101	68	67.3
			N	TULIP SECONDARY SCHOOL	96	94	97.9
			N	ANCHOR COMPREHENSIVE	122	61	50.0
			N	KELOKITSO COMPREHENSIVE SCHOOL	150	92	61.3
			N	KWA-MAHLOBO SECONDARY SCHOOL	101	85	84.2
			N	LAMULA JUBILEE SECONDARY SCHOOL	201	94	46.8
			N	MATSELISO SECONDARY SCHOOL	191	127	66.5
			N	MEADOWLANDS SECONDARY SCHOOL	171	97	56.7
			N	MOKGOME SECONDARY SCHOOL	209	147	70.3
			N	THUTOLORE SECONDARY SCHOOL	204	121	59.3
			N	VERITAS SECONDARY SCHOOL	58	36	62.1
			Y	FLORIDA PARK HIGH SCHOOL	264	241	91.3
			Y	PRINCESS HIGH SCHOOL	157	134	85.4
			Y	WEST RIDGE HIGH SCHOOL	174	162	93.1
			Y	FORTE SECONDARY SCHOOL	119	79	66.4
			Y	PJ SIMELANE SECONDARY SCHOOL	193	165	85.5
			Y	LETSIBOGO SECONDARY SCHOOL	120	99	82.5
		SEDIBENG EAST DISTRICT	N	DESTINATA SKOOL	17	16	94.1
			N	MEYERTON HIGH SCHOOL	95	55	57.9
			N	EL TABERNACLE	16	16	100.0
			N	NEW RATANDA SEC SCHOOL	58	43	74.1
			N	ASSEMBLIES OF GOD (CEFUPS ACADEMY)	96	77	80.2
			N	Hoër VOLKSKOOL HEIDELBERG	197	195	99.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	SEDIBENG EAST DISTRICT	N	SEDAVEN HIGH SCHOOL	45	38	84.4
			N	KHANYA-LESEDI SECONDARY	107	81	75.7
			N	RATANDA SECONDARY SCHOOL	71	54	76.1
			N	RUST-TER-VAAL COMBINED SCHOOL	61	20	32.8
			N	ROSHNEE SECONDARY SCHOOL	91	84	92.3
			N	Hoër TEGNIESE SKOOL VEREENIGING	120	118	98.3
			N	Hoërskool DR MALAN	159	158	99.4
			N	Hoërskool DRIE RIVIERE	136	134	98.5
			N	Hoërskool OVERVAAL	106	105	99.1
			N	Hoërskool VEREENIGING	115	115	100.0
			N	RIVERSIDE HIGH SCHOOL	163	157	96.3
			N	VAAL ED U COLLEGE PRIVATE	46	39	84.8
			N	ROSHNEE ISLAMIC SCHOOL	33	33	100.0
			N	ISIZWE-SETJHABA SECONDARY SCHOOL	74	31	41.9
			N	LEKOA SHANDU SECONDARY	133	100	75.2
			N	THUTO LORE SECONDARY SCHOOL	93	65	69.9
			Y	MOHLOLI SECONDARY SCHOOL	182	86	47.3
			Y	GENERAL SMUTS HIGH SCHOOL	327	267	81.7
		SEDIBENG WEST DISTRICT	N	RAMOSUKULA SEC SCHOOL	19	14	73.7
			N	PRESTIGIOUS AURETE SECONDARY SCHOOL	141	90	63.8
			N	SAMELSON COLLEGE	44	25	56.8
			N	DOMINION HIGH SCHOOL	22	17	77.3
			N	BOITUMELO SECONDARY	43	28	65.1
			N	SEBOKENG TECH HIGH SCHOOL	72	30	41.7
			N	EL SHADDAI SCHOOL	58	49	84.5
			N	CHRYSTAL SPRINGS PRIVATE SCHOOL	49	30	61.2
			N	Hoërskool SUIDERLIG	155	151	97.4
			N	Hoërskool VANDERBIJLPARK	82	77	93.9
			N	DINOKANENG SECONDARY SCHOOL	81	44	54.3
			N	FUNDULWAZI SECONDARY SCHOOL	142	131	92.3
			N	JET NTEO SECONDARY SCHOOL	54	45	83.3
			N	JORDAN SECONDARY SCHOOL	109	52	47.7
			N	KATLEHO-IMPUMELELO SEC SCHOOL	119	77	64.7
			N	KGOKARE SECONDARY SCHOOL	51	43	84.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	SEDIBENG WEST DISTRICT	N	LAKESIDE SECONDARY SCHOOL	138	121	87.7
			N	LEBOHANG SECONDARY SCHOOL	138	48	34.8
			N	MAHARENG SECONDARY SCHOOL	137	92	67.2
			N	MAXEKE SECONDARY SCHOOL	150	74	49.3
			N	MOHALADITOE SECONDARY SCHOOL	101	51	50.5
			N	MOPHOLOSI SECONDARY SCHOOL	88	54	61.4
			N	MOQHAKA SECONDARY SCHOOL	26	15	57.7
			N	MOSHATE SECONDARY SCHOOL	162	79	48.8
			N	POELANO SECONDARY SCHOOL	96	67	69.8
			N	RAMOLELLE COMBINED	18	12	66.7
			N	SAPPHIRE SECONDARY SCHOOL	185	130	70.3
			N	SEHOPOTSO SECONDARY SCHOOL	54	43	79.6
			N	SETJHABA-SOHLÉ SECONDARY	129	36	27.9
			N	SIZANANI THUSANANG COMPREHENSIVE SCHOOL	104	49	47.1
			N	TANDUKWAZI SECONDARY SCHOOL	215	117	54.4
			N	THARABOLLO SECONDARY SCHOOL	123	89	72.4
			N	THUTO-TIRO COMPREHENSIVE	123	69	56.1
			N	TOKELO SECONDARY SCHOOL	103	49	47.6
			N	TSHEPO-THEMBA SECONDARY SCHOOL	146	49	33.6
			N	TSOLO SECONDARY SCHOOL	142	81	57.0
			N	Hoër TEGNIESE SKOOL CAREL DE WET	108	94	87.0
			N	Hoërskool DRIEHOEK	173	173	100.0
			N	Hoërskool TRANSVALIA	203	201	99.0
			N	THE VAAL HIGH SCHOOL	80	74	92.5
			Y	RESIDENSIA SECONDARY SCHOOL	127	103	81.1
			Y	BOTEBO-TSEBO SEC SCHOOL	180	100	55.6
			Y	ESOKWAZI SECONDARY SCHOOL	213	183	85.9
			Y	KHUTLO-THARO SECONDARY SCHOOL	153	94	61.4
			Y	BEVERLY HILLS SECONDARY SCHOOL	98	85	86.7
			Y	QEDILIZWE SECONDARY SCHOOL	167	63	37.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	SEDIBENG WEST DISTRICT	Y	RUTASETJHABA SEC SCHOOL	140	109	77.9
			Y	SUNCREST HIGH SCHOOL	71	67	94.4
		TSHWANE NORTH DISTRICT	N	GEREFORMEERDE SKOOL DIRK POSTMA	17	17	100.0
			N	ELIZABETH MATSEMELA SEC SCHOOL	244	157	64.3
			N	HARVEY JUNIOR EDUCATION	24	14	58.3
			N	ACADEMIC QUALITY EDUCATION	13	12	92.3
			N	ADAM MASEBE SEC SCHOOL	145	106	73.1
			N	BOITSHEPO SEC SCHOOL	113	104	92.0
			N	BOKAMOSO HIGH SCHOOL	135	133	98.5
			N	HOSEA KEKANA SEC SCHOOL	139	129	92.8
			N	NTSWANE	135	104	77.0
			N	PHL MORAKA SECONDARY	126	103	81.7
			N	RAKGOTSO SEC SCHOOL	168	132	78.6
			N	RATSHEPO SEC SCHOOL	226	223	98.7
			N	TIPFUXENI SEC SCHOOL	74	73	98.6
			N	SIKHULULEKILE	194	181	93.3
			N	Hoër TEGNOLOGIESE SKOOL JOHN VORSTER	231	224	97.0
			N	Hoërskool OOS-MOOT	261	258	98.9
			N	Hoërskool STAATSPRESIDENT C R SWART	170	157	92.4
			N	Hoërskool HENDRIK VERWOERD	180	177	98.3
			N	Hoërskool WONDERBOOM	276	273	98.9
			N	IONA CONVENT	25	25	100.0
			N	SA COLLEGE SCHOOL	90	83	92.2
			N	BOTSE-BOTSE SECONDARY	137	134	97.8
			N	LETHABONG SECONDARY SCHOOL	163	75	46.0
			N	PRESTIGE COLLEGE	126	126	100.0
			N	SENTHIBELE SENIOR SECONDARY	117	111	94.9
			N	HLANGANANI SECONDARY SCHOOL	87	52	59.8
			N	MEMEZELO SECONDARY SCHOOL	22	20	90.9
			N	Hoërskool MONTANA	261	258	98.9
			N	Hoërskool OVERKRUIN	227	227	100.0
			Y	HANS KEKANA SEC SCHOOL	355	261	73.5
			Y	MAKGETSE HIGH SCHOOL	327	286	87.5
			Y	CLAPHAM HIGH SCHOOL	160	158	98.8
			Y	AMOGELANG SECONDARY SCHOOL	117	101	86.3
			Y	KGOMOTSO SECONDARY SCHOOL	195	78	40.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	TSHWANE NORTH DISTRICT	Y	MAKHOSINI COMBINED SECONDARY SCHOOL	243	157	64.6
			Y	SOSHANGUVE SECONDARY SCHOOL	151	127	84.1
		TSHWANE SOUTH DISTRICT	N	PRO ARTE ALPHEN PARK	161	161	100.0
			N	NUWE HOOPSKOOL	24	24	100.0
			N	THE WAY CHRISTIAN SCHOOL	14	11	78.6
			N	SONITUSSKOOL	5	5	100.0
			N	KHUTHALANI SEC SCHOOL	84	51	60.7
			N	TRANSVALIASKOOL	22	21	95.5
			N	BONA LESEDI SEC SCHOOL	72	53	73.6
			N	EASTSIDE INDEPENDENT HIGH SCHOOL	29	18	62.1
			N	PRETORIA HINDU SCHOOL	10	10	100.0
			N	ELMAR COLLEGE	67	63	94.0
			N	PRETORIA MUSLIM TRUST SUNNI SCHOOL	27	26	96.3
			N	PRINCEFIELD TRUST SCHOOL	15	10	66.7
			N	FOUNDERS COMMUNITY SCHOOL	95	43	45.3
			N	STEVE TSHWETE SECONDARY SCHOOL	137	102	74.5
			N	ROSINA SEDIBANE MODIBA SPORT SCHOOL	34	30	88.2
			N	PRETORIA SEC SCHOOL	76	69	90.8
			N	NELLMAPIUS SEC SCHOOL	137	88	64.2
			N	CARPE DIEM ACADEMY	45	41	91.1
			N	AL-ASR EDUCATIONAL INSTITUTE	24	24	100.0
			N	BEREA PARK INDEPENDENT HIGH SCHOOL	254	75	29.5
			N	AL GHAZALI	19	19	100.0
			N	TUKSPORT COMBINED SCHOOL	38	36	94.7
			N	DUO EDU SENIOR OHAFHANKLIKE SKOOL	19	19	100.0
			N	PRETORIA INSTITUTE OF LEARNING	79	47	59.5
			N	Hoërskool DIE WILGERS	129	128	99.2
			N	Hoërskool ELDORAIGNE	320	320	100.0
			N	Hoërskool GARSFONTEIN	328	328	100.0
			N	Hoërskool MENLOPARK	250	249	99.6
			N	Hoërskool UITSIG	169	169	100.0
			N	Hoërskool VOORTREKKERHOOGTE	233	213	91.4
			N	Hoërskool WATERKLOOF	345	344	99.7
			N	Hoërskool ZWARTKOP	304	302	99.3
			N	WILLOWRIDGE HIGH SCHOOL	182	181	99.5
			N	EERSTERUST SECONDARY SCHOOL	173	81	46.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	TSHWANE SOUTH DISTRICT	N	PROSPERITUS SECONDARY SCHOOL	186	71	38.2
			N	CHRISTIAN BROTHERS COLLEGE MOUNT EDMUND	70	70	100.0
			N	Hoërskool F H ODENDAAL	52	52	100.0
			N	Hoërskool SILVERTON	89	87	97.8
			N	CORNERSTONE COLLEGE SEC. SCHOOL	130	129	99.2
			N	SOLOMON MAHLANGU FREEDOM SCHOOL	117	93	79.5
			N	J KEKANA SECONDARY SCHOOL	211	92	43.6
			N	JAFTA MAHLANGU SECONDARY SCHOOL	131	93	71.0
			N	LOMPEC SECONDARY SCHOOL	26	19	73.1
			N	MAMELODI SECONDARY SCHOOL	164	144	87.8
			N	MODIRI TECHNICAL SCHOOL	37	29	78.4
			N	STANZA BOPAPE SECONDARY SCHOOL	122	69	56.6
			N	RIBANE-LAKA SECONDARY SCHOOL	145	143	98.6
			N	TSAKO THABO SECONDARY SCHOOL	69	58	84.1
			N	VLAKFONTEIN SECONDARY SCHOOL	144	85	59.0
			N	VUKANI MAWETHU SECONDARY SCHOOL	140	45	32.1
			N	LAUDIUM SECONDARY SCHOOL	103	98	95.1
			N	AFRIKAANSE Hoër MEISIESKOOLO	196	196	100.0
			N	AFRIKAANSE Hoër SEUNSKOOLO	196	196	100.0
			N	CRAWFORD COLLEGE PRETORIA	119	119	100.0
			N	LORETO CONVENT SCHOOL	55	55	100.0
			N	HOSPITAALSKOOL PRETORIA HOSPITAL SCHOOL	39	37	94.9
			N	CENTRAL ISLAMIC SCHOOL	30	30	100.0
			N	DAVID HELLEN PETA SECONDARY SCHOOL	109	80	73.4
			N	DR WF NKOMO SECONDARY SCHOOL	115	70	60.9
			N	ED-U-COLLEGE SECONDARY SCHOOL	91	88	96.7
			N	EDWARD PHATUDI SECONDARY SCHOOL	112	47	42.0
			N	FLAVIUS MAREKA SECONDARY SCHOOL	66	55	83.3
			N	GREENWOOD COLLEGE	47	37	78.7
			N	HOFMEYR SECONDARY SCHOOL	125	91	72.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	TSHWANE SOUTH DISTRICT	N	HOLY TRINITY SECONDARY CATHOLIC SCHOOL	91	52	57.1
			N	MERIDIAN COLLEGE	41	35	85.4
			N	NEW DAWN COLLEGE	27	12	44.4
			N	PHELINDABA SECONDARY SCHOOL	101	89	88.1
			N	TSHWANE MUSLIM SCHOOL	57	57	100.0
			N	SAULRIDGE SECONDARY SCHOOL	68	52	76.5
			N	DANSA INTERNATIONAL COLLEGE	120	119	99.2
			N	FUTURE SCHOOL	16	16	100.0
			Y	Hoërskool CENTURION	245	245	100.0
			Y	LYTTELTON MANOR HIGH SCHOOL	205	200	97.6
			Y	SUTHERLAND HIGH SCHOOL	220	218	99.1
			Y	THE GLEN HIGH SCHOOL	177	175	98.9
			Y	GATANG SECONDARY SCHOOL	97	80	82.5
			Y	LEHLABILE SECONDARY SCHOOL	151	106	70.2
			Y	PHATENG SECONDARY SCHOOL	143	80	55.9
			Y	HIMALAYA SECONDARY SCHOOL	108	93	86.1
			Y	PRETORIA BOYS HIGH SCHOOL	297	295	99.3
			Y	PRETORIA HIGH SCHOOL FOR GIRLS	263	263	100.0
			Y	PRETORIA TECHNICAL HIGH SCHOOL	86	83	96.5
			Y	BOKGONI TECHNICAL SECONDARY SCHOOL	175	76	43.4
		TSHWANE WEST	N	CHARLTON VOS COLLEGE OF EDUCATION	63	55	87.3
			N	PRINCESS PARK IND SCHOOL	47	45	95.7
			N	NORTWOOD	95	47	49.5
			N	ABEL MOTSHOANE SEC SCHOOL	53	51	96.2
			N	D A MOKOMA SEC SCHOOL	97	59	60.8
			N	DR AT MOREOSELE SEC SCHOOL	91	65	71.4
			N	HL SETLALENTOA SEC SCHOOL	103	83	80.6
			N	HOLY TRINITY SEC SCHOOL	142	136	95.8
			N	IR LESOLANG SEC SCHOOL	256	178	69.5
			N	LG HOLELE SEC SCHOOL	123	93	75.6
			N	MH BALOYI SEC SCHOOL	180	126	70.0
			N	MABOPANE SEC SCHOOL	88	71	80.7
			N	MODIRI SEC SCHOOL	212	178	84.0
			N	NICK MPSHE SEC SCHOOL	130	79	60.8
			N	NGAKA MASEKO SEC SCHOOL	229	201	87.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
GAUTENG	GAUTENG DEPARTMENT OF EDUCATION	TSHWANE WEST	N	ODI HIGH SCHOOL	36	25	69.4
			N	RANTAILANE SEC SCHOOL	141	98	69.5
			N	SETUMO-KHIBA SEC SCHOOL	270	221	81.9
			N	TEBOGWANA SEC SCHOOL	202	126	62.4
			N	TSWAING SEC SCHOOL	88	86	97.7
			N	WINTERVELDT HIGH SCHOOL	93	75	80.6
			N	FR SMANGALISO MKHATSHWA SECONDARY SCHOOL	44	40	90.9
			N	DR SAM MOTSUENYANE	157	133	84.7
			N	Hoër TEGNIESE SKOOL PRETORIA-TUINE	123	110	89.4
			N	Hoërskool ELANDSPOORT	114	113	99.1
			N	Hoërskool HERCULES	91	87	95.6
			N	Hoërskool LANGENHOVEN	208	204	98.1
			N	Hoërskool PRETORIA-WES	123	123	100.0
			N	Hoërskool TUINE	229	225	98.3
			N	PRINCESS PARK SEC SCHOOL	68	66	97.1
			N	LOTUS GARDENS SECONDARY SCHOOL	119	104	87.4
			N	PRINSHOF SKOOL	15	15	100.0
			N	C-PROGRESSIVE SCHOOL	77	67	87.0
			N	CENTRAL SECONDARY SCHOOL	191	160	83.8
			N	FUSION SEC SCHOOL	83	55	66.3
			N	FILADELFIA	59	43	72.9
			N	HLOMPHANANG SECONDARY SCHOOL	190	127	66.8
			N	KGADIME MATSEPE SECONDARY	198	138	69.7
			N	TIYELELANI SECONDARY SCHOOL	70	61	87.1
			N	WALLMANSTHAL SECONDARY	159	144	90.6
			N	Hoërskool AKASIA	195	194	99.5
			N	Hoërskool PRETORIA-NOORD	154	151	98.1
			Y	HILLVIEW HIGH SCHOOL	155	152	98.1
			Y	REITUMETSE SECONDARY SCHOOL	266	237	89.1
			Y	SOSHANGUVE TECHNICAL CENTRE	179	160	89.4
			Y	Hoërskool GERRIT MARITZ	232	212	91.4
KWAZULU-NATAL	ETHEKWINI	ILEMBE	N	ZULEKA PARUK SECONDARY SCHOOL	11	4	36.4
			N	SABUYAZE HIGH	45	40	88.9
			N	AM MOOLA SECONDARY SCHOOL	49	30	61.2
			N	AMAPHUPHESIZWE SECONDARY SCHOOL	64	44	68.8
			N	AMATIGULU H	49	22	44.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	ILEMBE	N	DARNALL SECONDARY SCHOOL	62	34	54.8
			N	ESIQHOQHWENI JS	27	10	37.0
			N	EZITHABENI S	65	50	76.9
			N	GCINIMFUNDO S	54	22	40.7
			N	GCINOKUHLE JS	13	11	84.6
			N	GLENHILLS SECONDARY SCHOOL	142	137	96.5
			N	GROUTVILLE HIGH	138	96	69.6
			N	HLANGABEZA HIGH	52	45	86.5
			N	HLONIPHANI SECONDARY SCHOOL	36	33	91.7
			N	HLONONO SECONDARY SCHOOL	83	40	48.2
			N	IKHUSANA COMBINED	28	18	64.3
			N	INDUKWENTSHA SECONDARY SCHOOL	49	4	8.2
			N	INGOBAMAKHOSI SECONDARY SCHOOL	61	28	45.9
			N	INHLOKOZI HIGH	19	19	100.0
			N	ISIBANISEZWE SECONDARY SCHOOL	59	59	100.0
			N	ISIFISOSETHU SECONDARY SCHOOL	33	18	54.5
			N	ISINYABUSI HIGH	87	61	70.1
			N	JONASE HIGH	34	29	85.3
			N	KHANYISA SECONDARY SCHOOL	32	20	62.5
			N	KHETHIMFUNDO SECONDARY SCHOOL	28	18	64.3
			N	KRANSKOP HIGH	118	91	77.1
			N	KWAVUSUMUZI HIGH	91	79	86.8
			N	LETHUXOLO SECONDARY SCHOOL	28	26	92.9
			N	LIHLITHEMBA SECONDARY SCHOOL	58	53	91.4
			N	LUKHASA SECONDARY SCHOOL	24	15	62.5
			N	MABAYANA SECONDARY SCHOOL	27	24	88.9
			N	MACAPHUNA SECONDARY SCHOOL	25	9	36.0
			N	MAGUDWINI JUNIOR SECONDARY SCHOOL	30	24	80.0
			N	MAHLUBE SECONDARY SCHOOL	69	22	31.9
			N	MASHIYAMAHLE SECONDARY SCHOOL	128	61	47.7
			N	MASIWELA COMBINED	18	14	77.8
			N	MATHUBESIZWE HIGH	160	117	73.1
			N	MBHEKAPHANSI HIGH	63	46	73.0
			N	MBUYISELO HIGH	81	19	23.5
			N	MEHLOMLUNGU JUNIOR SECONDARY SCHOOL	36	30	83.3
			N	MENYEZWAYO SECONDARY SCHOOL	22	3	13.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	ILEMBE	N	MGANDENI HIGH	60	32	53.3
			N	MSHIYANE HIGH	35	25	71.4
			N	MTHENGANI HIGH	33	30	90.9
			N	MZINGEZWI SECONDARY SCHOOL	90	29	32.2
			N	NDONDAKUSUKA SECONDARY SCHOOL	17	12	70.6
			N	NGCONGANGCONGA HIGH	54	36	66.7
			N	NGCOLOSI SECONDARY SCHOOL	41	40	97.6
			N	NGQOKWANE HIGH	19	18	94.7
			N	NGUNGWINI SECONDARY SCHOOL	44	33	75.0
			N	NJUBANJUBA SECONDARY SCHOOL	55	37	67.3
			N	NKWENKWEZI SECONDARY SCHOOL	93	78	83.9
			N	NOMBIKA SECONDARY SCHOOL	93	67	72.0
			N	NONHLEVU SECONDARY SCHOOL	211	139	65.9
			N	NQAKATHELA SECONDARY SCHOOL	52	32	61.5
			N	NSUNGWINI COMBINED	8	5	62.5
			N	NTABINAMAFUTHA SECONDARY SCHOOL	14	8	57.1
			N	THEO HLALANATHI SECONDARY SCHOOL	39	32	82.1
			N	NTULI COMBINED	13	5	38.5
			N	PHEZUKOMKHONO HIGH	32	29	90.6
			N	QALAKAHLE HIGH	77	38	49.4
			N	QINISANI HIGH	81	48	59.3
			N	QOQULWAZI SECONDARY SCHOOL	27	20	74.1
			N	QWABE SECONDARY SCHOOL	76	37	48.7
			N	SAKHISIZWE HIGH	45	38	84.4
			N	SHAKASKRAAL SECONDARY SCHOOL	136	94	69.1
			N	SHEKEMBULA HIGH	94	53	56.4
			N	SIKHUTHELE HIGH	32	30	93.8
			N	SIMUNYE SECONDARY SCHOOL	25	15	60.0
			N	SIPINHLANHLA HIGH	11	7	63.6
			N	SIPHIWE SECONDARY SCHOOL	25	21	84.0
			N	SISEBENZILE SECONDARY SCHOOL	32	32	100.0
			N	SIYAPHUMULA SECONDARY SCHOOL	100	22	22.0
			N	SIZAMISENI SECONDARY SCHOOL	16	11	68.8
			N	SOMSHOKO SECONDARY SCHOOL	64	30	46.9
			N	SOTOBHE HIGH	32	19	59.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	ILEMBE	N	STANGER HIGH	57	55	96.5
			N	STANGER ML SULTAN SECONDARY SCHOOL	144	110	76.4
			N	STANGER MANOR SECONDARY SCHOOL	203	190	93.6
			N	STANGER SECONDARY SCHOOL	184	174	94.6
			N	STANGER SOUTH SECONDARY SCHOOL	91	87	95.6
			N	THUKELA SECONDARY SCHOOL	95	67	70.5
			N	TSHANA HIGH	80	44	55.0
			N	TSHELENKOSI HIGH	136	80	58.8
			N	TSHUTSHUTSHU SECONDARY SCHOOL	57	51	89.5
			N	TUGELA SECONDARY SCHOOL	70	45	64.3
			N	UBUHLEBESIZWE JUNIOR SECONDARY SCHOOL	51	37	72.5
			N	UDUMO HIGH	104	70	67.3
			N	UMZWANGEDWA HIGH	44	17	38.6
			N	UYIKHULU SECONDARY SCHOOL	25	5	20.0
			N	VELANGEZWI HIGH	71	42	59.2
			N	VUKILE HIGH	182	162	89.0
			N	WOSIYANE SECONDARY SCHOOL	49	12	24.5
			N	ZEPHANIA SECONDARY SCHOOL	42	38	90.5
			N	SIKHONJWA SECONDARY SCHOOL	46	42	91.3
			N	UKUKHANYAKWEZWE JUNIOR SECONDARY SCHOOL	37	23	62.2
			N	MANZINI SECONDARY SCHOOL	25	11	44.0
			N	PHUZULWAZI SECONDARY SCHOOL	19	17	89.5
			N	SONDODA SECONDARY SCHOOL	14	13	92.9
			N	THANDAYIPHI JUNIOR SECONDARY SCHOOL	30	7	23.3
			N	MADLANGA JUNIOR SECONDARY SCHOOL	19	8	42.1
			N	BANGUNI SECONDARY SCHOOL	51	22	43.1
			N	LETHITHEMBA SECONDARY SCHOOL	21	5	23.8
			N	IMBUYISELO SECONDARY SCHOOL	35	31	88.6
			N	ZAKARIYYA MUSLIM	27	27	100.0
			N	GIJIMANI SECONDARY SCHOOL	24	21	87.5
			N	SINENHLANHLA SECONDARY SCHOOL	35	21	60.0
			N	MZOBANZI JUNIOR SECONDARY SCHOOL	37	30	81.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	ILEMBE	N	MQUNGEBE SECONDARY SCHOOL	22	19	86.4
			N	INKONJANE SECONDARY SCHOOL	21	12	57.1
			N	MANGCENGEZA JUNIOR SECONDARY SCHOOL	25	18	72.0
			N	NDUKENDE SECONDARY SCHOOL	10	9	90.0
			N	DUMANE COMMERCIAL HIGH SCHOOL	22	22	100.0
			N	MANABA SECONDARY SCHOOL	20	18	90.0
			N	CHIEF NGONYAMA SECONDARY SCHOOL	37	32	86.5
			N	PHAKATHWAYO JUNIOR SECONDARY SCHOOL	51	34	66.7
			N	UBUHLEBEMBIZA SECONDARY SCHOOL	10	1	10.0
			N	UKUZAMAKWETHU SECONDARY SCHOOL	17	7	41.2
			N	SIBONGINHLANHLA SECONDARY SCHOOL	18	11	61.1
			Y	IMPOQABULUNGU SECONDARY SCHOOL	99	91	91.9
			Y	MANDINI ACADEMY	36	36	100.0
			Y	OUR LADY OF THE ROSARY SECONDARY SCHOOL	82	78	95.1
		PINETOWN	N	USETHUBENI YOUTH	28	27	96.4
			N	ST JUDE COLLEGE	16	5	31.3
			N	ALBINI HIGH SCHOOL	115	89	77.4
			N	AMANDLETHU SECONDARY SCHOOL	294	179	60.9
			N	AMAOTI NO 3 COMBINED	41	30	73.2
			N	AMATSHEZULU HIGH SCHOOL	116	46	39.7
			N	AVOCA SECONDARY SCHOOL	112	89	79.5
			N	AVONFORD SECONDARY SCHOOL	81	67	82.7
			N	BELVERTON SECONDARY SCHOOL	136	131	96.3
			N	BHEKISISA HIGH SCHOOL	16	14	87.5
			N	BUFFELSDALE SECONDARY SCHOOL	66	58	87.9
			N	CRYSTAL POINT SECONDARY SCHOOL	113	106	93.8
			N	DABEKA SECONDARY SCHOOL	75	56	74.7
			N	DALEVIEW SECONDARY SCHOOL	83	62	74.7
			N	DASSENHOEK HIGH SCHOOL	91	39	42.9
			N	DICK NDLOVU HIGH SCHOOL	44	40	90.9
			N	DUMEHLEZI HIGH SCHOOL	53	31	58.5
			N	EARLINGTON SECONDARY SCHOOL	121	115	95.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	PINETOWN	N	EASTBURY SECONDARY SCHOOL	65	56	86.2
			N	FAIRBREEZE SECONDARY SCHOOL	83	78	94.0
			N	FERNDAL COMBINED	113	72	63.7
			N	FORESTHAVEN SECONDARY SCHOOL	35	29	82.9
			N	GABIGABI SECONDARY SCHOOL	66	47	71.2
			N	GELOFTE HIGH SCHOOL	51	51	100.0
			N	GLENHAVEN SECONDARY SCHOOL	165	139	84.2
			N	GROVE END SECONDARY SCHOOL	73	52	71.2
			N	HAVENPARK SECONDARY SCHOOL	105	99	94.3
			N	HIGHWAY CHRISTIAN ACADEMY	16	12	75.0
			N	HLAHLINDELELA HIGH SCHOOL	84	57	67.9
			N	ILANGA SECONDARY SCHOOL	111	70	63.1
			N	IMBEKA SECONDARY SCHOOL	23	14	60.9
			N	INANDA NEWTOWN COMPREHENSIVE	248	116	46.8
			N	KHETHOKUHLE SECONDARY SCHOOL	47	34	72.3
			N	NHLANHLAYETHU SECONDARY SCHOOL	134	104	77.6
			N	INANDA SEMINARY SECONDARY SCHOOL	71	71	100.0
			N	INGQUNGQULU HIGH SCHOOL	47	12	25.5
			N	INHLEKANIPHO HIGH SCHOOL	107	36	33.6
			N	ISIBONELO SECONDARY SCHOOL	151	92	60.9
			N	ISIBUKOSEZWE HIGH SCHOOL	212	53	25.0
			N	ISIZINDA SECONDARY SCHOOL	81	61	75.3
			N	JE NDLOVU SECONDARY SCHOOL	34	25	73.5
			N	KHABAZELA HIGH SCHOOL	64	36	56.3
			N	KHAMANGWA SECONDARY SCHOOL	34	17	50.0
			N	THOLULWAZI SECONDARY SCHOOL	63	50	79.4
			N	KLOOF HIGH SCHOOL	185	181	97.8
			N	KWADINABAKUBO COMBINED	113	46	40.7
			N	KWABAZOTHINI HIGH SCHOOL	71	46	64.8
			N	KWANTEBENI COMPREHENSIVE HIGH SCHOOL	73	68	93.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	PINETOWN	N	KWAVUTHA SECONDARY SCHOOL	22	11	50.0
			N	KWESETHU HIGH SCHOOL	76	48	63.2
			N	DR JL DUBE HIGH SCHOOL	139	104	74.8
			N	LENAREA SECONDARY SCHOOL	76	66	86.8
			N	LOCKHAT HIGH SCHOOL	59	37	62.7
			N	LUPHAPHE HIGH SCHOOL	45	17	37.8
			N	LUTHAYI HIGH SCHOOL	158	74	46.8
			N	MAKHAPHA COMBINED	50	30	60.0
			N	MANDLENKOSI HIGH SCHOOL	229	100	43.7
			N	MANDOSI COMBINED	26	11	42.3
			N	MAPHINDA SECONDARY SCHOOL	14	7	50.0
			N	MARIANNHILL S PRIVATE INDEPENDANT	97	96	99.0
			N	MARIANNRIDGE SECONDARY SCHOOL	149	113	75.8
			N	MDEPHA HIGH SCHOOL	114	61	53.5
			N	IGUGULABASHA HIGH SCHOOL	32	24	75.0
			N	MNYAMENI SECONDARY SCHOOL	86	53	61.6
			N	MOUNTVIEW SECONDARY SCHOOL	204	175	85.8
			N	MQHAWE SECONDARY SCHOOL	155	120	77.4
			N	MVABA HIGH SCHOOL	153	108	70.6
			N	MYEKA SECONDARY SCHOOL	117	66	56.4
			N	MZUVELE SECONDARY SCHOOL	100	71	71.0
			N	ROSEWAY WALDORF HIGH SCHOOL	18	17	94.4
			N	NDGENGETHO HIGH SCHOOL	143	79	55.2
			N	NEW RIVER P	20	5	25.0
			N	NEWLANDS EAST SECONDARY SCHOOL	142	106	74.6
			N	NKOSINATHI SECONDARY SCHOOL	153	66	43.1
			N	NOGUNJWA HIGH SCHOOL	89	28	31.5
			N	NORTHMEAD SECONDARY SCHOOL	167	122	73.1
			N	NQABAKAZULU HIGH SCHOOL	185	133	71.9
			N	NTEE HIGH SCHOOL	64	53	82.8
			N	PALMVIEW SECONDARY SCHOOL	134	131	97.8
			N	PHEMBISIZWE HIGH SCHOOL	79	37	46.8
			N	PHEZULU HIGH SCHOOL	51	51	100.0
			N	BROOKDALE SECONDARY SCHOOL	85	78	91.8
			N	TRENANCE MANOR SECONDARY SCHOOL	103	102	99.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	PINETOWN	N	PHOENIX SECONDARY SCHOOL	138	122	88.4
			N	PHOENIX TECHNICAL SECONDARY SCHOOL	233	167	71.7
			N	PINETOWN BOYS' HIGH SCHOOL	134	125	93.3
			N	NILGIRI SECONDARY SCHOOL	161	94	58.4
			N	RESERVOIR HILLS SECONDARY SCHOOL	90	86	95.6
			N	RIETVALLEI COMBINED	62	59	95.2
			N	RYDALPARK SECONDARY SCHOOL	121	113	93.4
			N	SASTRI PARK SECONDARY SCHOOL	25	19	76.0
			N	SEATIDES COMBINED	50	50	100.0
			N	SIKHETHUXOLO HIGH SCHOOL	177	66	37.3
			N	SIPHESIHLE SECONDARY SCHOOL	41	18	43.9
			N	SIPHESIHLE HIGH SCHOOL	99	45	45.5
			N	SITHABILE S	120	75	62.5
			N	SIVANANDA TECHNICAL HIGH SCHOOL	68	61	89.7
			N	SIYAJABULA HIGH SCHOOL	98	72	73.5
			N	SIYATHUTHUKA SECONDARY SCHOOL	87	38	43.7
			N	SOLVISTA SECONDARY SCHOOL	134	128	95.5
			N	RACING AND EQUESTRIAN ACADEMY	7	7	100.0
			N	STANMORE SECONDARY SCHOOL	126	119	94.4
			N	SULEMAN PATEL SECONDARY SCHOOL	41	12	29.3
			N	TEMPLE VALLEY SECONDARY SCHOOL	93	67	72.0
			N	THABELA HIGH SCHOOL	68	35	51.5
			N	THANDAZA HIGH SCHOOL	98	47	48.0
			N	THANDOLWESIZWE SP	12	9	75.0
			N	THOKOZAMNGANGA HIGH SCHOOL	83	19	22.9
			N	THUBALETHU SECONDARY SCHOOL	36	22	61.1
			N	TONGAAT SECONDARY SCHOOL	249	188	75.5
			N	TRENANCE PARK SECONDARY SCHOOL	80	68	85.0
			N	OHLANGE SECONDARY SCHOOL	90	62	68.9
			N	UKUSA SECONDARY SCHOOL	110	41	37.3
			N	UMQHELE PUBLIC SECONDARY SCHOOL	128	59	46.1
			N	UMTAPHO HIG SCHOOL	144	86	59.7
			N	CRAWFORD NORTH COAST	96	94	97.9
			N	VERULAM SECONDARY SCHOOL	160	151	94.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	PINETOWN	N	VUYISWA MTOLO HIGH SCHOOL	86	56	65.1
			N	WATERLOO JUNIOR SECONDARY SCHOOL	113	54	47.8
			N	WESTHAM SECONDARY SCHOOL	35	27	77.1
			N	WESTVILLE BOYS HIGH SCHOOL	230	229	99.6
			N	WESTVILLE GIRLS HIGH SCHOOL	233	233	100.0
			N	WOODVIEW SECONDARY SCHOOL	83	69	83.1
			N	WOZAMOYA HIGH SCHOOL	107	63	58.9
			N	WYEBANK SECONDARY SCHOOL	127	118	92.9
			N	ZAKHE HIGH SCHOOL	168	64	38.1
			N	ZEPH DLOMO SECONDARY SCHOOL	59	35	59.3
			N	ZIFIKELE HIGH SCHOOL	83	38	45.8
			N	ZIPHATHELE SECONDARY SCHOOL	67	37	55.2
			N	ZIPHEMBELENI SECONDARY SCHOOL	58	40	69.0
			N	HILLVIEW SECONDARY SCHOOL	137	124	90.5
			N	MAGQIBAGQIBA JUNIOR SECONDARY SCHOOL	32	15	46.9
			N	MAPHETHETHA HIGH SCHOOL	65	23	35.4
			N	MATHINTA SECONDARY SCHOOL	46	38	82.6
			N	ZWELINJANI SECONDARY SCHOOL	36	30	83.3
			N	ST JULIUS SECONDARY SCHOOL	103	48	46.6
			N	MAQHUTSHANA JUNIOR SECONDARY SCHOOL	68	22	32.4
			N	ZIZAMELE JUNIOR SECONDARY SCHOOL	67	36	53.7
			N	SENZOKWETHU SECONDARY SCHOOL	161	49	30.4
			N	THORNWOOD SECONDARY SCHOOL	185	136	73.5
			N	MOUNT EDGECOMBE PRIVATE	11	11	100.0
			N	VERULAM ISLAMIC	27	27	100.0
			N	MBHEKI SECONDARY SCHOOL	23	18	78.3
			N	CRAWFORD COLLEGE LA LUCIA	111	111	100.0
			N	VERULAM INDEPENDENT	15	13	86.7
			N	PHOENIX MUSLIM	19	17	89.5
			N	UXOLOPHAMBILI SECONDARY SCHOOL	66	30	45.5
			N	PINEHILL PRIVATE	41	34	82.9
			N	STAR COLLEGE	55	55	100.0
			N	JG ZUMA HIGH SCHOOL	130	118	90.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	PINETOWN	Y	DR AD LAZARUS SECONDARY SCHOOL	160	156	97.5
			Y	GREENBURY SECONDARY SCHOOL	263	262	99.6
			Y	HILLCREST HIGH SCHOOL	169	167	98.8
			Y	INTSHISEKELO SECONDARY SCHOOL	163	117	71.8
			Y	BUHLEBEMFUNDO SECONDARY SCHOOL	185	98	53.0
			Y	NKOSIBOMVU SECONDARY SCHOOL	169	150	88.8
			Y	PINETOWN GIRLS' HIGH SCHOOL	222	222	100.0
			Y	SACRED HEART SECONDARY SCHOOL	94	75	79.8
			Y	SITHENGILE SECONDARY SCHOOL	159	133	83.6
			Y	SITHOKOZILE SECONDARY SCHOOL	124	79	63.7
		UMLAZI	N	AJ MWELASE SECONDARY SCHOOL	48	45	93.8
			N	DURBAN NORTH COLLEGE	54	49	90.7
			N	AMANZIMTOTI HIGH SCHOOL	106	106	100.0
			N	APOLLO SECONDARY SCHOOL	80	78	97.5
			N	ARENA PARK SECONDARY SCHOOL	176	171	97.2
			N	ASOKA SECONDARY SCHOOL	99	85	85.9
			N	BECHET SECONDARY SCHOOL	169	157	92.9
			N	BONELA SECONDARY SCHOOL	141	111	78.7
			N	BRINDHAVAN SECONDARY SCHOOL	108	61	56.5
			N	BURNWOOD SECONDARY SCHOOL	128	101	78.9
			N	EDEN COLLEGE DURBAN	27	27	100.0
			N	CENTENARY SECONDARY SCHOOL	179	161	89.9
			N	CHARLES SABELO HIGH SCHOOL	42	18	42.9
			N	CHATSWORTH SECONDARY SCHOOL	62	42	67.7
			N	CHESTERVILLE SECONDARY SCHOOL	103	69	67.0
			N	CROSSMOOR SECONDARY SCHOOL	195	195	100.0
			N	DANVILLE PARK GIRLS' HIGH SCHOOL	142	142	100.0
			N	DURBAN ACADEMY HIGH SCHOOL	152	128	84.2
			N	DLOKO HIGH SCHOOL	108	48	44.4
			N	DR NEMBULA HIGH SCHOOL	101	14	13.9
			N	HUNT ROAD SECONDARY SCHOOL	89	73	82.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	UMLAZI	N	DURBAN GIRLS' SECONDARY SCHOOL	100	98	98.0
			N	DURBAN HIGH SCHOOL	178	177	99.4
			N	CHRISTIAN HIGH SCHOOL	151	86	57.0
			N	EFFINGHAM SECONDARY SCHOOL	146	140	95.9
			N	EKWAZINI HIGH SCHOOL	89	82	92.1
			N	ENALENI SECONDARY SCHOOL	162	89	54.9
			N	FAIRVALE SECONDARY SCHOOL	174	137	78.7
			N	FOLWENI HIGH SCHOOL	100	80	80.0
			N	FUTURA HIGH SCHOOL	421	261	62.0
			N	GANGES SECONDARY SCHOOL	165	130	78.8
			N	GLENOVER SECONDARY SCHOOL	47	38	80.9
			N	GROSVENOR BOYS' HIGH SCHOOL	79	70	88.6
			N	GROSVENOR GIRLS' HIGH SCHOOL	152	152	100.0
			N	HAMILTON MAKHANYA SECONDARY SCHOOL	26	20	76.9
			N	HILLGROVE SECONDARY SCHOOL	261	203	77.8
			N	IGAGASI HIGH SCHOOL	112	91	81.3
			N	INTERFELLOWSHIP CHRISTIAN	58	42	72.4
			N	ISIPINGO SECONDARY SCHOOL	168	163	97.0
			N	ISISUSA SECONDARY SCHOOL	9	5	55.6
			N	ISOLEMAMBA SECONDARY SCHOOL	207	71	34.3
			N	KHARWASTAN SECONDARY SCHOOL	231	226	97.8
			N	KUSWAG	74	73	98.6
			N	KWAMAKHUTHA COMPREHENSIVE HIGH SCHOOL	184	103	56.0
			N	KWAMATHANDA HIGH SCHOOL	40	33	82.5
			N	KWASANTI PUBLIC SECONDARY SCHOOL	155	76	49.0
			N	KING SHAKA HIGH SCHOOL	93	49	52.7
			N	LAKEHAVEN SECONDARY SCHOOL	68	61	89.7
			N	LAMONTVILLE HIGH SCHOOL	146	99	67.8
			N	AL-FALAAH COLLEGE	73	73	100.0
			N	LUGOBE SECONDARY SCHOOL	69	26	37.7
			N	MAFUMBUKA HIGH SCHOOL	89	77	86.5
			N	MAKHUMBUZA HIGH SCHOOL	52	12	23.1
			N	MARGOT FONTEIN SECONDARY SCHOOL	170	140	82.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	UMLAZI	N	MARKLANDS SECONDARY SCHOOL	93	91	97.8
			N	MASON LINCOLN SPECIAL	15	9	60.0
			N	MBAMBANGWE SECONDARY SCHOOL	74	29	39.2
			N	MCOTHOYI SECONDARY SCHOOL	51	18	35.3
			N	MEADOWLANDS SECONDARY SCHOOL	137	123	89.8
			N	MENZI HIGH SCHOOL	113	113	100.0
			N	MEREBANK SECONDARY SCHOOL	194	186	95.9
			N	MHAWU HIGH SCHOOL	71	57	80.3
			N	MNGANIWAKHE SECONDARY SCHOOL	45	19	42.2
			N	MONTARENA SECONDARY SCHOOL	120	97	80.8
			N	MOWAT PARK HIGH SCHOOL	159	155	97.5
			N	MTHAMBO HIGH SCHOOL	29	25	86.2
			N	MZIWAMANDLA HIGH SCHOOL	148	49	33.1
			N	NATHANIEL SABELO SECONDARY SCHOOL	31	10	32.3
			N	NDEYA ZENEX SECONDARY SCHOOL	28	24	85.7
			N	NDONYELA JUNIOR SECONDARY SCHOOL	26	18	69.2
			N	NDUKWENHLE HIGH SCHOOL	87	27	31.0
			N	NEW FOREST HIGH SCHOOL	144	144	100.0
			N	NEW WEST SECONDARY SCHOOL	223	199	89.2
			N	NEWHAVEN SECONDARY SCHOOL	169	160	94.7
			N	NOMAVIMBELA HIGH SCHOOL	32	7	21.9
			N	NORTHLANDS GIRLS` HIGH SCHOOL	144	144	100.0
			N	NORTHWOOD HIGH SCHOOL	172	172	100.0
			N	NTWENHLE SECONDARY SCHOOL	94	73	77.7
			N	NWABI HIGH SCHOOL	52	10	19.2
			N	OPEN AIR	25	25	100.0
			N	ORIENT ISLAMIC	154	154	100.0
			N	OVERPORT SECONDARY SCHOOL	172	129	75.0
			N	PR PATHER SECONDARY SCHOOL	163	143	87.7
			N	PARKHILL SECONDARY SCHOOL	172	147	85.5
			N	PHAMBILI HIGH SCHOOL	77	42	54.5
			N	PORT NATAL	70	68	97.1
			N	PROTEA SECONDARY SCHOOL	82	57	69.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	UMLAZI	N	QHILIKA SECONDARY SCHOOL	189	127	67.2
			N	QUEENSBURGH HIGH SCHOOL	140	129	92.1
			N	QUEENSBURGH GIRLS HIGH SCHOOL	189	189	100.0
			N	EAST COAST CHRISTIAN COLLEGE	7	4	57.1
			N	REUNION SECONDARY SCHOOL	131	126	96.2
			N	RIDGE PARK COLLEGE	172	170	98.8
			N	RISECLIFF SECONDARY SCHOOL	109	105	96.3
			N	RIVERDENE S	99	83	83.8
			N	ROSSBURGH HIGH SCHOOL	117	67	57.3
			N	SASTRI COLLEGE	164	161	98.2
			N	SEA COW LAKE SECONDARY SCHOOL	54	49	90.7
			N	SHALLCROSS SECONDARY SCHOOL	66	40	60.6
			N	SHUMAYELA SECONDARY SCHOOL	51	22	43.1
			N	SIBAMBANEZULU HIGH SCHOOL	54	53	98.1
			N	SIDELILE HIGH SCHOOL	116	81	69.8
			N	SIKHWAMA HIGH SCHOOL	21	4	19.0
			N	SIPHEPHELE SECONDARY SCHOOL	66	29	43.9
			N	SISHOSONKE HIGH SCHOOL	98	30	30.6
			N	SIYABONGA SECONDARY SCHOOL	150	114	76.0
			N	SOBONAKHONA SECONDARY SCHOOL	87	55	63.2
			N	SOUTHLANDS SECONDARY SCHOOL	227	218	96.0
			N	SPARKS ESTATE SECONDARY SCHOOL	119	112	94.1
			N	ST JAMES COLLEGE	4	3	75.0
			N	STRELITZIA SECONDARY SCHOOL	250	195	78.0
			N	SWELIHLE SECONDARY SCHOOL	107	56	52.3
			N	THE KENMONT	27	25	92.6
			N	UMBELEBELE HIGH SCHOOL	93	60	64.5
			N	UMBILO S	174	155	89.1
			N	UMKHUMBI HIGH SCHOOL	86	44	51.2
			N	UMKOMAAS SECONDARY SCHOOL	191	165	86.4
			N	UMLAZI COMMERCIAL HIGH SCHOOL	86	72	83.7
			N	UMLAZI SECONDARY SCHOOL	155	121	78.1
			N	UMTHENTE HIGH SCHOOL	25	7	28.0
			N	VN NAIK SCHOOL FOR THE DEAF	2	0	0.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	UMLAZI	N	VIKINGOZI SECONDARY SCHOOL	19	7	36.8
			N	WELBEDENE SECONDARY SCHOOL	71	57	80.3
			N	WENTWORTH SECONDARY SCHOOL	132	108	81.8
			N	WERDA	51	50	98.0
			N	WESTCLIFF SECONDARY SCHOOL	104	81	77.9
			N	WINGEN HEIGHTS SECONDARY SCHOOL	198	196	99.0
			N	WITTEKLIP SECONDARY SCHOOL	57	46	80.7
			N	WOODHURST SECONDARY SCHOOL	73	55	75.3
			N	ZAMAKAHLE HIGH SCHOOL	17	11	64.7
			N	ZUZUMQHELE HIGH SCHOOL	36	26	72.2
			N	ZWELETHU SECONDARY SCHOOL	144	102	70.8
			N	HOLY FAMILY COLLEGE	28	28	100.0
			N	FUNDINDUKU SECONDARY SCHOOL	39	24	61.5
			N	MASAKHANENI SECONDARY SCHOOL	52	33	63.5
			N	ADAMS COLLEGE	127	117	92.1
			N	SAVANNAH PARK SECONDARY SCHOOL	84	77	91.7
			N	KHULABEBUKA SECONDARY SCHOOL	35	15	42.9
			N	CRESCENT GIRLS' HIGH SCHOOL	57	57	100.0
			N	WIGGINS SECONDARY SCHOOL	155	123	79.4
			N	MAYVILLE SECONDARY SCHOOL	108	92	85.2
			N	SATHYA SAI CHATSWORTH	25	24	96.0
			N	OAKRIDGE COLLEGE	17	17	100.0
			N	ESIZIBENI SIVANANDA VASWANI COMP H	154	120	77.9
			N	CHESTERVILLE EXTENSION S	67	64	95.5
			N	ZIMELE HIGH SCHOOL	42	34	81.0
			N	IHSAAN GIRLS' COLLEGE	51	51	100.0
			N	IHSAAN BOYS' COLLEGE	28	25	89.3
			N	ST BARNABAS INDEPENDENT	19	19	100.0
			N	ICESA MATRIC SCHOOL	18	10	55.6
			N	AFRICAN VISION SECONDARY SCHOOL	26	15	57.7
			N	SEASON'S ACADEMY	75	41	54.7
			N	DUMISANI MAKHAYE HIGH SCHOOL	62	17	27.4
			N	ISLAMIC DAWAH COLLEGE	18	12	66.7
			N	ANCHORLITE INDEPENDENT	27	11	40.7
			Y	BRETTONWOOD HIGH SCHOOL	123	104	84.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ETHEKWINI	UMLAZI	Y	CLAIRWOOD SECONDARY SCHOOL	199	137	68.8
			Y	DURBAN GIRLS' HIGH SCHOOL	235	235	100.0
			Y	EMBIZWENI HIGH SCHOOL	149	103	69.1
			Y	GEORGE CAMPBELL TECHNICAL HIGH SCHOOL	168	154	91.7
			Y	GLENWOOD HIGH SCHOOL	190	190	100.0
			Y	KINGSWAY HIGH SCHOOL	193	192	99.5
			Y	KWAMGAGA HIGH SCHOOL	159	103	64.8
			Y	OGWINI COMPREHENSIVE	389	330	84.8
			Y	OKUMHLOPHE SECONDARY SCHOOL	227	145	63.9
			Y	SIBUSISIWE COMPREHENSIVE TECH HIGH SCHOOL	111	101	91.0
			Y	UMLAZI COMTECH	515	316	61.4
			Y	VELABAHLEKE HIGH SCHOOL	156	143	91.7
			Y	VUKUZAKHE HIGH SCHOOL	143	97	67.8
			Y	ZWELIBANZI HIGH SCHOOL	177	139	78.5
			Y	ZWELIHLE SECONDARY SCHOOL	96	65	67.7
	PIETERMARITZ-BURG	SISONKE	N	DRC SECONDARY SCHOOL	110	59	53.6
			N	IBISI SECONDARY SCHOOL	143	74	51.7
			N	EMAUS SECONDARY SCHOOL	46	37	80.4
			N	ENTSIKENI SECONDARY SCHOOL	56	51	91.1
			N	INDAWANA SECONDARY SCHOOL	20	16	80.0
			N	LADAM SECONDARY SCHOOL	39	18	46.2
			N	LOURDES HIGH SCHOOL	29	4	13.8
			N	MABANDLA SECONDARY SCHOOL	45	28	62.2
			N	MSUDUKENI SECONDARY SCHOOL	150	75	50.0
			N	MTHWANE SECONDARY SCHOOL	29	23	79.3
			N	NOMPUMELELO SECONDARY SCHOOL	111	40	36.0
			N	RIETVLEI SECONDARY SCHOOL	69	67	97.1
			N	ZWELINZIMA SECONDARY SCHOOL	60	42	70.0
			N	JOZANA SECONDARY SCHOOL	57	31	54.4
			N	ZAMOKUHLE SECONDARY SCHOOL	32	9	28.1
			N	SINGISI COMP HIGH SCHOOL	47	23	48.9
			N	DUMAKUDE SECONDARY SCHOOL	9	7	77.8
			N	GINYIQHINGA COMPREHENSIVE HIGH SCHOOL	35	25	71.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	PIETERMARITZ-BURG	SISONKE	N	AMAZABEKO HIGH SCHOOL	110	54	49.1
			N	BATLOKOA SECONDARY SCHOOL	28	19	67.9
			N	BUTHATHUBUNYE HIGH SCHOOL	77	39	50.6
			N	CENTOCOW HIGH SCHOOL	34	34	100.0
			N	DUMABEZWE HIGH SCHOOL	50	22	44.0
			N	ENHLANHLENI COMBINED	34	13	38.2
			N	FAITH-WAY CHRISTIAN	7	7	100.0
			N	GLEN EDWARD SECONDARY SCHOOL	12	11	91.7
			N	HLOKOZI HIGH SCHOOL	67	31	46.3
			N	IMPIYAMANDLA JUNIOR SECONDARY SCHOOL	54	46	85.2
			N	IMPUNGA SECONDARY SCHOOL	76	62	81.6
			N	IXOPO HIGH SCHOOL	64	61	95.3
			N	KOKSTAD COLLEGE	92	91	98.9
			N	KWAMVIMBELA SECONDARY SCHOOL	23	23	100.0
			N	KWATHATHANI HIGH SCHOOL	46	22	47.8
			N	LUSIBALUKHULU HIGH SCHOOL	109	57	52.3
			N	LUSWAZI SECONDARY SCHOOL	46	16	34.8
			N	MADULINI SECONDARY SCHOOL	71	23	32.4
			N	MAHLAHLA SECONDARY SCHOOL	45	33	73.3
			N	MANDADLA HIGH SCHOOL	32	8	25.0
			N	MANDLEZIZWE SECONDARY SCHOOL	52	39	75.0
			N	MARIATHAL COMBINED	96	84	87.5
			N	MDINGI HIGH SCHOOL	46	22	47.8
			N	MOUNT CURRIE SECONDARY SCHOOL	105	57	54.3
			N	NCOMANI HIGH SCHOOL	106	68	64.2
			N	NDABAKAZIBUZZA SECONDARY SCHOOL	32	25	78.1
			N	NDABISEKHAYA HIGH SCHOOL	18	16	88.9
			N	NDELA SECONDARY SCHOOL	64	17	26.6
			N	NGONYAMA HIGH SCHOOL	18	17	94.4
			N	NOKWEJA SECONDARY SCHOOL	82	31	37.8
			N	NONKWENKWANA SECONDARY SCHOOL	131	27	20.6
			N	NTABENDE SECONDARY SCHOOL	54	40	74.1
			N	NTWASAHLOBO SECONDARY SCHOOL	16	6	37.5
			N	PHOLELA PUBLIC HIGH SCHOOL	75	61	81.3
			N	QULASHE COMBINED	10	8	80.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	PIETERMARITZ-BURG	SISONKE	N	SIQHOZA SECONDARY SCHOOL	22	13	59.1
			N	SIZISIZWE SECONDARY SCHOOL	73	35	47.9
			N	SKOFILL SECONDARY SCHOOL	31	27	87.1
			N	SONQOBASIMUNYE JUNIOR SECONDARY SCHOOL	0	0	0.0
			N	SONYONGWANA HECONDARY SCHOOL	45	40	88.9
			N	THELAMUVA HIGH SCHOOL	43	25	58.1
			N	THIBANE COMBINED	16	8	50.0
			N	UKUTHULA SECONDARY SCHOOL	104	32	30.8
			N	WEBBSTOWN	35	20	57.1
			N	ZAKHEZULU HIGH SCHOOL	13	11	84.6
			N	ZASHUKE HIGH SCHOOL	42	22	52.4
			N	DLANGANI HIGH SCHOOL	65	41	63.1
			N	MASAMENI SECONDARY SCHOOL	33	26	78.8
			N	MAVANGANA SECONDARY SCHOOL	19	7	36.8
			N	RALPH HARDINGHAM SECONDARY SCHOOL	45	32	71.1
			N	NTABANE HIGH SCHOOL	84	40	47.6
			N	FRANKLIN SECONDARY SCHOOL	45	36	80.0
			N	GINYANE HIGH SCHOOL	50	37	74.0
			N	DINGIZWE JUNIOR SECONDARY SCHOOL	45	42	93.3
			N	SINEVUSO SECONDARY SCHOOL	37	18	48.6
			N	MQULELA JUNIOR SECONDARY SCHOOL	25	20	80.0
			N	LESHMAN SECONDARY SCHOOL	40	14	35.0
			N	DIEPKLOOF COMBINED	22	5	22.7
			N	DULATI COMBINED	21	8	38.1
			N	KROMHOEK COMBINED	34	13	38.2
			N	MFULAMHLE COMBINED	27	4	14.8
			N	EMTSHIBENI SECONDARY SCHOOL	20	11	55.0
			Y	ENGWAQA SECONDARY SCHOOL	63	47	74.6
			Y	CLYDESDALE SECONDARY SCHOOL	266	206	77.4
			Y	CARL MALCOMESS HIGH SCHOOL	189	165	87.3
			Y	DINGEKA HIGH SCHOOL	45	35	77.8
			Y	LITTLE FLOWER SECONDARY SCHOOL	106	102	96.2
	UGU		N	BHEKAMANDELU HIGH SCHOOL	34	17	50.0
			N	BHEKAMEVA HIGH SCHOOL	55	31	56.4
			N	BONGUZWANE SECONDARY SCHOOL	74	59	79.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	PIETERMARITZ-BURG	UGU	N	CHARLES HLENGWA HIGH SCHOOL	44	12	27.3
			N	DALISIZO HIGH SCHOOL	15	10	66.7
			N	DUBANDLELA HIGH SCHOOL	70	42	60.0
			N	DWALALESIZWE HIGH SCHOOL	44	26	59.1
			N	ELWAZI HIGH SCHOOL	44	28	63.6
			N	EZINQOLENI JUNIOR SECONDARY SCHOOL	70	60	85.7
			N	FINGQINDLELA SECONDARY SCHOOL	18	5	27.8
			N	GABANGEZWE SECONDARY SCHOOL	62	42	67.7
			N	ECEKEZA SECONDARY SCHOOL	128	70	54.7
			N	GALENI HIGH SCHOOL	122	69	56.6
			N	GOBUME HIGH SCHOOL	105	56	53.3
			N	HAFULENI SECONDARY SCHOOL	81	51	63.0
			N	HARDING SECONDARY SCHOOL	95	85	89.5
			N	HLENGIWE SECONDARY SCHOOL	69	23	33.3
			N	INGWEMABALA COMPREHENSIVE HIGH SCHOOL	125	47	37.6
			N	INQOLOBANE JUNIOR SECONDARY SCHOOL	19	17	89.5
			N	INYONEMHLOPHE SECONDARY SCHOOL	53	12	22.6
			N	ISINAMUVA HIGH SCHOOL	50	44	88.0
			N	JOLWAYO SECONDARY SCHOOL	75	60	80.0
			N	KHANYA HIGH SCHOOL	55	35	63.6
			N	KHATHI HIGH SCHOOL	22	12	54.5
			N	KWAJABULA HIGH SCHOOL	41	15	36.6
			N	KWABHAVU HIGH SCHOOL	61	9	14.8
			N	KWAFICA HIGH SCHOOL	108	83	76.9
			N	KWAHLUZINGQONDO SECONDARY SCHOOL	93	42	45.2
			N	KWAMASOSHA HIGH SCHOOL	72	49	68.1
			N	KWAPHIKAZIWA SECONDARY SCHOOL	12	8	66.7
			N	LUTHULI HIGH SCHOOL	204	150	73.5
			N	MABIYA SECONDARY SCHOOL	57	25	43.9
			N	MABUTHELA HIGH SCHOOL	49	31	63.3
			N	MAHELANE SECONDARY SCHOOL	55	51	92.7
			N	MAKHANDA HIGH SCHOOL	57	44	77.2
			N	MANGQUZUKA HIGH SCHOOL	149	102	68.5
			N	MARBURG SECONDARY SCHOOL	203	202	99.5
			N	MAYIYANA HIGH SCHOOL	49	28	57.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	PIETERMARITZ-BURG	UGU	N	MBAMBI HIGH SCHOOL	97	64	66.0
			N	MBUSI HIGH SCHOOL	97	66	68.0
			N	MDLANGASWA HIGH SCHOOL	78	70	89.7
			N	MDLANGATHI SECONDARY SCHOOL	187	63	33.7
			N	MDULASHI JUNIOR SECONDARY SCHOOL	42	33	78.6
			N	MFIMFITHA HIGH SCHOOL	27	15	55.6
			N	MGAMULE HIGH SCHOOL	60	33	55.0
			N	MGUDLWA HIGH SCHOOL	50	20	40.0
			N	MLONDE HIGH SCHOOL	99	65	65.7
			N	MNGOMENI HIGH SCHOOL	53	11	20.8
			N	MTWANUNGAMIZIWE HIGH SCHOOL	23	20	87.0
			N	MQHAKAMA HIGH SCHOOL	40	28	70.0
			N	MTHUSI HIGH SCHOOL	64	62	96.9
			N	MTUMASELI HIGH SCHOOL	45	31	68.9
			N	MVUTHULUKA SECONDARY SCHOOL	31	14	45.2
			N	NANI JUNIOR SECONDARY SCHOOL	73	48	65.8
			N	NCIYA HIGH SCHOOL	54	45	83.3
			N	NKONKA HIGH SCHOOL	127	101	79.5
			N	NOBAMBA HIGH SCHOOL	77	45	58.4
			N	NOMAZWE HIGH SCHOOL	15	12	80.0
			N	NOMBUSO HIGH SCHOOL	97	86	88.7
			N	NTABALUKHOZI HIGH SCHOOL	24	13	54.2
			N	OLWANDLE HIGH SCHOOL	64	52	81.3
			N	PHATHWA SECONDARY SCHOOL	136	71	52.2
			N	PHINDAVELE HIGH SCHOOL	129	79	61.2
			N	PORT SHEPSTONE HIGH SCHOOL	219	219	100.0
			N	PORT SHEPSTONE ISLAMIC	19	19	100.0
			N	PORT SHEPSTONE SECONDARY SCHOOL	148	148	100.0
			N	QHINQA HIGH SCHOOL	45	35	77.8
			N	QIKO HIGH SCHOOL	40	26	65.0
			N	ROSEVILLE SECONDARY SCHOOL	120	89	74.2
			N	SAMUEL MKHIZE HIGH SCHOOL	71	3	4.2
			N	SAPHUMULA SECONDARY SCHOOL	24	15	62.5
			N	SIBONGUJEKE JUNIOR SECONDARY SCHOOL	23	18	78.3
			N	SCOTTBURGH HIGH SCHOOL	106	104	98.1
			N	SEHOLE COMBINED	138	131	94.9
			N	SIBINGIMFUNDO HIGH SCHOOL	77	55	71.4
			N	SIBONGUMFEKA SECONDARY SCHOOL	44	34	77.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	PIETERMARITZ-BURG	UGU	N	SIBUKOSETHU HIGH SCHOOL	30	17	56.7
			N	SIBUYILE SECONDARY SCHOOL	39	22	56.4
			N	SIHLE HIGH SCHOOL	131	89	67.9
			N	SIKANISWENI ECONDARY SCHOOL	81	47	58.0
			N	SINGELE HIGH SCHOOL	49	23	46.9
			N	SIPHEPHILE SECONDARY SCHOOL	22	4	18.2
			N	SISTER JOANS HIGH SCHOOL	104	69	66.3
			N	SITHUTHUKILE SECONDARY SCHOOL	42	19	45.2
			N	SIVELILE JUNIOR SECONDARY SCHOOL	46	15	32.6
			N	SIYAPHAMBILI SECONDARY SCHOOL	33	30	90.9
			N	SIZANAYO HIGH SCHOOL	29	9	31.0
			N	SIZOPHUMELELA HIGH SCHOOL	65	48	73.8
			N	SOZABE HIGH SCHOOL	49	44	89.8
			N	ST MARTIN DE PORRES COMPREHENSIVE	6	0	0.0
			N	SITHOKOZILE JUNIOR SECONDARY SCHOOL	42	24	57.1
			N	SUID-NATAL HIGH SCHOOL	87	87	100.0
			N	SUKAMUVA HIGH SCHOOL	26	26	100.0
			N	THEMBUZULU SECONDARY SCHOOL	32	14	43.8
			N	THOBIGUNYA HIGH SCHOOL	60	49	81.7
			N	THOLIMFUNDO SECONDARY SCHOOL	121	72	59.5
			N	UMZINTO SECONDARY SCHOOL	175	164	93.7
			N	UMZUMBE HIGH SCHOOL	47	33	70.2
			N	VUMANDABA SECONDARY SCHOOL	70	20	28.6
			N	ZIBONELE JUNIOR SECONDARY SCHOOL	88	60	68.2
			N	ZITHOKOZISE HIGH SCHOOL	63	40	63.5
			N	ZUZICEBO HIGH SCHOOL	54	20	37.0
			N	MNCINDO HIGH SCHOOL	34	27	79.4
			N	BHANOYI SECONDARY SCHOOL	77	65	84.4
			N	MCUSHWA JUNIOR SECONDARY SCHOOL	50	34	68.0
			N	INKOSI U-MDIBANISO COMPREHENSIVE HIGH SCHOOL	114	57	50.0
			N	ROBERT HLONGWA SECONDARY SCHOOL	40	9	22.5
			N	THOLISU SECONDARY SCHOOL	22	20	90.9
			N	UMZINTO ISLAMIC	17	17	100.0
			N	SINOMUSA SECONDARY SCHOOL	28	24	85.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	PIETERMARITZ-BURG	UGU	N	MALUSI HIGH SCHOOL	30	13	43.3
			N	BHEKI SECONDARY SCHOOL	48	42	87.5
			N	SANYWANA HIGH SCHOOL	36	26	72.2
			N	THE WOODS	29	26	89.7
			N	OXFORD INTERNATIONAL HIGH SCHOOL	94	92	97.9
			N	SOUTH COAST ACADEMY	49	37	75.5
			N	SIZATHINA JUNIOR SECONDARY SCHOOL	32	24	75.0
			N	MERLEWOOD SECONDARY SCHOOL	97	64	66.0
			N	EMGANGENI SECONDARY SCHOOL	6	4	66.7
			N	PORT SHEPSTONE INTERNATIONAL HIGH SCHOOL	49	20	40.8
			N	WESBURY COLLEGE OF SCIENCE	26	26	100.0
			Y	BUHLEBETHU HIGH SCHOOL	63	63	100.0
			Y	GAMALAKHE COMMERCIAL HIGH SCHOOL	81	78	96.3
			Y	GUGULESIZWE SECONDARY SCHOOL	174	142	81.6
			Y	MBONWA SECONDARY SCHOOL	154	103	66.9
			Y	MSHWESHWI HIGH SCHOOL	84	70	83.3
			Y	MTWALUME HIGH SCHOOL	128	113	88.3
			Y	SIPHAPHEME HIGH SCHOOL	137	107	78.1
		UMGUNGUN-DLOVU	N	EBUNGUNI HIGH SCHOOL	19	16	84.2
			N	ALEXANDRA HIGH SCHOOL	208	204	98.1
			N	ICESA CITY CAMPUS - PMB	0	0	0.0
			N	AMAKHOLWA SECONDARY SCHOOL	83	63	75.9
			N	ARTHUR BLAXALL	13	13	100.0
			N	ASANDE SECONDARY SCHOOL	61	49	80.3
			N	ASIBEMUNYE HIGH SCHOOL	112	55	49.1
			N	ASITHUTHUKE COMBINED	28	17	60.7
			N	BANQOBILE HIGH SCHOOL	54	38	70.4
			N	BETHEL CHRISTIAN ACADEMY	0	0	0.0
			N	BHEKUXIMBA HIGH SCHOOL	157	66	42.0
			N	BONGUDUNGA SECONDARY SCHOOL	103	50	48.5
			N	CARTER HIGH SCHOOL	160	156	97.5
			N	CHIBELIHLE COMBINED	68	49	72.1
			N	COOL AIR SECONDARY SCHOOL	92	72	78.3
			N	DABULAMANZI COMBINED	42	18	42.9
			N	DOORNKLOOF COMBINED	21	5	23.8
			N	DUNVERIA SECONDARY SCHOOL	78	59	75.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	PIETERMARITZ-BURG	UMGUNGUN-DLOVU	N	DWENGU HIGH SCHOOL	38	15	39.5
			N	EASTWOOD SECONDARY SCHOOL	224	168	75.0
			N	EKUPHOLENI HIGH SCHOOL	21	19	90.5
			N	EMINYEZANENI SECONDARY SCHOOL	79	24	30.4
			N	EMZAMWENI HIGH SCHOOL	78	74	94.9
			N	ESTHER PAYNE SMITH SECONDARY SCHOOL	70	58	82.9
			N	EZULWINI COMBINED	23	13	56.5
			N	FUNDOKUHLE SECONDARY SCHOOL	118	90	76.3
			N	FUNUNDU HIGH SCHOOL	23	18	78.3
			N	GAJU SECONDARY SCHOOL	14	11	78.6
			N	GCEWU SECONDARY SCHOOL	68	8	11.8
			N	GEORGENAU COMBINED	45	41	91.1
			N	GEORGETOWN SECONDARY SCHOOL	59	25	42.4
			N	GOBINDLOVU COMPREHENSIVE HIGH SCHOOL	96	64	66.7
			N	GOBIZEMBE HIGH SCHOOL	70	44	62.9
			N	HAYTHORNE SECONDARY SCHOOL	184	162	88.0
			N	HEATHER SECONDARY SCHOOL	181	178	98.3
			N	HERITAGE ACADEMY	43	41	95.3
			N	HOWICK HIGH SCHOOL	104	103	99.0
			N	HOWICK SECONDARY SCHOOL	75	73	97.3
			N	HUBA HIGH SCHOOL	64	43	67.2
			N	IMVUNULO SECONDARY SCHOOL	107	68	63.6
			N	INGQAYIZIVELE JUNIOR SECONDARY SCHOOL	12	12	100.0
			N	INGQWANGELE HIGH SCHOOL	29	27	93.1
			N	INHLANHLAYABEBHUZE HIGH SCHOOL	63	35	55.6
			N	INJOLOBA SECONDARY SCHOOL	97	87	89.7
			N	INKUMANE HIGH SCHOOL	13	10	76.9
			N	INSIKA JUNIOR SECONDARY SCHOOL	31	26	83.9
			N	ISMONT HIGH SCHOOL	16	11	68.8
			N	JABULA COMBINED	19	16	84.2
			N	KHARINA SECONDARY SCHOOL	172	168	97.7
			N	KHAYELIHLE HIGH SCHOOL	62	16	25.8
			N	KHULEKONKE SECONDARY SCHOOL	36	29	80.6
			N	KWAMNCANE HIGH SCHOOL	45	40	88.9
			N	KWAPATA SECONDARY SCHOOL	206	136	66.0
			N	LADUMA HIGH SCHOOL	69	53	76.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	PIETERMARITZ-BURG	UMGUNGUNDLOVU	N	LANGALAKHE HIGH SCHOOL	45	39	86.7
			N	LANGSYDE	72	67	93.1
			N	LINPARK HIGH SCHOOL	83	75	90.4
			N	LUGAJU JUNIOR SECONDARY SCHOOL	12	4	33.3
			N	LUTHANDO HIGH SCHOOL	39	23	59.0
			N	ML SULTAN PMB SECONDARY SCHOOL	194	186	95.9
			N	MABOMVINI COMBINED	20	9	45.0
			N	MADLANYOKA HIGH SCHOOL	53	25	47.2
			N	MAFAHLENI HIGH SCHOOL	21	9	42.9
			N	MARITZBURG COLLEGE	221	218	98.6
			N	MASIMDUMISE JUNIOR SECONDARY SCHOOL	19	11	57.9
			N	MATATANE SECONDARY SCHOOL	67	62	92.5
			N	MAYIZEKANYE HIGH SCHOOL	18	13	72.2
			N	MBAMBANGALO HIGH SCHOOL	66	36	54.5
			N	MCONJWANA HIGH SCHOOL	106	100	94.3
			N	MCOSELELI SECONDARY SCHOOL	34	27	79.4
			N	MEHLOKAZULU SECONDARY SCHOOL	125	105	84.0
			N	MJELE SECONDARY SCHOOL	50	19	38.0
			N	MKHOBENI HIGH SCHOOL	37	22	59.5
			N	MLUNGISI SECONDARY SCHOOL	95	80	84.2
			N	MNTONJANI SECONDARY SCHOOL	29	17	58.6
			N	MPANDE HIGH SCHOOL	66	60	90.9
			N	MPHELANDABA SECONDARY SCHOOL	47	25	53.2
			N	MPOLWENI SECONDARY SCHOOL	73	55	75.3
			N	MPOPHOMENI SECONDARY SCHOOL	156	127	81.4
			N	MSIMUDE HIGH SCHOOL	55	43	78.2
			N	MTHOLANGQONDO SECONDARY SCHOOL	62	27	43.5
			N	MUZIKAWUTHANDWA HIGH SCHOOL	22	14	63.6
			N	ST JOSEPHS SECONDARY SCHOOL	16	10	62.5
			N	NGANGEZWE HIGH SCHOOL	61	46	75.4
			N	NGCEDOMHLOPHE HIGH SCHOOL	95	60	63.2
			N	CONGCO HIGH SCHOOL	31	22	71.0
			N	NHLATHIMBE SECONDARY SCHOOL	28	10	35.7
			N	NIZAMIA ISLAMIC	32	32	100.0
			N	NONDENISA SECONDARY SCHOOL	113	67	59.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	PIETERMARITZ-BURG	UMGUNGUN-DLOVU	N	NOTTINGHAM ROAD COMBINED	29	28	96.6
			N	NSIKAKAZI HIGH SCHOOL	30	16	53.3
			N	NSONGENI SECONDARY SCHOOL	56	12	21.4
			N	NYONITHWELE SECONDARY SCHOOL	118	50	42.4
			N	ONVERWAG COMBINED	31	11	35.5
			N	PHAYIPHINI SECONDARY SCHOOL	70	54	77.1
			N	RAISETHORPE SECONDARY SCHOOL	229	227	99.1
			N	RICHMOND COMBINED	95	73	76.8
			N	RUSSEL HIGH SCHOOL	100	99	99.0
			N	SENZAKAHLE SECONDARY SCHOOL	27	15	55.6
			N	SENZOSABASHA SECONDARY SCHOOL	7	7	100.0
			N	SHAYABANTU HIGH SCHOOL	58	35	60.3
			N	SIBANESIHLE HIGH SCHOOL	48	41	85.4
			N	SIBONGUMBOMVU COMBINED	47	18	38.3
			N	SIBONGUMUSA HIGH SCHOOL	72	61	84.7
			N	SIKHULILE SECONDARY SCHOOL	39	10	25.6
			N	SIKHULULIWE SECONDARY SCHOOL	45	35	77.8
			N	SILVER HEIGHTS SECONDARY SCHOOL	108	99	91.7
			N	SIMINZA HIGH SCHOOL	54	33	61.1
			N	SIQONGWENI SECONDARY SCHOOL	81	40	49.4
			N	SIYAHLOMULA SECONDARY SCHOOL	95	78	82.1
			N	SIYANDA SECONDARY SCHOOL	130	107	82.3
			N	SIYAZAMA SECONDARY SCHOOL	25	17	68.0
			N	SMERO SECONDARY SCHOOL	65	35	53.8
			N	SOBANTU SECONDARY SCHOOL	94	63	67.0
			N	THUTHUKISA SECONDARY SCHOOL	47	42	89.4
			N	SUKUMA COMPREHENSIVE	59	44	74.6
			N	SWAYIMANA HIGH SCHOOL	113	55	48.7
			N	TENDELA COMBINED	14	13	92.9
			N	THOKOZWAYO SECONDARY SCHOOL	35	28	80.0
			N	TRUSTFEED COMBINED	22	15	68.2
			N	UMLULAMA SECONDARY SCHOOL	90	37	41.1
			N	UMTHOMBO SECONDARY SCHOOL	25	17	68.0
			N	UMTHOQOTHO HIGH SCHOOL	141	118	83.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	PIETERMARITZBURG	UMGUNGUNDLOVU	N	UNOBHALA HIGH SCHOOL	54	37	68.5
			N	VOORTREKKER HIGH SCHOOL	68	66	97.1
			N	WARTBURG-KIRCHDORF	46	44	95.7
			N	WESTON AGRICULTURAL COLLEGE	33	33	100.0
			N	WILLOWFOUNTAIN INTERMEDIATE	18	16	88.9
			N	WOODLANDS SECONDARY SCHOOL	169	161	95.3
			N	YISE HIGH SCHOOL	41	7	17.1
			N	ZAMAZULU SECONDARY SCHOOL	85	76	89.4
			N	ZIBUKEZULU TECHNICAL	83	18	21.7
			N	THOLIZWE SECONDARY SCHOOL	55	47	85.5
			N	MARION HIGH SCHOOL	55	38	69.1
			N	C21 PRIVATE	17	17	100.0
			N	MSUNDUZI FINISHING	26	13	50.0
			N	INDALA HIGH SCHOOL	173	106	61.3
			N	IMBALI JS	36	6	16.7
			N	MATOMELA HIGH SCHOOL	72	70	97.2
			N	NOMASWAZI HIGH SCHOOL	125	97	77.6
			N	MTHULI SECONDARY SCHOOL	107	66	61.7
			N	MARITZBURG MUSLIM	53	53	100.0
			N	CHISTLEHURST ACADEMICS & ARTS	6	6	100.0
			N	NSIKAYETHU SECONDARY SCHOOL	127	120	94.5
			N	BROOKBY LEARNING PROJECT	1	1	100.0
			N	COPEVILLE SECONDARY SCHOOL	104	80	76.9
			N	ZAKHE AGRICULTURAL COLLEGE	18	18	100.0
			N	UMVUZO SECONDARY SCHOOL	54	39	72.2
			Y	EDENDALE TECHNICAL HIGH SCHOOL	108	90	83.3
			Y	IKUSASELIHLE HIGH SCHOOL	121	114	94.2
			Y	MASIJABULE HIGH SCHOOL	129	113	87.6
			Y	MAZWENDODA SECONDARY SCHOOL	84	72	85.7
			Y	NORTHBURY PARK SECONDARY SCHOOL	223	207	92.8
			Y	PIETERMARITZBURG GIRLS' HIGH SCHOOL	222	222	100.0
			Y	QOQISIZWE HIGH SCHOOL	146	110	75.3
	UKHAHLAMBA	AMAJUBA	N	AMADADA HIGH SCHOOL	47	22	46.8
			N	AMAJUBA HIGH SCHOOL	21	21	100.0
			N	CACAMEZELA SECONDARY SCHOOL	90	74	82.2
			N	DANNHAUSER SECONDARY SCHOOL	55	55	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	UKHAHLAMBA	AMAJUBA	N	DNC COMBINED	42	38	90.5
			N	DUCK PONDS HIGH SCHOOL	150	95	63.3
			N	EMALAHLENI COMBINED	60	37	61.7
			N	EMFUNDWENI HIGH SCHOOL	65	48	73.8
			N	ENZIMANE COMBINED	21	13	61.9
			N	FERRUM HIGH SCHOOL	199	199	100.0
			N	IMPALA HIGH SCHOOL	28	13	46.4
			N	IKHWEZI HIGH SCHOOL	84	80	95.2
			N	INDONSA SECONDARY SCHOOL	82	73	89.0
			N	INGABADE HIGH SCHOOL	20	12	60.0
			N	INZULULWAZI SECONDARY SCHOOL	22	8	36.4
			N	ISIKHALISEZWE HIGH SCHOOL	142	88	62.0
			N	LENGOLA SECONDARY SCHOOL	22	10	45.5
			N	LINCOLN HEIGHTS SECONDARY SCHOOL	153	146	95.4
			N	MALAMBULE SECONDARY SCHOOL	38	36	94.7
			N	MANA HIGH SCHOOL	89	71	79.8
			N	MDUMISENI HIGH SCHOOL	71	51	71.8
			N	MNYAMANDE SECONDARY SCHOOL	52	47	90.4
			N	MUZOKHANYAYO SECONDARY SCHOOL	70	66	94.3
			N	MZAMO HIGH SCHOOL	30	27	90.0
			N	MZIWETHU HIGH SCHOOL	66	52	78.8
			N	NCANDU COMBINED	18	10	55.6
			N	NDWAKAZANA COMBINED	5	5	100.0
			N	NHLOSOKUHLE SECONDARY SCHOOL	45	42	93.3
			N	PANORAMA COMBINED	121	100	82.6
			N	PHATHAKAHLE HIGH SCHOOL	70	43	61.4
			N	SINQOBILE COMBINED	6	6	100.0
			N	SABELA SECONDARY SCHOOL	159	113	71.1
			N	SEKUSILE SECONDARY SCHOOL	113	60	53.1
			N	SESIYABONGA HIGH SCHOOL	132	123	93.2
			N	SIPHUTHANDO PUBLIC COMBINED	55	31	56.4
			N	SIYALUNGELWA SECONDARY SCHOOL	44	19	43.2
			N	SIZANANI SECONDARY SCHOOL	43	34	79.1
			N	SIZIMELE HIGH SCHOOL	35	29	82.9
			N	ST OSWALDS SECONDARY SCHOOL	164	145	88.4
			N	THATHUNYAWO SECONDARY SCHOOL	82	72	87.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	UKHAHLAMBA	AMAJUBA	N	UTRECHT HIGH SCHOOL	23	23	100.0
			N	XOLANI HIGH SCHOOL	68	55	80.9
			N	ZIBAMBELENI SECONDARY SCHOOL	36	21	58.3
			N	ZIPHAKAMISENI HIGH SCHOOL	291	214	73.5
			N	ZAMA SECONDARY SCHOOL	81	81	100.0
			N	CHARLESTOWN HIGH SCHOOL	52	22	42.3
			N	ISIPHOSEMVELO HIGH SCHOOL	56	38	67.9
			N	PHUZUKUBONA PUBLIC SECONDARY SCHOOL	10	8	80.0
			N	KHETHUKUTHULA SECONDARY SCHOOL	23	3	13.0
			N	UMZILIKAZI SECONDARY SCHOOL	30	26	86.7
			N	IZAZI SECONDARY SCHOOL	56	23	41.1
			N	ITHAMSANQA CP	6	6	100.0
			N	KADWA SECONDARY SCHOOL	34	23	67.6
			Y	AMAZULU HIGH SCHOOL	152	91	59.9
			Y	ST LEWIS BERTRANDS SECONDARY SCHOOL	132	124	93.9
			Y	BETHAMOYA HIGH SCHOOL	109	85	78.0
			Y	BUHLEBOMZINYATHI SECONDARY SCHOOL	95	60	63.2
			Y	DEDANGIFUNDE HIGH SCHOOL	161	134	83.2
			Y	HLALANATHI HIGH SCHOOL	108	81	75.0
			Y	HOPE HIGH SCHOOL	86	85	98.8
			Y	NEWCASTLE HIGH SCHOOL	114	112	98.2
			Y	OSIZWENI HIGH SCHOOL	154	139	90.3
			Y	PHENDUKANI HIGH SCHOOL	159	148	93.1
			Y	SIYAMUKELA HIGH SCHOOL	232	184	79.3
			Y	THEMBALENTSHA HIGH SCHOOL	76	59	77.6
				THUBELIHLE HIGH SCHOOL	94	76	80.9
		OTHUKELA	N	MIMOSADALE SCHOOL OF INDUSTRIES	1	1	100.0
			N	ABANTUNGWA HIGH SCHOOL	64	43	67.2
			N	AMAHLUBI SECONDARY SCHOOL	124	96	77.4
			N	AMANGWANE HIGH SCHOOL	101	94	93.1
			N	AMAPHISI HIGH SCHOOL	65	57	87.7
			N	AMAZIZI HIGH SCHOOL	33	0	0.0
			N	BAMBAZI HIGH SCHOOL	66	40	60.6
			N	BANGANI HIGH SCHOOL	61	41	67.2
			N	BANDE HIGH SCHOOL	53	48	90.6
			N	BHEKABATHEMBU SECONDARY SCHOOL	13	10	76.9
			N	BHEKATHINA HIGH SCHOOL	94	85	90.4
			N	BHEKINTUTHUKO SECONDARY SCHOOL	63	32	50.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	UKHAHLAMBA	OTHUKELA	N	BHEKUNDI SECONDARY SCHOOL	74	30	40.5
			N	BHUNGANE HIGH SCHOOL	86	57	66.3
			N	BONOKUHLE HIGH SCHOOL	105	54	51.4
			N	COLENZO COMBINED	44	25	56.8
			N	DRAKENSBERG SECONDARY SCHOOL	131	130	99.2
			N	DUMISA PUBLIC SECONDARY SCHOOL	23	19	82.6
			N	EKWALUSENI HIGH SCHOOL	60	45	75.0
			N	EMABHEKAZI COMBINED	96	47	49.0
			N	EMBIZENI HIGH SCHOOL	96	68	70.8
			N	EMTHONJENIWOLWAZI SECONDARY SCHOOL	62	57	91.9
			N	EKUKHULENI HIGH SCHOOL	107	79	73.8
			N	EMTSHEZI HIGH SCHOOL	144	96	66.7
			N	ENDAKANE HIGH SCHOOL	51	36	70.6
			N	ENGQONDWENI HIGH SCHOOL	47	36	76.6
			N	ENTONJENI HIGH SCHOOL	82	50	61.0
			N	ESTCOURT HIGH SCHOOL	84	79	94.0
			N	ESTCOURT SECONDARY SCHOOL	168	126	75.0
			N	ESTCOURT SECONDARY SCHOOL	67	55	82.1
			N	EZAKHENI HIGH SCHOOL	60	36	60.0
			N	GANNAHOEK INTERMEDIATE	20	17	85.0
			N	HARVEST COMBINED	39	39	100.0
			N	HLATHIKHULU HIGH SCHOOL	80	44	55.0
			N	HOYE SECONDARY SCHOOL	21	18	85.7
			N	IMPOLWANE SECONDARY SCHOOL	75	56	74.7
			N	INCINJANA SECONDARY SCHOOL	23	9	39.1
			N	INGULA HIGH SCHOOL	124	99	79.8
			N	INTANDOYESIZWE HIGH SCHOOL	76	71	93.4
			N	ISIBUKO HIGH SCHOOL	58	31	53.4
			N	JOBE SECONDARY SCHOOL	18	6	33.3
			N	KHANDIMFUNDO SECONDARY SCHOOL	100	63	63.0
			N	KLIPRIVER HIGH SCHOOL	90	66	73.3
			N	KWADLAMINI HIGH SCHOOL	39	34	87.2
			N	KWANTATSHANA PUBLIC SECONDARY SCHOOL	56	39	69.6
			N	KWAPHAYIKENI HIGH SCHOOL	121	67	55.4
			N	KWAPHINDAVELE COMBINED	30	12	40.0
			N	LADYSMITH HIGH SCHOOL	177	177	100.0
			N	LADYSMITH SECONDARY SCHOOL	179	176	98.3
			N	LIMEHILL HIGH SCHOOL	94	79	84.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	UKHAHLAMBA	OTHUKELA	N	LOKOTHWAYO COMBINED	25	13	52.0
			N	MADILIKA COMBINED	34	33	97.1
			N	MAFU HIGH SCHOOL	45	43	95.6
			N	MAGWABABA HIGH SCHOOL	76	63	82.9
			N	MANGCENGEZA HIGH SCHOOL	28	17	60.7
			N	MANKAYANA HIGH SCHOOL	19	14	73.7
			N	MAQOQA SECONDARY SCHOOL	18	16	88.9
			N	MAVUMBUKA HIGH SCHOOL	59	24	40.7
			N	MEADOWSWEET COMBINED	46	46	100.0
			N	MHUBHENI HIGH SCHOOL	37	29	78.4
			N	MQEDANDABA HIGH SCHOOL	96	77	80.2
			N	MTHENDE HIGH SCHOOL	106	78	73.6
			N	NCINJANE SECONDARY SCHOOL	99	45	45.5
			N	NDALELA HIGH SCHOOL	109	89	81.7
			N	NETHEZEKA HIGH SCHOOL	20	13	65.0
			N	NGCONGCOSI HIGH SCHOOL	39	29	74.4
			N	NGIBONGELENI HIGH SCHOOL	63	49	77.8
			N	NGOZA SECONDARY SCHOOL	37	36	97.3
			N	NOBOMI SECONDARY SCHOOL	28	17	60.7
			N	NQOBILE COMBINED	15	14	93.3
			N	NSIKAYEZWE COMBINED	16	12	75.0
			N	NTATHAKUSA SECONDARY SCHOOL	83	65	78.3
			N	PHINDOKUHLE HIGH SCHOOL	46	43	93.5
			N	PHOWENI SECONDARY SCHOOL	22	7	31.8
			N	QHOZO HIGH SCHOOL	66	56	84.8
			N	QOPHINDLELA SECONDARY SCHOOL	96	47	49.0
			N	SAHLUMBE HIGH SCHOOL	46	33	71.7
			N	SAKHELWE HIGH SCHOOL	165	142	86.1
			N	SICELOKUHLE HIGH SCHOOL	84	60	71.4
			N	SICELUKUKHANYA HIGH SCHOOL	92	58	63.0
			N	SIGWEJE HIGH SCHOOL	97	74	76.3
			N	SILINDOKUHLE SECONDARY SCHOOL	93	31	33.3
			N	SIPHIMFUNDO SECONDARY SCHOOL	84	48	57.1
			N	SIPHOKUHLE HIGH SCHOOL	49	18	36.7
			N	SIRAATUL HAQ ISLAMIC	17	17	100.0
			N	SIZAKAHLE PUBLIC S (LADYSMITH)	86	76	88.4
			N	SIZATHINA HIGH SCHOOL	72	53	73.6
			N	SOBABILI HIGH SCHOOL	76	45	59.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	UKHAHLAMBA	OTHUKELA	N	SOKESIMBONE HIGH SCHOOL	22	22	100.0
			N	STEADVILLE SECONDARY SCHOOL	92	54	58.7
			N	TABHANE SECONDARY SCHOOL	95	77	81.1
			N	THEMBALIHLE COMBINED	26	14	53.8
			N	THEMBELA HIGH SCHOOL	74	34	45.9
			N	THOKOZA HIGH SCHOOL	73	36	49.3
			N	THOLITHEMBA HIGH SCHOOL	66	56	84.8
			N	TSHANIBEZWE HIGH SCHOOL	77	73	94.8
			N	UKHAHLAMBA HIGH SCHOOL	27	27	100.0
			N	UKHALI HIGH SCHOOL SCHOOL	21	18	85.7
			N	UMBANGO SECONDARY SCHOOL	115	97	84.3
			N	UXOLO NOKUZWANA SECONDARY SCHOOL	29	16	55.2
			N	VUKASEKUSILE SECONDARY SCHOOL	28	25	89.3
			N	WEENEN COMBINED	78	46	59.0
			N	WEMBEZI SECONDARY SCHOOL	146	112	76.7
			N	WESSELSNEK COMBINED	29	14	48.3
			N	WINDSOR SECONDARY SCHOOL	131	104	79.4
			N	ZANKOSHENI HIGH SCHOOL	16	16	100.0
			N	ZIKODE HIGH SCHOOL	33	20	60.6
			N	TATANE SECONDARY SCHOOL	26	26	100.0
			N	HLABANE HIGH SCHOOL	22	9	40.9
			N	NJEZA SECONDARY SCHOOL	31	26	83.9
			N	INJESUTHI HIGH SCHOOL	64	46	71.9
			N	ISLAMIC EDUCATIONAL CENTRE	16	16	100.0
			N	MHLANGANYELWA COMBINED	8	8	100.0
			N	MASOYI SECONDARY SCHOOL	51	41	80.4
			N	CELUKUPHIWA P	68	41	60.3
			N	MZIMELA HIGH SCHOOL	65	49	75.4
			N	POTSHINI HIGH SCHOOL	29	20	69.0
			N	UBULINGA SECONDARY SCHOOL	90	74	82.2
			N	NTABABUSUKU JUNIOR SECONDARY SCHOOL	33	18	54.5
			N	THINTWA SECONDARY SCHOOL	24	12	50.0
			N	SILOKOZA SECONDARY SCHOOL	40	36	90.0
			N	MASHOBANE SECONDARY SCHOOL	12	8	66.7
			N	HLOPHE SECONDARY SCHOOL	9	7	77.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	UKHAHLAMBA	OTHUKELA	N	TATAZELA SECONDARY SCHOOL	51	36	70.6
			N	MANDLAKHE SECONDARY SCHOOL	16	9	56.3
			N	MTHANIYA COMBINED	23	6	26.1
			N	ENKOMOKAZINI TECHNICAL HIGH SCHOOL	67	37	55.2
			N	MHLWAZINI SECONDARY SCHOOL	40	24	60.0
			N	MPUMELELO HIGH SCHOOL	28	28	100.0
			N	KHULANGOLWAZI HIGH SCHOOL	13	3	23.1
			N	DARUL HIKMA ISLAMIC SCHOOL	19	19	100.0
			Y	DRAKENSBERG COMPREHENSIVE HIGH SCHOOL	95	85	89.5
			Y	EMHLWANENI HIGH SCHOOL	130	129	99.2
		UMZINYATHI	N	THUTHUKANI SECONDARY SCHOOL	11	8	72.7
			N	BATHEMBU HIGH SCHOOL	23	19	82.6
			N	BATSHAZWAYO HIGH SCHOOL	29	20	69.0
			N	BUHLEBUYEZA SECONDARY SCHOOL	70	37	52.9
			N	BUNYEBETHU HIGH SCHOOL	41	21	51.2
			N	BUSANA HIGH SCHOOL	166	128	77.1
			N	CABANGOKUHLE HIGH SCHOOL	79	71	89.9
			N	CANDABUTHULE HIGH SCHOOL	82	74	90.2
			N	CELUMUSA SECONDARY SCHOOL	14	13	92.9
			N	DILIZELA HIGH SCHOOL	70	39	55.7
			N	DLABESUTHE HIGH SCHOOL	74	59	79.7
			N	DLENYANE COMBINED	37	24	64.9
			N	DOLO COMBINED	50	23	46.0
			N	DUNDEE HIGH SCHOOL	140	140	100.0
			N	DUNDEE SECONDARY SCHOOL	202	97	48.0
			N	EKUCABANGENI SECONDARY SCHOOL	123	93	75.6
			N	ELSIE MTSHALI COMBINED	23	17	73.9
			N	EMKHAMO COMBINED	35	8	22.9
			N	ENYANYENI SECONDARY SCHOOL	9	6	66.7
			N	ESETHU HIGH SCHOOL	52	3	5.8
			N	ESIKHUMBUZWENI SECONDARY SCHOOL	58	29	50.0
			N	ESOKHENI HIGH SCHOOL	37	6	16.2
			N	FUNDOKUHLE HIGH SCHOOL	96	51	53.1
			N	FUNULWAZI SECONDARY SCHOOL	7	2	28.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	UKHAHLAMBA	UMZINYATHI	N	GCOTOI HIGH SCHOOL	85	48	56.5
			N	GORDON MEMORIAL HIGH SCHOOL	60	59	98.3
			N	GREYTOWN HIGH SCHOOL	53	53	100.0
			N	GREYTOWN SECONDARY SCHOOL	111	104	93.7
			N	HERMANNsburg COMBINED	55	53	96.4
			N	HLUBI HIGH SCHOOL	43	36	83.7
			N	LENEHA TUMISI SECONDARY SCHOOL	61	60	98.4
			N	IDLAMADODA SECONDARY SCHOOL	33	32	97.0
			N	INDLOZANA HIGH SCHOOL	45	23	51.1
			N	JAJILE HIGH SCHOOL	24	24	100.0
			N	KUFANELESIBONGE JUNIOR SECONDARY SCHOOL	48	31	64.6
			N	KWADUNGE HIGH SCHOOL	45	33	73.3
			N	KWAZENZELE HIGH SCHOOL	25	9	36.0
			N	LANGAZELA SECONDARY SCHOOL	142	81	57.0
			N	LEWIS P	49	48	98.0
			N	ML SULTAN GLENCOE SECONDARY SCHOOL	40	35	87.5
			N	MABIZELA HIGH SCHOOL	53	51	96.2
			N	MADUDULA HIGH SCHOOL	47	35	74.5
			N	MAKHEDAMA HIGH SCHOOL	87	61	70.1
			N	MAKHOSONKE SECONDARY SCHOOL	20	18	90.0
			N	MANGENI SECONDARY SCHOOL	30	16	53.3
			N	MAQHINGA MEMORIAL HIGH SCHOOL	62	58	93.5
			N	MASHINGIZELA HIGH SCHOOL	56	30	53.6
			N	MAWELE HIGH SCHOOL	66	35	53.0
			N	MAWENI HIGH SCHOOL	20	14	70.0
			N	MDONSWA HIGH SCHOOL	25	20	80.0
			N	MGIDLA HIGH SCHOOL	111	25	22.5
			N	MGWEMPISI COMBINED	26	22	84.6
			N	MHLAKOTHI HIGH SCHOOL	62	32	51.6
			N	MHLANGEZULU SECONDARY SCHOOL	40	22	55.0
			N	MLANDOWETHU SECONDARY SCHOOL	23	21	91.3
			N	MOUNT ERNESTINA COMBINED	46	34	73.9
			N	MPIKAYIZEKANYE SECONDARY SCHOOL	45	19	42.2
			N	MQAMATHI HIGH SCHOOL	117	42	35.9
			N	MSIMBU SECONDARY SCHOOL	85	31	36.5
			N	MSINGA HIGH SCHOOL	31	27	87.1
			N	MUDEN COMBINED	42	26	61.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	UKHAHLAMBA	UMZINYATHI	N	MUNTU HIGH SCHOOL	24	14	58.3
			N	MZILANKATHA SECONDARY SCHOOL	0	0	0.0
			N	MZONIWE JUNIOR SECONDARY SCHOOL	18	6	33.3
			N	NDLANGAMANDLA SECONDARY SCHOOL	70	61	87.1
			N	NDLOLOTHI SECONDARY SCHOOL	23	12	52.2
			N	NHLALAKAHLE SECONDARY SCHOOL	25	24	96.0
			N	NOGIDA HIGH SCHOOL	40	28	70.0
			N	NOMAFU HIGH SCHOOL	26	22	84.6
			N	NOMDUMO HIGH SCHOOL	33	33	100.0
			N	NTALANTALA SECONDARY SCHOOL	89	62	69.7
			N	NYONIYEZWE HIGH SCHOOL	67	44	65.7
			N	OPHOFINI SECONDARY SCHOOL	73	72	98.6
			N	PHAKATHWAYO SECONDARY SCHOOL	77	61	79.2
			N	PHATHIZWE HIGH SCHOOL	14	14	100.0
			N	QHUBINYATHI SECONDARY SCHOOL	15	11	73.3
			N	SAKHISENI HIGH SCHOOL	70	51	72.9
			N	SAREL CILLIERS SECONDARY SCHOOL	131	114	87.0
			N	SEBENZAKUSAKHANYA SECONDARY SCHOOL	79	58	73.4
			N	SHIYANE SECONDARY SCHOOL	69	38	55.1
			N	SOMASHI HIGH SCHOOL	79	52	65.8
			N	SPRINGLAKE HIGH SCHOOL	73	62	84.9
			N	THALANA SECONDARY SCHOOL	109	65	59.6
			N	THEMANE P	16	6	37.5
			N	ZIMISELENI JUNIOR SECONDARY SCHOOL	21	21	100.0
			N	UKUPHUMULA SECONDARY SCHOOL	28	21	75.0
			N	UMBONJE HIGH SCHOOL	77	29	37.7
			N	UMVOTI HIGH SCHOOL	82	70	85.4
			N	UPPER UMVOTI COMBINED	10	5	50.0
			N	USIZO HIGH SCHOOL	43	25	58.1
			N	VELAPHANSI SECONDARY SCHOOL	17	11	64.7
			N	VELAPHI HIGH SCHOOL	29	13	44.8
			N	WETSIE SECONDARY SCHOOL	28	25	89.3
			N	ZAMOKWAKHE SECONDARY SCHOOL	32	16	50.0
			N	ZINDLALELE SECONDARY SCHOOL	65	56	86.2
			N	ZOMBANE HIGH SCHOOL	54	33	61.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	UKHAHLAMBA	UMZINYATHI	N	ZONYAMA HIGH SCHOOL	19	19	100.0
			N	ZWELINJANI SECONDARY SCHOOL	18	12	66.7
			N	NKONZA SECONDARY SCHOOL	14	13	92.9
			N	MBOMVU P	44	29	65.9
			N	LOBETHAL INDEPENDANT	12	12	100.0
			N	SIHAYO HIGH SCHOOL	74	66	89.2
			N	QHOBQ JUNIOR SECONDARY SCHOOL	17	10	58.8
			N	ZICOLE SECONDARY SCHOOL	138	73	52.9
			N	ETHANGENI COMBINED	85	51	60.0
			N	UBONGUMENZI SECONDARY SCHOOL	77	74	96.1
			N	MTHALENI SECONDARY SCHOOL	9	9	100.0
			N	THEMBUNYAWO SECONDARY SCHOOL	12	12	100.0
			N	MATHUKULULA SECONDARY SCHOOL	28	18	64.3
			N	MACEBA SECONDARY SCHOOL	74	68	91.9
			N	EBUSI COMBINED	26	22	84.6
			N	PANO JUNIOR SECONDARY SCHOOL	40	2	5.0
			N	MSIMBITHI SECONDARY SCHOOL	29	16	55.2
			N	MANQOBA SECONDARY SCHOOL	19	19	100.0
			N	MUNTUKABONI SECONDARY SCHOOL	16	15	93.8
			N	SIYANDA SECONDARY SCHOOL	57	42	73.7
			N	SIPHAKEME COMBINED	22	20	90.9
			N	BHAMBATHA HIGH SCHOOL	29	27	93.1
			N	EBRAHIM LOCKAT SECONDARY SCHOOL	5	3	60.0
			N	DUMAPHANSI JUNIOR SECONDARY SCHOOL	18	17	94.4
			N	MABASO SECONDARY SCHOOL	27	21	77.8
			N	MAHLOKOHLOKO SECONDARY SCHOOL	20	20	100.0
			N	PHUMELELA SECONDARY SCHOOL	15	10	66.7
			N	MHAYISE SECONDARY SCHOOL	18	7	38.9
			N	MACINGWANE SECONDARY SCHOOL	40	27	67.5
			N	BHEKABANTU SECONDARY SCHOOL	24	23	95.8
			N	SAKHISIZWE SECONDARY SCHOOL	7	7	100.0
			N	MAFEMFUNDO SECONDARY SCHOOL	19	2	10.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	UKHAHLAMBA	UMZINYATHI	N	SIYABONGA SECONDARY SCHOOL	27	14	51.9
			Y	MGAZI SECONDARY SCHOOL	97	53	54.6
			Y	PHUMULANI SECONDARY SCHOOL	88	83	94.3
	ZULULAND	EMPANGENI	N	GQOKUBUKHOSI SECONDARY SCHOOL	19	12	63.2
			N	UMKHOSI HIGH SCHOOL	15	8	53.3
			N	AMANGWE HIGH SCHOOL	19	19	100.0
			N	AMAPHUTHU HIGH SCHOOL	33	10	30.3
			N	BAGIBILE HIGH SCHOOL	49	42	85.7
			N	BALONDO HIGH SCHOOL	26	26	100.0
			N	BHEKESHOWE HIGH SCHOOL	54	30	55.6
			N	BHEKIKUSASA HIGH SCHOOL	19	14	73.7
			N	BHILIBANA JUNIOR SECONDARY SCHOOL	40	3	7.5
			N	BHUQWINI HIGH SCHOOL	61	26	42.6
			N	CEBISA HIGH SCHOOL	49	20	40.8
			N	DLAMVUZO SECONDARY SCHOOL	214	61	28.5
			N	DLEMUDLEMU SECONDARY SCHOOL	56	38	67.9
			N	DONDOTHA HIGH SCHOOL	32	31	96.9
			N	DUMANIKAHLE HIGH SCHOOL	50	46	92.0
			N	MATAMZANA DUBE SECONDARY SCHOOL	129	95	73.6
			N	EKUPHELENI SECONDARY SCHOOL	130	82	63.1
			N	ELANGENI SECONDARY SCHOOL	47	29	61.7
			N	EMONDINI HIGH SCHOOL	108	73	67.6
			N	EMOYENI HIGH SCHOOL	60	51	85.0
			N	EMTHUNGWENI HIGH SCHOOL	62	28	45.2
			N	ENCUTSHINI HIGH SCHOOL	22	22	100.0
			N	ENHLANGWINI SECONDARY SCHOOL	31	27	87.1
			N	ENTEMBENI HIGH SCHOOL	79	26	32.9
			N	EZAKHELENI HIGH SCHOOL	40	34	85.0
			N	EZIGQIZWENI HIGH SCHOOL	33	24	72.7
			N	EZWENILETHU SECONDARY SCHOOL	24	21	87.5
			N	GAWOZI SECONDARY SCHOOL	100	54	54.0
			N	GIJIMANA SECONDARY SCHOOL	53	34	64.2
			N	GODIDE HIGH SCHOOL	26	22	84.6
			N	GQOKINSIMBI JUNIOR SECONDARY SCHOOL	58	55	94.8
			N	GOLOZELA SECONDARY SCHOOL	75	59	78.7
			N	HLAKANIPHANI SECONDARY SCHOOL	91	30	33.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	EMPANGENI	N	HLAMVANA SECONDARY SCHOOL	232	97	41.8
			N	HLUMA SECONDARY SCHOOL	98	64	65.3
			N	IHAWULETHU SECONDARY SCHOOL	48	25	52.1
			N	IMPANDE HIGH SCHOOL	36	15	41.7
			N	INCAPHAYI HIGH SCHOOL	32	17	53.1
			N	INIWE SECONDARY SCHOOL	11	9	81.8
			N	ISIKHALASENKOSI JUNIOR SECONDARY SCHOOL	32	4	12.5
			N	ISIPHEPELO HIGH SCHOOL	91	74	81.3
			N	ITHALA HIGH SCHOOL	59	36	61.0
			N	JOHN ROSS COLLEGE	131	128	97.7
			N	KHOMBINDLELA HIGH SCHOOL	142	106	74.6
			N	KWANXUSA HIGH SCHOOL	65	59	90.8
			N	LANGALIBOMVU HIGH SCHOOL	55	33	60.0
			N	LINDINKOSI SECONDARY SCHOOL	30	12	40.0
			N	LUSHABA SECONDARY SCHOOL	93	73	78.5
			N	MAFUNDA SECONDARY SCHOOL	67	44	65.7
			N	MAGQAMA HIGH SCHOOL	28	16	57.1
			N	MANQAMU HIGH SCHOOL	88	48	54.5
			N	MANXELE SECONDARY SCHOOL	29	18	62.1
			N	MANZIMHLOPHE HIGH SCHOOL	45	38	84.4
			N	MASAKHANE HIGH SCHOOL	58	34	58.6
			N	MASHANANDANE SECONDARY SCHOOL	76	57	75.0
			N	MASHINGA HIGH SCHOOL	107	83	77.6
			N	MASHUSHU HIGH SCHOOL	59	18	30.5
			N	MATHOLAMNYAMA SECONDARY SCHOOL	95	71	74.7
			N	MAVUMENGWANE HIGH SCHOOL	110	69	62.7
			N	MBATSHAZWA SECONDARY SCHOOL	32	5	15.6
			N	MBIZWE HIGH SCHOOL	55	17	30.9
			N	MBUSOWABATHETHWA SECONDARY SCHOOL	89	64	71.9
			N	MBUYISENI HIGH SCHOOL	32	20	62.5
			N	MCABANGO HIGH SCHOOL	22	10	45.5
			N	MEVAMHLOPHE HIGH SCHOOL	47	28	59.6
			N	MGEZENI HIGH SCHOOL	230	208	90.4
			N	MGITSHWA HIGH SCHOOL	127	42	33.1
			N	MHLAKAZA HIGH SCHOOL	14	10	71.4
			N	MKHOMBISI HIGH SCHOOL	66	42	63.6
			N	MKHONTO HIGH SCHOOL	39	14	35.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	EMPANGENI	N	MNQANDI HIGH SCHOOL	127	16	12.6
			N	MUNTONOKUDLA SECONDARY SCHOOL	101	83	82.2
			N	MNYAKANYA HIGH SCHOOL	73	35	47.9
			N	MPEPHOSE SECONDARY SCHOOL	30	17	56.7
			N	MPHAHLANI SECONDARY SCHOOL	8	3	37.5
			N	MPHEMBA HIGH SCHOOL	73	72	98.6
			N	MTHIYAQHWA SECONDARY SCHOOL	122	89	73.0
			N	MTHONGA SECONDARY SCHOOL	12	12	100.0
			N	MTHUNZINI HIGH SCHOOL	76	45	59.2
			N	MVUTSHINI HIGH SCHOOL	68	52	76.5
			N	NDESHENI HIGH SCHOOL	80	66	82.5
			N	NDLABEYILANDULA SECONDARY SCHOOL	71	37	52.1
			N	NDLONGOLWANE HIGH SCHOOL	51	24	47.1
			N	NDLUYESILO HIGH SCHOOL	66	66	100.0
			N	NGONO SECONDARY SCHOOL	180	126	70.0
			N	NGWEKAZI HIGH SCHOOL	51	46	90.2
			N	NGWENYA SECONDARY SCHOOL	33	13	39.4
			N	NHLOYANA SECONDARY SCHOOL	32	16	50.0
			N	NIKIZA SECONDARY SCHOOL	11	3	27.3
			N	NJIKINI COMBINED	17	5	29.4
			N	NJINGILI SECONDARY SCHOOL	46	37	80.4
			N	NKANDLA SECONDARY SCHOOL	67	37	55.2
			N	NKANYISO HIGH SCHOOL	68	23	33.8
			N	NKOSITHANDILE SECONDARY SCHOOL	79	72	91.1
			N	NOKHALELA HIGH SCHOOL	42	26	61.9
			N	UMZIKAZI HIGH SCHOOL	84	44	52.4
			N	ISULOMPHAKATHI SECONDARY SCHOOL	57	51	89.5
			N	NOMEVA SECONDARY SCHOOL	23	6	26.1
			N	NOMAYACA HIGH SCHOOL	60	37	61.7
			N	NONGAMLANA HIGH SCHOOL	108	11	10.2
			N	NONGWELEZA HIGH SCHOOL	107	67	62.6
			N	NQUMIZWE SECONDARY SCHOOL	85	13	15.3
			N	NTABANTUZUMA HIGH SCHOOL	77	49	63.6
			N	NTONGANDE HIGH SCHOOL	118	48	40.7
			N	NZUZA SECONDARY SCHOOL	43	32	74.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	EMPANGENI	N	OBUKA SECONDARY SCHOOL	38	10	26.3
			N	OLD MILL HIGH SCHOOL	185	152	82.2
			N	ONGOYE SECONDARY SCHOOL	87	52	59.8
			N	PHEMBELA SECONDARY SCHOOL	31	12	38.7
			N	PHINDIZWE HIGH SCHOOL	34	29	85.3
			N	PHINDULIMI HIGH SCHOOL	29	27	93.1
			N	PHUMOSIZINI SECONDARY SCHOOL	12	12	100.0
			N	QANTAYI HIGH SCHOOL	94	71	75.5
			N	QHAKAZA SECONDARY SCHOOL	103	71	68.9
			N	QHAMUKA SECONDARY SCHOOL	106	44	41.5
			N	QONDINDLELA SECONDARY SCHOOL	25	9	36.0
			N	QUDENI HIGH SCHOOL	13	6	46.2
			N	RICHARDS BAY SECONDARY SCHOOL	127	114	89.8
			N	RICHARDSBAAI HIGH SCHOOL	125	124	99.2
			N	DR SJ BALOYI	40	29	72.5
			N	SIBEKEZELE SECONDARY SCHOOL	21	15	71.4
			N	SENZAKAHLE JUNIOR SECONDARY SCHOOL	41	2	4.9
			N	SIBHAKABHAKA SECONDARY SCHOOL	36	5	13.9
			N	SIBHAKUZA SECONDARY SCHOOL	42	27	64.3
			N	SIBONOKUHLE HIGH SCHOOL	57	50	87.7
			N	SINQOBILE HIGH SCHOOL	23	11	47.8
			N	SIPHOSO SECONDARY SCHOOL	37	23	62.2
			N	SITHEKU HIGH SCHOOL	42	24	57.1
			N	SIYABONGA SECONDARY SCHOOL	34	34	100.0
			N	ST CATHERINES HIGH SCHOOL	19	19	100.0
			N	SUNNYDALE SECONDARY SCHOOL	76	62	81.6
			N	THANDUYISE HIGH SCHOOL	108	68	63.0
			N	TSHELAMANZI SECONDARY SCHOOL	23	16	69.6
			N	UBAMBISWANO HIGH SCHOOL	52	44	84.6
			N	UMBIYA SECONDARY SCHOOL	56	55	98.2
			N	UMDLAMFE SECONDARY SCHOOL	141	98	69.5
			N	UPHINDO SECONDARY SCHOOL	38	20	52.6
			N	UYAYA SECONDARY SCHOOL	82	28	34.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	EMPANGENI	N	UYENGO SECONDARY SCHOOL	114	97	85.1
			N	VELAMUVA HIGH SCHOOL	53	5	9.4
			N	VELANGAYE HIGH SCHOOL	219	150	68.5
			N	VULEKA SCHOOL FOR THE DEAF	0	0	0.0
			N	YAMELA SECONDARY SCHOOL	43	26	60.5
			N	YANGUYE HIGH SCHOOL	58	13	22.4
			N	ZAKHEKAHLE SECONDARY SCHOOL	27	13	48.1
			N	ZIMEME HIGH SCHOOL	14	14	100.0
			N	ZINQOBELE SECONDARY SCHOOL	77	33	42.9
			N	ZIPHOZONKE HIGH SCHOOL	98	80	81.6
			N	ZITHUME HIGH SCHOOL	36	17	47.2
			N	ZWELITHINI HIGH SCHOOL	87	77	88.5
			N	MTHONJANENI HIGH SCHOOL	68	52	76.5
			N	MPHATHESITHA JS	82	61	74.4
			N	BHEKUKWAZI S	56	22	39.3
			N	GCWALULWAZI HIGH SCHOOL	81	71	87.7
			N	KHANYISELISIZWE HIGH SCHOOL	89	59	66.3
			N	MAJIYA SECONDARY SCHOOL	109	84	77.1
			N	MNINGI HIGH SCHOOL	169	156	92.3
			N	SIZAKAHLE JUNIOR SECONDARY SCHOOL	40	23	57.5
			N	UPHEZENI SECONDARY SCHOOL	17	10	58.8
			N	ZENZELENI MASHAMASE SECONDARY SCHOOL	64	60	93.8
			N	AMAZONDI JUNIOR SECONDARY SCHOOL	36	20	55.6
			N	MLOYISWA JUNIOR SECONDARY SCHOOL	32	18	56.3
			N	NQAMANA JUNIOR SECONDARY SCHOOL	5	5	100.0
			N	SIZWESONKE JUNIOR SECONDARY SCHOOL	21	20	95.2
			N	SENZELA JUNIOR SECONDARY SCHOOL	55	12	21.8
			N	MATHEKU SECONDARY SCHOOL	42	9	21.4
			N	NOMAQONI JUNIOR SECONDARY SCHOOL	26	7	26.9
			N	MANDLOSUTHU SECONDARY SCHOOL	21	7	33.3
			N	GWEBUSHE JUNIOR SECONDARY SCHOOL	18	15	83.3
			N	EMKHAYIDENI TECHNICAL HIGH SCHOOL	92	65	70.7
			N	PHANGIFA COM-TECH HIGH SCHOOL	51	20	39.2
			N	NOGABISELA HIGH SCHOOL	33	17	51.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	EMPANGENI	N	ISANDLWANA SECONDARY SCHOOL	54	54	100.0
			N	SIHUBELA SECONDARY SCHOOL	19	16	84.2
			N	AQUADENE SECONDARY SCHOOL	112	80	71.4
			N	MFANISO SECONDARY SCHOOL	44	22	50.0
			N	GALA HIGH SCHOOL	30	21	70.0
			N	HHASHI SECONDARY SCHOOL	35	21	60.0
			N	NOQANDELA JUNIOR SECONDARY SCHOOL	41	29	70.7
			N	LIZWI SECONDARY SCHOOL	64	42	65.6
			N	BHAMU HIGH SCHOOL	15	5	33.3
			N	MAGEMFANE HIGH SCHOOL	32	26	81.3
			N	BATSHAZWAYO SECONDARY SCHOOL	34	14	41.2
			N	SIPHOSETHU HIGH SCHOOL	38	28	73.7
			N	MBANGAYIYA JUNIOR SECONDARY SCHOOL	59	15	25.4
			N	MJABULISENI SECONDARY SCHOOL	33	25	75.8
			N	BETESDA INDEPENDENT	29	26	89.7
			N	PRINCESS LANGAZANA SECONDARY SCHOOL	25	22	88.0
			Y	BIZIMALI HIGH SCHOOL	629	329	52.3
			Y	DLANGEZWA HIGH SCHOOL	191	121	63.4
			Y	DOVER COMBINED	88	60	68.2
			Y	EMPANGENI HIGH SCHOOL	185	179	96.8
			Y	ESHOWE HIGH SCHOOL	133	132	99.2
			Y	KHULA HIGH SCHOOL	166	146	88.0
			Y	KING CETSHWAYO SECONDARY SCHOOL	33	18	54.5
			Y	THOLOKUHLE SECONDARY SCHOOL	308	150	48.7
			Y	TISAND TECHNICAL HIGH SCHOOL	217	111	51.2
			Y	WELABASHA HIGH SCHOOL	94	94	100.0
		OBONJENI	N	LUBHOKO COMPREHENSIVE HIGH SCHOOL	18	12	66.7
			N	MNTANENKOSI	48	33	68.8
			N	AMANDLA HIGH SCHOOL	56	43	76.8
			N	ASIPHIKELELE SECONDARY SCHOOL	35	25	71.4
			N	BHEKINDLELA HIGH SCHOOL	55	25	45.5
			N	BHEVULA HIGH SCHOOL	91	36	39.6
			N	BHUKWANA HIGH SCHOOL	48	25	52.1
			N	BIVA COMBINED	78	40	51.3
			N	BUKIMVELO HIGH SCHOOL	53	33	62.3
			N	CWAKEME SECONDARY SCHOOL	74	19	25.7
			N	EMTHULASIZWE HIGH SCHOOL	29	20	69.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	OBONJENI	N	EQAKWINI HIGH SCHOOL	61	52	85.2
			N	ESIPHONDWENI HIGH SCHOOL	66	14	21.2
			N	ESIQIWINI SECONDARY SCHOOL	54	48	88.9
			N	EZIBUKWENI SECONDARY SCHOOL	140	83	59.3
			N	EZIFUNDENI HIGH SCHOOL	85	63	74.1
			N	INJULA COMBINED	61	34	55.7
			N	GODLOZA HIGH SCHOOL	32	26	81.3
			N	HAMBISANANI HIGH SCHOOL	101	81	80.2
			N	IDUNDUBALA SECONDARY SCHOOL	24	19	79.2
			N	INGWAVUMA HIGH SCHOOL	65	65	100.0
			N	ISICELOSETHU HIGH SCHOOL	70	56	80.0
			N	ISOLESIZWE SECONDARY SCHOOL	48	40	83.3
			N	IGUGU LESIZWE SECONDARY SCHOOL	136	131	96.3
			N	KWAGXABA SECONDARY SCHOOL	32	11	34.4
			N	KWABULAWAYO SECONDARY SCHOOL	28	24	85.7
			N	KWAGIBA HIGH SCHOOL	101	98	97.0
			N	KWASHUKELA P	35	17	48.6
			N	LANGELIHLE HIGH SCHOOL	47	27	57.4
			N	LIFALETHU SECONDARY SCHOOL	72	23	31.9
			N	MABANDLENI HIGH SCHOOL	99	54	54.5
			N	MADWALENI SECONDARY SCHOOL	92	64	69.6
			N	MAKHASA HIGH SCHOOL	61	39	63.9
			N	MALABELA JUNIOR SECONDARY SCHOOL	58	24	41.4
			N	MANGWAZANA SECONDARY SCHOOL	24	13	54.2
			N	MASHALAZA HIGH SCHOOL	105	71	67.6
			N	MASIBONISANE SECONDARY SCHOOL	238	149	62.6
			N	MAVELA HIGH SCHOOL	153	114	74.5
			N	MAVUSO HIGH SCHOOL	68	19	27.9
			N	MAWOMBE SECONDARY SCHOOL	69	35	50.7
			N	MBONGENI HIGH SCHOOL	50	25	50.0
			N	MBOPHA HIGH SCHOOL	135	121	89.6
			N	MDLADLA HIGH SCHOOL	45	26	57.8
			N	MDUNGANDLOVU HIGH SCHOOL	54	48	88.9
			N	MGWAZENI SECONDARY SCHOOL	147	64	43.5
			N	MHLUPHEKI JUNIOR SECONDARY SCHOOL	36	22	61.1
			N	MKHALIPHI HIGH SCHOOL	107	69	64.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	OBONJENI	N	MMEMEZI SECONDARY SCHOOL	47	22	46.8
			N	MMISO HIGH SCHOOL	53	30	56.6
			N	MOSES ZIKHALI SECONDARY SCHOOL	72	35	48.6
			N	MPIYAKHE HIGH SCHOOL	146	97	66.4
			N	MSHANGUZANA HIGH SCHOOL	85	20	23.5
			N	MSIYANE HIGH SCHOOL	84	44	52.4
			N	MTSHAKELA HIGH SCHOOL	87	46	52.9
			N	MTWAZI COMBINED	43	43	100.0
			N	NAMANENI HIGH SCHOOL	111	39	35.1
			N	NANSINDLELA COMBINED	23	21	91.3
			N	NDABEZIPHEZULU SECONDARY SCHOOL	24	10	41.7
			N	NDAMKANE HIGH SCHOOL	28	17	60.7
			N	NDIMANDE HIGH SCHOOL	54	34	63.0
			N	NDUMO SECONDARY SCHOOL	70	52	74.3
			N	NGAZINI JUNIOR SECONDARY SCHOOL	49	18	36.7
			N	NGBEZA HIGH SCHOOL	76	41	53.9
			N	NHLAMBANYATHI JUNIOR SECONDARY SCHOOL	24	15	62.5
			N	NHLIZIYO SECONDARY SCHOOL	56	24	42.9
			N	NKODIBE SECONDARY SCHOOL	156	121	77.6
			N	NKOSANA HIGH SCHOOL	69	55	79.7
			N	NOBIYA HIGH SCHOOL	21	5	23.8
			N	NODINEKA JUNIOR SECONDARY SCHOOL	68	52	76.5
			N	NOMATHIYA SECONDARY SCHOOL	114	74	64.9
			N	NONDUMISO SECONDARY SCHOOL	67	60	89.6
			N	NOTHANDO HIGH SCHOOL	107	33	30.8
			N	NSALAMANGA HIGH SCHOOL	88	59	67.0
			N	NTAMINEMIDWA HIGH SCHOOL	37	24	64.9
			N	NTSINDE COMMERCIAL HIGH SCHOOL	21	11	52.4
			N	PHIWAMANDLA SECONDARY SCHOOL	96	20	20.8
			N	PHUNGAZA HIGH SCHOOL	101	65	64.4
			N	SHAYINA HIGH SCHOOL	85	61	71.8
			N	SHENGIZA HIGH SCHOOL	37	32	86.5
			N	SIBHAMU HIGH SCHOOL	78	53	67.9
			N	SINETHEZEKILE COMBINED	153	130	85.0
			N	SIYAQALA SECONDARY SCHOOL	52	46	88.5
			N	SIYELULAMA HIGH SCHOOL	96	48	50.0
			N	SIZAMINQUBEKO COMBINED	58	31	53.4
			N	SOMFULA SECONDARY SCHOOL	110	97	88.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	OBONJENI	N	STAR OF THE SEA HIGH SCHOOL	85	81	95.3
			N	THEKELISULWAZI SECONDARY SCHOOL	46	29	63.0
			N	THONGWANA JUNIOR SECONDARY SCHOOL	87	30	34.5
			N	THULASIBONE HIGH SCHOOL	49	29	59.2
			N	UMFOLOZI HIGH SCHOOL	133	105	78.9
			N	VUKANI-BANTWANA HIGH SCHOOL	52	43	82.7
			N	ZANDLAZETHU HIGH SCHOOL	134	76	56.7
			N	ZENZELENI SECONDARY SCHOOL	126	79	62.7
			N	ZOMBIZWE HIGH SCHOOL	0	0	0.0
			N	MDOLOMBA JUNIOR SECONDARY SCHOOL	38	20	52.6
			N	KHOBONGO JUNIOR SECONDARY SCHOOL	24	18	75.0
			N	NKOSIKAYINGANGATHI SECONDARY SCHOOL	46	41	89.1
			N	SHIYINKOSI SECONDARY SCHOOL	63	31	49.2
			N	SIBONGASONKE JUNIOR SECONDARY SCHOOL	22	20	90.9
			N	VEZOBALA JUNIOR SECONDARY SCHOOL	58	32	55.2
			N	KWABAMBA JUNIOR SECONDARY SCHOOL	40	29	72.5
			N	MSHUDU JUNIOR SECONDARY SCHOOL	80	69	86.3
			N	MALOBENI HIGH SCHOOL	64	25	39.1
			N	MANHLENGA JUNIOR SECONDARY SCHOOL	14	11	78.6
			N	NYAMANE SECONDARY SCHOOL	56	46	82.1
			N	MANKENKE JUNIOR SECONDARY SCHOOL	9	9	100.0
			N	MADLAKA JUNIOR SECONDARY SCHOOL	34	7	20.6
			N	NHLANHLIVELE JUNIOR SECONDARY SCHOOL	30	22	73.3
			N	QOSHAMA SECONDARY SCHOOL	32	27	84.4
			N	ISIVUNGUVUNGU JUNIOR SECONDARY SCHOOL	46	25	54.3
			N	VULAKWENILE JUNIOR SECONDARY SCHOOL	94	45	47.9
			N	AMANDLETHU JUNIOR SECONDARY SCHOOL	72	24	33.3
			N	JIKIJELA JUNIOR SECONDARY SCHOOL	58	31	53.4
			N	JUSTICE NXUMALO SECONDARY SCHOOL	100	65	65.0
			N	ESIGEDENI JUNIOR SECONDARY SCHOOL	32	10	31.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	OBONJENI	N	MLINGO HIGH SCHOOL	41	30	73.2
			N	EZINHLABENI SECONDARY SCHOOL	51	35	68.6
			N	BONGA SECONDARY SCHOOL	78	47	60.3
			N	GILONKI SECONDARY SCHOOL	66	31	47.0
			N	SILETHUKUKHANYA HIGH SCHOOL	138	115	83.3
			N	SANDLASENKOSI SECONDARY SCHOOL	19	7	36.8
			N	MANTINTI HIGH SCHOOL	29	17	58.6
			N	NQOBIZAZI JUNIOR SECONDARY SCHOOL	57	31	54.4
			N	MTSHELEKWANE SECONDARY SCHOOL	53	24	45.3
			N	JEVU JUNIOR SECONDARY SCHOOL	77	63	81.8
			N	MTHANTI COMMERCIAL AND TECHNICAL SCHOOL	38	33	86.8
			N	NDABAZAMANINA HIGH SCHOOL	27	16	59.3
			N	GAMULA JUNIOR SECONDARY SCHOOL	32	21	65.6
			N	SITHEMBINHLANHLA SECONDARY SCHOOL	67	41	61.2
			N	NHLANGE JUNIOR SECONDARY SCHOOL	11	11	100.0
			N	DUMANGEZE SECONDARY SCHOOL	79	52	65.8
			N	LUBELO SECONDARY SCHOOL	53	35	66.0
			N	MZIBULI SECONDARY SCHOOL	33	8	24.2
			N	ZAMINTUTHUKO SECONDARY SCHOOL	61	7	11.5
			N	SIYAPHAMBILI SECONDARY SCHOOL	33	16	48.5
			N	NKANYISO SECONDARY SCHOOL	16	7	43.8
			Y	IKUSASALETHU SECONDARY SCHOOL	126	116	92.1
			Y	ISIPHOSETHU SECONDARY SCHOOL	57	39	68.4
			Y	KUFEZEKILE SECONDARY SCHOOL	102	86	84.3
			Y	MDUKU HIGH SCHOOL	78	68	87.2
			Y	SIPHOSABADLETSHE HIGH SCHOOL	142	83	58.5
		VRYHEID	N	ABAQULUSI HIGH SCHOOL	45	31	68.9
			N	BAMBANANI HIGH SCHOOL	77	66	85.7
			N	BANTUBANINGI HIGH SCHOOL	65	21	32.3
			N	BANZANA SECONDARY SCHOOL	137	65	47.4
			N	BAQULUSINI COMBINED	39	28	71.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	VRYHEID	N	BEMBASKOP COMBINED SECONDARY SCHOOL	17	9	52.9
			N	BHAQALWESIZWE HIGH SCHOOL	46	24	52.2
			N	BHEKIFA HIGH SCHOOL	26	24	92.3
			N	PRINCE BHEKINTHINTA HIGH SCHOOL	42	29	69.0
			N	BHOKWE SECONDARY SCHOOL	93	25	26.9
			N	BONGINHLANHLA HIGH SCHOOL	51	50	98.0
			N	BONGOKUHLE HIGH SCHOOL	84	69	82.1
			N	DIKANA HIGH SCHOOL	88	66	75.0
			N	DINGUKWAZI SECONDARY SCHOOL	188	137	72.9
			N	DWALENI HIGH SCHOOL	106	89	84.0
			N	DWARSRAND P	9	6	66.7
			N	EKUDUBEKENI HIGH SCHOOL	113	73	64.6
			N	EKWANDENI COMBINED	10	3	30.0
			N	EMANONO HIGH SCHOOL	35	10	28.6
			N	EKHOMBE HIGH SCHOOL	51	33	64.7
			N	EMPILWENI JUNIOR SECONDARY SCHOOL	109	76	69.7
			N	ENDLOVUKAZI HIGH SCHOOL	58	33	56.9
			N	ENHLOPHENI HIGH SCHOOL	14	6	42.9
			N	ENQABENI COMBINED	38	17	44.7
			N	FALAZA HIGH SCHOOL	86	43	50.0
			N	FILIDI SECONDARY SCHOOL	109	80	73.4
			N	FUMANA COMBINED	63	36	57.1
			N	FUNDUKHALIPHE HIGH SCHOOL	75	59	78.7
			N	GELEKEDLE SECONDARY SCHOOL	98	51	52.0
			N	GOBENI COMBINED	45	17	37.8
			N	GROOTSPRUIT COMBINED	31	15	48.4
			N	HAMBANGENDLELA HIGH SCHOOL	58	54	93.1
			N	HAMU HIGH SCHOOL	56	17	30.4
			N	HESHE JUNIOR SECONDARY SCHOOL	29	18	62.1
			N	HLANGUZA COMBINED	13	5	38.5
			N	HWANQANA COMBINED	68	29	42.6
			N	IKHETHELO SECONDARY SCHOOL	43	18	41.9
			N	IMBILANE HIGH SCHOOL	92	44	47.8
			N	IMIZAMO SECONDARY SCHOOL	25	6	24.0
			N	IMPUMELELO HIGH SCHOOL	68	54	79.4
			N	INKAMANA SECONDARY SCHOOL	24	24	100.0
			N	IQHAWELESIZWE CP	35	28	80.0
			N	ISIHLAHLASENKOSI HIGH SCHOOL	43	24	55.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	VRYHEID	N	ISIKHWEBEZI HIGH SCHOOL	27	20	74.1
			N	ISOLOMUZI SECONDARY SCHOOL	143	72	50.3
			N	ITSHOBHANA JUNIOR SECONDARY SCHOOL	57	25	43.9
			N	IVUNA HIGH SCHOOL	75	38	50.7
			N	IVUNGU HIGH SCHOOL	42	14	33.3
			N	JAMA SECONDARY SCHOOL	36	28	77.8
			N	KANYEKANYE HIGH SCHOOL	45	41	91.1
			N	KHAMBULA COMBINED	8	7	87.5
			N	KHANYISELUZULU SECONDARY SCHOOL	58	51	87.9
			N	KHOZA HIGH SCHOOL	36	29	80.6
			N	KHULUMELUZULU HIGH SCHOOL	42	33	78.6
			N	KING BHEKUZULU HIGH SCHOOL	129	116	89.9
			N	KING DINUZULU HIGH SCHOOL	82	66	80.5
			N	KITAKITA HIGH SCHOOL	89	39	43.8
			N	KLEIN-EDEN P	32	17	53.1
			N	KONFOOR COMBINED	26	22	84.6
			N	KWADENGE SECONDARY SCHOOL	94	66	70.2
			N	KWADOMBA HIGH SCHOOL	60	40	66.7
			N	KWAMNYAYIZA HIGH SCHOOL	32	24	75.0
			N	KWAMZIWENTSHA HIGH SCHOOL	23	16	69.6
			N	KWANOTSHELWA SECONDARY SCHOOL	107	49	45.8
			N	KWASA HIGH SCHOOL	40	29	72.5
			N	KWAZWIDE HIGH SCHOOL	18	15	83.3
			N	LANDOKWAKHE SECONDARY SCHOOL	113	64	56.6
			N	LANGENI COMBINED	32	32	100.0
			N	MACHANGA SECONDARY SCHOOL	52	37	71.2
			N	MAGUTSHWA HIGH SCHOOL	79	65	82.3
			N	MALANDELA SECONDARY SCHOOL	28	23	82.1
			N	MANZAMHLOPHE INTERMEDIATE	19	11	57.9
			N	MAPHOVELA HIGH SCHOOL	23	19	82.6
			N	MAQHINGENDODA HIGH SCHOOL	145	58	40.0
			N	MASIBHEKANE HIGH SCHOOL	61	32	52.5
			N	MATHOLE HIGH SCHOOL	63	44	69.8
			N	MATSHITSHOLO HIGH SCHOOL	77	70	90.9
			N	MBHEKWA HIGH SCHOOL	128	95	74.2
			N	MCHITHEKI HIGH SCHOOL	135	96	71.1
			N	MDUMELA SECONDARY SCHOOL	94	43	45.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	VRYHEID	N	METZELFONTEIN COMBINED	27	17	63.0
			N	MEYAMA HIGH SCHOOL	26	25	96.2
			N	MFINYELI HIGH SCHOOL	97	69	71.1
			N	MHLAMBANSILA HIGH SCHOOL	27	21	77.8
			N	MLOMOKAZULU JUNIOR SECONDARY SCHOOL	90	37	41.1
			N	MNYAMANA HIGH SCHOOL	74	69	93.2
			N	MONDLO SECONDARY SCHOOL	71	64	90.1
			N	MPIKANINA HIGH SCHOOL	65	33	50.8
			N	MPINDISO HIGH SCHOOL	68	58	85.3
			N	MPOFINI SECONDARY SCHOOL	184	65	35.3
			N	MPUNGAMHLOPHE SECONDARY SCHOOL	74	40	54.1
			N	MQINISENI HIGH SCHOOL	36	18	50.0
			N	MSHANELOWESIZWE HIGH SCHOOL	78	53	67.9
			N	MTHOMBOWESIZWE HIGH SCHOOL	52	23	44.2
			N	MTHUNZIWOXOLO SECONDARY SCHOOL	47	43	91.5
			N	MTSHEKULA HIGH SCHOOL	50	25	50.0
			N	MUZIWENGQONDO SECONDARY SCHOOL	55	23	41.8
			N	MUZIWEPHAHLA SECONDARY SCHOOL	78	27	34.6
			N	MVUZINI SECONDARY SCHOOL	11	11	100.0
			N	NCWECWE SECONDARY SCHOOL	25	5	20.0
			N	PRINCE NDABUKO HIGH SCHOOL	30	14	46.7
			N	NDLOVANA HIGH SCHOOL	77	39	50.6
			N	NENDE SECONDARY SCHOOL	10	10	100.0
			N	NGALI SECONDARY SCHOOL	109	91	83.5
			N	NGEBHUZANA HIGH SCHOOL	23	20	87.0
			N	NGOTSHE SECONDARY SCHOOL	52	37	71.2
			N	NGQENGELELE HIGH SCHOOL	54	49	90.7
			N	NGWANE JUNIOR SECONDARY SCHOOL	21	18	85.7
			N	NHLANHLAYETHU SECONDARY SCHOOL	42	13	31.0
			N	NHLENGILE P	0	0	0.0
			N	NHLUNGWANE HIGH SCHOOL	71	66	93.0
			N	NKAWU SECONDARY SCHOOL	44	42	95.5
			N	NKOWANE HIGH SCHOOL	55	43	78.2
			N	NOMZIMANA HIGH SCHOOL	40	27	67.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	VRYHEID	N	NOMZINTO HIGH SCHOOL	46	32	69.6
			N	NQABAYEMBUKE HIGH SCHOOL	41	32	78.0
			N	NSABEKHULUMA HIGH SCHOOL	65	47	72.3
			N	NSIKAYENDLU HIGH SCHOOL	129	127	98.4
			N	NTABASUKA SECONDARY SCHOOL	37	35	94.6
			N	OPHONGOLA HIGH SCHOOL	127	82	64.6
			N	PHIKWASE HIGH SCHOOL	78	48	61.5
			N	PHUMANYOVA HIGH SCHOOL	303	140	46.2
			N	KING PHUMZUZULU HIGH SCHOOL	40	35	87.5
			N	PIONIER HIGH SCHOOL	145	145	100.0
			N	PONGOLA INTERMEDIATE	31	24	77.4
			N	PONGOLA AKADEMIE	23	23	100.0
			N	PRINCE MNYAYIZA HIGH SCHOOL	90	43	47.8
			N	PRINCE SILWANE HIGH SCHOOL	24	24	100.0
			N	SEBENZAKANZIMA SECONDARY SCHOOL	100	64	64.0
			N	SEKETHWAYO SECONDARY SCHOOL	77	47	61.0
			N	SENZANGAKHONA SECONDARY SCHOOL	98	59	60.2
			N	SHIBILIKA SECONDARY SCHOOL	31	27	87.1
			N	SHONGOLOLO COMBINED	24	16	66.7
			N	SIBANISAKHE HIGH SCHOOL	76	53	69.7
			N	SIBUMBENE HIGH SCHOOL	71	55	77.5
			N	SIBUSISO HIGH SCHOOL	69	39	56.5
			N	SICELIMFUNDO COMBINED	53	46	86.8
			N	SIGQAMISE SECONDARY SCHOOL	103	85	82.5
			N	SIHLENGENI COMBINED SCHOOL	38	24	63.2
			N	SINKONKONKO HIGH SCHOOL	63	43	68.3
			N	SIPHOSINI HIGH SCHOOL	48	19	39.6
			N	SIQALUKUBONA HIGH SCHOOL	24	17	70.8
			N	SITHOLINHLANHLA SCHOOL	38	37	97.4
			N	SIYANGEMPUMELELO HIGH SCHOOL	68	68	100.0
			N	SIYAPHAKAMA HIGH SCHOOL	44	35	79.5
			N	SIYAZIZAMELA SECONDARY SCHOOL	15	0	0.0
			N	H MANTSHINGA COMBINED	64	58	90.6
			N	SOGADUZELA SECONDARY SCHOOL	16	11	68.8
			N	PRINCE SOJIYISA HIGH SCHOOL	78	18	23.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	VRYHEID	N	SOMILE HIGH SCHOOL	59	38	64.4
			N	SOZAMA HIGH SCHOOL	46	33	71.7
			N	ST VICTOR SECONDARY SCHOOL	58	48	82.8
			N	THOLUKUKHANYA HIGH SCHOOL	80	56	70.0
			N	THULWANA HIGH SCHOOL	13	1	7.7
			N	PRINCE TOKOTOKO HIGH SCHOOL	77	52	67.5
			N	UMFOLOZI SECONDARY SCHOOL	25	21	84.0
			N	UMNGAMA INTERMEDIATE	26	10	38.5
			N	UMHLOLUTHINI HIGH SCHOOL	23	23	100.0
			N	UQWEQWE SECONDARY SCHOOL	46	34	73.9
			N	BUSEKHAYA HIGH SCHOOL	20	14	70.0
			N	VRYHEID HIGH SCHOOL	172	165	95.9
			N	LANDBOU HIGH SCHOOL	25	24	96.0
			N	VUKANIMAZULU SECONDARY SCHOOL	22	17	77.3
			N	VUKUZA HIGH SCHOOL	54	40	74.1
			N	ZAMANGOTHANDO S	24	9	37.5
			N	ZIBHEBHU HIGH SCHOOL	30	10	33.3
			N	ONGANE COMBINED	17	5	29.4
			N	UZWANO SECONDARY SCHOOL	32	13	40.6
			N	KHONDLO SECONDARY SCHOOL	141	81	57.4
			N	MUZIWESIZWE HIGH SCHOOL	101	71	70.3
			N	KLWANA P	50	16	32.0
			N	SIKHULILE COMBINED	37	20	54.1
			N	KWABHANYA SECONDARY SCHOOL	67	50	74.6
			N	KWAMPUNZI COMBINED	16	5	31.3
			N	SIQOPHUMLANDO SECONDARY SCHOOL	18	5	27.8
			N	MABHIDLA HIGH SCHOOL	48	39	81.3
			N	MAZONKE HIGH SCHOOL	75	60	80.0
			N	INTONGA HIGH SCHOOL	36	14	38.9
			N	NQOBIZITHA HIGH SCHOOL	43	27	62.8
			N	KWABHAMU JUNIOR SECONDARY SCHOOL	11	8	72.7
			N	MATHANGETSHITSHI HIGH SCHOOL	120	54	45.0
			N	KHETHUKUTHULA SECONDARY SCHOOL	24	10	41.7
			N	NTABABOMVU JUNIOR SECONDARY SCHOOL	23	14	60.9
			N	MASIPHULA JUNIOR SECONDARY SCHOOL	45	42	93.3
			N	GQOKAMANDLA JUNIOR SECONDARY SCHOOL	74	49	66.2
			N	NOJU SECONDARY SCHOOL	65	44	67.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
KWAZULU-NATAL	ZULULAND	VRYHEID	N	MANDLAKAZI HIGH SCHOOL	101	25	24.8
			N	SIKHIYE SECONDARY SCHOOL	38	9	23.7
			N	LANGA JUNIOR SECONDARY SCHOOL	120	110	91.7
			N	MAGWEGWANA SECONDARY SCHOOL	53	46	86.8
			N	MTHINGANA JUNIOR SECONDARY SCHOOL	37	18	48.6
			N	FELIFA SECONDARY SCHOOL	45	37	82.2
			N	SIZABONKE SECONDARY SCHOOL	19	3	15.8
			N	KWA-ZIPHETHE SECONDARY SCHOOL	112	50	44.6
			N	JOKO SECONDARY SCHOOL	40	35	87.5
			N	ENHLANHLENI SECONDARY SCHOOL	70	47	67.1
			N	BHEKISIZWE SECONDARY SCHOOL	25	21	84.0
			N	EKUTHUTHUKENI SECONDARY SCHOOL	45	35	77.8
			N	TSHANIBEZWE SECONDARY SCHOOL	21	14	66.7
			Y	GUDU SECONDARY SCHOOL	168	96	57.1
			Y	JAMES NXUMALO AGRICULTURAL HIGH SCHOOL	71	45	63.4
			Y	KHANYANJALO SECONDARY SCHOOL	93	46	49.5
			Y	MAHLABATHINI HIGH SCHOOL	136	123	90.4
			Y	MASIBUMBANE HIGH SCHOOL	167	153	91.6
			Y	MATHUNJWA SECONDARY SCHOOL	116	115	99.1
			Y	MLOKOTHTWA HIGH SCHOOL	149	141	94.6
			Y	VRYHEID COMPREHENSIVE SECONDARY SCHOOL	136	108	79.4
			Y	ZWELONKE HIGH SCHOOL	90	69	76.7
LIMPOPO	CAPRICORN	BAHANANWA	N	KGALUSHI SECONDARY	31	25	80.6
			N	KGOKWANA SECONDARY	25	20	80.0
			N	KOLA LEBHOHO SECONDARY	9	8	88.9
			N	MABEA SENIOR SECONDARY	91	33	36.3
			N	MABOTHA SECONDARY	33	18	54.5
			N	MAHADIKANA SECONDARY	29	18	62.1
			N	MAMODUWANE SECONDARY	19	14	73.7
			N	MMANTSHAKO SECONDARY	40	14	35.0
			N	MASOKA SECONDARY	19	13	68.4
			N	MATHIPA MAKGATO SECONDARY	43	30	69.8
			N	MATSUOKWANE SECONDARY	33	16	48.5
			N	MMATSELA HIGH SCHOOL	55	46	83.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	CAPRICORN	BAHANANWA	N	MOSHOKOA SECONDARY	65	39	60.0
			N	MPHENGWA SECONDARY	43	30	69.8
			N	NAKEDI SECONDARY	35	14	40.0
			N	NTSOSE SECONDARY	28	23	82.1
			N	NGWAKWANA SECONDARY	22	13	59.1
			N	ALLDAYS COMBINED ACADEMY	12	9	75.0
			N	THOKAMPE SECONDARY	31	21	67.7
		BAHLALOGA	N	J.H. MOLOTO SECONDARY	73	45	61.6
			N	MAMOLEMANE SECONDARY	142	71	50.0
			N	MATHABATHA SECONDARY	47	38	80.9
			N	MMAMAFA SENIOR SECONDARY	59	37	62.7
			N	KGAKOA (MOGAKOA) SECONDARY	184	151	82.1
			N	MOSHUBABA SECONDARY	91	44	48.4
			N	NARE SENIOR SECONDARY	120	81	67.5
		BAKONE	N	ALAPHA SECONDARY	37	15	40.5
			N	DAWANA COMMERCIAL HIGH	25	5	20.0
			N	LETSHEGA-MALOKWANE SECONDARY	27	14	51.9
			N	MMAMOLOPE SENIOR SECONDARY	52	43	82.7
			N	MOKATENG SECONDARY	19	10	52.6
			N	MOSONYA SECONDARY	28	9	32.1
			N	NOKANANTSHWANA SECONDARY	46	21	45.7
			N	NOKO SECONDARY	22	17	77.3
			N	SEO SECONDARY	33	24	72.7
			N	SEO SECONDARY	33	24	72.7
		BOCHUM EAST	N	BATAUNG HIGH	38	33	86.8
			N	GEORGE TLADI TECHNICAL HIGH	99	47	47.5
			N	KGOLOUTHWANA SECONDARY	64	60	93.8
			N	LEHAIWA SENIOR SECONDARY	53	29	54.7
			N	PHALA SECONDARY	90	59	65.6
			N	V.P. MANTHATA SENIOR SECONDARY	168	93	55.4
			N	BAKONE NKWE SECONDARY	30	18	60.0
			N	MODUMELA SECONDARY	59	37	62.7
			N	SEKURUWE COMBINED	34	26	76.5
			N	SERIPA SECONDARY	79	47	59.5
			N	SHAKOLENG SECONDARY	26	23	88.5
			Y	DENDRON SECONDARY	161	161	100.0
			N	HELENE FRANZ SECONDARY	10	6	60.0
			N	MMALOTLO SENIOR SECONDARY	27	19	70.4
			N	MPATAPATA SECONDARY	33	31	93.9
			N	PHAGAMANG SENIOR SECONDARY	31	29	93.5
			N	RAMOTSHABI SECONDARY	70	41	58.6
			N	SCHOONGEZICHT HIGH	46	14	30.4
			N	BODIELA SECONDARY	29	25	86.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	CAPRICORN	BOCHUM WEST	N	G.H. FRANZ HIGH	0	0	0.0
			N	KGEREPI SECONDARY	30	14	46.7
			N	KGOKONYANE SECONDARY	19	11	57.9
			N	MADIKWENG SENIOR SECONDARY	28	25	89.3
			N	MOKGOROKGORO SECONDARY	11	6	54.5
		DIMAMO	N	MAMPHOKU SECONDARY	54	15	27.8
			N	BAPHUTHENG SECONDARY	35	12	34.3
			N	BOSHEGO HIGH	41	37	90.2
			N	LEKOTA SENIOR SECONDARY	65	52	80.0
			N	MAFOLOFOLO HIGH	96	71	74.0
			N	MAGOGO SECONDARY	30	23	76.7
			N	MOHLAUME SECONDARY SCHOOL	8	7	87.5
			N	MOLOISI HIGH	50	40	80.0
			N	MORUTWA SECONDARY	45	28	62.2
			N	M.P. MAMABOLO SECONDARY	42	28	66.7
			N	RAMABU HIGH	39	24	61.5
			N	RANTI SECONDARY	42	29	69.0
			N	PHIRI KOLOBE HIGH	38	23	60.5
			N	LERULENG SECONDARY	41	19	46.3
		KGAKOTLOU	N	GERSON NTJIE SECONDARY	105	49	46.7
			N	KLAAS MOTHAPPO SECONDARY	52	7	13.5
			N	MADIPOANE SECONDARY	65	48	73.8
			N	MAKGOBAKETSE SECONDARY	28	20	71.4
			N	MALATSWA HIGH	63	31	49.2
			N	MAPELOANA SECONDARY	37	24	64.9
			N	MASOBE SECONDARY	59	33	55.9
			N	MOTHIMAKO SECONDARY	56	31	55.4
			N	NGWANALAKA SECONDARY	70	24	34.3
			N	PHOMOLONG SENIOR SECONDARY	17	15	88.2
			N	RAMAKANYANE SECONDARY	36	24	66.7
			N	RAMATHOPE SENIOR SECONDARY	159	140	88.1
			N	CHRIST THE KING	12	2	16.7
		KOLOTI	N	BOETSE SECONDARY	115	104	90.4
			N	MASEROLE SECONDARY	123	109	88.6
			N	MMAKGABO SENIOR SECONDARY	61	52	85.2
			N	SESHIGO HIGH	212	136	64.2
			N	PHALATLOU SECONDARY	50	40	80.0
		LEBOPO	N	CHAKGA JUNIOR SECONDARY	17	14	82.4
			N	MAMODIKELENG SECONDARY	73	34	46.6
			N	MAMOKGARI SECONDARY	45	19	42.2
			N	MANOSHI SENIOR SECONDARY	56	38	67.9
			N	MMAPADI SEN SECONDARY	62	43	69.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	CAPRICORN	LEBOPO	N	MOKWATEDI SECONDARY	48	37	77.1
			N	NGWANASEALA SECONDARY	22	15	68.2
			N	PHUNYAKO HIGH	41	34	82.9
			N	TSELA CHUEU SECONDARY	31	15	48.4
			N	ZOETFontein SECONDARY	64	38	59.4
			N	MAGAEDISHA HIGH	77	60	77.9
			N	MAISHA HIGH	80	24	30.0
			N	MAKGALAPANE COMBINED	22	5	22.7
			Y	ST. BEDE SENIOR SECONDARY	111	111	100.0
			Y	TSHEBELA HIGH	59	27	45.8
		LEBOWAKGOMO	N	KOPANO SECONDARY	118	78	66.1
			N	LEBOWAKGOMO SENIOR SECONDARY	83	59	71.1
			N	MADITSI HIGH	30	14	46.7
			N	MAIMANE SECONDARY	39	14	35.9
			N	MATHOMOMAYO SENIOR SECONDARY	35	18	51.4
			N	MOSEPEDI SECONDARY	56	36	64.3
			N	MPHACHUE SECONDARY	69	63	91.3
			N	S.J. VAN DER MERWE TECHNICAL HIGH	151	140	92.7
			N	TLOURWE HIGH	49	31	63.3
			N	RUS PLASS CHRISTIAN MODEL SCHOOL	30	30	100.0
			Y	DEREK KOBE SENIOR SECONDARY	289	231	79.9
		LEPELLE 2	N	MAKGWADING SECONDARY	34	22	64.7
			N	MAMPOTJANE SECONDARY	46	32	69.6
			N	MOREMOTSE SENIOR SECONDARY	36	18	50.0
			N	PHALAKGORO MOTHOA SECONDARY	90	45	50.0
			N	SEBITJA SENIOR SECONDARY	126	85	67.5
			N	SERUTLE SECONDARY	33	21	63.6
			N	MPOTLA SENIOR SECONDARY	21	9	42.9
		MAGATLE	N	KGAKALA SECONDARY	60	33	55.0
			N	MMADITHAKADU SECONDARY	26	11	42.3
			N	MAFSIAKGOMO SECONDARY	28	23	82.1
			N	MANKHOLE SECONDARY	43	31	72.1
			N	MOKGOHLWE MAKOPO SECONDARY	19	13	68.4
			N	MOROPA SECONDARY	31	16	51.6
			N	PIET N. APHANE HIGH	44	28	63.6
			N	SECHICHI HIGH	49	29	59.2
			N	SEGAENG SECONDARY	26	21	80.8
			N	SERADITOLA SECONDARY	26	14	53.8
			N	SETHWETHWA SEN SECONDARY	58	43	74.1
			N	TUBAKE SENIOR SECONDARY	123	97	78.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	CAPRICORN	MAGATLE MALEBOHO CENTRAL	N	MADIBO SECONDARY	67	38	56.7
			N	DIKOLOI SECONDARY	32	29	90.6
			N	KGOPUDI SECONDARY	172	45	26.2
			N	MAHLASE SENIOR SECONDARY	80	48	60.0
			N	MALEBOHO SENIOR SECONDARY	94	58	61.7
			N	MANOE SECONDARY	95	66	69.5
			N	RADIKGOBETHE SECONDARY	42	37	88.1
			N	RADIRA SECONDARY	59	43	72.9
			N	RAMOKGETHI SECONDARY	13	12	92.3
			N	SEIPHI SECONDARY	26	15	57.7
			N	SEKELEKA SENIOR SECONDARY	25	12	48.0
			N	TSHENYANE JUNIOR SECONDARY	29	23	79.3
			N	RASEKGALA SECONDARY	25	11	44.0
		MALEBOHO EAST	N	DITHEBELE SECONDARY	39	16	41.0
			N	MAPHUTHA SECONDARY	24	9	37.5
			N	RALEKWALANA SECONDARY	26	15	57.7
			N	MALUSI SECONDARY	77	40	51.9
			N	MANKGAKGATLA SENIOR SECONDARY	52	18	34.6
			N	MARUMOFASE COMMUNITY HIGH	146	57	39.0
			N	MATSWAKE SECONDARY	62	38	61.3
			N	RAMATEMA SECONDARY	47	34	72.3
			N	RAPHATLHA SECONDARY	36	2	5.6
			N	TEMA SECONDARY	36	26	72.2
			N	MAKAMA SECONDARY SCHOOL	11	1	9.1
		MALEBOHO WEST	N	LENARE SECONDARY	11	1	9.1
			N	MAMMOKA SECONDARY	175	76	43.4
			N	MPHELA SECONDARY	58	21	36.2
			N	MY DARLING SENIOR SECONDARY	69	37	53.6
			N	PHUMATLA SECONDARY	37	11	29.7
			N	RAMOHLAKANA SECONDARY	46	15	32.6
			N	RAPETSWA SECONDARY	31	16	51.6
			N	SEIKGONI SECONDARY	36	8	22.2
			N	TLOU-MATOME SECONDARY	37	5	13.5
			N	TUMAKGOLE SENIOR	41	16	39.0
			N	MOLOKO SENIOR SECONDARY	95	16	16.8
			N	KETUDI HIGH	45	13	28.9
			N	MAKANGWANE SECONDARY	26	18	69.2
		MAMABOLO	N	MASEALAMA SECONDARY	33	16	48.5
			N	MACHAKA ROBERT MAMABOLO SECONDARY	33	16	48.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	CAPRICORN	MAMABOLO	N	SEOLWANA SECONDARY	48	17	35.4
			N	MAKOME SECONDARY	40	18	45.0
			N	DOASHO HIGH	88	57	64.8
			N	MANKOENG HIGH	59	46	78.0
			N	MATHUKANA SECONDARY	15	11	73.3
			N	MOTLAKARO SECONDARY	29	11	37.9
			N	NKOSHILO HIGH	79	68	86.1
		MANKWENG	N	HWITI HIGH	129	94	72.9
			N	MAKGONGOANA HIGH	80	47	58.8
			N	MAMABUDUSHA HIGH	124	47	37.9
			N	MAROBATHOTHA HIGH	265	143	54.0
			N	MOUNTAINVIEW SENIOR SECONDARY	146	124	84.9
			N	MPHETSEBE SECONDARY	170	96	56.5
			N	RAMOSHOBOHLE HIGH	97	45	46.4
			N	SEKITLA SECONDARY	9	7	77.8
			N	DITLALEMESO SECONDARY	131	69	52.7
			N	BJATLADI HIGH	114	63	55.3
			Y	MAKGOKA HIGH	392	305	77.8
		MARABA	N	GEORGE MORAGULA SECONDARY	26	17	65.4
			N	JAWEJAWE LEDWABA SECONDARY	55	39	70.9
			N	MMAMARAMA SECONDARY	40	25	62.5
			N	MMANARE SECONDARY	115	77	67.0
			N	MMAPHUTI SECONDARY	82	69	84.1
			N	MPHATLALATSANE SECONDARY	33	20	60.6
			N	NGWANASEHLAKWANA SECONDARY	37	24	64.9
			N	SEKGOPETJANA SECONDARY	59	34	57.6
			N	JONAS MANTJIU SECONDARY	18	16	88.9
			N	SETOTOLWANE SECONDARY	22	6	27.3
			Y	MOTSE MARIA SECONDARY	160	143	89.4
			Y	PAX HIGH	64	60	93.8
		MAUNE	N	MMATSHIPI SENIOR SECONDARY	60	31	51.7
			N	BOTSIKANA SECONDARY	54	30	55.6
			N	DR. M.J. MADIBA SECONDARY	56	21	37.5
			N	JOEL SIBASA SENIOR SECONDARY	72	18	25.0
			N	KGOLOKGOTLHA LEDWABA SECONDARY	36	28	77.8
			N	MAGANDANGELE HIGH	2	0	0.0
			N	MATHETHA LEDWABA SECONDARY	36	27	75.0
			N	MILENTE SECONDARY	22	11	50.0
			N	SEEMOLE MARABA SECONDARY	12	8	66.7
			N	SEIPONE SECONDARY	26	17	65.4
			N	TLAKALE MASHASHANE SECONDARY	229	116	50.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	CAPRICORN	MOGODUMO	N	BOIKHUTSONG SENIOR SECONDARY	11	8	72.7
			N	DITSEPU SECONDARY	42	38	90.5
			N	LESHIKISHIKI HIGH	30	17	56.7
			N	MAHLOGEDI SECONDARY	16	10	62.5
			N	MAHWIBITSWANE SECONDARY	120	78	65.0
			N	NGOATOTLOU SECONDARY	6	6	100.0
			N	RADIKGOMO SECONDARY	21	13	61.9
			N	SEHLOLA HIGH	29	18	62.1
			N	SEPHAKABATHO SECONDARY	15	10	66.7
			N	THOGOA SECONDARY	39	18	46.2
			N	TSHEHLO SECONDARY	23	19	82.6
		MOGOSHI	N	B.K. MATLALA COMMERCIAL HIGH	75	62	82.7
			N	IPOPENG SECONDARY	43	18	41.9
			N	KGOKE SECONDARY	87	40	46.0
			N	LETSWALELA BAHLAGA SECONDARY	29	15	51.7
			N	MAHOAI HIGH	67	56	83.6
			N	MAKOKO SECONDARY	41	22	53.7
			N	MAOWANENG SECONDARY	49	29	59.2
			N	NGAKANA SECONDARY	21	10	47.6
			N	PHUTI SEOPA SECONDARY	48	19	39.6
			N	SELOUTJO SECONDARY	22	18	81.8
			N	SEMANENG SECONDARY	29	18	62.1
			N	TLOU SECONDARY	47	28	59.6
			Y	HARRY OPPENHEIMER SECONDARY	65	64	98.5
		MOLETJIE	N	BAHLALOGA SECONDARY	58	33	56.9
			N	BAKWENA SENIOR SECONDARY	24	20	83.3
			N	KABELA SECONDARY	73	38	52.1
			N	MAHLABELA SECONDARY	54	33	61.1
			N	MASHIANE HIGH	56	36	64.3
			N	MOSHIDI SECONDARY	60	29	48.3
			N	NTHEMA SENIOR SECONDARY	61	28	45.9
			N	PHOKELA SECONDARY	44	9	20.5
			N	RASELETE SECONDARY	43	22	51.2
			N	SEKATI SECONDARY	27	18	66.7
			N	SEOKENG SECONDARY	73	29	39.7
		MOLETLANE	N	SEBOTSI COMBINED SCHOOL	6	6	100.0
			N	LEHLASEDI COMBINED	14	9	64.3
			N	CHITA KEKANA SENIOR SECONDARY	57	42	73.7
			N	JUBANA HIGH	32	17	53.1
			N	MACK SEMEKA SENIOR SECONDARY	84	59	70.2
			N	MAROBA SECONDARY	119	52	43.7
			N	MATLADI PROJECT HIGH	130	96	73.8
			N	MOHLOPHENG SECONDARY	53	18	34.0
			N	NGWANABAHLALERWA SECONDARY	20	8	40.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	CAPRICORN	MOLETLANE	N	NKGALABELE SECONDARY	27	5	18.5
			N	RAMABELE SECONDARY	16	14	87.5
			N	REHOLEGILE SECONDARY	66	41	62.1
			N	SETUKA SECONDARY	37	23	62.2
			N	MMABOLEPU SECONDARY	52	36	69.2
		MOLOTO	N	BOSAKGO SECONDARY	35	17	48.6
			N	CHECHEMA SECONDARY	56	51	91.1
			N	CHIKA SENIOR SECONDARY	36	36	100.0
			N	KARABI SECONDARY	57	42	73.7
			N	KEDISHI SECONDARY	24	16	66.7
			N	KHWINANA SECONDARY	69	47	68.1
			N	MOCHEDI HIGH	135	74	54.8
			N	MODUMO SECONDARY	33	24	72.7
			N	BOTSHOLLA SECONDARY	53	42	79.2
			N	MAKGETHA SECONDARY	50	37	74.0
		MPHAHLELE	N	DIKOBÉ MOLABA SECONDARY	63	16	25.4
			N	J.K. TABANE SECONDARY	67	49	73.1
			N	KGWARATLOU HIGH	40	36	90.0
			N	MATIME SECONDARY	32	17	53.1
			N	MOKGOROTLWANE SECONDARY	14	3	21.4
			N	RAMALAWANE SECONDARY	19	3	15.8
			N	SEDIMOTHOE SECONDARY	43	21	48.8
			N	TAUPHUTI SECONDARY	118	49	41.5
			N	SEGOPOTJE SECONDARY	45	42	93.3
			Y	KGAGATLOU SECONDARY	247	184	74.5
			Y	NGWANA MOHUBE SECONDARY	78	59	75.6
		NOKOTLOU	N	KGADIMO SECONDARY	19	12	63.2
			N	KGALEMA SENIOR SECONDARY	84	45	53.6
			N	MAKADIMANE SECONDARY	10	8	80.0
			N	MASHIANYANE HIGH	83	30	36.1
			N	MATSIMELA HIGH	20	7	35.0
			N	MOGAPUTJI HIGH	77	27	35.1
			N	NGWAMOREI SECONDARY	14	7	50.0
			N	NOKOTLOU SECONDARY	25	18	72.0
			N	PHOPHEDI HIGH	29	8	27.6
			N	PHOSANE SECONDARY	26	0	0.0
		PIETERSBURG	N	CAPRICORN HIGH	223	214	96.0
			N	Hoër LANDBOUSKOOL KUSCHKE	56	50	89.3
			N	Hoërskool NOORDERLAND	116	110	94.8
			N	Hoërskool PIETERSBURG	259	257	99.2
			N	TOM NAUDE TECHNICAL HIGH	154	133	86.4
			N	MERIDIAN COLLEGE	41	37	90.2
			N	NORTHERN ACADEMY SECONDARY	286	286	100.0
			N	WESTENBURG SECONDARY	137	97	70.8
			N	MILLENNIUM COLLEGE	91	64	70.3
			N	HAPPY DAY PRIMARY	23	18	78.3
			N	BOKAMOSO SENIOR SECONDARY	158	119	75.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	CAPRICORN	PIETERSBURG	N	MYNGENOEGEN ENGLISH PRIVATE SCHOOL	23	21	91.3
			N	NORTHERN MUSLIM SCHOOL	18	18	100.0
			N	MOHLAKANENG HIGH	152	101	66.4
			N	KABELO COMBINED SCHOOL	18	12	66.7
			Y	FLORAPARK COMPREHENSIVE HIGH SCHOOL	112	101	90.2
			Y	TAXILA COMBINED	78	75	96.2
			Y	MASEDIBU SECONDARY	108	95	88.0
		SEKGOSESE CENTRAL	N	NTHABISENG SECONDARY	40	18	45.0
			N	MAMOKUTUPI SECONDARY	15	15	100.0
			N	MASEDI SECONDARY	79	39	49.4
			N	MASHAHA SECONDARY	17	12	70.6
			N	MOKOMENE HIGH	67	61	91.0
			Y	SEFOLOKO SECONDARY	169	145	85.8
		SEKGOSESE WEST	N	MAMAFA SECONDARY	29	18	62.1
			N	RAMPO HIGH	153	42	27.5
			N	SEALE SECONDARY	42	29	69.0
			N	TIDIMA HIGH	156	76	48.7
			N	TABUDI SECONDARY	44	36	81.8
			N	MAKGATO HIGH	62	20	32.3
			N	KGARAHARA HIGH	36	25	69.4
			N	LETHEBA SECONDARY	81	43	53.1
			N	FEDILE HIGH	90	28	31.1
			N	RASEMA SECONDARY	68	40	58.8
			Y	MOTLALAOHLE SECONDARY	194	115	59.3
			Y	ST. BRENDAN'S CATHOLIC SECONDARY	119	112	94.1
		SEPITSI	N	CHUEUE KGOLO SECONDARY	67	58	86.6
			N	DINAO SECONDARY	79	52	65.8
			N	KGWADIAMOLEKE SECONDARY	40	30	75.0
			N	LEHLAGA SECONDARY	97	50	51.5
			N	MAMAGOGO HIGH	39	35	89.7
			N	MOGALATJANE MPHAHLELE SECONDARY	9	3	33.3
			N	PHASOANE HIGH	39	24	61.5
			N	PHAUWE SENIOR SECONDARY	48	24	50.0
			N	PHUTLO SECONDARY	33	24	72.7
			N	SEKATE SENIOR SECONDARY	67	46	68.7
			N	THAGAETALA SECONDARY	42	20	47.6
			N	REKHUTJITJE SECONDARY	64	42	65.6
			N	CHIDI COMBINED SCHOOL	7	1	14.3
		SESHEGO	N	DR. A.M.S. MAKUNYANE SECONDARY	143	79	55.2
			N	KGABO SECONDARY	63	43	68.3
			N	KHAISO HIGH	205	132	64.4
			N	MAKGOFE HIGH	154	141	91.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	CAPRICORN	SESHEGO	N	M.E. MAKGATO SECONDARY	103	69	67.0
			N	O.R. MABOTJA SECONDARY	57	27	47.4
			N	MONYONG SECONDARY	64	37	57.8
			N	MOLAUTSI SECONDARY	116	88	75.9
			N	PETER NCHABELENG SECONDARY	51	30	58.8
			N	MOHLAPETSE SECONDARY	58	29	50.0
		VLAKFONTEIN	N	KWENA-A-PEU SECONDARY	55	27	49.1
			N	MAMONE SECONDARY	22	15	68.2
			N	MAPALE SENIOR SECONDARY	14	10	71.4
			N	MATUMA SECONDARY	32	13	40.6
			N	SELAMODI SENIOR SECONDARY	71	35	49.3
			N	NCHELELENG SENIOR SECONDARY	42	27	64.3
			N	NKGOPOLENG BAKONE SECONDARY	57	49	86.0
			N	MAKOBATENG SECONDARY	45	18	40.0
			N	MMAMEHLABE SENIOR SECONDARY	46	23	50.0
			N	MMANKOGAEDUPE SECONDARY	59	20	33.9
			N	TSHUKUTSWE HIGH	46	33	71.7
			N	NGWANALLELA HIGH	30	21	70.0
			N	MOTLISHI SECONDARY	41	35	85.4
	GREATER SEKHUKHUNE	BOGWASHA	N	LEHLABILE SECONDARY	57	24	42.1
			N	MANOKE SENIOR SECONDARY	47	26	55.3
			N	MASHAKWANENG SECONDARY	7	5	71.4
			N	MATHAFENG SECONDARY	33	19	57.6
			N	MOUKANGOE HIGH	60	39	65.0
			N	SEDIBENG SENIOR SECONDARY	12	7	58.3
			N	TAUNG HIGH	37	23	62.2
			N	MOGALE WA BAGALE	8	7	87.5
		DILOKONG	N	GANGADZA SENIOR SECONDARY	26	10	38.5
			N	LEFAKGOMO SECONDARY	84	44	52.4
			N	LESAILANE SECONDARY	54	32	59.3
			N	LEPHENYE SECONDARY	31	19	61.3
			N	MABORAGANE SECONDARY	29	12	41.4
			N	MALENGINE SECONDARY	11	2	18.2
			N	MOSEGO SECONDARY	32	18	56.3
			N	POTLAKE SECONDARY	38	17	44.7
			N	TLOUPHUTI SECONDARY	52	12	23.1
		DRAKENS-BERG	N	DINKWANYANE SECONDARY	11	7	63.6
			N	KGAOLA SENIOR SECONDARY	13	10	76.9
			N	MAOKENG SENIOR SECONDARY	48	35	72.9
			N	MAREMISHA HIGH	116	48	41.4
			N	MATSHAILE SENIOR SECONDARY	54	12	22.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	GREATER SEKHUKHUNE	DRAKENS-BERG	N	MOHLATSENGWANE SECONDARY	30	9	30.0
			N	NTABANE SECONDARY	31	17	54.8
			N	SEMORIRI SECONDARY	27	10	37.0
			N	TSHABELANG DINOKO SECONDARY	84	54	64.3
		DRIEKOP	N	KGOKODIBENG SECONDARY	59	31	52.5
			N	MAKGAMATHU HIGH	31	12	38.7
			N	MAKOPI SENIOR SECONDARY	39	19	48.7
			N	MAMOGEGE SECONDARY	52	24	46.2
			N	MOKWADIBE SECONDARY	46	29	63.0
			N	NKGOMELENG SENIOR SECONDARY	41	7	17.1
			N	RATANANG SECONDARY	27	15	55.6
			N	SEHLAKU SECONDARY	138	67	48.6
			N	MAFADI ACADEMY	9	9	100.0
		EENSAAM	N	KGAHLANAMORULANA SENIOR SECONDARY	112	19	17.0
			N	LEOKENG SECONDARY	31	21	67.7
			N	MAHLABA SECONDARY	27	9	33.3
			N	MARETELE SECONDARY	19	9	47.4
			N	MMAMOKOKGOLUSHI SECONDARY	69	15	21.7
			N	MOHLODI SECONDARY	15	5	33.3
			N	NAMUDI SECONDARY	16	7	43.8
			N	NTSHEBELE SECONDARY	87	36	41.4
		GLEN-COWIE	N	LEGALETLWA SENIOR SECONDARY	27	22	81.5
			N	MABODIBENG SECONDARY	54	21	38.9
			N	MANTLHANYANE SECONDARY	10	5	50.0
			N	MPHELE A MPHELE SECONDARY	15	10	66.7
			N	PHIRIAGAE SECONDARY	29	17	58.6
			N	PONTI JUNIOR SECONDARY	44	37	84.1
			N	REBONE SECONDARY	49	39	79.6
			N	SEOPO SENIOR SECONDARY	31	24	77.4
			N	THAKGUDI SECONDARY	22	12	54.5
			N	MMAUWANE SECONDARY	35	10	28.6
			Y	MATSHUMANE SECONDARY	115	84	73.0
			Y	GLEN COWIE SECONDARY	92	84	91.3
		GROBLERSDAL	N	SANGO COMBINED SCHOOL	14	13	92.9
			N	EXCELSIOR COLLEGE	33	18	54.5
			N	DYNAMIQUE PRIVATE HIGH	61	51	83.6
			N	MATAILANE SECONDARY SCHOOL	74	28	37.8
			N	SKHOSANA SECONDARY SCHOOL	158	36	22.8
			N	LERIANA SENIOR SECONDARY SCHOOL	63	16	25.4
			N	ST GREGORIES COLLEGE	32	32	100.0
			N	TJETJE SECONDARY SCHOOL	150	48	32.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	GREATER SEKHUKHUNE	GROBLERSDAL	N	Hoërskool BEN VILJOEN	139	138	99.3
			N	GOOD SHEPERD MODEL SCHOOL	60	51	85.0
		HLOGOTLOU	N	A.M. MASHEGO SECONDARY	73	54	74.0
			N	IZIKHALI ZEMFUNDO SENIOR SECONDARY	97	21	21.6
			N	LOBOLI SECONDARY	70	29	41.4
			N	MAGUKUBJANE SENIOR SECONDARY	40	9	22.5
			N	MPHEZULU SECONDARY	71	41	57.7
			N	SEGOLOLA HIGH	55	13	23.6
			N	ZAMA ZAMA SECONDARY	77	30	39.0
			N	ZAMOKUHLE HIGH	54	21	38.9
			N	ZENZELENI SENIOR SECONDARY	23	6	26.1
			N	MAMADI SECONDARY	39	16	41.0
		LEOLO	N	DIHLABAKELA SECONDARY	37	29	78.4
			N	MAPUTLE SENIOR SECONDARY	30	30	100.0
			N	MAROLE SECONDARY	17	8	47.1
			N	MATLADI A PHAAHLA SECONDARY	19	9	47.4
			N	MOHLALA-MORUDI SECONDARY	47	19	40.4
			N	MOSEDI SECONDARY	36	9	25.0
			N	NAKGWADI SECONDARY	89	64	71.9
			N	PHUTINARE SECONDARY	12	12	100.0
		LEPELLANE	N	DITHOTHWANENG SECONDARY	67	18	26.9
			N	LEKENTLE SECONDARY	51	38	74.5
			N	MAKELEPENG SECONDARY	30	21	70.0
			N	MOEPADIRA SECONDARY	40	16	40.0
			N	MOHWADUBA SENIOR SECONDARY	23	14	60.9
			N	MPHELE SECONDARY	16	7	43.8
			N	TELELO SECONDARY	24	2	8.3
			N	TLOU NARE SENIOR SECONDARY	66	49	74.2
		LEPELLE 6	N	MATSHELE SECONDARY	35	14	40.0
			N	LEKHINE SECONDARY	31	19	61.3
			N	MAMAAL SECONDARY	14	12	85.7
			N	MAPURU TSEKE SECONDARY	41	13	31.7
			N	MANGOLWANE SENIOR SECONDARY	18	10	55.6
			N	MAPHADIME SENIOR SECONDARY	16	13	81.3
			N	MMAKOPI SECONDARY	11	6	54.5
			N	MOKGAPI SECONDARY	22	7	31.8
			N	MOLWETSI SENIOR	44	25	56.8
			N	MPHEGOLLE SECONDARY	20	13	65.0
		LEPELLE 6	N	NGALE SECONDARY	68	27	39.7
			N	NGOATOANAPE SECONDARY	46	16	34.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	GREATER SEKHUKHUNE	LEPELLE 6	N	SEPHEU MOLEKE SECONDARY	73	42	57.5
			N	TSHEGE SECONDARY	24	3	12.5
		LOBETHAL	N	MADIKALEPUDI SECONDARY	33	14	42.4
			N	MALABE SECONDARY	18	11	61.1
			N	MATSEBE SECONDARY	18	1	5.6
			N	MOLEBELEDI SECONDARY	22	19	86.4
			N	NKGONYELETSE SECONDARY	43	31	72.1
			N	RANTOBENG SECONDARY	44	41	93.2
			N	MODIPADI SECONDARY	59	20	33.9
			N	PHUTI-KWENA SECONDARY	28	22	78.6
			N	SEGASHIFE SECONDARY	11	3	27.3
		MABULANE	N	KANAMA SECONDARY	6	4	66.7
			N	LEAGATHOKO SECONDARY	17	7	41.2
			N	MADIKOLOSHE MALEPE SECONDARY	6	5	83.3
			N	MAGATAGABOTSE SECONDARY	9	9	100.0
			N	MAKIDI SECONDARY	2	2	100.0
			N	MAKHWESE SECONDARY	15	12	80.0
			N	MAMOLOBELA SECONDARY SCHOOL	10	9	90.0
			N	NTIBANENG SECONDARY	18	15	83.3
			N	PAEPAE SENIOR SECONDARY	20	19	95.0
			N	SOGANE SEN SECONDARY	46	38	82.6
			N	NKOTA SECONDARY	33	25	75.8
		MALEGALE	N	BAPHADIMA SECONDARY	31	22	71.0
			N	KGOLANE SECONDARY-2	51	39	76.5
			N	LOBAMBA JUNIOR SECONDARY	21	20	95.2
			N	MOLESHATLOU SECONDARY	56	42	75.0
			N	MPILO SENIOR SECONDARY	67	32	47.8
			N	RAMPHELANE SECONDARY	99	57	57.6
			N	SEBASE SECONDARY	52	39	75.0
			N	SERAKI SENIOR SECONDARY	45	3	6.7
			N	PHUTIMOGOLODI SECONDARY SCHOOL	14	3	21.4
		MALOKELA	N	MAKUANE SENIOR SECONDARY	42	20	47.6
			N	MANAWE SENIOR SECONDARY	58	9	15.5
			N	MAPE SECONDARY	29	6	20.7
			N	MMANYABA SENIOR SECONDARY	13	13	100.0
			N	MMUTLANE SECONDARY	70	34	48.6
			N	MOGOLAHLOGO SECONDARY	31	13	41.9
			N	MOILA SECONDARY	27	16	59.3
			N	MOTLOULELA SENIOR SECONDARY	24	15	62.5
			N	POTOKO SECONDARY	51	39	76.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	GREATER SEKHUKHUNE	MALOKELA	N	SHAKUNG SENIOR SECONDARY	28	6	21.4
		MANTHOLE	N	MANG-LE-MANG SECONDARY	81	66	81.5
			N	GOODHOPE SECONDARY	23	5	21.7
			N	ST. PAUL'S HIGH	44	43	97.7
			N	LEKALA SECONDARY	54	17	31.5
			N	PHOKANOKA HIGH	70	21	30.0
			N	NGULU HIGH	59	28	47.5
			N	HLANGANANI SECONDARY	46	15	32.6
			N	NDENDEKA HIGH	38	30	78.9
			N	KGAPHOLA MATLALA SECONDARY	20	12	60.0
			N	HLABI SECONDARY	66	35	53.0
		MASEMOLA	N	DIPHALE SECONDARY	35	30	85.7
			N	LEWALEMOLOMO SECONDARY	26	7	26.9
			N	MAHWETSE SECONDARY	56	36	64.3
			N	MASEMOLA SENIOR SECONDARY	31	14	45.2
			N	MATHUME SECONDARY	23	12	52.2
			N	MATLEBJOANE SECONDARY	32	23	71.9
			N	MOLOMOTOATAU SECONDARY	39	27	69.2
			N	MONYAKU SECONDARY	28	17	60.7
			N	MOTUBATSE SECONDARY	28	28	100.0
			N	PHOROANE SECONDARY	27	22	81.5
			N	MOGOSHADI SECONDARY	22	17	77.3
		MASHUNG	N	MAKOPOLE I SENIOR SECONDARY	18	8	44.4
			N	MODIPA SECONDARY	61	34	55.7
			N	FRANK MASHILE SECONDARY	47	30	63.8
			N	HANS KOMANE SECONDARY	60	30	50.0
			N	MAFOUFALE SECONDARY	38	17	44.7
			N	MOKHULWANE SECONDARY	65	33	50.8
			N	MORETLWE SECONDARY	23	11	47.8
			Y	NGWANAMALA SECONDARY	108	66	61.1
		MMASHADI	N	MOLEPANE SECONDARY	32	26	81.3
			N	NGWANAMATLANG SECONDARY	124	83	66.9
			N	KGOLOKO SENIOR SECONDARY	65	54	83.1
			N	LEHUTJWANA SENIOR SECONDARY	60	39	65.0
			N	MATSEBONG SECONDARY	38	27	71.1
			N	LENGAMA SENIOR SECONDARY	90	17	18.9
			N	ST. MARK'S COMPREHENSIVE COLLEGE	80	76	95.0
			N	JANE FURSE COMPREHENSIVE	65	64	98.5
		MOHLALETSE	N	DINAKANYANE SECONDARY	15	15	100.0
			N	FETAKGOMO SENIOR SECONDARY	60	48	80.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	GREATER SEKHUKHUNE	MOHLALETSE	N	MOHLALETSE SECONDARY	34	25	73.5
			N	MOKHINE SECONDARY	68	53	77.9
			N	PEU SECONDARY	35	5	14.3
			N	PHUTAKWE SECONDARY	48	29	60.4
			N	THETE SECONDARY	33	10	30.3
			N	ST. PETERS	21	19	90.5
		MOROKE	N	TEKANANG SECONDARY	42	36	85.7
			N	TSHIHLO SECONDARY	35	14	40.0
			N	KGOLANE SECONDARY-1	25	12	48.0
			N	MODIEDIE SECONDARY	26	4	15.4
			N	MORWASWI SECONDARY	46	11	23.9
			N	MOSEKI SECONDARY	23	8	34.8
			N	NTWAMPE SECONDARY	38	31	81.6
			N	NYAKU SENIOR SECONDARY	19	16	84.2
			N	PHAFANE SECONDARY	62	58	93.5
			N	POO SECONDARY	36	29	80.6
			N	SELATOLE SECONDARY	50	11	22.0
			N	SEROKOLO SECONDARY	39	20	51.3
			N	SEROLETSHIDI SECONDARY	7	1	14.3
			N	MAGOBANYE SECONDARY	28	21	75.0
		MOTETEMA	N	ABRAHAM SEROTE SECONDARY	140	57	40.7
			N	BOLEU HIGH	58	49	84.5
			N	KOPA SECONDARY	86	37	43.0
			N	MONAMODI MATSEPE SECONDARY	50	32	64.0
			N	MOSHATE SENIOR SECONDARY	41	32	78.0
			N	NALEDI-YA-MESO SECONDARY	35	10	28.6
			N	RAMOHLOKOLO SENIOR SECONDARY	33	11	33.3
			N	MOGUDI SECONDARY	19	11	57.9
			N	MOTJEDI SECONDARY	20	5	25.0
			N	REFILWE SECONDARY	32	21	65.6
			N	MPHAGE SECONDARY SCHOOL	43	29	67.4
		MOUTSE CENTRAL	N	DIBATHUTO SECONDARY SCHOOL	58	45	77.6
			N	DITHAMAGA SECONDARY SCHOOL	54	29	53.7
			N	SEBAKANAGA SECONDARY SCHOOL	13	12	92.3
			N	RAMATSHAGALALA SECONDARY SCHOOL	124	90	72.6
			N	ST JOSEFS SECONDARY SCHOOL	35	34	97.1
			N	TADIMANE SECONDARY SCHOOL	37	23	62.2
			N	MOHLABETSI SECONDARY SCHOOL	25	15	60.0
			N	THLAKE COMBINED SCHOOL	39	30	76.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	GREATER SEKHUKHUNE	MOUTSE CENTRAL	N	THEJANE SECONDARY SCHOOL	59	52	88.1
			N	REITOMETJE SECONDARY SCHOOL	14	9	64.3
		MOUTSE EAST	N	OR TAMBO COMPREHENSIVE SCHOOL	98	30	30.6
			N	MOHLAMME SECONDARY SCHOOL	164	60	36.6
			N	NALA SECONDARY SCHOOL	178	71	39.9
			N	NGWATO-A-MPHELA PUBLIC SCHOOL	36	13	36.1
			N	KGOTHALA SECONDARY SCHOOL	170	26	15.3
			N	RAMOGOSETSI MAGANA SECONDARY SCHOOL	57	19	33.3
		MOUTSE WEST	N	PEZUNGA SECONDARY SCHOOL	69	19	27.5
			N	MAHLAKODISHE SECONDARY SCHOOL	67	20	29.9
			N	TLHAKANANG SECONDARY SCHOOL	90	31	34.4
			N	MABAKE SECONDARY SCHOOL	156	34	21.8
			N	REKHUDITSE SECONDARY SCHOOL	99	21	21.2
			N	SEBJALEBJALE SECONDARY SCHOOL	46	20	43.5
			N	REFILWE SECONDARY SCHOOL	70	20	28.6
			N	KGAGATLOU SECONDARY SCHOOL	116	12	10.3
			N	REPHAFOGILE SECONDARY SCHOOL	137	32	23.4
			N	TSHIKANOSHI SECONDARY SCHOOL	69	27	39.1
		NGWAABE	N	SHORWANE SECONDARY	77	26	33.8
			N	MAKGWALE SECONDARY	32	29	90.6
			N	MASHEGO JUNIOR SECONDARY	35	10	28.6
			N	MASHUPJE SENIOR SECONDARY	33	23	69.7
			N	NGWAABE COMPREHENSIVE SECONDARY	25	17	68.0
			N	NGWANANGWATO SECONDARY	83	57	68.7
			N	NKOTWANE SECONDARY	26	19	73.1
			N	SENGANGE SENIOR SECONDARY	28	21	75.0
			N	SEOKGOME SECONDARY	45	24	53.3
			N	MAKOPOLE II SECONDARY	70	22	31.4
			N	GOBETSE SECONDARY	33	16	48.5
			N	KGAHLANONG SECONDARY SCHOOL	153	74	48.4
			N	MOHLAREKOMA SECONDARY SCHOOL	57	27	47.4
			N	EXCELSUS ACADEMY	3	1	33.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	GREATER SEKHUKHUNE	NGWARITSI	N	KGOTSWANE SECONDARY	35	13	37.1
			N	LEKOKO SECONDARY	129	69	53.5
			N	LETEBELE MARISHANE SECONDARY	46	42	91.3
			N	MALEKUTU SENIOR SECONDARY	46	29	63.0
			N	MANTLATLE SECONDARY	56	31	55.4
			N	MMAPHADIME SECONDARY SCHOOL	42	5	11.9
			N	MOKGUBI SECONDARY	34	16	47.1
			N	NGWANATSHWANE SECONDARY	122	85	69.7
			N	TENYANE SECONDARY	68	32	47.1
			N	TSEKEMARISHANE SENIOR SECONDARY	39	11	28.2
			N	MPOLE SECONDARY	27	9	33.3
			Y	BOPEDIBAPEDI SECONDARY	145	96	66.2
			Y	KGOSHIMOROANGOATO SECONDARY	97	36	37.1
		PHOKOANE	N	LEHWELERE SECONDARY	131	53	40.5
			N	MAGALE SECONDARY	66	15	22.7
			N	MAKWE SENIOR SECONDARY	65	25	38.5
			N	MAKWETLE SECONDARY	34	20	58.8
			N	MASERUMULE SECONDARY	63	42	66.7
			N	MOKGERETLI SECONDARY	49	9	18.4
			N	MOREKO SENIOR SECONDARY	81	65	80.2
			N	MORERI-CHOENYANE SECONDARY	10	7	70.0
			N	MORITI SECONDARY	36	25	69.4
			N	MOTEANE SECONDARY	59	21	35.6
			N	MOTSWALEDI SECONDARY	21	15	71.4
			N	PHATAMETSANE SECONDARY	115	91	79.1
			N	MAKHATO SECONDARY	34	10	29.4
		RAKGWADI	N	NGWANAMASHILE SENIOR SECONDARY	27	23	85.2
			N	MOGADIME SECONDARY	10	5	50.0
			N	MAHLARE SENIOR SECONDARY	32	22	68.8
			N	MANYAKU SECONDARY	43	24	55.8
			N	PUPUTLE SECONDARY	14	8	57.1
			N	MARESELENG HIGH	30	7	23.3
			N	RAMOROKI SECONDARY	7	3	42.9
			N	MOKOENEAMABULA SECONDARY	32	32	100.0
			N	DIMO SECONDARY	22	17	77.3
			N	MAJANE MATLALA SECONDARY	35	14	40.0
		SCHOONOORD	N	KGALATLOU SECONDARY	41	33	80.5
			N	LAMDZANDVO SECONDARY	25	13	52.0
			N	LEGARE SENIOR SECONDARY	60	36	60.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	GREATER SEKHUKHUNE	SCHOONOORD	N	LERATO SECONDARY	34	0	0.0
			N	PHUTLOTAU SECONDARY	21	15	71.4
			N	SEFOGOLE SEPEKE SECONDARY	48	46	95.8
			N	TSHABADIETLA SECONDARY SCHOOL	36	27	75.0
			N	TSHEHLWANENG SENIOR SECONDARY	155	37	23.9
			N	MAKATANE SECONDARY	35	24	68.6
		SEOTLONG	N	HLABIRWA COMMERCIAL	1	0	0.0
			N	MADITHAME SENIOR SECONDARY	87	37	42.5
			N	MOHLOTLWANE SECONDARY	26	9	34.6
			N	MOROKALEBOLE SECONDARY	62	20	32.3
			N	NAKA MMAKGOMO SECONDARY	10	1	10.0
			N	PHUTITLOU SECONDARY	29	13	44.8
			N	SELEBALO SECONDARY	28	9	32.1
			N	MONARE SECONDARY	16	1	6.3
			N	MOLOKE COMBINED SCHOOL	64	58	90.6
			N	LEPELLE SECONDARY	69	34	49.3
		TSIMANYANE	N	LEHWELERE MATLALA SECONDARY	20	13	65.0
			N	MAJATLADI SECONDARY	81	19	23.5
			N	MAHLONTEBE SECONDARY	77	43	55.8
			N	MPHAHLELE SECONDARY	28	16	57.1
			N	KOTOLE SECONDARY	44	15	34.1
			N	MOKGOMA MATLALA SECONDARY	17	4	23.5
			N	NAPE A NGWATO HIGH	32	28	87.5
			N	NGWANAKWENA SECONDARY	44	33	75.0
			N	HUTUTU SENIOR SECONDARY	34	22	64.7
			N	MOTODI SECONDARY	32	14	43.8
			N	KUBELA SECONDARY SCHOOL	16	13	81.3
		TUBATSE	N	BATAU SECONDARY	26	24	92.3
			N	KWELEDI SECONDARY	22	15	68.2
			N	LEHLABA SECONDARY	49	34	69.4
			N	LETAU SENIOR SECONDARY	37	11	29.7
			N	MMIDITSI SENIOR SECONDARY	90	54	60.0
			N	PHAAHLA SECONDARY SCHOOL	31	21	67.7
			N	MOGOLO SECONDARY	67	24	35.8
			N	MOHLARUTSE SECONDARY	73	34	46.6
			N	NTLHATLOLE INDEPENDENT SCHOOL	44	29	65.9
			N	ST THOMAS COMBINED SCHOOL	64	64	100.0
			N	WEM COMBINED SCHOOL	53	23	43.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	GREATER SEKHUKHUNE	TUBATSE	N	CALVIN COMBINED SCHOOL	65	64	98.5
			Y	LEOLO HIGH	82	56	68.3
	MOPANI	GROOT LETABA	N	MAKHETO SECONDARY	47	32	68.1
			N	MASIZA SECONDARY	97	91	93.8
			N	BAMBENI SECONDARY	33	6	18.2
			N	MAGULASAVI HIGH	88	59	67.0
			N	NDHAMBI HIGH	88	75	85.2
			N	NGHONYAMA SECONDARY	235	138	58.7
			N	NYUMBANI HIGH	175	62	35.4
			N	SASEKANI HIGH	64	44	68.8
			N	SHIHLOMULE HIGH	45	25	55.6
			N	PRIESKA COMBINED	5	5	100.0
			N	ZAVA HIGH	52	20	38.5
			N	HINKHESILE HIGH	42	16	38.1
			N	MAKHWIVIRINI SECONDARY	48	11	22.9
		KHUJWANA	N	MATIMU HIGH	85	50	58.8
			N	MATLHARI HIGH	159	106	66.7
			N	MPUMULANA SECONDARY	62	37	59.7
			N	MAHLANE SECONDARY	77	19	24.7
			N	MOKHAPA SECONDARY	95	37	38.9
			N	SERURUBELE SECONDARY	63	24	38.1
		KLEIN LETABA	N	GIVA-MAHLATHI SECONDARY	38	13	34.2
			N	EDWARD HOMU SECONDARY	102	39	38.2
			N	GAWULA HIGH	80	20	25.0
			N	HANYANI THOMO HIGH	172	164	95.3
			N	HATLANI MUYEXE SECONDARY	83	33	39.8
			N	HLOVANI HIGH	60	16	26.7
			N	MAKOVONGO HIGH	75	57	76.0
			N	MUHAWU SECONDARY	55	23	41.8
			N	NDINDANI-HLOMELA SECONDARY	28	10	35.7
			N	TLAKULANI SECONDARY	92	42	45.7
			N	TSHOVANI PRIMARY	25	12	48.0
			N	MAFUMANI SECONDARY	197	65	33.0
			N	HASANI MNINGINISI SECONDARY	60	48	80.0
		LEPELLE4	N	HOEDSPRUIT INDEPENDENT COLLEGE	57	24	42.1
			N	MOLOMAHLAPI SECONDARY	42	29	69.0
			N	DIPONE SENIOR SECONDARY	38	14	36.8
			N	KGWANA HIGH	85	31	36.5
			N	LEOMA SENIOR SECONDARY	36	22	61.1
			N	MAAHLEMELE HIGH	83	24	28.9
			N	MADIE SECONDARY	72	19	26.4
			N	MMALESIBA SECONDARY	40	19	47.5
			N	NAPSADI SENIOR SECONDARY	51	17	33.3
			N	RAKGOLOKWANA SECONDARY	127	50	39.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	MOPANI	LULEKANI	N	Hoërskool FRANS DU TOIT	166	159	95.8
			N	MERIDIAN COLLEGE PHALABORWA	55	45	81.8
			N	MAKIKELE SECONDARY	65	51	78.5
			N	MASASWIVONA SECONDARY	30	20	66.7
			N	NTSHUXEKO HIGH	103	72	69.9
			N	NKATEKO HIGH	129	70	54.3
			N	MAJEJE HIGH	91	69	75.8
			N	BARANUKA SECONDARY	75	46	61.3
			N	ALL SAINTS COLLEGE	29	20	69.0
		MAFARANA	N	B. MKHABELE JUNIOR SECONDARY	26	16	61.5
			N	CATA SENIOR SECONDARY	28	19	67.9
			N	LEFARA SECONDARY	36	18	50.0
			N	MOLABOSANE HIGH	108	64	59.3
			N	PHANGASASA SENIOR SECONDARY	77	49	63.6
			N	PROFESSOR MUHLAVA SHILUVANA HIGH	61	30	49.2
			N	SCOTCH MABOKO SECONDARY SCHOOL	37	13	35.1
			N	SEDAN SECONDARY SCHOL	16	15	93.8
			N	SHIPUNGU HIGH	38	11	28.9
		MAKHUTSWE	N	KHUDU SENIOR SECONDARY	58	14	24.1
			N	LEPONO SEN SECONDARY	140	23	16.4
			N	MAALOBANE HIGH	107	22	20.6
			N	MAKGWAHLENG SECONDARY	154	85	55.2
			N	MANTSOBELE SECONDARY	23	15	65.2
			N	MOSIBUDI HIGH	100	21	21.0
			N	NARENG SECONDARY	156	34	21.8
			N	NGWANAMAKHUTSWE SECONDARY	65	37	56.9
			N	RAMATAU SECONDARY	92	67	72.8
			N	SEAGOTLE SECONDARY	192	74	38.5
			N	SEKGALABJANA SECONDARY	108	41	38.0
			N	CALAIS SECONDARY	41	14	34.1
		MAMAILA	N	NWAMAVIMBI SECONDARY	157	92	58.6
			N	NOBLEHOEK SECONDARY	45	25	55.6
			N	GIDELA SECONDARY	95	36	37.9
			N	MANONYANENG SECONDARY	101	38	37.6
			N	KHATOLA HIGH	41	27	65.9
			N	KHEALE SECONDARY	130	52	40.0
			N	KHEODI HIGH	148	52	35.1
			N	NTLAGENE SECONDARY	81	27	33.3
			N	RAMMILA SECONDARY SCHOOL	71	15	21.1
			N	REALEDISHA SECONDARY	98	65	66.3
			N	TSEANA SECONDARY	115	63	54.8
			N	MOLATE SECONDARY	92	24	26.1
			N	MOKUTU SECONDARY	99	35	35.4
			N	MODISHA SECONDARY	64	34	53.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	MOPANI	MAMAILA	N	MAKHAKA SECONDARY	76	34	44.7
			N	MMABA SECONDARY	30	20	66.7
		MANOMBE	N	HAWUKA SENIOR SECONDARY	102	58	56.9
			N	HOLA-PONDO SECONDARY	35	21	60.0
			N	HONOKA COMBINED SCHOOL	40	30	75.0
			N	MACEMA SECONDARY	88	58	65.9
			N	NYANISI SECONDARY	91	58	63.7
			N	RISINGA HIGH	117	111	94.9
			N	RITHLAVILE SECONDARY	42	32	76.2
			N	VUTLHARI HIGH	62	32	51.6
			N	HIVUYERIWILE COMMERCIAL SECONDARY	118	107	90.7
			N	HIGH QUALITY SCIENCE	98	83	84.7
			N	NKWANGULATILO EDUCATION CENTRE	79	63	79.7
			N	RIVONINGO EDUCATIONAL CENTRE	42	32	76.2
			Y	GIYANI HIGH	185	157	84.9
			Y	NDENGEZA HIGH	94	69	73.4
		MAWA	N	KHESETHWANE SECONDARY	103	59	57.3
			N	MAKOBO SECONDARY	53	29	54.7
			N	MASELEKWANE HIGH	45	13	28.9
			N	MASHOORO SECONDARY	95	60	63.2
			N	PULANE HIGH	18	10	55.6
			N	RAMOTSHINYADI SECONDARY	33	26	78.8
			N	SENWABAKGOLOLO SECONDARY	42	14	33.3
			N	MAMODING SECONDARY SCHOOL	66	21	31.8
			N	MOOKGO SECONDARY	25	11	44.0
			N	MPAPATLA SECONDARY	35	24	68.6
		MODJADJI	N	BOLOTSWI SECONDARY	67	20	29.9
			N	MASALANABO HIGH	101	85	84.2
			N	MASHAO SECONDARY	80	41	51.2
			N	MASOPHA SENIOR SECONDARY	214	53	24.8
			N	MODUMAANE SECONDARY	22	20	90.9
			N	MOKOPE SENIOR SECONDARY	112	68	60.7
			N	MOLAI JUBILEE SENIOR SECONDARY	61	30	49.2
			N	MORWATSHEHLA SECONDARY	41	26	63.4
			N	MOTSIPA SECONDARY	41	23	56.1
			N	RAMABOLELA SECONDARY	57	29	50.9
			N	RAMAOLWANE SECONDARY	44	23	52.3
			N	SEKGWARE SECONDARY	51	26	51.0
		MOLOTOTSI	N	ABEL SECONDARY SCHOOL	74	35	47.3
			N	MAKOMA SENIOR SECONDARY	34	19	55.9
			N	MOHLALOGANYI SECONDARY SCHOOL	10	6	60.0
			N	MOKOTO HIGH	77	37	48.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	MOPANI	MOLOTOTSI	N	MPHIRI-O-TEE SECONDARY SCHOOL	32	29	90.6
			N	RAMA SECONDARY SCHOOL	45	31	68.9
			N	RETHUSHEGILE SECONDARY SCHOOL	19	17	89.5
			N	MATARAPANE SECONDARY	22	5	22.7
			N	MANWAGAE	20	20	100.0
			N	MAKGOPELE HIGH	45	42	93.3
			N	MAMPEULE SECONDARY	41	31	75.6
		MOTUPA	N	BOKE SECONDARY	85	50	58.8
			N	KELEKESE SECONDARY	44	21	47.7
			N	KGWEKGWE HIGH	127	33	26.0
			N	MALOTI SECONDARY	37	14	37.8
			N	MATOKANE HIGH SCHOOL	58	11	19.0
			N	MATSEKE SECONDARY	30	8	26.7
			N	MODIPE HIGH	140	36	25.7
			N	MOHLATLEGO MACHABA SECONDARY	96	59	61.5
			N	MOPYE SECONDARY	71	13	18.3
			N	NGWANAMASEDI HIGH	118	33	28.0
			N	RAILELA JUNIOR SECONDARY	85	23	27.1
			N	SEMARELA SECONDARY	105	21	20.0
		NAMAKGALE	N	LEBEKO HIGH	110	61	55.5
			N	LEPATO M. HIGH	66	47	71.2
			N	MAPHOKWANE SECONDARY	74	64	86.5
			N	MATOME-MALATJI HIGH	62	28	45.2
			N	RELEBOGILE HIGH	73	64	87.7
			N	VUXENI SENIOR SECONDARY	58	32	55.2
			Y	SEBALAMAKGOLO HIGH	152	120	78.9
		NKOWANKOWA	N	CHARLES MATHONSI HIGH	63	33	52.4
			N	D.Z.J. MTEBULE JUNIOR SECONDARY	110	101	91.8
			N	MAGOZA SECONDARY	145	61	42.1
			N	PETANENGE JUNIOR SECONDARY	15	5	33.3
			N	PROGRESS	59	27	45.8
			N	ZIVUKO SENIOR SECONDARY	119	74	62.2
			N	MERIDIAN COMBINED	50	50	100.0
			N	ST GEORGE COLLEGE	67	67	100.0
			Y	BANKUNA HIGH	93	55	59.1
			Y	HUDSON NTSANWISI SEN SECONDARY	170	117	68.8
		NSAMI	N	MATSAMBU HIGH	100	31	31.0
			N	DUMAZI HIGH	84	50	59.5
			N	FAMANDHA HIGH	117	48	41.0
			N	JIM RHANGANI SECONDARY	63	16	25.4
			N	KHETO NXUMAYO AGRICULTURAL HIGH	118	92	78.0
			N	MAVALANI HIGH	146	66	45.2
			N	MBHANGAZEKI HIGH	65	27	41.5
			N	NKAMI SECONDARY	60	13	21.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	MOPANI	NSAMI	N	KHANYISA EDUCATION CENTRE	61	61	100.0
			N	CHAMANDU HIGH	117	20	17.1
		NWANEDZI	N	DEESIDE COMBINED	47	16	34.0
			N	MAHWAHWA HIGH	94	71	75.5
			N	MBHEKWANA HIGH	239	103	43.1
			N	MARK SHOPE SECONDARY	204	75	36.8
			N	MARK SHOPE SECONDARY	204	75	36.8
		RAKGWADU	N	MOHUMI SECONDARY	164	93	56.7
			N	MOTSHEUDI SECONDARY	213	110	51.6
			N	KGOLAKALELEME HIGH	117	26	22.2
			N	MAMERIRI SECONDARY	56	38	67.9
			N	MODIKA SECONDARY	41	9	22.0
			N	MATOME MODIKA SECONDARY	114	23	20.2
			N	KGAPANE HIGH	112	42	37.5
			N	KHUBUDI SECONDARY	43	8	18.6
			N	MAGOLETSA SENIOR SECONDARY	123	47	38.2
			N	MANOKWE SECONDARY	39	23	59.0
			N	MAOLWE SENIOR SECONDARY	109	42	38.5
			N	MODUBATSE SECONDARY	385	285	74.0
			N	R.S.B. MOTSONONI SECONDARY	79	25	31.6
			N	SEKHUKHUMELE SECONDARY SCHOOL	92	44	47.8
			N	TSHWENI SECONDARY	140	24	17.1
			N	MANDELA BARLOWORLD AGRICULTURAL HIGH	71	65	91.5
			N	BLUE MOUNTAIN COLLEGE	8	8	100.0
		SEKGOSESE EAST	N	DUVULA MAHUNTSI SECONDARY	130	44	33.8
			N	ROTTERDAM SECONDARY	84	38	45.2
			N	LEPHAI SECONDARY	97	29	29.9
			N	KOLOBETONA SECONDARY	65	38	58.5
			N	MAHUDU SECONDARY	166	42	25.3
			N	MANGOAKO SECONDARY	68	35	51.5
			N	MARUATONA SECONDARY	88	18	20.5
			N	MATHIBADIFATE JUNIOR SECONDARY	45	23	51.1
			N	MPHUMA SECONDARY	138	82	59.4
			N	NAHAKWE SECONDARY	94	34	36.2
			N	PELO YA KGOMO SECONDARY	65	9	13.8
			N	MACHEPELELE SECONDARY	134	40	29.9
			N	MAKALA SECONDARY SCHOOL	79	51	64.6
			N	KHUDUGANE SECONDARY	60	39	65.0
			N	SELAMOLA	90	33	36.7
			Y	SEKGOSESE SECONDARY	116	97	83.6
		SHAMAVUNGA	N	CHAMETI HIGH	29	17	58.6
			N	GIJA NGOVE SENIOR SECONDARY	185	80	43.2
			N	KHOMANI MBHALATI SECONDARY	115	33	28.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	MOPANI	SHAMAVUNGA	N	MAHUMANI HIGH	105	35	33.3
			N	MALENGA HIGH	134	91	67.9
			N	MANGHEZI SECONDARY	9	9	100.0
			N	MAPHUSHA HIGH	91	65	71.4
			N	MUKULA SECONDARY	80	64	80.0
			N	NHLUVUKO HIGH	93	34	36.6
			N	PHAYIZANI SENIOR SECONDARY	41	25	61.0
			N	PHENI SECONDARY	22	15	68.2
			N	SEMENDHE SECONDARY	110	39	35.5
			N	SIKHUNYANI SECONDARY	93	27	29.0
			N	GIYANI COLLEGE OF TECHNOLOGY	59	13	22.0
			N	NWAKHADA SECONDARY	33	14	42.4
		SHILUVANE	N	MAMOSALA SENIOR SECONDARY	75	20	26.7
			N	DUMELA HIGH	112	82	73.2
			N	LEBITSO HIGH	59	29	49.2
			N	PHEREHLA-MAAKE SECONDARY	139	51	36.7
			N	BESSIE MAAKE HIGH	53	10	18.9
			N	BOKGAGA SECONDARY	102	47	46.1
			N	KHATAZA HIGH	93	29	31.2
			N	MOKWANE SECONDARY	63	41	65.1
		THABINA	N	MABUSHE HIGH	134	45	33.6
			N	MAFUTSANE SECONDARY	87	62	71.3
			N	PHUSELA HIGH	169	115	68.0
			N	RAMOBA HIGH	63	14	22.2
			N	SEBOYE SECONDARY	94	39	41.5
			N	SEKABA SECONDARY	39	18	46.2
			N	NELSON RAMODIKE SECONDARY	66	46	69.7
			N	NAPSCOM SECONDARY	104	73	70.2
			N	MATSEUTSEU PRIMARY	30	20	66.7
		TZANEEN	N	Hoërskool BEN VORSTER	187	186	99.5
			N	MERENSKY HIGH	201	196	97.5
				TSANENG COMBINE JUNIOR SECONDARY	34	21	61.8
		XIHOKO	N	GWAMBENI HIGH	115	68	59.1
			N	TIAKENI SECONDARY SCHOOL	17	12	70.6
			N	XIBUKULANA SECONDARY SCHOOL	66	19	28.8
			N	SEVENGANA SECONDARY SCHOOL	160	103	64.4
	VHEMBE	DZINDI	N	LWANDANI SECONDARY	85	55	64.7
			N	NDAEDZO SECONDARY	89	74	83.1
			N	MAGALANNNGWE SECONDARY	61	25	41.0
			N	THAMBATSHIRA SECONDARY	48	21	43.8
			N	SHAYANDIMA SECONDARY	250	111	44.4
			N	MUTHAMARO SECONDARY	21	20	95.2
			N	LIGEGE SECONDARY	180	124	68.9
			N	TSHILAVHUTUME SECONDARY	53	16	30.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	VHEMBE	DZINDI	N	MAKAKAVHALE SECONDARY	115	70	60.9
			N	KHWEVHA COMMERCIAL	196	179	91.3
			Y	DIMANI AGRICULTURAL HIGH	181	139	76.8
		DZONDO	N	SHONDONI SECONDARY	68	39	57.4
			N	MASWIE SECONDARY	65	38	58.5
			N	LUVHAIVHAI SECONDARY	97	51	52.6
			N	TSHIEMUEMU SECONDARY	85	48	56.5
			N	GWAMASENGA SECONDARY	87	55	63.2
			N	ANDRIES MUGAGULI SECONDARY	61	33	54.1
			N	NNDAMULELENI SECONDARY	64	61	95.3
			N	TSHIPETANE SECONDARY	75	41	54.7
			N	MAVHUNGU ANDRIES SECONDARY	85	60	70.6
			N	PRAGMATIC CENTRE FOR SCIENCE AND TECHNOL	36	14	38.9
			Y	LWAMONDO HIGH	175	148	84.6
		HLANGANANI CENTRAL	N	HANYANI NKUZANA HIGH	105	64	61.0
			N	KHOMANANI HIGH	105	66	62.9
			N	MAHATLANI WAYENI SECONDARY	50	31	62.0
			N	MARHOLENI HIGH	129	83	64.3
			N	MHELEMBE HIGH	29	27	93.1
			N	MSENGI SENIOR SECONDARY	146	102	69.9
			N	RUSSEL BUNGENI HIGH	84	57	67.9
			N	NTSHUXI PRIMARY	19	11	57.9
			N	JAJI SECONDARY	49	28	57.1
			N	GEORGE MSWAZI HIGH	39	33	84.6
			N	THEOCENTRIC CHRISTIAN COLLEGE	12	7	58.3
			Y	HLUVUKA HIGH	198	153	77.3
		HLANGANANI NORTH	N	MARIMANE HIGH	72	45	62.5
			N	MASIZA HIGH	88	58	65.9
			N	SHINGUWA HIGH	116	42	36.2
			N	MALOVHANA SECONDARY	26	10	38.5
			N	TSHIKHUTHULA SECONDARY	123	75	61.0
			N	NDALAMO SECONDARY	39	20	51.3
			N	RALUOMBE SECONDARY	93	60	64.5
			N	LUMUKA SECONDARY	30	19	63.3
			N	LISHAVHANA SECONDARY	78	58	74.4
			Y	TSHIITWA SECONDARY	158	97	61.4
		HLANGANANI SOUTH	N	AKANI HIGH	73	29	39.7
			N	MAHLORI HIGH	48	40	83.3
			N	MARHORHWANI-MALALI HIGH	43	41	95.3
			N	NWAMALOBYE HIGH	44	35	79.5
			N	YINGWANI-RIBUNGWANI HIGH	58	19	32.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	VHEMBE	HLANGANANI SOUTH	N	TIYANI SECONDARY	124	52	41.9
			N	TSHINANGE SECONDARY	83	49	59.0
		LUVUVHU	N	GOLE SECONDARY	90	31	34.4
			N	MUKHWANTHELI SECONDARY	163	73	44.8
			N	MUVHAVHA SECONDARY	62	26	41.9
			N	SAM MAVHINA SECONDARY	51	28	54.9
			N	THASE SECONDARY	86	71	82.6
			N	TSHILALA SECONDARY	141	75	53.2
			N	THIVHILAEI SECONDARY	151	79	52.3
			N	HAGGAI PRIVATE COMBINED	24	10	41.7
			N	WISDOM COMBINED	91	38	41.8
			Y	AZWIFARWI SECONDARY	246	182	74.0
		MALAMULELE CENTRAL	N	SHINGWEDZI SECONDARY	242	185	76.4
			N	SHIRILELE SECONDARY	92	68	73.9
			N	E.P.P. MHINGA SECONDARY	171	155	90.6
			N	P.P. HLUNGWANI HIGH	135	39	28.9
			N	MALAMULELE SECONDARY	100	77	77.0
			N	NKATINI HIGH	86	30	34.9
			N	GEORGE SONTA HIGH	84	54	64.3
			N	HLALUKO SECONDARY	85	62	72.9
			N	MAHUNTSI SECONDARY	83	47	56.6
			N	OKANI COMMERCIAL	80	50	62.5
			N	MBHANYELE SECONDARY	130	87	66.9
			N	THAMBISA SECONDARY	83	36	43.4
			N	NTSAKO SECONDARY	74	43	58.1
			N	CHIVIRIKANI LEARNING CENTRE	152	36	23.7
			N	NEW ERA	278	101	36.3
			N	MAHLAHLE COMBINED SCHOOL	20	20	100.0
		MALAMULELE EAST	N	PENINGHOTSA HIGH	47	25	53.2
			N	NGHEZIMANI HIGH	96	49	51.0
			N	GIDJANA SECONDARY	111	77	69.4
			N	DLAMANI HIGH	109	83	76.1
			N	GOVHU JUNIOR SECONDARY	42	36	85.7
			N	SHITLHANGOMA SECONDARY	41	39	95.1
			N	MTITITI SECONDARY	81	50	61.7
			N	MATIMBA JUNIOR SECONDARY	51	20	39.2
			N	MADONSI HIGH	29	11	37.9
			N	NTLHAVENI HIGH	76	58	76.3
		MALAMULELE NORTH EAST	N	MADZIKUSE	61	23	37.7
			N	BASOPA HIGH	165	53	32.1
			N	JIM CHAVANI HIGH	141	117	83.0
			N	MADADZHE SECONDARY	54	40	74.1
			N	NWANATI HIGH	244	111	45.5
			N	RIPAMBETA HIGH	188	98	52.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	VHEMBE	MALAMULELE NORTH EAST	N	SHIKUNDU HIGH	136	65	47.8
			N	ADOLF MHINGA HIGH	89	55	61.8
			N	NGULA SECONDARY	56	12	21.4
		MALAMULELE WEST	N	XIMUNWANA	81	76	93.8
			N	MPHAMBO HIGH	128	73	57.0
			N	JIM YINGWANI HIGH	69	39	56.5
			N	PHOTANI SECONDARY	79	56	70.9
			N	RHABELA SEC SCHOOL	40	23	57.5
			N	SHIGAMANI HIGH	28	24	85.7
			N	FRANCE SOMBHANI SECONDARY	62	47	75.8
			N	HUMULA SECONDARY	121	108	89.3
			N	HLALUKWENI HIGH	169	117	69.2
			N	JOHN MBHEDLHE SECONDARY	150	58	38.7
			N	JOHANNES RAMAVHOYA SECONDARY	41	16	39.0
			N	MOVHE SECONDARY	65	13	20.0
			Y	KHATISA SECONDARY	137	83	60.6
		MUDASWALI	N	MUTSHUTSHU SECONDARY	80	45	56.3
			N	TOMBOLAGOLE SECONDARY	12	11	91.7
			N	LUVHENGU SECONDARY	78	44	56.4
			N	LUNWANNGWE SECONDARY	65	34	52.3
			N	DAVID MUTSHINYALO SECONDARY	35	24	68.6
			N	THATHE SECONDARY	37	22	59.5
			N	LUCAS RATSHALINGWA SECONDARY	77	52	67.5
			N	VHUTAVHATSINDI SECONDARY	66	49	74.2
		MUTSHINDUDI	N	MPHALALENI SECONDARY	173	94	54.3
			N	BABABA SECONDARY	65	44	67.7
			N	MUHANELWA SECONDARY	41	21	51.2
			N	MUKULA HIGH	85	51	60.0
			N	RALUVHIMBA SECONDARY	47	29	61.7
			N	SILEMALE SECONDARY	210	86	41.0
			N	THINASHAKA SECONDARY	93	57	61.3
			N	TSHIDIMBINI SECONDARY	96	43	44.8
			N	GUMANI TECHNICAL HIGH	33	32	97.0
			N	MUKULA INTERGRATED	50	43	86.0
			N	NEW GENERATION GIRLS ACADEMY	43	31	72.1
		MVUDI	N	MARUDE SECONDARY	266	146	54.9
			N	FHATUWANI SECONDARY	51	46	90.2
			N	THUSALUSHAKA SECONDARY	52	38	73.1
			N	TSHIVHIDZO MASIAGWALA SECONDARY	78	36	46.2
			N	TSHIKEVHA CHRISTIAN SECONDARY	67	66	98.5
			N	MPFARISENI SECONDARY	57	26	45.6
			N	LIIVHA COMBINED	71	68	95.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	VHEMBE	MVUDI	N	NAZARENE SCHOOL OF NATURAL SCIENCE	36	16	44.4
			N	ALMIGHTY LEARNING CENTRE	12	5	41.7
			N	SASA	33	15	45.5
			N	HARMAIN TECHNICAL HIGH	184	61	33.2
			Y	THOHOYANDOU TECHNICAL HIGH	177	154	87.0
			Y	THOHOYANDOU SECONDARY	168	168	100.0
		NIANI	N	NIANI SECONDARY	63	27	42.9
			N	HANYANI SECONDARY	36	23	63.9
			N	RATSHISASE SECONDARY	46	42	91.3
			N	TSHIKUNDAMALEMA SECONDARY	42	37	88.1
			N	FHETANI SECONDARY	18	15	83.3
			N	DYELAMANAVHA SECONDARY	27	21	77.8
			N	RATSHIBVUMO SECONDARY	39	17	43.6
			N	DZIMAU LI SECONDARY	13	9	69.2
			N	LWAPHUNGU SECONDARY	52	20	38.5
		NZHELELE EAST	N	MPHEPHU HIGH	153	102	66.7
			N	NKONENI SECONDARY	25	13	52.0
			N	TSHALA SECONDARY SCHOOL	47	18	38.3
			N	TSHILOGONI SECONDARY	84	49	58.3
			N	MUSHAATHONI SECONDARY	116	52	44.8
			N	TSHIFHENA SECONDARY	104	51	49.0
			N	DZATA SECONDARY	91	67	73.6
			N	NNDITSHENI SECONDARY	49	29	59.2
			N	KHAKHU SECONDARY	60	24	40.0
			N	PHIRIPHIRI SECONDARY	137	64	46.7
			N	NNDWELWENI SECONDARY	139	42	30.2
			N	RAMASHIA SECONDARY	46	24	52.2
			N	JACK LAVHENGWA SECONDARY	62	23	37.1
			N	VHUSENDEKA SECONDARY	40	9	22.5
			N	MIRIYAVHAVHA TEC SECONDARY	77	66	85.7
			N	AMARIA COMBINED SCHOOL	14	12	85.7
		NZHELELE WEST	N	MULENGA SECONDARY	158	118	74.7
			N	GEORGE MBULAHENI SECONDARY	129	82	63.6
			N	DIMBANYIKA SECONDARY	55	39	70.9
			N	JONATHAN MUSHAATHAMA SECONDARY	123	72	58.5
			N	HENDRIC NTHAMBELENI SECONDARY	56	28	50.0
			N	VHULAUDZI SECONDARY	136	64	47.1
			N	TSWIME SECONDARY	74	7	9.5
			N	HUMBELANI SECONDARY	81	51	63.0
			N	LUATAME SECONDARY	66	41	62.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
		NZHELELE WEST	N	TSHAMAKWATINI SECONDARY	59	38	64.4
			N	FRANK RAVELE SECONDARY	28	19	67.9
			N	GONDOLIKHETHWA PRIMARY	79	77	97.5
			N	COMPREHENSIVE TRINITY ACADEMY	13	12	92.3
			N	KONANI PFUNZO	148	61	41.2
			N	PARADISE MANAME COMB. INDEPENDENT	9	3	33.3
			Y	NNGWENI SECONDARY	229	188	82.1
			Y	PATRICK RAMAANO SECONDARY	182	154	84.6
		SAMBANDOU	N	MUBALANGANYI SECONDARY	43	34	79.1
			N	NYADZANI SECONDARY	38	27	71.1
			N	KHANGALE SECONDARY	52	29	55.8
			N	MAKU YA SECONDARY	53	47	88.7
			N	SUMBANA SECONDARY	31	21	67.7
			N	NDARIEN SECONDARY	68	32	47.1
		SEKGOSESE NORTH	N	DAVID LUVHIMBA SECONDARY	79	53	67.1
			N	DENGA SECONDARY	69	11	15.9
			N	MAINGANYA SECO NDARY	45	20	44.4
			N	THWALIMA SECONDARY	59	43	72.9
			N	VHALUVHU SECONDARY	68	33	48.5
			N	NAMADZAVHO SECONDARY	47	21	44.7
			N	MULIMA SECONDARY	53	39	73.6
			N	RASILA SECONDARY	42	26	61.9
		SIBASA	N	DENGENYA SECONDARY	147	63	42.9
			N	DENGA TSHIVHASE SECONDARY	84	33	39.3
			N	DZWABONI SECONDARY	79	41	51.9
			N	GUVHUKUVHU SECONDARY	171	65	38.0
			N	NTHETSHELESENI SECONDARY	121	65	53.7
			N	PHASWANA SECONDARY	113	64	56.6
			N	RALUSWIELO SECONDARY	158	82	51.9
			N	RALSON TSHINANNE SECONDARY	154	103	66.9
			N	WILLIAM THEMELI SECONDARY	74	46	62.2
			Y	MBILWI SECONDARY	327	327	100.0
			Y	MPHAPHULI SECONDARY	136	116	85.3
		SOUTPANS-BERG EAST	N	MASEDI COMBINED	28	26	92.9
			N	LOUIS TRICHARDT SECONDARY	172	168	97.7
			N	EMMANUEL CHRISTIAN	39	39	100.0
			N	RIVUBYE HIGH	155	88	56.8
			N	MICHAEL DENGA RAMABULANA SECONDARY	80	54	67.5
			N	LTT MURUNWA PRIVATE SCHOOL	48	43	89.6
			N	ELIM HIGH	63	35	55.6
			N	H.S. PHILLIPS SECONDARY	23	16	69.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	VHEMBE	SOUTPANS-BERG EAST	N	SOLOMON MAELULA SECONDARY	89	52	58.4
			N	JONATHAN THIFULUFHELWI SECONDARY	136	116	85.3
			N	JOHANNES MULAMBILU SECONDARY	101	49	48.5
			N	RAVHUHALI SECONDARY	29	13	44.8
			N	MATHEDE SECONDARY	56	33	58.9
			N	SINUGANI SECONDARY	66	37	56.1
			N	MALUTA JUNIOR SECONDARY	66	55	83.3
			N	RIVONI SCHOOL FOR THE BLIND	2	1	50.0
			N	MUTHUHADINI PRIMARY	70	48	68.6
			N	OZIAS DAVHANA SECONDARY	115	80	69.6
			N	TSHIAWELO SECONDARY	133	71	53.4
			N	WATERVAL HIGH	103	68	66.0
			N	MAKHADO COMPREHENSIVE	162	116	71.6
			N	MAHONISI LEARNING CENTRE	10	10	100.0
			Y	LEMANA HIGH	159	98	61.6
			Y	LITSHOVHU SECONDARY	198	185	93.4
		SOUTPANS-BERG NORTH	N	MUSINA SECONDARY	202	117	57.9
			N	MOPANE INTERMEDIATE	33	33	100.0
			N	Hoërskool ERIC LOUW HIGH SCHOOL	67	66	98.5
			N	TSHIANANE SECONDARY	44	42	95.5
			N	MUDIMELI SECONDARY	38	24	63.2
			N	RAMABULANA SECONDARY	27	15	55.6
			N	LUSWINZHE SECONDARY	12	10	83.3
			N	MASERENI SECONDARY	36	25	69.4
			N	MAMVUKA SECONDARY	43	41	95.3
		SOUTPANS-BERG WEST	N	MADAHENI COMBINED SCHOOL	42	32	76.2
			N	SINTHUMULE SECONDARY	131	126	96.2
			N	MMILIGE SECONDARY	35	29	82.9
			N	TSHIUNGULELA SECONDARY	115	62	53.9
			N	LUVHIVHINI SECONDARY	55	32	58.2
			N	SWOBANI SECONDARY	60	33	55.0
			N	TSHIRULULUNI SECONDARY	9	3	33.3
			N	MAGONI SECONDARY	34	27	79.4
			N	SWONGOZWI SECONDARY	46	33	71.7
			N	SUKUMANI-KUNDANI SEC. SCHOOL	17	7	41.2
			N	WILMARY CHRISTIAN LEARNING CENTRE	3	0	0.0
			N	BENNY'S SPORTS DEV & ACADEMY COMBINED	12	11	91.7
			Y	MANELEDZI SECONDARY	160	127	79.4
			Y	KUTAMA SECONDARY	117	93	79.5
		TSHILAMBA	N	ST. AUGUSTINE RESIDENTIAL	47	46	97.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	VHEMBE	TSHILAMBA	N	ROBERT MBULUNGENI SECONDARY	60	36	60.0
			N	MALILELE SECONDARY	75	42	56.0
			N	MAMPHODO SECONDARY	32	12	37.5
			N	MATAVHELA SECONDARY	156	143	91.7
			N	PHOPHI SECONDARY	36	22	61.1
			N	RATSHILUMELA SECONDARY	83	36	43.4
			N	TSHIWANGAMATEMBELE SECONDARY	48	38	79.2
			N	TODANI SECONDARY	79	35	44.3
			N	VISION INDEPENDENT COMBINED SCHOOL	21	20	95.2
			N	VELE SECONDARY	77	46	59.7
			N	RAMBUDA SECONDARY	87	52	59.8
			Y	THENGWE SECONDARY	242	241	99.6
		TSHINANE	N	LUPHAI SECONDARY	87	42	48.3
			N	MUELEKANYI TSHIVHASE TECHNOLOGY SCHOOL	38	12	31.6
			N	FRANS RASIMPHI SECONDARY	84	74	88.1
			N	KHADZINGE SECONDARY	35	9	25.7
			N	JOHN SHAVHANI SECONDARY	40	11	27.5
			N	MUHUYUWATHOMBA SECONDARY	133	65	48.9
			N	RAMUGONDO SECONDARY	71	32	45.1
			N	TSHADAMA SECONDARY	107	46	43.0
			N	ZWITHUZWAVHUDI SECONDARY	52	45	86.5
			Y	TSHIVHASE SECONDARY	337	328	97.3
		VHUMBEDZI	N	FUNZWANI SECONDARY	134	25	18.7
			N	LIMBEDZI SECONDARY	37	25	67.6
			N	NTEVHEDZENI SECONDARY	44	14	31.8
			N	NTODENI SECONDARY	50	36	72.0
			N	VUVUMUTSHENA SECONDARY SCHOOL	42	26	61.9
			N	NTSENDZENI SECONDARY	101	48	47.5
			N	RANNDOGWANA SECONDARY	100	42	42.0
			N	TONDALUSHAKA SECONDARY	133	49	36.8
			Y	MPANDELI SECONDARY	199	107	53.8
			Y	MILTON M.P. FUMEDZENI SECONDARY	112	95	84.8
		VHURONGA 1	N	JULIUS SECONDARY SCHOOL	84	64	76.2
			N	RATSHIKWEKWETE SECONDARY	61	53	86.9
			N	KOLOKOSHANI COMBINED	131	98	74.8
			N	MUTHURWANA SECONDARY	36	25	69.4
			N	MUGOIDWA SECONDARY	50	35	70.0
			N	MATODZI SECONDARY	54	32	59.3
			N	TSHIMBUPFE SECONDARY	60	35	58.3
			N	DAVHANA SECONDARY	115	54	47.0
			N	EDISON NESENGANI SECONDARY	135	69	51.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	VHEMBE	VHURONGA 1	N	JOHN MUTHEIWANA SECONDARY SCHOOL	65	50	76.9
			N	LWENZHE SECONDARY	59	24	40.7
			N	TSHIPAKONI SECONDARY	150	79	52.7
		VHURONGA 2	N	VHUDZANI SECONDARY	65	33	50.8
			N	ONGEDACHT SECONDARY	41	34	82.9
			N	NWARIDI SECONDARY	67	62	92.5
			N	TSHINAVHE SECONDARY	84	62	73.8
			N	MUDINANE SECONDARY	63	61	96.8
			N	RAMAUBA SECONDARY	33	29	87.9
			N	VHAFAMADI SECONDARY	44	42	95.5
			N	RADZAMBO SECONDARY	40	11	27.5
			N	KHWARA SECONDARY	30	30	100.0
			N	MALINGA WILSON SECONDARY	49	48	98.0
	WATERBERG	BAKENBERG NORTH	N	DENNIS MATLHABA II SECONDARY	69	20	29.0
			N	MALEMOCHA HIGH	43	11	25.6
			N	MATSOGELLA SENIOR SECONDARY	27	22	81.5
			N	MAWELE SECONDARY	14	8	57.1
			N	SIYAKHELENI SECONDARY	26	13	50.0
			N	LEPHADIMISHA SENIOR SECONDARY	36	19	52.8
			N	GEORGE LANGA SENIOR SECONDARY	99	25	25.3
			N	CHARLES MARAKALALA SECONDARY	18	9	50.0
			N	KOLOBE RAMASOBANA SECONDARY	36	15	41.7
			N	BAKENBERG HIGH	59	46	78.0
			N	SEREMA HIGH	83	32	38.6
			N	J.M. GWANGWA SENIOR SECONDARY	36	28	77.8
		BAKENBERG SOUTH	N	BATHOKWA SECONDARY	43	27	62.8
			N	MATOPA SENIOR SECONDARY	75	34	45.3
			N	NKGORU HIGH	56	23	41.1
			N	NKUBE SECONDARY	39	31	79.5
			N	RAKUDUBANE SECONDARY	34	9	26.5
			N	RAMOLLWANE SENIOR SECONDARY	50	22	44.0
			N	SESHOATLHA SENIOR SECONDARY	47	15	31.9
			N	MOOKAMEDI SECONDARY	34	27	79.4
			N	MATHULAMISHA HIGH	34	28	82.4
			N	MATATANE SECONDARY	23	11	47.8
			N	KGAUBOTLHALE SENIOR SECONDARY	40	8	20.0
			N	SENWANE SECONDARY	47	10	21.3
		BALTIMORE	N	BOITHUTO INTERMEDIATE	10	0	0.0
			N	MALEBO SENIOR SECONDARY	43	35	81.4
			N	MPHARI SECONDARY	45	37	82.2
			N	SEPHUTHI SENIOR SECONDARY	40	34	85.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	WATERBERG	BALTIMORE DWAALBOOM	N	MPEDI HIGH	28	19	67.9
			N	NORTHAM COMPREHENSIVE SCHOOL	114	52	45.6
		ELLISRAS	N	Hoërskool ELLISRAS	158	138	87.3
			Y	PHEGELELO HIGH SCHOOL	72	33	45.8
		MAHWELE-RENG	N	JOHN PETRO SECONDARY	33	26	78.8
			N	BEN HLONGWANE SECONDARY	38	22	57.9
			N	D.G. TSEBE HIGH	65	27	41.5
			N	EBENEZER SECONDARY	123	97	78.9
			N	E.D.L. RAMPOLA SECONDARY	37	17	45.9
			N	GOJELA HIGH	113	47	41.6
			N	KGABA SECONDARY	33	13	39.4
			N	NTATA SECONDARY	59	16	27.1
			N	SOMAVUGHA SECONDARY	69	36	52.2
			N	GOBELA HIGH	18	6	33.3
			N	FRED LEDWABA SECONDARY	159	52	32.7
		MAPELA	N	LANGALIBALELE SECONDARY	32	18	56.3
			N	MAKGENENE HIGH	67	25	37.3
			N	MALEYA SENIOR SECONDARY	30	19	63.3
			N	MASERUNYANE HIGH	69	21	30.4
			N	MATANTA SECONDARY	42	21	50.0
			N	M.C. LANGA SECONDARY	23	7	30.4
			N	MMANTUTULE SECONDARY	117	68	58.1
			N	MMATEDU SECONDARY	86	23	26.7
			N	MPHUNYE SENIOR SECONDARY	99	29	29.3
			N	SEKOBAB SECONDARY	58	7	12.1
			N	SERITARITA SECONDARY	127	34	26.8
			N	TJITJILA SECONDARY	37	27	73.0
			N	MOKOTLI - NTLAKANA SECONDARY	162	74	45.7
		MATLALANE	N	NAKONKWETLOU SECONDARY	63	17	27.0
			N	MAFASA SECONDARY	16	12	75.0
			N	NTHUBA HIGH	167	30	18.0
			N	MOKGALAKA MOLEMOLE SENIOR SECONDARY	7	6	85.7
			N	PALEDI SECONDARY	37	5	13.5
			N	SEWELABATHO COMMERCIAL HIGH	34	5	14.7
			N	KGABEDI SECONDARY	11	2	18.2
			N	PIRWANA SECONDARY	51	26	51.0
			N	KGAKGATHU SECONDARY	45	19	42.2
			N	RALELEDU SENIOR SECONDARY	75	52	69.3
			N	MPADI SECONDARY	47	4	8.5
			N	KGOLODI HIGH	32	5	15.6
			N	MMAMOPI HIGH	50	9	18.0
			N	PT MATLALA SECONDARY	41	14	34.1
			N	KUBUSHE SECONDARY	19	9	47.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	WATERBERG	MATLALANE	N	MPHOKENG SECONDARY	41	18	43.9
			N	NKOBO SECONDARY	29	13	44.8
			N	MOTJERE HIGH	99	48	48.5
			N	TSHEBEDI JUNIOR SECONDARY	27	4	14.8
		MOGALAKWENA	N	LAMOLA SENIOR SECONDARY	30	13	43.3
			N	JOHN MANGANYE SECONDARY	27	7	25.9
			N	KGOKARI SECONDARY	72	23	31.9
			N	MASHAMAITE SENIOR SECONDARY	40	16	40.0
			N	TLOU MATLALA SECONDARY	47	10	21.3
			N	PHAHLAPHAHLA	27	15	55.6
			N	MASHUBASHUBA SECONDARY	47	15	31.9
			N	GEORGE MASIBE SECONDARY	72	18	25.0
			N	SESHOKA SENIOR SECONDARY	14	7	50.0
			N	SEGOBOKO SECONDARY	22	13	59.1
			N	LEMETJA SECONDARY	36	19	52.8
			N	MASHOBELA SECONDARY	22	16	72.7
		MOKOPANE	N	LEKWA SECONDARY	51	16	31.4
			N	LELESO SENIOR SECONDARY	20	16	80.0
			N	MADIKWE SECONDARY	83	22	26.5
			N	MAPANOLLA SECONDARY	37	26	70.3
			N	MASODI SECONDARY	90	28	31.1
			N	MATSIBE HIGH	47	17	36.2
			N	MMOLAWA SECONDARY	12	7	58.3
			N	MPIRWABIRWA SEN SECONDARY	35	21	60.0
			N	TETEMA SECONDARY	77	20	26.0
			N	ALFRED B. MAKAPAN HIGH	196	58	29.6
			N	MMADIKANA SECONDARY	105	52	49.5
			Y	RAMOKGABUDI SECONDARY	60	54	90.0
		NABOOM-SPRUIT	N	Hoërskool HANS STRIJDOM	60	54	90.0
			N	LETAMONG COMBINED	11	1	9.1
			N	ROEDTAN COMBINED	7	4	57.1
			N	MAKHUTJISHA SENIOR SECONDARY	144	71	49.3
		NYLSTROOM	N	Hoërskool NYLSTROOM	129	127	98.4
			N	PHAGAMENG HIGH	201	73	36.3
			N	SETTLERS AGRICULTURAL HIGH	78	55	70.5
			N	ULANDO COMBINED	25	14	56.0
			N	SOLOMON MAHLANGU SECONDARY SCHOOL	107	37	34.6
		PALALA NORTH	N	TSHIRELETSO SECONDARY	38	14	36.8
			N	BAITSWE SECONDARY	23	13	56.5
			N	DIAMMONA SECONDARY	21	14	66.7
			N	MANANYE SECONDARY	53	35	66.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
LIMPOPO	WATERBERG	PALALA NORTH	N	MATHULASERA SECONDARY	11	6	54.5
			N	MATSIABABA SECONDARY	20	10	50.0
			N	MAZWE SECONDARY	28	14	50.0
			N	MOTLHAJWA SECONDARY	40	9	22.5
			N	RADINONG SECONDARY	69	10	14.5
			N	RASERITE SECONDARY	35	17	48.6
			N	LETUPU SECONDARY	40	20	50.0
			N	KODUPO SECONDARY	25	17	68.0
		PALALA SOUTH	N	RABODITSE SECONDARY	27	6	22.2
			N	BATLHALERWA HIGH	97	21	21.6
			N	DIMPE SECONDARY	19	11	57.9
			N	MAJADIBODU SECONDARY	48	35	72.9
			N	MOKONENKWENOKO SECONDARY	40	27	67.5
			N	MORAKOLO SECONDARY	50	21	42.0
			N	SEOKETSENG SECONDARY	26	9	34.6
			N	SETHULA SECONDARY	9	3	33.3
			N	THABANG SECONDARY	14	14	100.0
			N	MMAY SECONDARY	31	14	45.2
			Y	MATSHWARA SECONDARY	63	38	60.3
		POTGIETERS-RUS	N	HEBRON MODEL SCHOOL	69	47	68.1
			N	Hoërskool PIET POTGIETER	162	151	93.2
			N	WATERBERG HIGH	63	63	100.0
			N	WEENEN COMBINED	40	16	40.0
			N	GWENANE SECONDARY	47	16	34.0
			N	KGATI YA MOSHATE PUBLIC SECONDARY	46	18	39.1
			N	NKAKABIDI SECONDARY	38	24	63.2
			N	STERKRIVIER COMBINED SCHOOL	9	2	22.2
			N	ACADEMY FOR SPORTS EXCELLENCE	4	3	75.0
			N	NORTH CREST ACADEMY	115	63	54.8
		THABAZIMBI	N	NALETSANA PRIMARY	8	2	25.0
			N	Hoërskool FRIKKIE MEYER	153	148	96.7
			N	MABOGOPEDI HIGH	61	28	45.9
			N	GROENVLEI SECONDARY	21	17	81.0
		VAALWATER	N	MEETSETSHEHLA SECONDARY	77	64	83.1
			N	MOHLAKAMOTALA HIGH	48	46	95.8
			N	MOSHIA SECONDARY	10	9	90.0
			N	LESEDING SECONDARY	76	16	21.1
			N	ITIRELENG SECONDARY SCHOOL	12	9	75.0
			N	VINGERKRAAL SECONDARY SCHOOL	6	2	33.3
		WARMBAD	N	BELA-BELA SECONDARY	143	74	51.7
			N	Hoërskool WARMBAD	140	140	100.0
			N	MAOPE SECONDARY	113	76	67.3
			N	RAELENG SECONDARY SCHOOL	67	3	4.5
			N	BATHOPELE SECONDARY	17	12	70.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	BUSHBUCK-RIDGE REGION	AGINCOURT	N	LANGA SECONDARY SCHOOL	203	40	19.7
			N	MACHAYE SENIOR SECONDARY SCHOOL	77	20	26.0
			N	MANUKUSE HIGH SCHOOL	90	33	36.7
			N	MAWEWE HIGH SCHOOL	109	52	47.7
			N	MZILA SECONDARY SCHOOL	62	37	59.7
			N	NYAMANDE HIGH SCHOOL	90	17	18.9
			N	XANTHIA HIGH SCHOOL	127	31	24.4
			N	XIMOYI KHOSA HIGH SCHOOL	94	79	84.0
		ARTHURSEAT	N	JUBILEE ENGLISH MEDIUM SCHOOL	8	2	25.0
			N	LEKETE HIGH SCHOOL	139	86	61.9
			N	LETHIPELE SENIOR SECONDARY SCHOOL	64	16	25.0
			N	MAAKERE HIGH SCHOOL	74	18	24.3
			N	MARIPE SENIOR SECONDARY SCHOOL	139	44	31.7
			N	MOHOLOHOLO HIGH SCHOOL	77	13	16.9
			N	N.P. MATHABELA SECONDARY SCHOOL	33	16	48.5
			N	PULEDI SECONDARY SCHOOL	148	37	25.0
		CASTEEL	N	ALFRED MATSHINE COMMERCIAL SCHOOL	85	45	52.9
			N	BEN MATLOSHE HIGH SCHOOL	39	5	12.8
			N	BEN W MASHEGO SECONDARY SCHOOL	21	12	57.1
			N	KELEDI SENIOR SECONDARY SCHOOL	105	53	50.5
			N	MAKATA HIGH SCHOOL	35	21	60.0
			N	MATHUKWANE SECONDARY SCHOOL	39	8	20.5
			N	MOSETERATA SECONDARY SCHOOL	24	7	29.2
			N	MOSIPA SECONDARY SCHOOL	72	57	79.2
			N	RETI SECONDARY SCHOOL	18	14	77.8
		COTTONDALE	N	BABINATAU SENIOR SECONDARY SCHOOL	84	6	7.1
			N	MADIZI SECONDARY SCHOOL	135	20	14.8
			N	MASINGITANA SECONDARY SCHOOL	155	50	32.3
			N	MHLANGANA SECONDARY SCHOOL	194	39	20.1
			N	MOSES MNISI HIGH SCHOOL	435	130	29.9
			N	PHENDULANE SECONDARY SCHOOL	157	64	40.8
			N	SEHLAKABJE HIGH SCHOOL	72	26	36.1
			N	THEPANG CHILOANE SECONDARY SCHOOL	61	15	24.6
			N	TLADISHI HIGH SCHOOL	215	46	21.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	BUSHBUCK-RIDGE REGION	DWARSLOOP	N	FREDDY SITHOLE HIGH SCHOOL	236	56	23.7
			N	KUFAKWEZWE SECONDARY SCHOOL	65	36	55.4
			N	MASANA SECONDARY SCHOOL	101	89	88.1
			N	MKHWEYANTABA HIGH SCHOOL	207	62	30.0
			N	MZANGEDWA SECONDARY SCHOOL	43	9	20.9
			N	NDLAMAKHOSI SECONDARY SCHOOL	185	43	23.2
			N	QOKISO SENOIR SECONDARY SCHOOL	144	29	20.1
			N	SOSHANGANA HIGH SCHOOL	150	76	50.7
		GREENVALLEY	N	ACORNHOEK ACADEMY SCHOOL	137	45	32.8
			N	GERMANS CHILOANE HIGH SCHOOL	0	0	0.0
			N	MAGWAGWAZA SECONDARY SCHOOL	223	56	25.1
			N	MAHASHE SECONDARY SCHOOL	188	104	55.3
			N	MAPHUTHADITSHABA SECONDARY SCHOOL	76	39	51.3
			N	NKOTOBONA HIGH SCHOOL	62	45	72.6
			N	SHOBIYANA SENIOR SECONDARY SCHOOL	150	72	48.0
		LEHUKWE	N	HOBO SECONDARY SCHOOL	103	34	33.0
			N	HOYOHoyo SENIOR SECONDARY SCHOOL	109	36	33.0
			N	JAMES KHOSA SENIOR SECONDARY SCHOOL	0	0	0.0
			N	MATHIBELA HIGH SCHOOL	45	14	31.1
			N	MCHAKA HIGH SCHOOL	86	27	31.4
			N	MOGOROSHI SECONDARY SCHOOL	124	29	23.4
			N	SHANKE SENIOR SECONDARY SCHOOL	73	22	30.1
			N	TAMAJANE SENIOR SECONDARY SCHOOL	122	19	15.6
		MANYELETI	N	DAYIMANI HIGH SCHOOL	85	49	57.6
			N	DLUMANA HIGH SCHOOL	42	18	42.9
			N	FRANK MAGHINYANA HIGH SCHOOL	126	99	78.6
			N	MAHLALE HIGH SCHOOL	177	66	37.3
			N	MANYANGANA HIGH SCHOOL	133	26	19.5
			N	MDLULI HIGH SCHOOL	141	72	51.1
			N	NYAMAZANE SCHOOL	89	34	38.2
			N	SOKISI HIGH SCHOOL	85	23	27.1
			Y	MUGENA HIGH SCHOOL	248	92	37.1
		MARITE	N	BAKUTSWE HIGH SCHOOL	30	10	33.3
			N	HALEMELA SECONDARY SCHOOL	46	12	26.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	BUSHBUCK-RIDGE REGION	MARITE	N	L.M. MOKOENA HIGH SCHOOL	68	30	44.1
			N	LAMULELANI HIGH SCHOOL	124	7	5.6
			N	MALAVUTELA SECONDARY SCHOOL	30	12	40.0
			N	MATHIPE HIGH SCHOOL	135	13	9.6
			N	RINDZANI SENIOR SECONDARY SCHOOL	116	37	31.9
			N	SKAPANDODA MASHABIYA SECONDARY SCHOOL	38	17	44.7
		MAVILJAN	N	MASILELA SECONDARY SCHOOL	95	37	38.9
			N	WEM SCHOOL - BUSHBUCKRIDGE	50	19	38.0
			N	MARCIA MOKOENA SECONDARY SCHOOL	28	14	50.0
			N	MMABATHO MOKOENA HIGH SCHOOL	37	14	37.8
			N	BUSHBUCKRIDGE SECONDARY SCHOOL	142	97	68.3
			N	DIWITI SECONDARY SCHOOL	43	11	25.6
			N	MAGABOTSE SECONDARY SCHOOL	29	11	37.9
			N	NGWARITSANE SECONDARY SCHOOL	158	60	38.0
		MKHUHLU	N	CHAYAZA SECONDARY SCHOOL	215	107	49.8
			N	DUMISANI HIGH SCHOOL	109	64	58.7
			N	GEZINGQONDO SECONDARY SCHOOL	66	14	21.2
			N	M.L. NKUNA HIGH SCHOOL	115	87	75.7
			N	MADZUMA HIGH SCHOOL	129	37	28.7
			N	MANDONDO HIGH SCHOOL	129	70	54.3
			N	MBHANDULE SECONDARY SCHOOL	52	18	34.6
			N	MKHUHLU COMPREHENSIVE SCHOOL	100	39	39.0
			N	MKHUKHUMBA SECONDARY SCHOOL	79	33	41.8
			N	WEM MKHUHLU SCHOOL	69	34	49.3
			Y	MAKHOSANA MANZINI HIGH SCHOOL	143	88	61.5
		SHATALE	N	DITAU SECONDARY SCHOOL	145	71	49.0
			N	E.S. MALELE SECONDARY SCHOOL	32	4	12.5
			N	LETSHELE SENIOR SECONDARY SCHOOL	153	66	43.1
			N	MMASEKOBÉ SECONDARY SCHOOL	25	12	48.0
			N	SEKHUKHUSA SENIOR SCHOOL	110	27	24.5
			N	SERISHA SECONDARY SCHOOL	101	58	57.4
			Y	LEHLASEDI HIGH SCHOOL	150	112	74.7
		THULAMAHA-SHE	N	BOMBANI SENIOR SECONDARY SCHOOL	123	48	39.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	BUSHBUCK-RIDGE REGION	THULAMAHA-SHE	N	DUMPHIES COMBINED SCHOOL	83	23	27.7
			N	ERIC NXUMALO HIGH SCHOOL	187	70	37.4
			N	GODIDE HIGH SCHOOL	53	24	45.3
			N	MAFEMANI NXUMALO SECONDARY SCHOOL	139	79	56.8
			N	MAGIGWANA SECONDARY SCHOOL	98	65	66.3
			N	MAHUVO SECONDARY SCHOOL	64	22	34.4
			N	MALAMULE HIGH SCHOOL	57	39	68.4
			N	NGHUNGHUNYANA SECONDARY SCHOOL	82	39	47.6
			N	MZIMBA SECONDARY SCHOOL	118	26	22.0
			Y	ORHOVELANI HIGH SCHOOL	252	190	75.4
		XIMHUNGWE	N	BONDZENI HIGH SCHOOL	108	45	41.7
			N	BUNNY KHOSA HIGH SCHOOL	255	153	60.0
			N	HLOMANI SECONDARY SCHOOL	113	50	44.2
			N	IAN MACKENZI HIGH SCHOOL	89	26	29.2
			N	LUKA HIGH SCHOOL	96	55	57.3
			N	MABARHULE HIGH SCHOOL	242	83	34.3
			N	MADIBA HIGH SCHOOL	116	55	47.4
			N	MADLALA HIGH SCHOOL	105	71	67.6
			N	PHULANI HIGH SCHOOL	55	32	58.2
	EHLANZENI	BARBERTON	N	BARBERTON COMBINED SCHOOL	29	25	86.2
			N	EMJINDINI SECONDARY SCHOOL	93	69	74.2
			N	Hoërskool BARBERTON	131	119	90.8
			N	KAMHOLA SECONDARY SCHOOL	226	116	51.3
			N	CHIEF FUNWAKO SECONDARY SCHOOL	92	67	72.8
		INSIKAZI	N	ZWELISHA SECONDARY SCHOOL	98	54	55.1
			N	GUDUZA SECONDARY SCHOOL	143	66	46.2
			N	MBUYANE SECONDARY SCHOOL	107	46	43.0
			N	NGODINI SECONDARY SCHOOL	82	63	76.8
			N	SIBHULO SECONDARY SCHOOL	77	34	44.2
			N	SILIGANE SECONDARY SCHOOL	46	21	45.7
			N	VULINDLELA SECONDARY SCHOOL	83	30	36.1
			N	WEM PRIVATE COMBINED SCHOOL	259	155	59.8
			N	MHLUME SECONDARY SCHOOL	76	54	71.1
			Y	KHUTSALANI SECONDARY SCHOOL	143	114	79.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	EHLANZENI	KHULANGWANE	N	CAMALAZA SECONDARY SCHOOL	103	48	46.6
			N	DRIEKOPPIES COMBINED SCHOOL	109	91	83.5
			N	LOVUNYWA SECONDARY SCHOOL	151	131	86.8
			N	MANZOLWANDLE SECONDARY SCHOOL	145	71	49.0
			N	MBAMBISO SECONDARY SCHOOL	147	119	81.0
			N	SOSHANGANE SECONDARY SCHOOL	140	112	80.0
			N	MDZILI SECONDARY SCHOOL	91	69	75.8
			N	JOSEPH MATSEBULA SCHOOL	172	83	48.3
			N	NHANYANE SECONDARY SCHOOL	130	75	57.7
		LUBOMBO	N	LOMAHASHA SECONDARY SCHOOL	83	36	43.4
			N	LUBOMBO SECONDARY SCHOOL	75	33	44.0
			N	MBHUDULA SECONDARY SCHOOL	74	48	64.9
			N	MBHUNU SECONDARY SCHOOL	55	43	78.2
			N	MC ZITHA PRIMARY SCHOOL	101	78	77.2
			N	MDZABU SECONDARY SCHOOL	74	58	78.4
			N	NTIYI SECONDARY SCHOOL	66	42	63.6
			N	PHUMULA SECONDARY SCHOOL	79	47	59.5
			N	SAMORA MACHEL SECONDARY SCHOOL	156	130	83.3
			N	ZENZELE SECONDARY SCHOOL	122	82	67.2
			N	STEENBOK SECONDARY SCHOOL	128	95	74.2
			Y	SOPHUNGANE COMBINED SCHOOL	94	85	90.4
		LYDENBURG	N	SKHILA SECONDARY SCHOOL	47	41	87.2
			N	Hoërskool LYDENBURG	208	197	94.7
			N	MASHISHING SECONDARY SCHOOL	237	163	68.8
		MALELANE	N	MAHLATSI SECONDARY SCHOOL	176	137	77.8
			N	TINHLONHLA SECONDARY SCHOOL	71	65	91.5
			N	SHAMMAH COLLEGE	311	235	75.6
			N	MTIMANDZE SECONDARY SCHOOL	60	51	85.0
			N	NDLELA HIGH SCHOOL	108	71	65.7
			Y	LUGEBHUTA SECONDARY SCHOOL	195	182	93.3
			Y	SIDLAMAFA SECONDARY SCHOOL	110	92	83.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	EHLANZENI	MALELANE	Y	SUIKERLAND SECONDARY SCHOOL	127	124	97.6
			Y	NJEYEZA SECONDARY SCHOOL	123	112	91.1
		MGWENYA	N	BONGINHLANHLA SECONDARY SCHOOL	105	74	70.5
			N	CHIEF CHARLES SECONDARY SCHOOL	51	30	58.8
			N	KHALIPHANI SECONDARY SCHOOL	90	50	55.6
			N	LEKAZI SECONDARY SCHOOL	157	111	70.7
			N	MAYIBUYE SECONDARY SCHOOL	163	27	16.6
			N	NCAKINI SECONDARY SCHOOL	139	102	73.4
			N	SIDUNGENI SECONDARY SCHOOL	48	23	47.9
			N	THEMBEKA SECONDARY SCHOOL	158	85	53.8
			N	ZB KUNENE SECONDARY SCHOOL	126	81	64.3
			Y	SITINTILE SECONDARY SCHOOL	149	128	85.9
		NELSPRUIT	N	CYRIL CLARKE SECONDARY SCHOOL	65	49	75.4
			N	MATHEWS PHOSA COLLEGE	71	67	94.4
			N	Hoërskool BERGVLAM	145	144	99.3
			N	Hoërskool NELSPRUIT	198	198	100.0
			N	EHLANZENI EXAMINATION CENTRE	0	0	0.0
			N	VALENCIA COMBINED SCHOOL	80	69	86.3
			N	NELSPRUIT PRIVATE COLLEGE	100	76	76.0
			N	CEFUPS ACADEMY	198	173	87.4
			N	EASTHIGH COLLEGE OF EXCELLENCE	49	18	36.7
			Y	LOWVELD HIGH SCHOOL	212	205	96.7
		NKOMAZI EAST	N	KHULA SECONDARY SCHOOL	155	112	72.3
			N	GEKOMBINEERDE SKOOL KOMATIPOORT	47	45	95.7
			N	LAMBALATI SECONDARY SCHOOL	103	47	45.6
			N	MAMBANE SECONDARY SCHOOL	111	64	57.7
			N	MBOMBO PRIMARY SCHOOL	63	39	61.9
			N	MEHLOBOVU SECONDARY SCHOOL	151	67	44.4
			N	MGUBHO COMBINED SCHOOL	86	56	65.1
			N	SINCOBILE SECONDARY SCHOOL	75	45	60.0
			Y	MJOKWANE SECONDARY SCHOOL	240	218	90.8
		NKOMAZI WEST	N	DLAMADODA SECONDARY SCHOOL	55	25	45.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	EHLANZENI	NKOMAZI WEST	N	GEBHUZA SECONDARY SCHOOL	69	44	63.8
			N	NDINDANE COMBINED	27	15	55.6
			N	SHAYAZA PRIMARY SCHOOL	89	56	62.9
			N	SHINYUKANE SECONDARY SCHOOL	110	64	58.2
			N	SIGWEJE SECONDARY SCHOOL	103	44	42.7
			N	SIKHWHLANE SECONDARY SCHOOL	106	103	97.2
			N	TIKHUNI SECONDARY SCHOOL	59	51	86.4
			N	DD MABUZA COMPREHENSIVE SCHOOL	83	68	81.9
			N	NJ MAHLANGU SECONDARY SCHOOL	37	23	62.2
			N	IDLANGEMABALA SECONDARY SCHOOL	21	8	38.1
			Y	INKOMAZI SECONDARY SCHOOL	259	195	75.3
			Y	MAHUSHE SECONDARY SCHOOL	152	136	89.5
		NKULULEKO	N	MASITAKHE SECONDARY SCHOOL	158	72	45.6
			N	SIBUSISIWE SECONDARY SCHOOL	128	68	53.1
			N	SITFOKOTILE SECONDARY SCHOOL	132	50	37.9
			N	TIKHONTELE SECONDARY SCHOOL	126	56	44.4
			N	LOUIEVILLE COMBINED SCHOOL	28	20	71.4
		SABIE	N	Hoërskool SYBRAND VAN NIEKERK	134	130	97.0
			N	MEMEZILE SECONDARY SCHOOL	74	44	59.5
			N	HLONG SECONDARY SCHOOL	0	0	0.0
			N	KADISHI SECONDARY SCHOOL	67	38	56.7
			N	LM KGANANE SECONDARY SCHOOL	98	71	72.4
			N	MAKUBE SECONDARY SCHOOL	70	44	62.9
			N	SEKWAI SECONDARY SCHOOL	0	0	0.0
			N	PILGRIMS REST CITY SECONDARY SCHOOL	0	0	0.0
			N	PANORAMA SECONDARY SCHOOL	13	13	100.0
		SIKHULILE	N	EJ SINGWANE SECONDARY SCHOOL	83	43	51.8
			N	HILLARIA MTHETHWA SECONDARY SCHOOL	165	64	38.8
			N	GEDLEMBANE SECONDARY SCHOOL	104	32	30.8
			N	MANDLESIVE SECONDARY SCHOOL	99	68	68.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	EHLANZENI	SIKHULILE	N	MTHOMBO SECONDARY SCHOOL	179	107	59.8
			Y	LIHAWU SECONDARY SCHOOL	148	77	52.0
		WHITE HAZY	N	BHEKISWAKO SECONDARY SCHOOL	90	59	65.6
			N	KHETSALWATI SECONDARY SCHOOL	149	63	42.3
			N	INKUNZI SECONDARY SCHOOL	102	66	64.7
			N	KHANYISANI SECONDARY SCHOOL	127	79	62.2
			N	LUNGISANI SECONDARY SCHOOL	120	84	70.0
			N	MSHADZA SECONDARY SCHOOL	115	80	69.6
			N	SIBUKOSETFU SECONDARY SCHOOL	154	48	31.2
			N	NOAH'S ARK PRIVATE COLLEGE	15	10	66.7
			N	SIPHUMELELE SECONDARY SCHOOL	69	35	50.7
			N	ROYAL HIGH SCHOOL	85	31	36.5
			N	TWIN COLLEGE	16	5	31.3
			Y	HAZYVIEW COMPREHENSIVE SCHOOL	115	101	87.8
		WHITE RIVER	N	HLANGANANI SECONDARY SCHOOL	100	57	57.0
			N	Hoërskool ROB FERREIRA	133	133	100.0
			N	JERUSALEM SECONDARY SCHOOL	99	67	67.7
			N	KHUMBULA SECONDARY SCHOOL	121	29	24.0
			N	MNTUNGWA SECONDARY SCHOOL	103	43	41.7
			N	PHATFWA SECONDARY SCHOOL	75	42	56.0
			N	SAKHILE SECONDARY SCHOOL	43	38	88.4
			N	ACEK ACADEMY	114	74	64.9
			N	METROLOPLITAN COLLEGE	357	307	86.0
			N	NGAZI NDHLOVU SECONDARY SCHOOL	121	48	39.7
			N	ANGELS PARK ACADEMY	32	13	40.6
			Y	JACOB MDLULI SECONDARY SCHOOL	96	53	55.2
	GERT SIBANDE	AMSTERDAM	N	ESIBUSISWENI COMBINED SCHOOL	15	7	46.7
			N	GLEN ELAND COMBINED SCHOOL	26	22	84.6
			N	MLILO COMPREHENSIVE SCHOOL	28	13	46.4
			N	MSINYANE SECONDARY SCHOOL	15	13	86.7
			N	NGANANA SECONDARY SCHOOL	154	58	37.7
		BADPLAAS	N	DLOMODLOMO SECONDARY SCHOOL	71	65	91.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	GERT SIBANDE	BADPLAAS	N	HLABANGEMEHLA SECONDARY SCHOOL	104	81	77.9
			N	KHUZULWANDE SECONDARY SCHOOL	80	35	43.8
			N	INSIKA SECONDARY SCHOOL	86	62	72.1
			N	MAQHAWUZELA COMBINED SCHOOL	63	31	49.2
			N	MKOLISHI SECONDARY SCHOOL	114	75	65.8
			N	ENGABEZWENI SECONDARY SCHOOL	111	80	72.1
		BALFOUR	N	GEKOMBINEERDE SKOOL BALFOUR	52	47	90.4
			N	IM MANCHU SECONDARY SCHOOL	60	18	30.0
			N	ISIFISOSETHU SECONDARY SCHOOL	75	34	45.3
			N	NTHOROANE SECONDARY SCHOOL	49	27	55.1
			N	SETSHENG SECONDARY SCHOOL	40	11	27.5
			N	TSHEPEHA COMBINED SCHOOL	17	7	41.2
		BETHAL	N	Hoërskool HOOGENHOUT	134	133	99.3
			N	IKHETHELO SECONDARY SCHOOL	118	80	67.8
			N	MZINONI SECONDARY SCHOOL	86	39	45.3
			Y	ALPHEUS D NKOSI SECONDARY SCHOOL	159	109	68.6
		BREYTEN	N	LAKE CHRISSIE SECONDARY SCHOOL	64	38	59.4
			N	MASIZAKHE SECONDARY SCHOOL	114	52	45.6
			N	THE GEM COMBINED SCHOOL	59	30	50.8
			N	UBUHLE BOLWAZI SECONDARY SCHOOL	94	48	51.1
			N	UMZIMVELO SECONDARY SCHOOL	26	17	65.4
			N	WARBURTON COMBINED SCHOOL	33	28	84.8
		CAROLINA	N	CAROLINA COMBINED SCHOOL	49	40	81.6
			N	VOLKSKOOL CAROLINA	41	36	87.8
			Y	ZINIKELANI SECONDARY SCHOOL	111	80	72.1
		DUNDONALD	N	CHIEF S W NHLAPHO SECONDARY SCHOOL	109	65	59.6
			N	LIGUGU SECONDARY SCHOOL	59	47	79.7
			N	LUSUSHWANA SECONDARY SCHOOL	61	35	57.4
			N	MAGOTSHWA SECONDARY SCHOOL	64	51	79.7
			N	MBALENHLE SECONDARY SCHOOL	91	55	60.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	GERT SIBANDE	DUNDONALD	N	SIYABONGA SECONDARY SCHOOL	113	78	69.0
			N	WAVERLEY SECONDARY SCHOOL	22	8	36.4
			N	CHIEF C .J. NKOSI SECONDARY SCHOOL	46	24	52.2
		ERMELO 1	N	CEBISA SECONDARY SCHOOL	111	42	37.8
			N	ERMELO INDIAN COMBINED SCHOOL	25	23	92.0
			N	HTS LIGBRON	173	171	98.8
			N	Hoërskool ERMELO	101	100	99.0
			N	REGGIE MASUKU SECONDARY SCHOOL	85	59	69.4
			Y	ITHAFA SECONDARY SCHOOL	150	54	36.0
			Y	LINDILE SECONDARY SCHOOL	271	103	38.0
		ERMELO 2	N	CAMDEN COMBINED SCHOOL	37	24	64.9
			N	DAVEL COMBINED SCHOOL	58	28	48.3
			N	MORGENZON LANDBOU AKADEMIE	41	41	100.0
			N	UMFUDLANA COMBINED SCHOOL	22	10	45.5
			N	BEE MASEKO SECONDARY SCHOOL	57	24	42.1
			N	NQOBANGOLWAZI SECONDARY SCHOOL	60	26	43.3
		HIGHVELD RIDGE EAST	N	Hoërskool EVANDER	149	132	88.6
			N	KUSASALETHU SECONDARY SCHOOL	96	45	46.9
			N	KT TWALA SECONDARY SCHOOL	132	79	59.8
			N	THISTLE GROVE COMBINED SCHOOL	83	56	67.5
			Y	HIGHVELD PARK HIGH SCHOOL	124	112	90.3
			Y	KIRIYATSWANE SECONDARY SCHOOL	176	100	56.8
			Y	OSIZWENI SECONDARY SCHOOL	74	50	67.6
		HIGHVELD RIDGE WEST	N	Hoërskool OOSTERLAND	173	148	85.5
			N	Hoërskool SECUNDA	188	187	99.5
			N	CHIEF AMPIE MAYISA SECONDARY SCHOOL	139	46	33.1
			N	SIZWAKELE SECONDARY SCHOOL	167	84	50.3
			N	VUKUQHAKAZE SECONDARY SCHOOL	115	54	47.0
			Y	THOMAS NHLABATHI SECONDARY SCHOOL	124	90	72.6
		MASHISHILA	N	BANTFWABETHU SECONDARY SCHOOL	64	47	73.4
			N	CHIEF JERRY NKOSI SECONDARY SCHOOL	129	80	62.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	GERT SIBANDE	MASHISHILA	N	EKULINDENI SECONDARY SCHOOL	113	83	73.5
			N	HIGHVELD SECONDARY SCHOOL	81	77	95.1
			N	LITJELEMBUBE SECONDARY SCHOOL	123	81	65.9
			N	NGILANDI SECONDARY SCHOOL	72	53	73.6
			N	SISUKUMILE SECONDARY SCHOOL	63	20	31.7
			N	HOLEKA SECONDARY SCHOOL	43	15	34.9
			N	T.C. COLLEGE	33	16	48.5
			Y	TAKHENI SECONDARY SCHOOL	154	140	90.9
		MPULUZI	N	CHIEF T D NKOSI SECONDARY SCHOOL	196	95	48.5
			N	ENKHANINI SECONDARY SCHOOL	58	20	34.5
			N	LILANGA SECONDARY SCHOOL	85	49	57.6
			N	METHULA SECONDARY SCHOOL	140	81	57.9
			N	MPULUZI SECONDARY SCHOOL	194	121	62.4
			N	PHAMBILI SECONDARY SCHOOL	14	9	64.3
			N	REV SA NKOSI SECONDARY SCHOOL	61	40	65.6
			N	SIMTFOLILE SECONDARY SCHOOL	106	82	77.4
			N	MP MAGAGULA SECONDARY SCHOOL	63	35	55.6
			Y	MAYFLOWER SECONDARY SCHOOL	186	107	57.5
		PIET RETIEF	N	CANA COMBINED SCHOOL	61	49	80.3
			N	Hoërskool PIET RETIEF	111	110	99.1
			N	KEMP SIDING COMBINED SCHOOL	46	10	21.7
			N	KWASHUKU SECONDARY SCHOOL	29	20	69.0
			N	PIET RETIEF COMBINED SCHOOL	20	17	85.0
			N	ZENDELINGSPOST COMBINED SCHOOL	69	37	53.6
			N	AMADLELO ALUHLAZA SECONDARY SCHOOL	260	125	48.1
			Y	NDLELA SECONDARY SCHOOL	500	183	36.6
		STAN EAST	N	HOLMDENE SECONDARY SCHOOL	53	14	26.4
			N	GEORGE HOFMEYER HIGH SCHOOL	3	3	100.0
			N	VAALRIVIER SCHOOL AND YOUTH CARE CENTRE	9	9	100.0
			N	QONDULWAZI SECONDARY SCHOOL	43	9	20.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	GERT SIBANDE	STAN EAST	N	ZIKHETHELENI SECONDARY SCHOOL	54	36	66.7
		STAN WEST	N	AZALEA COMBINED SCHOOL	48	24	50.0
			N	Hoërskool STANDERTON	143	142	99.3
			N	JANDRELL SECONDARY SCHOOL	174	32	18.4
			N	KHULA SAKHILE SECONDARY SCHOOL	56	22	39.3
			N	KHUNJULIWE SECONDARY SCHOOL	84	68	81.0
			N	STANWEST COMBINED SCHOOL	51	32	62.7
			N	THOBELANI SECONDARY SCHOOL	136	75	55.1
			N	THUTO-THEBE SECONDARY SCHOOL	49	36	73.5
		VOLKSRUST	N	AMERSFOORT COMBINED SCHOOL	104	34	32.7
			N	Hoërskool VOLKSRUST	85	85	100.0
			N	PERDEKOP AGRICULTURAL SCHOOL	13	7	53.8
			N	QHUBULWAZI COMBINED SCHOOL	118	45	38.1
			N	VUKUZENZELE COMBINED SCHOOL	71	23	32.4
			Y	ELANGWANE SECONDARY SCHOOL	143	45	31.5
		WAKKER-STROOM	N	NGEMA COMBINED SCHOOL	18	15	83.3
			N	QEDELA SECONDARY SCHOOL	127	36	28.3
			N	SEME SECONDARY SCHOOL	237	81	34.2
			N	SINETHEMBA SECONDARY SCHOOL	31	27	87.1
			N	VUKUBONE SECONDARY SCHOOL	108	19	17.6
			N	SINETHEMBA GIRLS SCHOOL	7	7	100.0
			N	UTHAKA SECONDARY SCHOOL	93	59	63.4
			N	INJABULO SCHOOL	45	34	75.6
			Y	NALITHUBA SECONDARY SCHOOL	175	93	53.1
	NKANGALA	DELMAS	N	BOTLENG SECONDARY SCHOOL	130	87	66.9
			N	SUNDRA SECONDARY SCHOOL	108	52	48.1
			N	Hoërskool DELMAS	121	116	95.9
			N	PHAPHAMANI SECONDARY SCHOOL	103	85	82.5
			N	SWARTKLIP COMBINED SCHOOL	40	36	90.0
			N	MAFA MAX MOTLOUNG SECONDARY SCHOOL	69	59	85.5
		KWAGGA-FONTEIN EAST	N	ENTOKOZWENI SECONDARY SCHOOL	63	36	57.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	NKANGALA	KWAGGA-FONTEIN EAST	N	MBEDLWANA SECONDARY SCHOOL	9	2	22.2
			N	MGUDLWA SECONDARY SCHOOL	113	40	35.4
			N	MKHEPHULI SECONDARY SCHOOL	136	36	26.5
			N	MPHALALI SECONDARY SCHOOL	67	22	32.8
			N	SIHLENGIWE SECONDARY SCHOOL	50	25	50.0
			N	MARHAGI SECONDARY SCHOOL	84	56	66.7
			Y	HLOMANI SECONDARY SCHOOL	73	55	75.3
			N	CIBILIZA SECONDARY SCHOOL	141	66	46.8
			N	DUMELENI SECONDARY SCHOOL	74	12	16.2
			N	HLUZINGQONDO SECONDARY SCHOOL	74	30	40.5
			N	MAFU SECONDARY SCHOOL	123	44	35.8
			N	MPUMELELO SECONDARY SCHOOL	74	46	62.2
			N	NANSINDLELA SECONDARY SCHOOL	101	67	66.3
			N	VUKANI SECONDARY SCHOOL	71	32	45.1
		KWAMHLANGA NE	N	ELUKHANYISWENI SECONDARY SCHOOL	73	44	60.3
			N	LETHABONG SECONDARY SCHOOL	72	48	66.7
			N	HLONIPHA SECONDARY SCHOOL	101	55	54.5
			N	MUSA SECONDARY SCHOOL	100	65	65.0
			N	SELE SENIOR SECONDARY SCHOOL	27	11	40.7
			N	SILAMBA SECONDARY SCHOOL	86	70	81.4
			N	MKHUTSHWA SECONDARY SCHOOL	13	5	38.5
		KWAMHLANGA SW	N	ZIPHAKAMISENI SECONDARY SCHOOL	39	16	41.0
			N	SENZANGAKHONA SECONDARY SCHOOL	84	71	84.5
			N	KING MAKHOSONKE II SECONDARY SCHOOL	129	68	52.7
			N	ZAKHENI HIGH SCHOOL	114	71	62.3
			Y	KWAMHLANGA SECONDARY SCHOOL	97	65	67.0
		LIBANGENI	Y	NDZUNDZA MABHOKO SECONDARY SCHOOL	180	113	62.8
			N	BABUTHENI SECONDARY SCHOOL	124	56	45.2
			N	BINGWENI SECONDARY SCHOOL	79	31	39.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	NKANGALA	LIBANGENI	N	DIGWALE SECONDARY SCHOOL	55	28	50.9
			N	HLALAKAHLE SECONDARY SCHOOL	133	113	85.0
			N	KWAMANALA SECONDARY SCHOOL	108	44	40.7
			N	MALEBO SECONDARY SCHOOL	64	33	51.6
			N	MBULAWA SECONDARY SCHOOL	29	21	72.4
		MARAPYANE	N	GOBOLIBI SECONDARY SCHOOL	105	43	41.0
			N	LEHLABILE SECONDARY SCHOOL	72	43	59.7
			N	MALATSE SECONDARY SCHOOL	132	65	49.2
			N	MOEPI SECONDARY SCHOOL	69	36	52.2
			N	SERUANE SECONDARY SCHOOL	50	30	60.0
			N	SITHENJISIWE SECONDARY SCHOOL	61	29	47.5
			Y	KHAMANE SECONDARY SCHOOL	166	90	54.2
		MIDDELBURG 1	N	BEESTEPAN AGRICULTURAL SCHOOL	57	26	45.6
			N	EKWAZINI SECONDARY SCHOOL	72	20	27.8
			N	HTS MIDDELBURG	204	202	99.0
			N	Hoërskool MIDDELBURG	216	216	100.0
			N	MPHANAMA SECONDARY SCHOOL	125	112	89.6
			N	LD MOETANALO SECONDARY SCHOOL	130	46	35.4
			Y	SOFUNDA SECONDARY SCHOOL	252	153	60.7
			Y	SOZAMA SECONDARY SCHOOL	158	106	67.1
		MIDDELBURG 2	N	EASTDENE COMBINED SCHOOL	68	54	79.4
			N	GEKOMBINEERDE SKOOL HENDRINA	32	32	100.0
			N	KANHYM AGRICULTURAL SCHOOL	32	19	59.4
			N	KWAZAMOKUHLE SECONDARY SCHOOL	196	49	25.0
			N	MIDDELBURG COMBINED SCHOOL	74	54	73.0
			N	MIDDELBURG MUSLIM SCHOOL	17	17	100.0
			N	TSIKI NALEDI SECONDARY SCHOOL	42	22	52.4
		MIDDELBURG 3	N	BANKFONTEIN COMBINED SCHOOL	29	5	17.2
			N	Hoërskool KANONKOP	42	40	95.2
			N	MKHULU COMBINED SCHOOL	54	21	38.9

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	NKANGALA	MIDDELBURG 3	N	POOLZEE COMBINED SCHOOL	17	9	52.9
			N	STEELCREST HIGH SCHOOL	124	116	93.5
			N	TSHWENYANE COMBINED SCHOOL	42	15	35.7
		MMAMETLHAKKE	N	MANOKA SECONDARY SCHOOL	53	31	58.5
			N	RATLHAHANA SECONDARY SCHOOL	208	107	51.4
			N	MABOTHE SECONDARY SCHOOL	209	156	74.6
		NOKANENG	Y	MMAMETLHAKKE SECONDARY SCHOOL	127	95	74.8
			N	LITHO SECONDARY SCHOOL	43	34	79.1
			N	PUNGUTSHA SECONDARY SCHOOL	55	40	72.7
			N	SEABE SECONDARY SCHOOL	65	40	61.5
			N	THUFANE SECONDARY SCHOOL	116	60	51.7
		SIYABUSWA	Y	RAMOSHIDI SECONDARY SCHOOL	178	68	38.2
			N	BONGINHLANHLA SECONDARY SCHOOL	93	39	41.9
			N	DUDUZILE SECONDARY SCHOOL	67	23	34.3
			N	MADODA SECONDARY SCHOOL	118	49	41.5
			N	MAKHOSANA SECONDARY SCHOOL	100	50	50.0
			N	MMASHADI SECONDARY SCHOOL	60	29	48.3
			N	SIYATHOKOZA SECONDARY SCHOOL	66	28	42.4
			N	SOBANTU SECONDARY SCHOOL	119	92	77.3
			N	SOMKHAHLEKWA SECONDARY SCHOOL	100	38	38.0
			N	SOVETJHEZA SECONDARY SCHOOL	55	33	60.0
			N	UBUHLEBETHU SECONDARY SCHOOL	95	36	37.9
			N	VEZILWAZI SECONDARY SCHOOL	71	18	25.4
			Y	KWANDEBELE SCIENCE COMBINED SCHOOL	77	56	72.7
		TWEEFONTEIN NORTH	N	BONGUMUSA SECONDARY SCHOOL	74	51	68.9
			N	EXTENSION K SECONDARY SCHOOL	62	25	40.3
			N	MANDLETHU SENIOR SECONDARY SCHOOL	60	12	20.0
			N	PHUMZILE SECONDARY SCHOOL	62	55	88.7
			N	SOMSUSWA SECONDARY SCHOOL	65	48	73.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	NKANGALA	TWEEFONTEIN NORTH TWEEFONTEIN SOUTH	N	VUKUZAME SECONDARY SCHOOL	125	91	72.8
			N	BUHLEBESIZWE SECONDARY SCHOOL	86	36	41.9
			N	MBALENHLE SECONDARY SCHOOL	77	49	63.6
			N	MZIMHLOPHE SECONDARY SCHOOL	76	28	36.8
			N	PHAMBILI SECONDARY SCHOOL	80	28	35.0
			N	VUKUZENZELE SECONDARY SCHOOL	113	76	67.3
			N	VUMABESALA SECONDARY SCHOOL	96	48	50.0
			N	ZIDOBHELE SECONDARY SCHOOL	115	76	66.1
		WATERVAL BOVEN	N	SIYIFUNILE SECONDARY SCHOOL	36	35	97.2
			N	BELFAST AKADEMIE	57	56	98.2
			N	IMEMEZA SECONDARY SCHOOL	31	30	96.8
			N	KHAYALAMI SECONDARY SCHOOL	91	72	79.1
			N	KLIPSPRUIT COMBINED SCHOOL	27	10	37.0
			N	MORELIG COMBINED SCHOOL	31	23	74.2
			N	SIKHULILE SECONDARY SCHOOL	70	42	60.0
			N	TONTELDOOS SECONDARY SCHOOL	17	14	82.4
		WELTEVREDE	N	HLANGANANI SECONDARY SCHOOL	146	83	56.8
			N	INTUTHUKO SECONDARY SCHOOL	71	55	77.5
			N	MABUSABESALA SECONDARY SCHOOL	88	60	68.2
			N	MADLAYEDWA SECONDARY SCHOOL	36	26	72.2
			N	MAYISHA SECONDARY SCHOOL	77	32	41.6
			N	MOGOBOSHENG SECONDARY SCHOOL	14	13	92.9
			N	MOKEBE SECONDARY SCHOOL	48	34	70.8
			N	SIDLASOKE SECONDARY SCHOOL	53	22	41.5
			N	SIVUMELENE SECONDARY SCHOOL	58	28	48.3
			Y	THOLULWAZI SECONDARY SCHOOL	136	77	56.6
		WITBANK 1	N	ED-U-COLLEGE COMBINED SCHOOL	54	47	87.0
			N	ELUKHANYISWENI SECONDARY SCHOOL	159	63	39.6
			N	HTS WITBANK	127	124	97.6
			N	Hoërskool GENERAAL HERTZOG	171	170	99.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
MPUMALANGA	NKANGALA	WITBANK 1	N	KOPANANG SECONDARY SCHOOL	181	21	11.6
			N	PINE RIDGE COMBINED SCHOOL	86	32	37.2
			N	WITBANK TECHNOLOGICAL COLLEGE	15	2	13.3
			N	MPHUMELOMUHLE SECONDARY SCHOOL	24	7	29.2
			Y	BONGINSIMBI COMPREHENSIVE SCHOOL	121	49	40.5
			Y	WITBANK HIGH SCHOOL	88	52	59.1
		WITBANK 2	N	EMPUCUKWENI SECONDARY SCHOOL	161	67	41.6
			N	Hoërskool PATRIOT	98	95	96.9
			N	MABANDE COMPREHENSIVE HIGH SCHOOL	227	104	45.8
			N	MEHLWANA SECONDARY SCHOOL	81	34	42.0
			N	GEKOMBINEERDE SKOOL OGIES	6	6	100.0
			N	PHILLIP NDI MANDE SECONDARY SCHOOL	110	70	63.6
			N	LEONARD NTSHUNTSHE SECONDARY SCHOOL	77	48	62.3
			N	D.M. MOTSAOSELE SECONDARY SCHOOL	87	43	49.4
			Y	ZACHEUS MALAZA SECONDARY SCHOOL	139	64	46.0
		WITBANK 3	N	GREENDALE SCHOOL	86	77	89.5
			N	Hoërskool KRIEL	124	109	87.9
			N	Hoërskool REYNOPARK	111	74	66.7
			N	ILANGA SECONDARY SCHOOL	74	43	58.1
			N	LEHLAKA COMBINED SCHOOL	28	18	64.3
			N	MAKAUSE COMBINED SCHOOL	44	31	70.5
			N	SIBONGAMANDLA SECONDARY SCHOOL	84	49	58.3
			N	TP SILILO SECONDARY SCHOOL	139	73	52.5
			Y	ALLENDAL SECONDARY SCHOOL	99	77	77.8
NORTH WEST	BOJANALA PLATINUM DISTRICT	LETLHABILE APO	N	JETHRO PELLE HIGH SCHOOL	104	61	58.7
			N	KLIPGAT HIGH SCHOOL	132	92	69.7
			N	MADIBA-A-TOLOANE HIGH SCHOOL	118	103	87.3
			N	LOT MASHIANE SECONDARY SCHOOL	21	21	100.0
			N	MARUATONA DIKOBHE HIGH SCHOOL	24	21	87.5
			N	MMANOTSHE MODUANE HIGH SCHOOL	107	82	76.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	BOJANALA PLATINUM DISTRICT	LETLHABILE APO	N	NTOLO SCHOOL	86	63	73.3
			N	PUO-PHA SECONDARY SCHOOL	13	12	92.3
			N	REKOPANTSWE HIGH SCHOOL	38	34	89.5
			Y	MICHA KGASI HIGH SCHOOL	86	80	93.0
			Y	HEBRON TECH. AND COMM. HIGH SCHOOL	167	131	78.4
		MADIBENG APO	N	ACADAMY FOR CHRISTIAN EDUCATION	10	8	80.0
			N	BOTLHABELO HIGH SCHOOL	138	91	65.9
			N	BRITS HIGH SCHOOL	182	180	98.9
			N	HARTBEESPOORT HIGH SCHOOL	173	173	100.0
			N	WAGPOS HIGH SCHOOL	112	111	99.1
			N	ITSOSENG COMBINED SCHOOL	64	28	43.8
			N	KLEINFONTEIN HIGH SCHOOL	24	12	50.0
			N	MACHADAM COMBINED SCHOOL	25	20	80.0
			N	MOGALE SEC SCHOOL	98	73	74.5
			N	MOTSHWANE HIGH SCHOOL	93	66	71.0
			N	ST TERESA HIGH SCHOOL	103	84	81.6
			N	THABA-MORULA HIGH SCHOOL	89	85	95.5
			N	THOMAS MAKGATHO HIGH SCHOOL	49	33	67.3
			N	TSHEPAGALANG HIGH SCHOOL	72	64	88.9
			N	MEERHOF SCHOOL	8	8	100.0
			N	MMAKAU SECONDARY SCHOOL	45	23	51.1
			N	THUTO-PELE HIGH SCHOOL	205	155	75.6
			N	CENTRAL SECONDARY	69	66	95.7
			N	LIGHTHOUSE CHRISTIAN COLLEGE	30	29	96.7
			N	MICHAEL MODISAKENG SECONDARY SCHOOL	71	61	85.9
			N	RABONNI PRIVATE SCHOOL	38	34	89.5
			N	EAGLE CHRISTIAN COLLEGE	39	34	87.2
			Y	ELESA SECONDARY SCHOOL	224	203	90.6
			Y	MALATSE-MOTSEPE HIGH SCHOOL	136	128	94.1
			Y	MOTHOTLUNG SCHOOL	161	130	80.7
			Y	TSOGO SECONDARY SCHOOL	128	116	90.6
		MORETELE APO	N	GASEITSIWE HIGH SCHOOL	51	35	68.6
			N	HENDRIK MAKAPAN HIGH SCHOOL	112	81	72.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	BOJANALA PLATINUM DISTRICT	MORETELE APO	N	IKANENG HIGH SCHOOL	27	23	85.2
			N	IKATISONG SECONDARY SCHOOL	236	89	37.7
			N	KGAPHAMADI SCHOOL	123	102	82.9
			N	LOALANE SEC SCHOOL	86	60	69.8
			N	LOBANG HIGH SCHOOL	31	22	71.0
			N	MAMPADI HIGH SCHOOL	50	24	48.0
			N	MATLAISANE SEC SCHOOL	94	84	89.4
			N	MMAKAUNYANA SEC. SCHOOL	89	61	68.5
			N	MAMODIBO HIGH SCHOOL	60	50	83.3
			N	MOGATLA-MPE HIGH SCHOOL	57	24	42.1
			N	MOKGARA SENIOR SECONDARY SCHOOL	18	6	33.3
			N	MOLEBATSI SEC SCHOOL	75	48	64.0
			N	MORATWE HIGH SCHOOL	18	18	100.0
			N	MOTSHEGOA HIGH SCHOOL	69	41	59.4
			N	MOTSWATEMENG HIGH SCHOOL	98	54	55.1
			N	NCHAUPE HIGH SCHOOL	78	67	85.9
			N	SEKITLA HIGH SCHOOL	37	20	54.1
			N	THULARE HIGH SCHOOL	65	45	69.2
			N	UTSANE HIGH SCHOOL	159	121	76.1
			Y	ALFRED MAUBANE SCHOOL	121	57	47.1
			Y	MMANKALA TECH AND COMM HIGH SCHOOL	169	113	66.9
		MOSES KOTANE EAST APO	N	GAOPOTLAKE SECONDARY SCHOOL	136	62	45.6
			N	ITHUTENG COMMERCIAL HIGH SCHOOL	112	85	75.9
			N	ITUMELENG SECONDARY SCHOOL	56	37	66.1
			N	KGABUTLE HIGH SCHOOL	148	61	41.2
			N	KWENA TLASE SEC SCHOOL	78	44	56.4
			N	MAKUKA MIDDLE SCHOOL	43	38	88.4
			N	MANAMAKGOTHA HIGH SCHOOL	133	93	69.9
			N	MODISE COMMERCIAL HIGH SCHOOL	37	20	54.1
			N	MPHELA MIDDLE SCHOOL	35	17	48.6
			N	NKOBONG HIGH SCHOOL	69	40	58.0
			N	RAPHURELE HIGH SCHOOL	138	116	84.1
			N	TSHAILE HIGH SCHOOL	16	14	87.5
			N	TSWAIDI HIGH SCHOOL	92	40	43.5
			Y	HOLY FAMILY COMBINED SCHOOL	47	47	100.0
			Y	J M NTSIME SCHOOL	228	183	80.3
			Y	KGAMANYANE HIGH SCHOOL	78	46	59.0
		MOSES KOTANE WEST APO	N	BATAUNG SECONDARY	18	8	44.4

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	BOJANALA PLATINUM DISTRICT	MOSES KOTANE WEST APO	N	BATLENG HIGH SCHOOL	62	51	82.3
			N	BATLOKWA SECONDARY SCHOOL	16	16	100.0
			N	J C LEGOALE COMMERCIAL HIGH	2	2	100.0
			N	KALAFI HIGH SCHOOL	27	21	77.8
			N	KGALATLOWE HIGH SCHOOL	89	67	75.3
			N	LANGA-LA-SEMBO HIGH SCHOOL	10	10	100.0
			N	MAKOKA HIGH SCHOOL	22	10	45.5
			N	MALEFO HIGH SCHOOL	130	111	85.4
			N	OLEFILE HIGH SCHOOL	25	23	92.0
			N	PHAKAMILE HIGH SCHOOL	25	16	64.0
			N	RAMOTSHODI HIGH SCHOOL	46	31	67.4
			N	SEMETSA SECONDARY SCHOOL	29	15	51.7
			N	SHADRACK F ZIBI SEC SCHOOL	31	16	51.6
			Y	HERMAN THEBE HIGH SCHOOL	83	78	94.0
			Y	RAKOKO SEN SEC SCHOOL	53	47	88.7
			Y	ST ANNE'S HIGH SCHOOL	66	61	92.4
		RUSTENBURG APO	N	BAFOKENG HIGH SCHOOL	229	207	90.4
			N	BAKWENA HIGH SCHOOL	113	72	63.7
			N	CHARORA HIGH SCHOOL	110	110	100.0
			N	FIELDS COLLEGE	75	75	100.0
			N	H T S RUSTENBURG	90	87	96.7
			N	BERGSIG HIGH SCHOOL	178	175	98.3
			N	GRENSWAG HIGH SCHOOL	149	147	98.7
			N	IKETLETSO SECONDARY SCHOOL	145	101	69.7
			N	IKGOMOTSENG SECONDARY SCHOOL	15	13	86.7
			N	KELE SECONDARY SCHOOL	22	11	50.0
			N	KHAYALETHU SEC SCHOOL	74	45	60.8
			N	LEROTHODI HIGH SCHOOL	98	40	40.8
			N	LESELE SECONDARY SCHOOL	34	22	64.7
			N	MARIKANA HIGH SCHOOL	44	43	97.7
			N	MATETENENE HIGH SCHOOL	106	71	67.0
			N	MATLHARE MOKAUTU HIGH SCHOOL	109	75	68.8
			N	MERIDIAN COLLEGE RUSTENBURG	50	40	80.0
			N	MMANAPE HIGH SCHOOL	94	88	93.6
			N	NAAUWPOORT HIGH SCHOOL	30	15	50.0
			N	NURAL-IMAN-MUSLIM SCHOOL	9	9	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	BOJANALA PLATINUM DISTRICT	RUSTENBURG APO	N	RAKGATLA HIGH SCHOOL	74	60	81.1
			N	RAUWANE SEPENG SENIOR SECONDARY SCHOOL	170	161	94.7
			N	RETHUSEGILE SECONDARY SCHOOL	163	90	55.2
			N	RUSTENBURG OPVOEDKUNDIGE KOLLEGE	59	53	89.8
			N	THETHE HIGH SCHOOL	163	135	82.8
			N	TSHUKUDU HIGH SCHOOL	132	114	86.4
			N	ZINNIIVILLE SECONDARY	60	59	98.3
			N	MAFANELE HIGH SCHOOL	68	49	72.1
			N	MOJAGEDI SECONDARY SCHOOL	33	18	54.5
			N	RUSTENBURG COMMUNITY DEVELOPMENT CENTRE	1	1	100.0
			N	GEELHOUT PARK SECONDARY	103	95	92.2
			N	BOITEKONG SECONDARY SCHOOL	206	179	86.9
			N	SUNSHINE CHRISTIAN PRIVATE SCHOOL	16	11	68.8
			N	FREEDOM PARK SECONDARY SCHOOL	48	37	77.1
			Y	BOIKAGONG SECONDARY SCHOOL	160	72	45.0
			Y	GRENVILLE HIGH SCHOOL	133	132	99.2
			Y	H F TLOU HIGH SCHOOL	164	129	78.7
			Y	RUSTENBURG HIGH SCHOOL	293	293	100.0
			Y	PRES MANGOPE TECH HIGH SCHOOL	342	329	96.2
			Y	SEKETE IV HIGH SCHOOL	237	159	67.1
			Y	TLHABANE TECH. AND COMM. HIGH SCHOOL	319	246	77.1
	DR. K. KAUNDA DISTRICT	MAQUASSI HILLS APO	N	BOSCHPOORT COMBINED SCHOOL	21	11	52.4
			N	BOSKUIL COMBINED SCHOOL	24	17	70.8
			N	GATELAPELE SECONDARY SCHOOL	208	104	50.0
			N	LERETLETSE-LESEDI SEC SCHOOL	15	10	66.7
			N	LERUNTSE-LESEDI SEC SCHOOL	15	9	60.0
			N	MAMORATWA MIDDLE F A	27	15	55.6
			N	NLTATSENG PUBLIC COMBINED SCHOOL	4	1	25.0
			N	REABONA SECONDARY SCHOOL	84	77	91.7
			N	SANNIESHOF HIGH SCHOOL	26	25	96.2
			N	TIRAGALO SECONDARY SCHOOL	67	35	52.2
			N	TLHOAFALO SECONDARY SCHOOL	16	15	93.8
			N	WOLMARANSSTAD HIGH SCHOOL	76	75	98.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	DR. K. KAUNDA DISTRICT	MAQUASSI HILLS APO	N	MAITEMOGELO SEC. SCHOOL	22	19	86.4
			N	TIRISANO SECONDARY SCHOOL	52	19	36.5
			Y	REALEKA SECONDARY SCHOOL	57	51	89.5
		MATLOSANA APO	N	ALABAMA SECONDARY	108	67	62.0
			N	BORAKANELO SECONDARY SCHOOL	120	87	72.5
			N	CHRIS HANI SECONDARY SCHOOL	52	24	46.2
			N	COCEKANI HIGH SCHOOL	11	9	81.8
			N	DIRANG KA NATLA COMPREHENSIVE HIGH	47	38	80.9
			N	EDUCATORS HIGH SCHOOL	22	12	54.5
			N	GAENTHONE SECONDARY SCHOOL	67	49	73.1
			N	KANANA SEC SCHOOL	49	40	81.6
			N	KLERKSDORP SECONDARY SCHOOL	44	39	88.6
			N	KLERKSDORP HIGH SCHOOL	135	135	100.0
			N	LETLHASEDI COMBINED SCHOOL	18	18	100.0
			N	MATLHALENG HIGH SCHOOL	31	29	93.5
			N	MATLOSANE SEN SECONDARY SCHOOL	77	68	88.3
			N	METEBONG SEC SCHOOL	24	17	70.8
			N	MMOKENG SECONDARY SCHOOL	129	89	69.0
			N	MOFATLHOSI SECONDARY SCHOOL	61	37	60.7
			N	NKAGISANG INTERMEDIATE SCHOOL	17	7	41.2
			N	NKANG-MAHLALE SECONDARY SCHOOL	88	58	65.9
			N	ORKNEY HIGH SCHOOL	61	60	98.4
			N	PHAKELA COMBINED SCHOOL	9	8	88.9
			N	SCHOONSPRUIT HIGH SCHOOL	110	110	100.0
			N	STILFONTEIN HIGH SCHOOL	45	45	100.0
			N	THUTO THEBE SECONDARY SCHOOL	134	58	43.3
			N	THUTO-TSEBO MIDDLE SCHOOL	65	62	95.4
			N	TSAMMA SECONDARY SCHOOL	90	54	60.0
			N	TSHEDIMOSETSO SECONDARY SCHOOL	89	57	64.0
			N	WESVALIA HIGH SCHOOL	163	163	100.0
			N	AL-HUDA MUSLIM SCHOOL	7	7	100.0
			N	PINNACLE PRIM AND SECONDARY BOARDING SCHOOL	20	18	90.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	DR. K. KAUNDA DISTRICT	MATLOSANA APO	N	OVERVAAL PRIVAAT SKOOL	10	9	90.0
			N	NEW VISION SECONDARY SCHOOL	123	95	77.2
			Y	ARE-FADIMEHENG	220	157	71.4
			Y	H T S KLERKSDORP	128	115	89.8
			Y	MILNER HIGH SCHOOL	177	167	94.4
			Y	TSHEBEDISANO SECONDARY SCHOOL	70	57	81.4
			Y	VAAL REEFS TECHNICAL HIGH SCHOOL	236	137	58.1
			Y	VUYANIMAWETHU SECONDARY SCHOOL	72	59	81.9
		POTCHEF-STROOM APO	N	BOTOKA COMPREHENSIVE SCHOOL	94	70	74.5
			N	H T S POTCHEFSTROOM	88	74	84.1
			N	Hoër VOLKSKOOL	221	221	100.0
			N	FERDINAND POSTMA	70	70	100.0
			N	PHIRI HIGH SCHOOL	38	29	76.3
			N	POELANO HIGH SCHOOL	25	15	60.0
			N	POTCHEFSTROOM GIMNASIUM	195	195	100.0
			N	POTCHEFSTROOM SECONDARY	65	56	86.2
			N	PROMOSA SECONDARY SCHOOL	39	32	82.1
			N	REGOROGILE COMBINED SCHOOL	20	19	95.0
			N	RESOLOFETSE SECONDARY SCHOOL	68	44	64.7
			N	SEIPHEMELO SECONDARY SCHOOL	110	68	61.8
			N	THUTO-BOSWA SECONDARY SCHOOL	187	117	62.6
			N	TLOKWE SECONDARY SCHOOL	151	104	68.9
			N	VENTERSDORP HIGH SCHOOL	16	16	100.0
			N	MAYFLOWER EDUCATIONAL COLLEGE	36	28	77.8
			N	B.A. SEOBI SECONDARY SCHOOL	28	27	96.4
			Y	BOITSHOKO HIGH SCHOOL	234	159	67.9
			Y	POTCHEFSTROOM BOYS HIGH SCHOOL	90	84	93.3
			Y	POTCHEFSTROOM GIRLS HIGH SCHOOL	95	95	100.0
	DR. R.S. MOMPATI DISTRICT	GREATER DELAREYVILLE APO	N	BADIBANA HIGH SCHOOL	49	22	44.9
			N	BAKOLOBENG JUNIOR SECONDARY SCHOOL	74	46	62.2
			N	RAKGWEDI-BOKANG HIGH SCHOOL	36	24	66.7
			N	G S PHOI HIGH SCHOOL	25	19	76.0
			N	GEYSDORP SECONDARY SCHOOL	59	49	83.1

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	DR. R.S. MOMPATI DISTRICT	GREATER DELAREYVILLE APO	N	GOTHATA SECONDARY SCHOOL	19	14	73.7
			N	IKOPANYENG SECONDARY SCHOOL	52	35	67.3
			N	LERUNTSE-LESEDI HIGH SCHOOL	31	30	96.8
			N	MOGAWANE HIGH SCHOOL	24	24	100.0
			N	NOTO HIGH SCHOOL	45	22	48.9
			N	LODIRILE-TSWAING HIGH SCHOOL	46	27	58.7
			N	PHATSIMA SEC SCHOOL	37	30	81.1
			N	UTLWANANG-BAROLONG SECONDARY SCHOOL	99	80	80.8
			N	MADIBOGO HIGH SCHOOL	61	51	83.6
			N	GA-KHUNWANA HIGH SCHOOL	67	61	91.0
			N	ONKABETSE-THUTO TECHNICAL AND COMM	57	46	80.7
			N	KOPANELO SECONDARY SCHOOL	26	17	65.4
			Y	BOITHAPO HIGH SCHOOL	65	56	86.2
		GREATER TAUNG APO	N	BOGOSING HIGH SCHOOL	29	16	55.2
			N	CHRISTIANA COMBINED	37	36	97.3
			N	GABOBIDIWE HIGH SCHOOL	79	73	92.4
			N	BLOEMHOF COMBINED	38	35	92.1
			N	JOSEPH SAKU MIDDLE SCHOOL	30	22	73.3
			N	KGOSIETSILE-LETHOLA MIDDLE SCHOOL	98	68	69.4
			N	KROMELLENBOOG COMBINED SCHOOL	17	17	100.0
			N	LE-RONA SCHOOL	55	54	98.2
			N	LEPHA TSHIMILE HIGH SCHOOL	74	39	52.7
			N	MAJENG SEC SCHOOL	57	44	77.2
			N	MANKUROANE TECH AND COMM HIGH SCHOOL	67	45	67.2
			N	MOTHELESI SECONDARY SCHOOL	34	27	79.4
			N	REIVILO COMBINED PUBLIC SCHOOL	21	20	95.2
			N	REIVILO HIGH SCHOOL	23	11	47.8
			N	ST PAUL'S HIGH SCHOOL	133	82	61.7
			N	THABASIKWA SECONDARY SCHOOL	21	8	38.1
			N	TOTONYANE SECONDARY SCHOOL	18	10	55.6
			N	VAALOEWER SECONDARY SCHOOL	5	5	100.0
			N	WALTER LETSIE SECONDARY SCHOOL	44	23	52.3
			N	THUTO-LORE PUBLIC SECONDARY SCHOOL	86	40	46.5
			N	MAMMUTLA SECONDARY SCHOOL	54	17	31.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	DR. R.S. MOMPATI DISTRICT	GREATER TAUNG APO	N	SEABO HIGH SCHOOL	50	31	62.0
			Y	BATLHAPING HIGH SCHOOL	175	163	93.1
			Y	GAOPALELWE SECONDARY SCHOOL	164	66	40.2
			Y	P H MOEKETSI AGRIC HIGH SCHOOL	57	56	98.2
			Y	PINAGARE HIGH SCHOOL	105	98	93.3
		KAGISANO MOLOPO APO	N	HUHUDI HIGH SCHOOL	94	74	78.7
			N	KGONONYANE HIGH SCHOOL	50	44	88.0
			N	KGOSITHEBE COMBINED SCHOOL	29	24	82.8
			N	MONCHUSI SECONDARY SCHOOL	92	45	48.9
			N	MORERI SECONDARY SCHOOL	56	26	46.4
			N	PICA PAU HIGH SCHOOL	37	4	10.8
			N	PITSO LETLHOGILE MIDDLE SCHOOL	48	12	25.0
			N	REITSHOKILE INTERMEDIATE SCHOOL	10	10	100.0
			N	SEBETWANE SECONDARY SCHOOL	108	67	62.0
			N	THUSO THEBE HIGH SCHOOL	72	37	51.4
			N	TONG COMPREHENSIVE SECONDARY SCHOOL	120	61	50.8
			N	TSHIPIETSILE SECONDARY SCHOOL	39	8	20.5
			Y	SETSWAKGOSING HIGH SCHOOL	159	63	39.6
		TALEDI APO	N	BOIJANE HIGH SCHOOL	34	27	79.4
			N	BOPAGANANG PUBLIC SCHOOL	87	61	70.1
			N	COLINDA SECONDARY	64	47	73.4
			N	SCHWEIZER RENEKE HIGH SCHOOL	43	43	100.0
			N	JERRY MAHURA SECONDARY SCHOOL	29	27	93.1
			N	KISMET SECONDARY	24	24	100.0
			N	MAATLA HIGH SCHOOL	142	92	64.8
			N	MARUBISING SECONDARY SCHOOL	29	21	72.4
			N	MOKGARENG HIGH SCHOOL	45	32	71.1
			N	OBANG SECONDARY SCHOOL	82	42	51.2
			N	PUDUMONG SEC SCHOOL	71	48	67.6
			N	PULE LEEUW COMPREHENSIVE SECONDARY SCHOOL	140	79	56.4
			N	STELLA HIGH SCHOOL	17	17	100.0
			N	THAPAMA HIGH SCHOOL	95	60	63.2
			N	VRYBURG HIGH SCHOOL	123	122	99.2

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	DR. R.S. MOMPATI DISTRICT	TALEDI APO	N	MAMPHO SECONDARY SCHOOL	66	51	77.3
			N	VRYBURG JUNIOR UNIVERSITEIT	3	3	100.0
			N	REABETSWE SECONDARY SCHOOL	99	62	62.6
			Y	IPELEGENG HIGH SCHOOL	66	36	54.5
			Y	ITSHUPENG SECONDARY SCHOOL	97	70	72.2
			Y	TIGER KLOOF EDUCATIONAL INSTITUTION	73	70	95.9
	NGAKA M. MOLEMA DISTRICT	KGETLENG RIVER APO	N	GABONEWE SECONDARY SCHOOL	49	34	69.4
			N	SWARTRUGGENS COMBINED	29	29	100.0
			N	KOSTER HIGH SCHOOL	39	39	100.0
			N	KUTLWANO COMBINED SCHOOL	9	9	100.0
			N	MOEDWIL SECONDARY SCHOOL	25	14	56.0
			N	MOEFI HIGH SCHOOL	42	29	69.0
			N	MORARE SCHOOL	97	71	73.2
			N	MOTLHAPUTSENG SCHOOL	99	82	82.8
			N	MPHE-BANA SECONDARY SCHOOL	124	93	75.0
			N	REEBONE SEC SCHOOL	72	50	69.4
			N	REIPUSENG HIGH SCHOOL	39	28	71.8
			N	SEFUTSWELO HIGH SCHOOL	73	59	80.8
			N	SEWAGODIMO TECH. AND COMM. HIGH	39	29	74.4
			N	THEBE-YA-TLHAJWA MIDDLE SCHOOL	46	38	82.6
			N	THUTO-KE-MATLA SECONDARY SCHOOL	13	9	69.2
			N	DOORNLAAGTE COMBINED SCHOOL	7	6	85.7
		LICHTENBURG APO	N	BAITSHOKI SENIOR SECONDARY SCHOOL	87	81	93.1
			N	BOPHIRIMA SECONDARY SCHOOL	58	39	67.2
			N	COLIGNY HIGH SCHOOL	22	22	100.0
			N	F M RAMABOEIA TECHN AND COMM HIGH SCHO	40	27	67.5
			N	GABORONE SECONDARY SCHOOL	16	12	75.0
			N	GAETSHO HIGH SCHOOL	94	74	78.7
			N	J M LEKGETHA COMMERCIAL HIGH	76	56	73.7
			N	KOPANELO COMBINED SCHOOL	24	12	50.0
			N	LICHTENBURG HIGH SCHOOL	195	195	100.0
			N	MORE SECONDARY SCHOOL	103	77	74.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	NGAKA M. MOLEMA DISTRICT	LICHTENBURG APO	N	TAU-RAPULANA HIGH SCHOOL	73	49	67.1
			N	KGOKE LESABE PUBLIC SCHOOL	36	29	80.6
			Y	BETHEL HIGH SCHOOL	125	107	85.6
			Y	REGOLOTWE HIGH SCHOOL	156	101	64.7
			Y	TSWELELOPELE HIGH SCHOOL	79	67	84.8
		MAFIKENG APO	N	BATLOUNG JUNIOR SECONDARY SCHOOL	76	41	53.9
			N	DANVILLE SECONDARY	75	61	81.3
			N	LAPOLOGANG SENIOR SECONDARY SCHOOL	129	108	83.7
			N	MADIBA HIGH SCHOOL	12	10	83.3
			N	MAFIKENG HIGH SCHOOL	86	83	96.5
			N	MOCOCE HIGH SCHOOL	51	40	78.4
			N	MOTUBA HIGH SCHOOL	69	17	24.6
			N	S.C. KGOBOKOE HIGH SCHOOL	51	27	52.9
			N	SEJANKABO HIGH SCHOOL	48	38	79.2
			N	SETUMO HIGH SCHOOL	219	151	68.9
			N	ST MARY'S SEC SCHOOL	76	72	94.7
			N	KEBONANG SECONDARY SCHOOL	151	86	57.0
			N	MAANO SECONDARY SCHOOL	64	49	76.6
			N	SETLOPO SCIENCE AND COMM SCHOOL	76	49	64.5
			N	ONKGOPOTSE TIRO COMP. SCHOOL	26	22	84.6
			Y	LETSATSING HIGH SCHOOL	275	219	79.6
			Y	MMABATHO HIGH SCHOOL	110	104	94.5
			Y	SOL PLAATJE SECONDARY SCHOOL	158	158	100.0
		REKOPAN-TSWE APO	N	BAROLONG HIGH SCHOOL	168	86	51.2
			N	KAGISO BAROLONG HIGH SCHOOL	49	22	44.9
			N	KEBALEPILE JUN SEC SCHOOL	112	81	72.3
			N	LETEANE HIGH SCHOOL	81	76	93.8
			N	MMOLEDI HIGH SCHOOL	38	34	89.5
			N	MOGAKOLODI-MASIBI COMPR. SCHOOL	57	54	94.7
			N	MOSIKARE SECONDARY SCHOOL	57	38	66.7
			N	MOTHIBINYANE HIGH SCHOOL	31	25	80.6
			N	R A KOBUE HIGH SCHOOL	33	27	81.8
			N	RAMAINE HIGH SCHOOL	59	44	74.6
			N	REIKANNE HIGH SCHOOL	68	40	58.8
			N	SELEJE SECONDARY SCHOOL	28	15	53.6
			N	TSHOGANYETSO HIGH SCHOOL	48	32	66.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTH WEST	NGAKA M. MOLEMA DISTRICT	REKOPAN-TSWE APO	N	Z M SEATLHOLO HIGH SCHOOL	53	50	94.3
			N	TLAMELANG SPECIAL SCHOOL	5	4	80.0
			N	MASELWANYANE HIGH SCHOOL	16	14	87.5
			N	GOLF VIEW PARK HIGH SCHOOL	38	38	100.0
			Y	BATSWANA HIGH COMMERCIAL SCHOOL	128	127	99.2
			Y	BOITSEANAPE TECH AND COMM SCHOOL	85	61	71.8
		ZEERUST APO	N	IKAGELENG HIGH SCHOOL	85	60	70.6
			N	JANGJO SECONDARY SCHOOL	28	22	78.6
			N	N.R. MANDELA COMM. SEC. SCHOOL	28	20	71.4
			N	MOKGOJWA INTERMEDIATE SCHOOL	9	8	88.9
			N	MATTHEWS MANGOPE HIGH SCHOOL	28	8	28.6
			N	MMAJANE SEC SCHOOL	65	55	84.6
			N	MMAKGAJE SECONDARY SCHOOL	19	12	63.2
			N	MOKGAKALA HIGH SCHOOL	71	47	66.2
			N	MOSEKAPHOFU SECONDARY SCHOOL	39	31	79.5
			N	MOTSAALORE SECONDARY SCHOOL	54	22	40.7
			N	MPOLOKANG HIGH SCHOOL	55	48	87.3
			N	NGOTWANA SEC SCHOOL	63	27	42.9
			N	PHAKEDI HIGH SCHOOL	47	40	85.1
			N	PHATLHOSO HIGH SCHOOL	19	10	52.6
			N	RAMATU HIGH SCHOOL	115	82	71.3
			N	REARABILWE SECONDARY SCHOOL	83	69	83.1
			N	SAKALENGWE HIGH SCHOOL	10	5	50.0
			N	TLHAOLE HIGH SCHOOL	106	94	88.7
			N	ZEERUST HIGH SCHOOL	101	101	100.0
			N	MARUAPULA SECONDARY SCHOOL	26	26	100.0
			N	ZEERUST COMBINED SCHOOL	26	24	92.3
			Y	MOTSWEDI HIGH SCHOOL	236	203	86.0
			Y	NTEBOGANG SECONDARY SCHOOL	138	84	60.9
			Y	RAMOTSHERE HIGH SCHOOL	164	117	71.3
NORTHERN CAPE	FRANCES BAARD	FRANCES BAARD	N	ELIZABETH CONRADIE SCHOOL	13	13	100.0
			N	EMANG MMOGO HIGH SCHOOL	110	63	57.3
			N	H/SKOOL DELPORTSHOOP	38	28	73.7
			N	FLOORS HIGH SCHOOL	177	125	70.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTHERN CAPE	FRANCES BAARD	FRANCES BAARD	N	H/TEGNEISE SKOOL KIMBERLEY	95	94	98.9
			N	H/SKOOL BARKLY-WES	67	46	68.7
			N	REAKANTSWE INTERMEDIATE SCHOOL	60	15	25.0
			N	H/SKOOL ADAMANTIA	60	60	100.0
			N	HOMEVALE HIGH SCHOOL	178	129	72.5
			N	THABANE HIGH SCHOOL	107	47	43.9
			N	H/LANDBOUSKOOL NOORD-KAAPLAND	25	23	92.0
			N	DIKGATLONG HIGH SCHOOL	32	27	84.4
			N	BORESETSE HIGH SCHOOL	114	77	67.5
			N	H/SKOOL VAALRIVIER	22	22	100.0
			N	H/SKOOL RIETVALE	74	41	55.4
			N	ST BONIFACE HIGH SCHOOL	140	114	81.4
			N	TLHOMELANG HIGH SCHOOL	38	20	52.6
			N	H/SKOOL DIAMANTVELD	121	121	100.0
			N	KIMBERLEY BOYS' HIGH SCHOOL	78	78	100.0
			N	H/SKOOL PESCODIA	90	69	76.7
			N	TSHIRELECO HIGH SCHOOL	92	54	58.7
			N	E P LEKHELA HIGH SCHOOL	129	97	75.2
			N	IXUNKHWESA COMBINED SCHOOL	9	8	88.9
			N	TETLANYO HIGH SCHOOL	99	86	86.9
			N	GREENPOINT HIGH SCHOOL	60	22	36.7
			N	BANKSDRIFT HIGH SCHOOL	130	72	55.4
			N	VAALHARTS GEKOMBINEERDE SKOOL	23	19	82.6
			N	H/SKOOL WARRENVALE	27	26	96.3
			N	ST CYPRIAN'S GRAMMAR SCHOOL	14	14	100.0
			N	H/SKOOL HARTSWATER	68	67	98.5
			N	H/SKOOL VAALHARTS	41	41	100.0
			N	H/SKOOL WARRENTON	19	19	100.0
			N	TLHWAHALANG HIGH SCHOOL	166	87	52.4
			N	PAMPIERSTAD HIGH SCHOOL	190	129	67.9
			Y	H/SKOOL NOORD-KAAP	169	165	97.6
			Y	KIMBERLEY GIRLS' HIGH SCHOOL	118	118	100.0
			Y	VUYOLWETHU HIGH SCHOOL	209	132	63.2
			Y	WILLIAM PESCOD HIGH SCHOOL	149	128	85.9
			Y	MOGOMOTSI HIGH SCHOOL	202	93	46.0
			Y	KGOMOTSO HIGH SCHOOL	203	124	61.1
	JOHN TAOLO GAETSEWE	KGALAGADI	N	H/SKOOL GAMAGARA	27	13	48.1
			N	H/SKOOL LANGBERG	76	37	48.7
			N	H/SKOOL KATHU	96	94	97.9
			N	HOTAZEL COMBINED SCHOOL	35	10	28.6
			N	H/SKOOL KALAHARI	115	111	96.5

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTHERN CAPE	JOHN TAOLO GAETSEWE	K GALAGADI	N	H/SKOOL WRENCHVILLE	95	51	53.7
			N	BA-GALOTLHARE	69	28	40.6
			N	ITLOTLENG HIGH SCHOOL	53	30	56.6
			N	OLEBOGENG SECONDARY SCHOOL	38	26	68.4
			N	PITSO-JANTJIE HIGH SCHOOL	90	38	42.2
			N	AKANYANG COMBINED	23	1	4.3
			N	BATLHARO-TLHAPING	152	124	81.6
			N	DIBOTSWA HIGH SCHOOL	135	82	60.7
			N	IKAKANYENG SECONDARY SCHOOL	29	8	27.6
			N	BOTHITHONG HIGH SCHOOL	30	9	30.0
			N	KEGOMODITSWE HIGH SCHOOL	50	22	44.0
			N	K P TOTO TECH & COMM HIGH SCHOOL	73	42	57.5
			N	K S SHUPING HIGH SCHOOL	77	46	59.7
			N	LESEDI HIGH SCHOOL	64	39	60.9
			N	MOSHAWENG HIGH SCHOOL	82	28	34.1
			N	PHAKANE HIGH SCHOOL	60	22	36.7
			N	REMMOGO HIGH SCHOOL	155	86	55.5
			N	SEGOPOTSO SECONDARY SCHOOL	23	14	60.9
			N	BA-GA-PHADIMA HIGH SCHOOL	45	28	62.2
			Y	NAMETSEGANG HIGH SCHOOL	104	60	57.7
			Y	REKGARATLHILE HIGH SCHOOL	242	120	49.6
			Y	BAITIREDI TECH	148	109	73.6
			Y	GALALETsang HIGH SCHOOL	150	105	70.0
	NAMAQUA	KAMIESBERG	N	H/SKOOL KHARKHAMS	32	32	100.0
			N	H/SKOOL LOERIESFONTEIN	29	27	93.1
			N	H/SKOOL GARIES	25	24	96.0
			N	H/SKOOL PROTEA	22	20	90.9
			N	ST ANNA PRIVAATSKOOL	18	18	100.0
		KAROO HOOGLAND	N	H/SKOOL FRASERBURG	17	17	100.0
			N	H/SKOOL WILLISTON	15	15	100.0
			N	H/SKOOL HANTAM	77	61	79.2
			N	H/SKOOL CALVINIA	37	36	97.3
			Y	H/SKOOL SUTHERLAND	9	9	100.0
		NAMA KHOI	N	H/SKOOL ALEXANDERBAAI	22	22	100.0
			N	H/SKOOL STEINKOPF	87	86	98.9
			N	F J SMIT INTERMEDIATE SCHOOL	42	34	81.0
			N	H/SKOOL PORT NOLLOTH	52	42	80.8
			N	H/SKOOL NAMAKWALAND	67	67	100.0
			N	H/SKOOL O'KIEP	39	38	97.4
		RICHTERS-VELD	N	H/SKOOL NABABEEP	58	55	94.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTHERN CAPE	NAMAQUA	RICHTERS-VELD	N	H/SKOOL CONCORDIA	98	96	98.0
			N	H/SKOOL AGGENEYS	23	21	91.3
			N	H/SKOOL BOESMANLAND	74	49	66.2
			Y	H/SKOOL S A VAN WYK	36	31	86.1
	PIXLEY KA SEME	ETHANJENI	N	PHILIPSTOWN HIGH SCHOOL	22	19	86.4
			N	H/SKOOL DE AAR	53	52	98.1
			N	H/SKOOL PETRUSVILLE	66	50	75.8
			N	H/SKOOL ORION	92	79	85.9
			N	H/SKOOL VERITAS	112	72	64.3
			Y	MONWABISI HIGH SCHOOL	75	47	62.7
		SIYANCUMA	N	H/SKOOL DOUGLAS	27	27	100.0
			N	BONGANI HIGH SCHOOL	48	37	77.1
			N	H/SKOOL KARRIKAMMA	53	42	79.2
			Y	H/SKOOL WESLAAN	118	90	76.3
		THEMBELIHLE	N	VOLKSKOOL ORANIA	9	7	77.8
			N	H/SKOOL HOPETOWN	23	23	100.0
			N	H/SKOOL PRIESKA	36	36	100.0
			N	H/SKOOL STEYNVILLE	52	49	94.2
			N	STRYDENBURG COMBINED SCHOOL	21	21	100.0
			N	H/SKOOL GARIEP	44	38	86.4
		UBUNTU	N	H/SKOOL THERON	29	10	34.5
			N	VICTORIA-WES GEKOMBINEERDE SKOOL	19	19	100.0
			N	H/SKOOL VICTORIA-WES	48	42	87.5
			Y	H/SKOOL CARNARVON	78	63	80.8
		UMSOMBOMVU	N	H/SKOOL COLESBERG	32	32	100.0
			N	NOUPOORT GEKOMBINEERDE SKOOL	39	39	100.0
			N	ENOCH MTHETHO HIGH SCHOOL	27	19	70.4
			N	PHAKAMISANI HIGH SCHOOL	24	8	33.3
			N	UMSO HIGH SCHOOL	176	86	48.9
			N	H/SKOOL RICHMOND	39	22	56.4
		SIYANDA	N	H/SKOOL KENHARDT	53	47	88.7
			N	H/SKOOL RIETFontein	57	40	70.2
			N	H/SKOOL A J FERREIRA	129	98	76.0
			N	H/SKOOL DUINEVELD	172	172	100.0
			N	H/SKOOL UPINGTON	102	102	100.0
			N	H/SKOOL KEIMoes	29	27	93.1
			N	H/SKOOL ORANJEZICHT	133	103	77.4
			N	PABALLELO HIGH SCHOOL	86	54	62.8
			N	H/SKOOL KAKAMAS	106	49	46.2
			N	H/SKOOL S C KEARNS	111	87	78.4
			N	H/SKOOL GROBLERSHOOP	77	71	92.2
			N	H/SKOOL MARTIN OOSTHUIZEN	40	40	100.0
			N	H/SKOOL BLINKKLIP	128	100	78.1
			N	H/SKOOL POSTMASBURG	50	50	100.0
			N	RATANG-THUTO HIGH SCHOOL	79	63	79.7
			N	H/SKOOL DANIELSKUIL	80	71	88.8
			N	H/SKOOL KUILSVILLE	116	82	70.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
NORTHERN CAPE	SIYANDA	SIYANDA	Y	H/SKOOL SAUL DAMON	128	87	68.0
			Y	H/SKOOL CARLTON VAN HEERDEN	173	98	56.6
WESTERN CAPE	CAPE WINELANDS	1	N	BRIDGES ACADEMY	2	2	100.0
			N	FRANSCHHOEK HIGH SCHOOL	17	17	100.0
			N	KYLEMORE S SKOOL	129	91	70.5
			N	GROENDAL S SKOOL	158	100	63.3
			N	KAYAMANDI SECONDARY SCHOOL	176	122	69.3
			N	BLOEMHOF HIGH SCHOOL	138	82	59.4
			N	PAUL ROOS GIMNASIUM	243	200	82.3
			N	RHENISH GIRLS' HIGH SCHOOL	122	107	87.7
			N	STELLENBOSCH HIGH SCHOOL	133	70	52.6
			N	STELLENZICHT S SKOOL	70	37	52.9
			N	CLOETESVILLE HIGH SCHOOL	148	94	63.5
			Y	LUCKHOFF S SKOOL	142	107	75.4
		2	N	TERTIA THERON PRIVAATSKOOL	6	6	100.0
			N	GIMNASIUM HS. (PAARL)	228	111	48.7
			N	Hoër JONGENSKOOL PAARL	189	188	99.5
			N	LA ROCHELLE MEISIES HIGH SCHOOL	88	88	100.0
			N	LABORI HIGH SCHOOL	107	107	100.0
			N	PAARL GIRLS HIGH SCHOOL	72	72	100.0
			N	NOORDER-PAARL S SKOOL	124	81	65.3
			N	PAULUS JOUBERT S SKOOL	99	79	79.8
			N	CHARLESTON HILL S SKOOL	125	74	59.2
			Y	KLEIN NEDERBURG S SKOOL	262	207	79.0
			Y	NEW ORLEANS S SKOOL	238	179	75.2
		3	N	BOLAND LANDBOUSKOOL	61	61	100.0
			N	HUGENOTE HIGH SCHOOL	164	164	100.0
			N	BERGRIVIER S SKOOL	179	117	65.4
			N	WELTEVREDE S SKOOL	126	71	56.3
			N	WELLINGTON SECONDARY SCHOOL	78	63	80.8
			N	ROODEZANDT S SKOOL	98	71	72.4
			Y	DESMOND MPIOLO TUTU SECONDARY SCHOOL	173	98	56.6
		4	N	IINGCINGA ZETHU SECONDARY SCHOOL	81	39	48.1
			N	CHARLIE HOFMEYER HIGH SCHOOL	96	94	97.9
			N	CERES S SKOOL	147	93	63.3
			N	SKURWEBERG S SKOOL	88	68	77.3
			N	BELLA VISTA HIGH SCHOOL	111	85	76.6
		5	N	TULBAGH HIGH SCHOOL	16	16	100.0
			N	WAVEREN HIGH SCHOOL	67	54	80.6
			N	WOLSELEY S SKOOL	77	63	81.8
			N	GOUDINI HIGH SCHOOL	26	24	92.3

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
WESTERN CAPE	CAPE WINELANDS	6	N	VUSISIZWE SECONDARY SCHOOL	170	94	55.3
			N	VAN CUTSEM COMBINED SCHOOL	64	37	57.8
			N	DROSTDY HTS.	141	140	99.3
			N	WORCESTER GIMNASIUM	179	177	98.9
			N	MONTANA HIGH SCHOOL	109	109	100.0
			N	HEXVALLEI HIGH SCHOOL	15	15	100.0
			N	ESSELENPARK S SKOOL	190	133	70.0
			N	WORCESTER S SKOOL	190	162	85.3
			N	DE KRUINE S SKOOL	71	46	64.8
			N	HEXVALLEI S SKOOL	80	72	90.0
			Y	BREERIVIER HIGH SCHOOL	228	158	69.3
		7	N	ROBERTSON LOGOS CHRISTIAN SCHOOL	0	0	0.0
			N	MASAKHEKE COMBINED	28	26	92.9
			N	ROBERTSON HIGH SCHOOL	92	92	100.0
			N	MCREGOR WALDORF SCHOOL	7	7	100.0
			N	PIONIER-SKOOL	5	5	100.0
			Y	LANGEBERG S SKOOL	187	163	87.2
		8	N	BONNIEVALE HIGH SCHOOL	47	47	100.0
			N	ASHTON PUBLIC COMBINED	31	20	64.5
			N	MONTAGU HIGH SCHOOL	87	87	100.0
			N	ASHTON S SKOOL	86	54	62.8
	EDEN AND CENTRAL KAROO	1	N	HEIDELBERG HIGH SCHOOL	17	17	100.0
			N	KAIROS S SKOOL	62	43	69.4
			N	OAKDALE LANDBOUSHOOL	67	67	100.0
			N	LANGENHOVEN HIGH SCHOOL	74	74	100.0
			N	ALBERTINIA HIGH SCHOOL	30	28	93.3
			N	GERRIT DU PLESSIS S SKOOL	95	61	64.2
		2	N	IMIZAMO YETHU SECONDARY SCHOOL	200	54	27.0
			N	PACALTSOORP S SKOOL	130	102	78.5
			N	INDWE SECONDARY SCHOOL	120	74	61.7
			N	PUNT HIGH SCHOOL	204	204	100.0
			N	HILLCREST S SKOOL	139	79	56.8
			N	GROOT-BRAKRIVIER S SKOOL	60	55	91.7
			Y	SAO BRAS S SKOOL	107	93	86.9
		3	N	P.W. BOTHA COLLEGE	109	101	92.7
			N	OUTENIQUA HIGH SCHOOL	344	342	99.4
			N	GEORGE S SKOOL	278	214	77.0
			N	PARKDENE S SKOOL	174	127	73.0
			N	THEMBALETHU SECONDARY SCHOOL	167	89	53.3
			N	CAPE ST. BLAIZE INDEPENDENT SCHOOL	15	15	100.0
			Y	YORKHIGH SCHOOL	154	153	99.4
		4	N	KNYSNA HIGH SCHOOL	84	84	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
WESTERN CAPE	EDEN AND CENTRAL KAROO	4	N	WITTEDRIFT HIGH SCHOOL	51	51	100.0
			N	KNYSNA S SKOOL	181	127	70.2
			N	MURRAY HIGH SCHOOL	131	71	54.2
			N	PLETTENBERGBAAI S SKOOL	122	99	81.1
			Y	PERCY MDALA HIGH SCHOOL	153	69	45.1
		5	N	CALITZDORP HIGH SCHOOL	40	37	92.5
			N	SHALOM AKADEMIE	4	4	100.0
			N	LADISMITH HIGH SCHOOL	18	17	94.4
			N	LADISMITH S SKOOL	106	67	63.2
			N	FEZEKILE SECONDARY SCHOOL	56	32	57.1
			N	OUDTSHOORN HIGH SCHOOL	123	121	98.4
			N	BRIDGTON S SKOOL	279	164	58.8
		6	N	LANGENHOVEN GIMNASIUM	102	102	100.0
			N	MORESTER S SKOOL	95	51	53.7
			N	DYSSELSDORP S SKOOL	100	70	70.0
			N	DE RUST S SKOOL	57	43	75.4
			N	UNIONDALE HIGH SCHOOL	24	24	100.0
			N	HAARLEM S SKOOL	45	36	80.0
		7	N	MANDLENKOSI SECONDARY SCHOOL	49	40	81.6
			N	SENTRAAL HIGH SCHOOL	76	74	97.4
			N	BEAUFORT-WES S SKOOL	167	121	72.5
			N	BASTIAANSE S SKOOL	123	83	67.5
			N	LAINGSBURG HIGH SCHOOL	33	26	78.8
			N	MURRAYSBURG HIGH SCHOOL	39	26	66.7
			N	ZWARTBERG HIGH SCHOOL	39	39	100.0
	METROPOLE-CENTRAL	1	N	ROSMEADE COLLEGE	10	6	60.0
			N	ST GEORGES GRAMMAR SCHOOL	30	29	96.7
			N	ABBOTT'S COLLEGE	183	179	97.8
			N	DAMELIN COLLEGE	99	94	94.9
			N	ST JOSEPH'S COLLEGE	33	31	93.9
			N	HERSCHEL HIGH SCHOOL	98	98	100.0
			N	BISHOPS	139	139	100.0
			N	STAR INTERNATIONAL HIGH SCHOOL	10	10	100.0
			N	PREMIER COLLEGE	134	80	59.7
			N	CENTRAL COLLEGE	7	4	57.1
			N	GROOTE SCHUUR HIGH SCHOOL	106	105	99.1
			N	RONDEBOSCH BOYS' HIGH SCHOOL	146	146	100.0
			N	RUSTENBURG GIRLS' HIGH SCHOOL	161	161	100.0
			N	SOUTH AFRICAN COLLEGE HIGH SCHOOL	116	116	100.0
			N	SANS SOUCI GIRLS' HIGH SCHOOL	73	73	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
WESTERN CAPE	METROPOLE-CENTRAL	1	N	VOORTREKKER HIGH SCHOOL	46	45	97.8
			N	WESTERFORD HIGH SCHOOL	165	165	100.0
			N	WINDSOR HIGH SCHOOL	135	129	95.6
			N	OAKLANDS S SKOOL	83	49	59.0
			N	VISTA NOVA-SCHOOL	18	18	100.0
			N	ALEXANDER SINTON SECONDARY SCHOOL	153	134	87.6
			N	GROENVLEI SECONDARY SCHOOL	123	92	74.8
			N	NED DOMAN HIGH SCHOOL	56	19	33.9
			Y	RYLANDS HIGH SCHOOL	191	179	93.7
			Y	RHODES HIGH SCHOOL	150	120	80.0
			Y	LIVINGSTONE HIGH SCHOOL	166	162	97.6
			Y	BELGRAVIA SECONDARY SCHOOL	144	132	91.7
			Y	GARLANDALE S SKOOL	143	103	72.0
			N	ST CYPRIAN'S SCHOOL	53	52	98.1
		2	N	ICON INDEPENDENT HIGH SCHOOL	22	22	100.0
			N	HERZLIA HIGH SCHOOL	98	97	99.0
			N	Y-2-K COLLEGE	44	34	77.3
			N	GARDENS COMMERCIAL HIGH SCHOOL	96	92	95.8
			N	CAPE TOWN HIGH SCHOOL	81	70	86.4
			N	GOOD HOPE SEMINARY HIGH SCHOOL	73	72	98.6
			N	JAN VAN RIEBEECK HIGH SCHOOL	140	140	100.0
			N	QUEEN'S PARK HIGH SCHOOL	77	56	72.7
			N	SEA POINT HIGH SCHOOL	48	47	97.9
			N	CAMPS BAY HIGH SCHOOL	116	115	99.1
			N	ZONNEBLOEM NEST SENIOR SCHOOL	26	19	73.1
			N	TRAFALGAR SECONDARY SCHOOL	81	66	81.5
			N	VISTA HIGH SCHOOL	70	46	65.7
			N	SALT RIVER SECONDARY SCHOOL	45	30	66.7
			N	DOMINICAN GRIMLEY-SCHOOL	4	0	0.0
			N	AL-AZHAR INSTITUTE - CAPE TOWN	51	48	94.1
			N	STONEFOUNTAIN COLLEGE	62	30	48.4
			N	HOUTBAAI S SKOOL	66	55	83.3
			N	TAFELBERGSKOOL	22	20	90.9
			Y	HAROLD CRESSY HIGH SCHOOL	103	91	88.3
			Y	THANDOKHULU SECONDARY SCHOOL	136	111	81.6
		3	N	ARCADIA SEN. S SKOOL	85	48	56.5
			N	BEAUVALLON S SKOOL	55	24	43.6
			N	BONTEHEUWEL S SKOOL	63	47	74.6

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
WESTERN CAPE	METROPOLE-CENTRAL	3	N	MODDERDAM S SKOOL	132	62	47.0
			N	SCHOOL OF HOPE	12	4	33.3
			N	ATHLONE SECONDARY SCHOOL	80	65	81.3
			N	BRIDGETOWN SECONDARY SCHOOL	63	46	73.0
			N	PEAK VIEW S SKOOL	81	35	43.2
			N	SPEBONA HIGH SCHOOL	115	57	49.6
		4	N	CANONS CREEK PRIM	15	15	100.0
			N	IKAMVALETHU SECONDARY SCHOOL	207	84	40.6
			N	LANGA SECONDARY SCHOOL	109	61	56.0
			N	ISILIMELA SECONDARY SCHOOL	202	125	61.9
			N	KULANI SECONDARY SCHOOL	101	36	35.6
			N	PINELANDS HIGH SCHOOL	178	178	100.0
			N	HOLY CROSS CONVENT (MAITLAND)	31	30	96.8
			N	BUREN HIGH SCHOOL	62	47	75.8
			N	MAITLAND S SKOOL	52	38	73.1
			N	WINDERMERE S SKOOL	71	53	74.6
			N	LEAP SCIENCE AND MATHS SCHOOL	68	66	97.1
			Y	OUDE MOLEN HTS.	100	83	83.0
			Y	KENSINGTON SECONDARY SCHOOL	188	163	86.7
		5	N	DARUL ISLAM ISLAMIC HS	65	57	87.7
			N	MANENBERG S SKOOL	78	46	59.0
			N	PHOENIX S SKOOL	73	53	72.6
			N	SILVERSTREAM S SKOOL	77	49	63.6
			N	INTSHUKUMO SECONDARY SCHOOL	136	65	47.8
			N	I. D. MKIZE SEN SECONDARY SCHOOL	111	89	80.2
			Y	FEZEKA SECONDARY SCHOOL	122	92	75.4
		6	N	ISLAMIA COLLEGE	79	79	100.0
			N	HERITAGE COLLEGE	15	14	93.3
			N	CRYSTAL S SKOOL	99	48	48.5
			N	MOUNT VIEW SECONDARY SCHOOL	51	34	66.7
			N	CATHKIN SECONDARY SCHOOL	46	37	80.4
			N	HEIDEVELD S SKOOL	119	99	83.2
	METROPOLE-EAST	1	N	BOSTON PRIVATE SCHOOL	44	41	93.2
			N	BELLVILLE HIGH SCHOOL	258	256	99.2
			N	MONUMENT PARK HIGH SCHOOL	148	145	98.0
			N	SCOTTSDENE S SKOOL	151	68	45.0
			N	SCOTTSVILLE S SKOOL	150	92	61.3
			N	GOOD HOPE HIGH SCHOOL	58	45	77.6
			N	BRACKENFELL HIGH SCHOOL	330	329	99.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
WESTERN CAPE	METROPOLE-EAST	1	N	DE KUILEN HIGH SCHOOL	212	209	98.6
			N	JAN KRIEL-SKOOL	40	38	95.0
			N	KLEINVLEI S SKOOL	143	119	83.2
			N	BLACKHEATH S SKOOL	119	65	54.6
			N	VALSBAAI HIGH SCHOOL	9	9	100.0
			N	SOMERSET WEST PRIVATE SCHOOL	42	42	100.0
			Y	SAREPTA S SKOOL	187	109	58.3
		2	N	TUSCANY GLEN SECONDARY	179	117	65.4
			N	FOREST HEIGHTS HIGH SCHOOL	161	92	57.1
			N	EERSTERIVIER S SKOOL	114	96	84.2
			N	MACASSAR S SKOOL	64	38	59.4
			N	ZANDVLIET HIGH SCHOOL	185	129	69.7
			N	MANZOMTHOMBO SECONDARY SCHOOL	168	126	75.0
			Y	MALIBU S SKOOL	185	154	83.2
		3	N	ZOLA SENIOR SECONDARY SCHOOL	253	172	68.0
			N	USASAZO SECONDARY SCHOOL	200	93	46.5
			N	JOE SLOVO SECONDARY SCHOOL	106	80	75.5
			N	INTLANGANISO SECONDARY SCHOOL	80	58	72.5
			N	HELDERBERG HIGH SCHOOL.	28	28	100.0
			Y	MATTHEW GONIWE MEMORIAL HS.	122	106	86.9
		4	N	MASIYILE SENIOR SECONDARY SCHOOL	153	52	34.0
			N	SIPHAMANDLA SECONDARY SCHOOL	190	99	52.1
			Y	LUHLAZA SECONDARY SCHOOL	229	101	44.1
			Y	BULUMKO SECONDARY SCHOOL	217	90	41.5
			Y	KWAMFUNDO SECONDARY SCHOOL	237	101	42.6
			Y	MANYANO HIGH SCHOOL	198	89	44.9
		5	N	ESANGWENI SECONDARY SCHOOL	105	40	38.1
			N	THEMBELIHLE HIGH SCHOOL	115	67	58.3
			N	CHRIS HANI SECONDARY SCHOOL	245	107	43.7
			N	UXOLO HIGH SCHOOL	175	112	64.0
			N	SIZIMISELE SECONDARY SCHOOL	108	68	63.0
			N	IQHAYIYA SECONDARY SCHOOL	123	41	33.3
			N	SINAKO HIGH SCHOOL	206	73	35.4
			Y	HARRY GWALA SECONDARY SCHOOL	166	75	45.2
		6	N	PAREL VALLEI HIGH SCHOOL	200	200	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
WESTERN CAPE	METROPOLE-EAST	6	N	GORDON S SKOOL	229	174	76.0
			N	STRAND HIGH SCHOOL	211	211	100.0
			N	SIMANYENE SECONDARY SCHOOL	224	105	46.9
			N	STRAND S SKOOL	75	46	61.3
			N	RUSTHOF S SKOOL	114	90	78.9
			N	KHANYOLWETHU SECONDARY SCHOOL	168	41	24.4
			Y	HOTTENTOTS-HOLLAND HIGH SCHOOL	185	180	97.3
		7	N	NATURAL LEARNING ACADEMY	8	8	100.0
			N	MADRASATUR RAJAA STRAND HIGH SCHOOL	30	28	93.3
		9	N	WESTERN CAPE SPORT SCHOOL	26	22	84.6
	METROPOLE-NORTH	1	N	BELLVILLE Hoër TEGNIESE SKOOL	189	184	97.4
			N	BELLVILLE-SUID S SKOOL	147	80	54.4
			N	SYMPHONY S SKOOL	98	62	63.3
			N	PERSEVERANCE S SKOOL	74	53	71.6
			N	ATHLONE SKOOL VIR BLINDES	31	14	45.2
			N	SILVERSANDS SECONDARY SCHOOL	22	18	81.8
			N	MFULENI SECONDARY SCHOOL	144	112	77.8
			N	KUILS RIVER TECHNICAL SECONDARY SCHOOL	111	100	90.1
			Y	KASSELSVLEI KOMPREHENSIEWE HIGH SCHOOL	180	121	67.2
			Y	WESBANK S SKOOL	75	47	62.7
		2	N	SAXONSEA S SKOOL	122	99	81.1
			N	PROTEUS S SKOOL	191	105	55.0
			N	ROBINVALE HIGH SCHOOL	96	67	69.8
			Y	ATLANTIS S SKOOL	243	170	70.0
		3	N	MASIBAMBISANE SECONDARY SCHOOL	79	40	50.6
			N	DR. NELSON R. MANDELA HIGH SCHOOL	166	74	44.6
			N	NEW EISLEBEN SECONDARY SCHOOL	132	69	52.3
			N	SIMUNYE S SKOOL	131	52	39.7
			N	LEIDEN SECONDARY SCHOOL	116	49	42.2
			N	ROSENDAAL S SKOOL	112	67	59.8
			N	VOORBRUG S SKOOL	111	52	46.8
		4	N	EMMANUEL CHRISTIAN ACADEMY	5	4	80.0
			N	UNITY CHRISTIAN CAMPUS	15	15	100.0
			N	MOUNTAIN VIEW ACADEMY	8	7	87.5
			N	BOSMANS DAM HIGH SCHOOL	124	122	98.4
			N	FAIRBAIRN COLLEGE	172	172	100.0
			N	J.G. MEIRING HIGH SCHOOL	156	151	96.8

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
WESTERN CAPE	METROPOLE-NORTH	4	N	PRESIDENT HIGH SCHOOL	144	137	95.1
			N	CBC ST JOHN'S PARKLANDS	31	31	100.0
			N	PARKLANDS COLLEGE	34	34	100.0
			N	ABBOTTS COLLEGE MILNERTON	99	98	99.0
			N	SUNNINGDALE SCHOOL	3	3	100.0
			N	BLOUBERGRANT SECONDARY	51	51	100.0
			N	CAPE TOWN STUDIES AND TOURS	10	10	100.0
			N	MILNERTON HIGH SCHOOL	164	163	99.4
			N	TABLE VIEW HIGH SCHOOL	175	175	100.0
			N	SINENJONGO HIGH SCHOOL	37	36	97.3
			N	INKWENKWEZI SECONDARY SCHOOL	156	108	69.2
			Y	EDGEMEAD HIGH SCHOOL	207	207	100.0
		5	N	PAROW HIGH SCHOOL	186	178	95.7
			N	TYGERBERG HIGH SCHOOL	196	195	99.5
			N	FLORIDA S SKOOL	116	59	50.9
			N	CRAVENBY SECONDARY SCHOOL	106	90	84.9
			N	GOODWOOD KOLLEGE	71	68	95.8
			N	ELSWOOD S SKOOL	84	36	42.9
			N	RANGE S SKOOL	43	31	72.1
			N	VALHALLA S SKOOL	58	20	34.5
			Y	RAVENSMEAD S SKOOL	142	133	93.7
			N	IQRA ACADEMY	33	27	81.8
		6	N	BELHAR S SKOOL	169	144	85.2
			N	EXCELSIOR S SKOOL	188	132	70.2
			N	BISHOP LAVIS S SKOOL	165	102	61.8
			N	ELSIESRIVIER S SKOOL	213	182	85.4
			N	JOHN RAMSAY S SKOOL	42	32	76.2
			N	UITZIG S SKOOL	20	15	75.0
			N	ST. ANDREW'S S SKOOL	165	124	75.2
			N	MARIAN RC SECONDARY SCHOOL	67	63	94.0
		7	N	CURRO PRIVAATSKOOL	47	47	100.0
			N	D.F. MALAN HIGH SCHOOL	181	181	100.0
			N	DURBANVILLE HIGH SCHOOL	136	135	99.3
			N	EBEN DONGES HIGH SCHOOL	133	119	89.5
			N	FAIRMONT HIGH SCHOOL	242	241	99.6
			N	STELLENBERG HIGH SCHOOL	258	256	99.2
			N	BERNADINO HEIGHTS S SKOOL	195	169	86.7
			N	BLOEKOMBOS SECONDARY SCHOOL	128	97	75.8
			N	HECTOR PETERSON SECONDARY SCHOOL	279	153	54.8
			N	MASIBAMBANE SECONDARY SCHOOL	138	132	95.7

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
WESTERN CAPE	METROPOLE-NORTH	7	Y	THE SETTLERS HIGH SCHOOL	216	214	99.1
	METROPOLE-SOUTH	1	N	SIMON'S TOWN SCHOOL	65	63	96.9
			N	OCEAN VIEW SECONDARY SCHOOL	97	76	78.4
			N	FISH HOEK SENIOR HIGH SCHOOL	191	191	100.0
			N	MASIPHUMELELE HIGH SCHOOL	131	108	82.4
			N	SIBELIUS HIGH SCHOOL	64	57	89.1
			N	STEENBERG SECONDARY SCHOOL	185	167	90.3
			N	CRESTWAY SECONDARY SCHOOL	77	59	76.6
			N	LAVENDER HILL SECONDARY SCHOOL	74	43	58.1
			Y	MUIZENBERG HIGH SCHOOL	120	111	92.5
		2	N	CONSTANTIA WALDORF SCHOOL	25	25	100.0
			N	SPRINGFIELD CONVENT OF THE HOLY ROSARY	84	84	100.0
			N	JOHN WYCLIFFE CHRISTIAN SCHOOL	10	10	100.0
			N	BERGVLIET HIGH SCHOOL	236	233	98.7
			N	PLUMSTEAD HIGH SCHOOL	169	159	94.1
			N	WYNBERG BOYS' HIGH SCHOOL	154	154	100.0
			N	WYNBERG GIRLS' HIGH SCHOOL	147	147	100.0
			N	ZWAANSWYK HIGH SCHOOL	28	26	92.9
			N	WITTEBOME HIGH SCHOOL	117	98	83.8
			N	WYNBERG S SKOOL	122	82	67.2
			N	IMMACULATA RK SECONDARY SCHOOL	84	81	96.4
			Y	NORMAN HENSHILWOOD HIGH SCHOOL	121	121	100.0
			Y	SOUTH PENINSULA HIGH SCHOOL	191	191	100.0
			Y	HEATHFIELD HIGH SCHOOL	127	104	81.9
			Y	CAPE ACADEMY FOR MATHS SCIENCE AND TECH	105	101	96.2
		3	N	CHRISTEL HOUSE SA	17	17	100.0
			N	THE ORACLE ACADEMY	54	51	94.4
			N	PELICAN PARK HIGH SCHOOL	60	48	80.0
			N	FAIRMOUNT SECONDARY SCHOOL	104	81	77.9
			N	GRASSDALE Hoër SKOOL	81	73	90.1
			N	ZEEKOEVLEI SECONDARY SCHOOL	65	29	44.6
			N	LOTUS S SKOOL	24	24	100.0
			N	STRANDFONTEIN S SKOOL	108	97	89.8
			Y	GRASSY PARK SECONDARY SCHOOL	161	122	75.8
		4	N	SHILOAH CHRISTIAN SCHOOL	6	6	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
WESTERN CAPE	METROPOLE-SOUTH	4	N	SITHEMBELE MATISO SECONDARY SCHOOL	213	61	28.6
			Y	OSCAR MPETHA HIGH SCHOOL	182	76	41.8
		5	N	ZISUKHANYO SECONDARY SCHOOL	128	73	57.0
			N	PHANDULWAZI HIGH SCHOOL	170	79	46.5
			N	PHILLIPI SECONDARY SCHOOL	87	35	40.2
			N	VUYISEKA SECONDARY SCHOOL	82	43	52.4
			N	PHAKAMA SECONDARY SCHOOL	134	83	61.9
			N	INTSEBENZISWANO SECONDARY SCHOOL	200	120	60.0
			Y	SOPHUMELELA SECONDARY SCHOOL	113	89	78.8
			Y	SINETHEMBA SECONDARY SCHOOL	351	185	52.7
		6	N	ALOE SECONDARY SCHOOL	179	91	50.8
			N	BEACON HILL S SKOOL	116	92	79.3
			N	PORTLAND SECONDARY SCHOOL	189	131	69.3
			N	LENTEGEUR SECONDARY SCHOOL	149	103	69.1
			N	WESTRIDGE SECONDARY SCHOOL	95	65	68.4
			N	WOODLANDS SECONDARY SCHOOL	91	61	67.0
			N	PRINCETON SECONDARY SCHOOL	133	113	85.0
			N	OVAL NORTH V	168	137	81.5
		7	N	DARUL ARGAM ISLAMIC HIGH SCHOOL	26	20	76.9
			N	CEDAR SECONDARY SCHOOL	121	112	92.6
			N	TAFELSIG S SKOOL	100	64	64.0
			N	SPINE ROAD SECONDARY SCHOOL	152	145	95.4
			N	GLENDALE SECONDARY SCHOOL	165	92	55.8
			Y	CENTRE OF SCIENCE AND TECHNOLOGY	46	46	100.0
			Y	MONDALE HIGH SCHOOL	239	208	87.0
			Y	ROCKLANDS SECONDARY SCHOOL	214	200	93.5
	OVERBERG	1	N	BREDASDORP HIGH SCHOOL	94	93	98.9
			N	NAPIER HIGH SCHOOL	19	18	94.7
			N	ALBERT MYBURGH S SKOOL	108	76	70.4
			N	SWELLENDAM HIGH SCHOOL	62	62	100.0
			N	BARRYDALE HIGH SCHOOL	32	19	59.4
			N	SWELLENDAM S SKOOL	109	77	70.6
		2	N	OVERBERG ACADEMY	7	7	100.0

PROVINCE NAME	REGION NAME	DISTRICT NAME	DINALEDI	CENTRE NAME	TOTAL WROTE	TOTAL PASS	PASS %
WESTERN CAPE	OVERBERG	2	N	UMYEZO WAMA APILE PRIM.	60	27	45.0
			N	GRABOUW HIGH SCHOOL	28	22	78.6
			N	GROENBERG S SKOOL	240	163	67.9
			N	DE RUST FUTURA ACADEMY	33	26	78.8
			N	NORTHCLIFF HOUSE COLLEGE	15	15	100.0
			N	HERMANUS HIGH SCHOOL	145	145	100.0
			N	HAWSTON S SKOOL	135	95	70.4
			N	QHAYIYA SEC. SCHOOL	123	38	30.9
		3	N	DE VILLIERS GRAAFF HIGH SCHOOL	33	33	100.0
			N	OVERBERG HIGH SCHOOL	94	94	100.0
			N	RIVIERSONDEREND HIGH SCHOOL	25	24	96.0
			N	VILLIERSDORP S SKOOL	110	73	66.4
			N	EMIL WEDER S SKOOL	100	69	69.0
			N	SWARTBERG S SKOOL	91	54	59.3
			N	OLYFKRANS COLLEGE.	15	14	93.3
	WESTCOAST	1	N	SWARTLAND HIGH SCHOOL	133	130	97.7
			N	SMUTS-MALAN HIGH SCHOOL	16	16	100.0
			N	WESBANK S SKOOL	102	72	70.6
			N	SCHOONSPRUIT S SKOOL	223	189	84.8
			N	NAPHAKADE SECONDARY SCHOOL	67	28	41.8
			N	VOORBERG - DCS	2	2	100.0
		2	N	PIKETBERG HIGH SCHOOL	55	55	100.0
			N	PORTERVILLE HIGH SCHOOL	48	48	100.0
			N	STEYNVILLE S SKOOL	122	104	85.2
			N	DIRKIE UYS HIGH SCHOOL	42	41	97.6
		3	N	HOPEFIELD HIGH SCHOOL	61	61	100.0
			N	VELDDRIF HIGH SCHOOL	21	19	90.5
			N	VREDENBURG HIGH SCHOOL	155	155	100.0
			N	WESTON S SKOOL	244	154	63.1
			Y	DIAZVILLE HIGH SCHOOL	125	95	76.0
			N	CITRUSDAL HIGH SCHOOL	29	23	79.3
		4	N	AUGSBURG LANDBOUGIMNASIUM	61	61	100.0
			N	GRAAFWATER HIGH SCHOOL	32	25	78.1
			N	CLANWILLIAM S SKOOL	111	78	70.3
			N	NUWERUS HIGH SCHOOL	32	22	68.8
		5	N	VANRHYNSDORP HIGH SCHOOL	31	31	100.0
			N	VREDENDAL HIGH SCHOOL	88	88	100.0
			N	LUTZVILLE HIGH SCHOOL	30	30	100.0
			Y	VREDENDAL S SKOOL	131	111	84.7

